

OBJEKTET E FONDIT FIZIK

Nr.	Qarku	Rrethi	Qyteti / Fshati	Emertimi i Objektivit
1	Berat	Berat	Berat	Torneria, e Bordit të Kullimit Berat
2	Berat	Berat	Berat	"Gomisteri" dhe "Kovaçane" ne Berat
3	Berat	Berat	Berat	Ish-N/Repart AKA 2825 me vendodhje ne Kala, Berat [Zyra (objekti 1), Truproja (objekti 2)]
4	Diber	Bulqize	Bulqize	Depo e qymyrit dhe zdruktaria
5	Diber	Bulqize	Bulqize	Magazina dhe kapanonet e automjeteve
6	Diber	Bulqize	Bulqize	Magazina e Gjeofizikes, me vendndodhje Bulqize
7	Diber	Bulqize	Bulqize	Magazina e tubave, me vendndodhje Bulqize
8	Diber	Bulqize	Bulqize	Magazina nr. 2, me vendndodhje ne Bulqize
9	Diber	Bulqize	Bulqize	Magazina nr.1, me vendndodhje ne Bulqize
10	Diber	Bulqize	Bulqize	Magazine nr.2 dhe Magazine e autotraktoreve, ne Bulqize
11	Diber	Bulqize	Bulqize	Ndertese 1 kt e ish Magazines (vinç ure)
12	Diber	Bulqize	Bulqize	Ndertese 1 kt e ish Magazines (vinç ure)
13	Diber	Bulqize	Bulqize	Oficina, me vendndodhje ne Bulqize
14	Diber	Bulqize	Bulqize	Pjesa e mbetur e ish Kompleksit te Punetoreve, ne Bulqize
15	Diber	Bulqize	Bulqize	Zyrat e katit te pare, me vendndodhje ne Bulqize
16	Diber	Diber	Arras	Depo drithi Arras ne administrim te DRBUMK Diber
17	Diber	Diber	Brest i Poshtem	Depo drithi, Kastriot, ne administrim te DRBUMK Diber
18	Diber	Diber	Peshkopi	Dy ambjente banimi
19	Diber	Diber	Peshkopi	Ish Fabrika e qumeshtit, Peshkopi ne administrim te DRBUMK Diber
20	Diber	Diber	Peshkopi	Ish Kopeshti i vjeter
21	Diber	Diber	Peshkopi	Ish Oficina mekanike "Ramiz Varvarica", Peshkopi
22	Diber	Diber	Peshkopi	Ish reparti i tharjes se frutave, Pollazhan Peshkopi
23	Diber	Diber	Peshkopi	Kantina e pijeve, ne Peshkopi
24	Diber	Diber	Peshkopi	Kapanon makine, depo 3+4, dhe depo karburanti
25	Diber	Diber	Peshkopi	Magazina e ish ekspedites, me vendndodhje ne Peshkopi
26	Diber	Diber	Peshkopi	Magazine
27	Diber	Diber	Peshkopi	Magazine 2 kateshe, Peshkopi, ish Ndermarrja Grumbullimit
28	Diber	Diber	Peshkopi	Magazine e produktit te gatshem
29	Diber	Diber	Peshkopi	Magazine nr.1, nr. 2, nr.3
30	Diber	Diber	Peshkopi	Oficina e re dhe mekanike
31	Diber	Diber	Peshkopi	Zyra, magazine, fabrika e vjeter dhe depo kati II
32	Diber	Diber	Peshkopi	Zyra, Depo 1+2, Zdruktaria dhe Oficina, Peshkopi
33	Diber	Mat	Suç	Depo drithi dhe depo hark, ne Suç ne administrim te DRBUMK
34	Diber	Mat	Burrel	Godine 2 KT
35	Diber	Mat	Burrel	Oficina, me vendndodhje ne Burrel
36	Diber	Mat	Burrel	Salla e mbledhjeve, me vendndodhje ne Burrel
37	Diber	Mat	Burrel	"Magazine sektori 2 kat" dhe "Oficine mekanike" ne Burrel
38	Diber	Mat	Burrel	Oficine e ish-Ndermarrjes Gjeologjike ne qytetin e Burrelit
39	Diber	Klos	Klos	Ndertese e çerdhes se femijeve me vendndodhje ne Klos
40	Diber	Diber	Peshkopi	Magazinat e vjetra dhe Kendi I kuq me vendndodhje ne Peshkopi
41	Durres	Durres	Durres	Kati i dyte, Magazine 2 kat, ne Shkozet, ne administrim DSH Pyjor, Durres
42	Durres	Durres	Durres	Kompleksi i hyrjes, magazine qendrore Nr.1 dhe 2
43	Durres	Durres	B.Manez	Librari Manez
44	Durres	Durres	Durres	Magazine 3 kateshe, Shkozet
45	Durres	Durres	Bize	"Posta e Policise kufitare Romshpat", ne Romshpat Durres
46	Durres	Kruje	Budull	Ish magazinat e Bordit te Kullimit, Kamas
47	Durres	Kruje	Budull	Zyrat e ish Ndermarrjes tek Ura Gjoles
48	Durres	Fushe-Kruje	Fushe-Kruje	"Depo nr.1, 3 kat", "Repart manipulimi, 3 kat", "Depo nr.2, 3 kat"
49	Elbasan	Elbasan	Metalurgjiku	Objekti nr. 504 (Reparti i ndihmes oficine)
50	Elbasan	Elbasan	Metalurgjiku	Pike furnizimi me karburant ne ish N. e Transportit
51	Elbasan	Gramsh	Koçaj	Reparti ushtarak 5012/20 Çekrezë, Gramsh
52	Elbasan	Librazhd	Skroske	Mence e bufe Skroske
53	Elbasan	Librazhd	Skroske	Mence e hotel punetoresh, Xixillas
54	Elbasan	Librazhd	Mirake	Poligon i prodhimit te parafabrikateve Murrash, Librazhd
55	Elbasan	Elbasan	Gjergjan	Siperfaqe trualli per kompensim fizik
56	Fier	Fier	Drizë	Ambalazhimi
57	Fier	Fier	Radostine	Ambulance, ne Radostine, ne administrim te Ministrise se Shendetise
58	Fier	Fier	Drizë	Depo e nitrarit 314
59	Fier	Fier	Drizë	Kabina transf. sek C3/210; Rep 172/210, Rep 145-152/210
60	Fier	Fier	Drizë	Kulla e ftohjes 451
61	Fier	Fier	Drizë	Laboratori i urese se vjeter & gash i Uzines se Plehrave Azotike Fier
62	Fier	Fier	Levan	Qender shendetesore e vjeter, ne Levan, Fier
63	Fier	Fier	Drizë	Reparti 313 (Reparti i prodhimit të Nitrar Amonit)
64	Fier	Fier	Drizë	Stacioni mbushjes se bombulave H2
65	Fier	Fier	Drizë	Reparti i ambalazhimit te urese 839/212, zyra e shefit ne Uzinen e plehrave azotike, Fier
66	Fier	Lushnje	Lushnje	Dega e shperndarjes se karburanteve, ne Lushnje, ne administrim te "Petrol- Alba" sh.a
67	Fier	Lushnje	Lushnje	Depo drithi, depo plehu, depo sillazhi, koçek misri, padok vici
68	Gjirokaster	Tepelene	Zhapokike	Dush + Garderobe Pusi nr.1,
69	Gjirokaster	Tepelene	Dervishaj	Dush + Garderobe Pusi nr.1, me vendndodhje Dervishaj
70	Gjirokaster	Tepelene	Zhapokike	Llambisteri Pusi nr. 1, me vendndodhje ne Zhapokike
71	Gjirokaster	Tepelene	Dervishaj	Llambisteri Pusi nr. 2, me vendndodhje ne Dervishaj
72	Gjirokaster	Tepelene	Zhapokike	Magazinat e Fabrikes, me vendndodhje Zhapokike
73	Gjirokaster	Tepelene	Dervishaj	Menca e Punetoreve Pusi 2, me vendndodhje Dervishaj
74	Gjirokaster	Tepelene	Zhapokike	Menca e sektorit Pusi nr.1, me vendndodhje Zhapokike
75	Gjirokaster	Tepelene	Dervishaj	Salla e kompresoreve nr. 2 me vendndodhje ne Dervishaj
76	Gjirokaster	Tepelene	Zhapokike	Zyrat + Magazine, me vendndodhje ne Zhapokike
77	Gjirokaster	Tepelene	Zhapokike	Zyrat e Fabrikes Pusi nr. 1, me vendndodhje Zhapokike
78	Gjirokaster	Tepelene	Dervishaj	Zyrat e sektorit Pusi nr. 2, me vendndodhje ne Dervishaj
79	Gjirokaster	Gjirokaster	Koshovice	Posta e policise kufitare Koshovice, ne Dropull i siperme
80	Gjirokaster	Zagori	Zhej	"Kompani KA" ne Çajup
81	Gjirokaster	Tepelene	Sinanaj	Librari në Sinanaj
82	Gjirokaster	Dropull	Llongo	Fjetinë dhe Mence e kuzhinë të Postës së Policisë Kufitare Llongo
83	Gjirokaster	Permet	Permet	Oficina. Garazh makine dhe Godine roje ne Permet
84	Gjirokaster	Dropull	Vrisera	Ish - Ambulanca (kati perdhe) me vendndodhje ne Vrisera
85	Gjirokaster	Permet	Vllaho psillotere	Posta e Policise Kufitare Mesare ne Permet
86	Gjirokaster	Gjirokaster	Gjirokaster	Ish-Laboratori I Drejtorise Rajonale te Bujqesise dhe Ushqimit ne qytetin e Gjirokastres
87	Korçe	Kolonje	Erseke	Magazine ne Erseke, ne administrim te N "Goma" Durres
88	Korçe	Korçe	Korçe	Depo 2 kt Nr. 9 Korçe
89	Korçe	Korçe	Korçe	Depo materialesh
90	Korçe	Korçe	Korçe	Depo patatesh nr. 6
91	Korçe	Korçe	Korçe	Dushe, garderobe, llambisteri dhe Mence-zyra, sektori Traverbangut ne Mborje-Drenove
92	Korçe	Korçe	Korçe	Ish Magazine letre ne Korçe, ne administrim te Bashkise

93	Korçe	Korçe	Leminot	Ish Ndertesa e kopshtit, çerdhe, ambulance, Leminot
94	Korçe	Korçe		Magazine e produktit te gatshem te pjeseve te kembimit
95	Korçe	Korçe	Rehove	Ndertesa e fjetores Nr.1
96	Korçe	Korçe	Rehove	Ndertesa e fjetores Nr.2
97	Korçe	Korçe	Rehove	Ndertesa e fjetores se familjareve Nr.2
98	Korçe	Korçe	Podgorie	Stalla, e ish NB Maliq Sektori Sheqeras, ne Vreshtas
99	Korçe	Korçe	Drenove	Hotel i Beqarëve, me vendndodhje ne Drenove, adm. "Albminiera" Sh.a
100	Korçe	Korçe	Korçe	Objekti nr.7 "Ambient saldimi" i Fabrikes se Çorapeve, Korçë
101	Korçe	Korçe	Libonik	Depo ne Libonik
102	Korçe	Devoll	Bilisht, Vishocice	"Depo patatesh" ne adm. te Ndermarrjes se Inputeve Bujqesore Vishocice, Bilisht
103	Korçe	Pogradec	Pogradec	"Çerdhe tek lumi i qytetit" ne Pogradec
104	Korçe	Pogradec	Lisaj	Bunkier i mineralit te copetuar, Fabrika e pasurimit, Guri Kuq
105	Korçe	Pogradec	Lisaj	Estakade ajrore nr.3,bashke me nyjen e ringarkimit nr.1
106	Korçe	Pogradec	Lisaj	Rezervuar uji H-900
107	Korçe	Pogradec	Lisaj	Zyra dhe laboratorit, ne Memelisht, Pogradec, ne administrim te Albminiera, sh.a.Tirane
108	Korçe	Pogradec	Trebinjë	Depo drithi, Depo drithi (pranë peshores), Peshore automobilistike 20 ton
109	Korçe	Kolonje	Erseke	Reparti I marangozit ne Erseke
110	Korçe	Korçe	Korçe	Objekti nr.6 Magazina e Fabrikes se Çorapeve me vendndodhje ne Korçe
111	Kukes	Has	Krume	Total objektet Depo oksigjeni, Hangar 1,2,3 dhe Magazina e NB
112	Kukes	Has	Krume	Ish ambulanca dhe farmaci 2KT, Krume
113	Kukes	Has	Krume	Ish Çerdhe ne Krume
114	Kukes	Has	Krume	Ish ndermarrja komunale, ne Krume
115	Kukes	Has	Krume	Ish Zyrat e sektorit te ujrave, ne Krume
116	Kukes	Has	Metaliaj	Kantina grupi 2 kat Qafe-Tobel, ne Has
117	Kukes	Has	Fajze	Magazine pjese kembimi, ne Has
118	Kukes	Has	Krume	Oficina 2 KT dhe Vendroje e NB, ne Krume
119	Kukes	Has	Krume	"Apartament" i Degës së Thesarit
120	Kukes	Kukes	Kukes	Hotel i ri, ne Kukes
121	Kukes	Kukes	Kukes	Ish Hotel Parku, Kukes
122	Kukes	Kukes	Kukes	Ish Reparti ushtarak 6600 BrK, ne Drinas, Kolsh, Kukes
123	Kukes	Kukes	Kukes	Kati i trete i Sherbimit Gjeologjik,Kukes
124	Kukes	Kukes	Kukes	Magazine e ish PAM Kukes
125	Kukes	Kukes	Kukes	Magazine nr.6, Kukes
126	Kukes	Kukes	Kukes	Reparti i prodhimit te veshjeve te ushtrise, Kukes
127	Kukes	Kukes	Kukes	Salla e mbledhjeve, ish Komiteti Partise, Kukes
128	Kukes	Kukes	Borje	Zyra, Magazine, Borje Kukes
129	Kukes	Kukes	Matranxh	Zyra, Magazine ne Bushtrice Kukes
130	Kukes	Tropoje	Dushaj	Furre gelqere, Bajram Curri
131	Kukes	Tropoje	Bajram Curri	Ish Fabrika e bukes, ne Bajram Curri
132	Kukes	Tropoje	Llugaj	Ish Zyrat e komunes (Zyrat e vjetra) ne Llugaj
133	Kukes	Tropoje	Tropoje	Librari
134	Kukes	Tropoje	Fierze	Librari Fierze
135	Kukes	Tropoje	Bajram Curri	Magazine e ish Ndermarrjes se Kullotave, Tropoje
136	Kukes	Tropoje	Bajram Curri	Magazine nr.1, nr. 2, nr.3, ne Bajram Curri,ne administrim. N "Goma" DR
137	Kukes	Tropoje	Qytet Kam	Pike shperndarje karburanti ne Kam
138	Kukes	Tropoje	Bajram Curri	Zyra e vjeter dhe Magazine e oficine
139	Kukes	Tropoje	Bajram Curri	Ish shtepia e pioneritne qytetin Bajram Curri
140	Lezhe	Kurbin	Milot	Farmaci Milot
141	Lezhe	Kurbin	B.Laç	Linja e prodhimit te Letres
142	Lezhe	Kurbin	Shperdheth	Pasuri nr.43/2,pjese e ish Rep.Usht te Nderlidh nr.7720/1
143	Lezhe	Lezhe	Lezhe	Ish ndërmarrja e Bonifikimit, Lezhe
144	Lezhe	Kurbin	Milot	Kantina e verës në Milot
145	Lezhe	Mirdite	Nderfushaz	NFK Nderfushas ne Rreshen
146	Shkoder	Puke	Puke	Ish Hoteli i Ushtarakeve, ne Puke, ne administrim te Min. Mbrojtjes
147	Shkoder	Shkoder	Shkoder	Shtepia e peshkatarit Dajlan
148	Shkoder	Vau I Dejës	Spathar	Ndërtesë e grupit Spathar
149	Shkoder	Pukë	Kaftallë	Ndërtesa e grupit Qafë-Qele, Sektori Shkodër
150	Shkoder	Puke	Rrape	Grupi Puke - Kroj I Zojes me vendndodhje ne Fushe Arrez
151	Shkoder	Puke	Puke (fshat)	Grupi Puke me vendndodhje ne Fushe Arrez
152	Shkoder	Vau I Dejës	Mjede	Ndertese e sektorit Mjede me vendndodhje ne Mjede, Shkoder
153	Shkoder	Malesi e madhe	Premal	Ndertese e grupit Aliaj-Kastrat me vendndodhje ne Aliaj
154	Shkoder	Vau I Dejës	Bushat	Ndertesa e grupit Bushat, Sektori Shkoder ne Bushat
155	Shkoder	Shkoder	Shkoder	Ndertesa e grupit Ura e Bunes ne Shkoder
156	Vlore	Sarande	Sarande	Dhome e ish Laboratorit te ushqimit, ne Sarande, ne administrim te DRBUMK Vlore
157	Vlore	Sarande	Vrine	Objektet e Postes Kufitare, Stillo:"Godina Kryesore","Depo minash", "Kashun qeni",
158	Vlore	Vlore	Selenice	Posta e policise, Selenice
159	Vlore	Vlore	Drashovice	Stacioni i pompave ushqyese (skrapit) ne Kote
160	Vlore	Vlore	Rradhime	"Stacioni i pompave te ujitjes nr.1, Jonufer" Rradhime, ne adm. te Drejtorise se Ujrave
161	Vlore	Vlore	Babice	Shtabi i Repartit Ushtarak 3080 (ish 3915), në Babicë
162	Vlore	Delvine	Vllahat	"Fabrike luledielli" dhe "Depo luledielli"