
S T R AT E G J I A S E K T O R I A L E

rajoni i alpeve Shqiptare
p l a n i k o m b Ët a r S e k t o r i a l i t u r i z m i t

REPUBLIKA E SHQIPËRISË
KËSHILLI KOMBËTAR I TERRITORIT

MIRATOHET

KRYETARI I K.K.T-së

Z. EDI RAMA

MINISTËR I TURIZMIT DHE MJEDISIT

Z. BLENDI KLOSI

PLANI I KOMBËTAR SEKTORIAL I TURIZMIT

PËR RAJONIN E ALPEVE SHQIPTARE

STRATEGJIA SEKTORIALE

Miratuar me Vendim të Këshillit Kombëtar të Territorit Nr. 1, Datë 09.12.2017

STUDIO KONSULENTE

PM Group, Irlandë. Instituti i Politikave Publike dhe Private IP3,
 Tiranë.

2 Strategjia | Alpet e Shqipërisë, 2031

A u t o r ë s i a d h e k o n t r i b u t e t

Ky dokument u përgatit me mbështetjen financiare të Fondit të Përbashkët Evropian
të Ballkanit Perëndimor nën kornizën e investimeve në rajon,
përfituar nëpërmjet Bankës për Zhvillim të Këshillit të Evropës.
Opinionet, gjetjet, konkluzionet dhe rekomandimet e shprehura në këtë dokument janë
të autor-it/ve (konsorciumi që përbëhet nga PM Group, Archidata, Globaldit,
Instituti i Politikave Publike e Private IP3 dhe Seda) dhe nuk përfaqësojnë
domosdoshmërisht ato të kontribuesve në Fondin e Përbashkët Evropian të Ballkanit
Perëndimor, të EBRD, si bashkë-menaxher i Fondit të Përbashkët për
Ballkanin Perëndimor, apo Bankës për Zhvillim të Këshillit të Evropës
si institucion financiar kryesor në lidhje me projektin.

E k s p e r t ë t k r y e s o r ë (K e y E x p e r t s)

Gabriele Bonafede, udhëheqësi i grupit;
Manfred Kojan, ekspert për marketimin dhe turizmin;
Max Haberstroh, ekspert i turizmit;
David Lyth, ekspert mjedisi;
Fredrik Pitzner-Jorgensen, ekonomist për investimet;
Ariela Kushi, ekspert i planifikimit urban;
Romina Sahiti, ekspert i planifikimit urban;
Endri Noçka, ekonomist urban;
Gent Nechwatal, ekspert i transportit;
Luan Mlloja, ekspert për ujësjellës-kanalizime;
Bukurosh Onuzi, ekspert i turizmit;
Genc Metohu, ekspert i turizmit;
Abdulla Diku, ekspert mjedisi;
Artur Galanxhi; ekspert i bujqësisë;
Erin Mlloja, ekspert GIS.

E k s p e r t ë t m b ë s h t e t ë s (N o n - K e y E x p e r t s)

Iva Tavanxhiu, ekspert i planifikimit urban;
Orinda Biba, ekspert mjedisi;
Kreshnik Bajraktari, ekspert transporti;
Besmira Vishe, ekspert ligjor.

3

pËrmbajtjA

1. HYRJE ...
1.1 KUADRI LIGJOR ..
1.2 QËLLIMI I PLANIT ..

2. PLANI ...
2.1	 STRATEGJIA KOMBËTARE E TURIZMIT ...
2.2	 NDIKIMI NGA PLANET E TJERA KOMBËTARE ...
2.3	 BASHKËRENDIMI ME PLANET E PËRGJITHSHME VENDORE
2.4	P ARKU NDËRKUFITAR DHE BASHKËPUNIMI PËR TURIZMIN

3. ANALIZA SEKTORIALE DHE TERRITORIALE ..
3.1	 ZHVILLIMET SEKTORIALE RAJONALE ..
3.2	 AKSESI NË RAJON ..
3.3	 ANALIZA DEMOGRAFIKE ..

3.3.1	 Shpërndarja territoriale e popullsisë, investimet dhe turizmi
3.3.2	P opullsia e parqeve dhe sektorët e ekonomisë ...
3.3.3	 Bashkëpunimi ndërkufitar ...
3.3.4	 Marrëdhënia e rajonit me qendrat e rëndësishme ..
3.3.5	 Migrimi i lartë i popullsisë ...
3.3.6	 Ndikimi i infrastrukturës në emigrimin e popullsisë rurale
3.3.7	 Diaspora ...
3.3.8	P rojeksioni i popullsisë ...
3.3.9	 Tendencat demografike ..

3.4	 TREGU I PUNËS ...
3.4.1	P opullsia në moshë pune ..
3.4.2	P opullsia në moshë pune e punësuar ..
3.4.3	P apunësia në mosha të reja ..
3.4.4	 Karakteristikat e punësimit ..
3.4.5	 Sektorët e punësimit ...
3.4.6	 Tregu i punës dhe kualifikimi i forcës punëtore ..

3.5	P ËRCAKTIMI I TERRITORIT NË BAZË TË 5 SISTEMEVE
3.5.1	 Sistemi urban ...
3.5.2	 Sistemi bujqësor ..
3.5.3	 Sistemi natyror ..
3.5.4	 Sistemi ujor ..
3.5.5	 Sistemi infrastrukturor ...

3.6	 METABOLIZMI I FLUKSEVE TË RËNDËSISHME PËR SEKTORIN
3.7	 TURIZMI NË BOTË DHE SHQIPËRI ..

3.7.1	P ërkufizimet e turizmit ..
3.7.2	 Roli ekonomik i industrisë së turizmit ..
3.7.3	 Shqipëria në flukset e vizitorëve ndërkombëtarë ...
3.7.4	 Konkurrentët kryesorë të Alpeve Shqiptare në Ballkan ..
3.7.5	P ozicionimi i Alpeve Shqiptare dhe konkurrenca rajonale

10
11
14

17
18
24
32
35

40
42
45
48
48
48
48
49
49
49
50
51
52
53
53
53
54
54
55
55
57
57
57
57
58
58
60
62
62
63
64
69
79

4 Strategjia | Alpet e Shqipërisë, 2031

3.8	 KËRKESA TURISTIKE NË RAJONIN E ALPEVE ...
3.8.1	 Rezultatet kryesore të pyetësorit të turistëve ..
3.8.2	P otenciali turistik i Alpeve Shqiptare ..

3.9	 TË DHËNAT MAKROEKONOMIKE ...
3.9.1	 Skenarët e përcaktuar nga kërkesa dhe të kombinuar me vizionin
3.9.2	 Tendencat historike të vizitorëve ..
3.9.3	 Hyrjet ndërkombëtare të pritshme nga viti 2017 deri në vitin 2033
3.9.4	 Skenari i numrit të netëve të qëndrimit dhe shpenzimeve ...
3.9.5	 Strategjia e përqendruar e mangësive ..

3.10	KARAKTERISTIKA E TURIZMIT AKTUAL SIPAS SEGMENTEVE
3.10.1	 Karakteristika kryesore të segmenteve turistike ...
3.10.2	 Segmentet kryesore të turizmit ...
3.10.3	 Eksperienca natyrore dhe malore ...
3.10.4	 Eksperienca kulturore ..
3.10.5	 Segmentet kryesore që do të synohen në të ardhmen ...

3.11	INDUSTRIA E TURIZMIT NË RAJONIN E ALPEVE ..
3.11.1	 Sistemi i akomodimit në Shqipëri dhe në rajonin e alpeve ..
3.11.2	 Strukturat e akomodimit në Alpet Shqiptare ...
3.11.3	 Kapaciteti pritës i strukturave të akomodimit ...
3.11.4	P yetësori dhe hulumtimet mbi sistemin e akomodimit ..
3.11.5	 Shërbimet e tjera turistike me ndikim direkt në ekonominë e zonës

3.12	KAPACITETI MBAJTËS I TERRITORIT ..
3.12.1	 Kërkesa aktuale dhe frekuentimi i ardhshëm turistik ..
3.12.2	 Kapaciteti mbajtës dhe akomodues i territorit ..

3.13	NATYRA ..
3.14	KULTURA DHE AKTIVITETET TRADICIONALE ..
3.15	NDËRTIMET DHE ELEMENTET KARAKTERISTIKE ...
3.16	TRASHËGIMIA KULTURORE ...
3.17	ANALIZA SWOT ...
3.18	ÇËSHTJE QË DUHET TË TRAJTOHEN ..

4. ZHVILLIMI ...
4.1	 ELEMENTET PËRJASHTUESE DHE LEJUESE ...

4.1.1	P arku kombëtar i Alpeve ...
4.1.2	 Parku Natyror Bashkiak Nikaj-Mërtur ...
4.1.3	P arku Natyror Bashkiak i Shkrelit ..
4.1.4	 Thethi - Qendër e mbrojtur historike ...
4.1.5	 Monumente kulture dhe natyre në zonë ..
4.1.6	 Kufizime të tjera ...

4.2	P ARIMET E PLANIFIKIMIT ...
4.3	 MUNDËSITË E ZHVILLIMIT ...
4.4	 KRAHASIMI DHE VLERËSIMI I SKENARËVE ...
4.5	 VIZIONI ...
4.6	 OBJEKTIVAT SPECIFIKE ..

84
84
89
94
95
95
97
99
102
103
106
107
107
107
108
110
110
111
112
113
115
117
117
120
121
126
132
138
142
144

148
149
149
153
157
161
162
164
166
167
176
184
189

5

4.7	 KONCEPTI I ZHVILLIMIT ...
4.7.1	 Kategoria I: Lokalitetet Urbane ...
4.7.2	 Kategoria II: Lokalitetet Ndërmjetëse ..
4.7.3	 Kategoria III: Lokalitetet Bërthamë ..
4.7.4	 Kategoria IV : Lokalitete Natyrore ...

4.8	P LANI I VEPRIMEVE PRIORITARE ...

5. ORIENTIME NDËRSEKTORIALE ..
5.1	 TURIZMI DHE AKSESI ...

5.1.1	 Itineraret kryesore turistike ...
5.1.2	 Infrastruktura e mobilitetit ..
5.1.3	 Infrastruktura e nevojshme ...
5.1.4	 Mirëmbajtja e infrastrukturës rrugore ..
5.1.5	 Transporti dhe parkimi ..
5.1.6	 Shtigjet për këmbësorë dhe biçikleta ..

5.2	 TURIZMI DHE SHËRBIMET PUBLIKE ...
5.2.1	 Shërbimi i furnizimit me ujë dhe kanalizime ..
5.2.2	 Shërbimi i grumbullimit të mbetjeve urbane ...
5.2.3	 Energjia dhe telekomunikacioni ...
5.2.4	 Qendrat shëndetësore dhe skuadrat e kërkim-shpëtimit ...

5.3	 TURIZMI DHE MJEDISI ...
5.3.1	 Rekomandime për mbrojtjen e tokës ..
5.3.2	 Rekomandime për ruajtjen e cilësisë së ajrit ..
5.3.3	 Rekomandime për mbrojtjen e elementëve ujore ..
5.3.4	 Rekomandime për mbrojtjen e peizazhit natyror dhe kulturor
5.3.5	 Rekomandime për mbrojtjen e natyrës dhe biodiversitetit ..
5.3.6	 Rekomandime për uljen e zhurmave dhe ndotjen akustike
5.3.7	 Rekomandime ndaj ndryshimeve klimatike ..

5.4	 DIREKTIVA MBI NXITËSIT FINANCIARË ..

6. FISHAT E PROJEKTEVE STRATEGJIKE ...
6.1	 MENAXHIMI I MBETJEVE ..
6.2	 RIKUALIFIKIM I QENDRAVE TË FSHATRAVE ..
6.3	 SHËRBIME, ARSIM, SHËNDETËSI, QENDRA INFORMACIONI
6.4	 TRANSPORTI DHE INFRASTRUKTURA TURISTIKE ..
6.5	 TRASHËGIMIA KULTURORE ...
6.6	 UJËSJELLËS - KANALIZIME ...

6.6.1	 Kanalizime dhe impiante trajtimi ...
6.6.2	 Ujësjellës, furnizimi me ujë ...

7. TAKIMET PUBLIKE DHE PALËT E INTERESUARA ...
7.1	 KONSULTIME DHE DISKUTIME PUBLIKE ..
7.2	 FORUMI PËR BASHKËRENDIMIN E PLANIFIKIMIT NË NIVEL QENDROR
7.3	 SHËNIME DHE REFERENCA ..

191
194
194
195
196
198

218
219
219
219
219
223
223
225
228
228
231
232
233
235
235
236
236
236
237
238
238
239

241
242
245
247
253
270
278
278
289

294
295
303
306

6 Strategjia | Alpet e Shqipërisë, 2031

IMAZHE

1. Hiearkia e dokumentave të planifikimit ..
2. Plani i Përgjithshëm Kombëtar: Vizioni ...
3. Plani i Integruar Ndërsektorial i Bregdetit ..
4. PINS-Bregdeti: Infrastruktura dhe transporti ..
5. PINS-Bregdeti: Ekonomi - bujqësi ..
6. PINS-Bregdeti: Turizmi ...
7. Parku ndërkufitar mes Shqipërisë, Kosovës dhe Malit të Zi ..
8. Shtegu “Via Dinarica” ..
9. Shtegu “Majat e Ballkanit”, burimi: GIZ ..
10. Zonat përfituese të programit IPA CBC Shqipëri - Kosovë ..
11.Zonat përfituese të programit IPA CBC Shqipëri - Mali i Zi ...
12. Skema e arritshmërisë në kohë udhëtimi ...
13. Harta e izokromeve. Arritshmëria e qendrave ...
14. Zona Bërthamë dhe Zona Mbështetëse ..
15. Ndryshimi i popullsisë ..
16. Papunësia ...
17. Punësimi sipas sektorit ...
18. Sistemet territoriale ..
19. Fluksi i turizmit ..
20. Ndikimi direkt, indirekt dhe i induktuar i turizmit ..
21. Vizitorët e huaj në botë ...
22. Vizitorët e huaj në Evropë ..
23. Problematika mjedisore. Hec-et në rajonin e Alpeve ..
24. Festa e Logut të Bjeshkëve ...
25. Festa e Gështenjës, Bajram Curri, Tropojë ...
26. Kalendari i aktiviteteve ...
27. Stanet në lagjien Mustafaj, Tropojë ..
28. Detaje të shtëpive në rajonin e Alpeve Shqiptare ..
29. Theth, ndërtesat sot ...
30. Banesat bosh ose të pazëna ...
31. Xhubleta shqiptare ...
32. Harta e veshjeve tradicionale ..
33. Plani i menaxhimit, Parku Kombëtar i Alpeve ...
34. Parku natyror bashkiak Nikaj-Mërtur, Plani i menaxhimit ...
35. Parku Natyror Bashkiak i Shkrelit. Plani i menaxhimit ...
36. Zona e shpallur Qendër e mbrojtur historike e Thethit ..
37. Harta e monumenteve të natyrës dhe kulturës ...
38. Harta e elementeve lejuese dhe përjashtuese ...
39. Skenari i tendencave aktuale ..
40. Skenari i zhvillimit maksimal ...
41. Skenari i mbrojtjes maksimale ..
42. Skenari i zhvillimit optimal ..
43. Vizioni i zhvillimit të Planit Kombëtar Sektorial të Turizmit ..
44. Harta e hierarkisë së qendrave sipas konceptit të zhvillimit ...

24
26
29
30
30
31
35
37
37
43
44
45
47
48
50
54
56
59
61
63
65
67
123
126
127
131
132
133
134
135
139
141
150
153
157
161
163
165
169
171
173
175
187
193

7

45. Itineraret kryesore turistike ...
46. Harta e gjendjes aktuale të rrjetit rrugor ..
47. Shembuj të gjendjes ekzistuese të shtigjeve për këmbësorë ..

Tabela 1. Projeksioni i popullsisë ..
Tabela 2. Sistemet territoriale ...
Tabela 3. Konkurrueshmëria ...
Tabela 4. Projeksioni i sezonit turistik ..
Tabela 5. Projeksioni i nr. të turistëve në Alpet Shqiptare ..
Tabela 6. Të dhënat mbi turizmin ...
Tabela 7. Të dhënat makroekonomike ..
Tabela 8. Të dhënat historike, trendet e vizitorëve të huaj në Shqipëri
Tabela 9. Parashikimet mbi numrin e pritshëm të hyrjeve ndërkombëtare
Tabela 10. Netë qëndrimi të pritshme të hyrjeve ndërkombëtare 2017-2033
Tabela 11. Shpenzimet e pritshme të vizitorëve ndërkombëtarë 2017-2033
Tabela 12. Karakteristikat e turizmit aktual sipas segmenteve ..
Tabela 13. Segmentimi i tregut ..
Tabela 14. Strukturat e akomodomit ...
Tabela 15. Kapaciteti i strukturave të akomodimit ...
Tabela 16. Kapaciteti i strukturave të akomodimit sipas strukturës
Tabela 17. Vlerësimi i netë-qendrimit në Alpet Shqiptare në 2031 ...
Tabela 18. Vlerësimi i nr. të shtretërve për 2031 ..
Tabela 19. Projeksioni i numrit të shtretërve dhe preferencat për akomodimin
Tabela 20. Zonat e lejimit dhe përjashtimit nga PM për Parkun Kombëtar të Alpeve
Tabela 21. Zonat e lejimit dhe përjashtimit Parkun Natyror Bashkiak Nikaj-Mërtur
Tabela 22. Zonat e lejimit dhe përjashtimit për Parkun Natyror Bashkiak të Shkrelit
Tabela 23. Gjendja aktuale e rrjetit rrugor ...
Tabela 24. Shtigjet për këmbësorë ...
Tabela 25. Shtigjet për biçikleta ...

Grafiku 1. Piramida e moshës. Burimi: IP3...
Grafiku 2. Sezonaliteti turistik ..

tabela dhe grafikË

221
222
217

51
57
81
91
92
94
94
95
97
99
101
105
108
111
112
113
118
119
120
152
156
160
206
226
227

52
68

8 Strategjia | Alpet e Shqipërisë, 2031

9
Alpet Shqiptare nga maja e Jezercës, 4:30 am. © Bleron Çaka

10 Strategjia | Alpet e Shqipërisë, 2031

H Y RJE
01
1.1 K U A D R I L I G J O R
1.2 Q ËL L I M I I P L A N I T

11

1.1
KUADRI LIGJOR

Plani Kombëtar Sektorial është një plan që
mbështetet në një kuadër të gjerë ligjor të për-

bërë nga ligje organike, ligje specifike, akte nën-
ligjore zbërthyese të ligjeve si dhe në vendime të
Këshillit të Ministrave.

Një aspekt i rëndësishëm i këtij plani është edhe
sektori të cilin plani trajton, sektori strategjik i tu-
rizmit në zonën e Alpeve Shqiptare. Ligji kryesor
sektorial në të cilin mbështetet ky plan është Ligji
nr. 93/2015 “Për turizmin”.

Në kreun IV të këtij ligji parashikohet “PLANI-
FIKIMI I ZHVILLIMIT TË TURIZMIT” në të ci-
lin synohet të krijohet një harmonizim me ligjin e
planifikimit dhe zhvillimit të territorit, duke njo-
hur ministrinë si autoritetin kombëtar sektorial të
planifikimit që do të hartojë Planin Kombëtar Sek-
torial të Turizmit. Hartimi i këtij plani parashikon
një përdorim të disiplinuar të territorit dhe min-
imizon mundësitë dhe hapësirat për ndërhyrje të
pakontrolluara në të.

Kuadri ligjor i këtij sektori ka mangësi për shkak
të mosplotësimit të ligjit Ligji Nr. 93/2015 “Për
turizmin” më akte të tjera nënligjore, çka e bën
edhe vetë ligjin jo plotësisht të zbatueshëm, duke
marrë në konsideratë që aktet nënligjore janë një
mjet themelor për detajimin dhe rritjen e zbat-
ueshmërisë së ligjeve.

Çështjet urbane dhe territoriale janë të rëndë-
sishme dhe prioritare në axhendën e zhvillimit në
Shqipëri, veçanërisht me përfshirjen dhe respek-
timin e konceptit të zhvillimit të qëndrueshëm.
Ky ligj bazohet në ligjin e planifikimit të territorit,
i cili e ka shpallur turizmin si sektor të rëndësisë
kombëtare dhe e ndjek këtë parim.

Ligji i planifikimit të territorit ka pësuar një sërë
ndryshimesh dhe rishikimesh duke u përditësu-
ar në Ligjin nr.107 / 2014 “Për Planifikimin dhe
Zhvillimin e Territorit”, i ndryshuar. Ky i fundit,
pasuron sektorin e planifikimit me instrumente të
posaçme për qeverisjen e burimeve territoriale. Si
rrjedhojë, një ndër to janë dhe Planet Kombëtare
Sektoriale (PKS) për zona të caktuara të territorit
që do të shërbejnë si promovues dhe si shembull
për hartimin e planeve të tjera territoriale,

rajonale apo dhe vendore. Autoriteti përgjegjës
për hartimin e instrumentit të planifikimit sekto-
rial kombëtar siguron një proces horizontal dhe
vertikal dialogu, bashkëpunimi dhe koordinimi
me çdo autoritet të planifikimit dhe me të gjitha
palët e interesuara në fillim të procesit dhe gjatë
hartimit të instrumenteve të planifikimit.

Autoriteti konsultohet me Agjencinë Kombëtare
të Planifikimit të Territorit (AKPT) së bashku me
palët e interesuara, dhe i informon ato në mënyrë
periodike mbi ecurinë e procesit të hartimit.

Në këtë ligj, parashikohet gjithashtu roli ndërve-
prues i Ministrisë së Zhvillimit Ekonomik, Turiz-
mit, Tregtisë dhe Sipërmarrjes1 me ministritë e
tjera të linjës, të cilat sipas fushave të përgjegjësisë
luajnë rol në zhvillimin e turizmit, duke përfshirë
infrastrukturën, shërbimet publike, arsimimin
dhe formimin profesional.

Të interesuarit publikë apo privatë, në rast inves-
timi në zonën e Alpeve Shqiptare duhet të njohin
dhe respektojnë legjislacionin përkatës, vendi-
met e miratuara lidhur me këtë zonë, dhe duhet
të ndjekin në mënyrë rigoroze hapat ligjore duke
respektuar parimet, objektivat, standardet dhe
kriteret e këtij plani.

Ky plan mbështetet gjithashtu edhe në ligjet dhe
aktet nënligjore sektoriale për bujqësinë, arsimin
dhe shëndetin, pyjet dhe kullotat, administrimin
e ujit, trashëgiminë kulturore, faunën dhe florën,
emergjencat civile, hidrokarburet, mjedisin,
mbrojtjen nga zjarri, ndërtimin dhe strehimin,
transportin, infrastrukturën dhe komunikimet el-
ektronike.

Baza ligjore të tjera të rëndësishme të cilave u
referohet ky plan, janë:

•	 Vendimi i Këshillit të Ministrave nr. 676, datë
20.12.2002 “Për shpalljen “zonë e mbrojtur” të
monumenteve të natyrës shqiptare”.

•	 Ligji nr. 93/2015 “Për turizmin”, si ligji
 themelor sektorial në hartimin e këtij Plani;
•	 Ligji nr. 139/2015 “Për vetëqeverisjen
 vendore”;

1 Sot, Ministria e Turizmit dhe Mjedisit

12 Strategjia | Alpet e Shqipërisë, 2031

•	 Ligji nr. 111/2012 “Për menaxhimin e integru-
ar të burimeve ujore”;

•	 Ligji nr. 16/2012 për disa ndryshime dhe
shtesa në ligjin nr. 8752, datë 26.3.2001 “Për
krijimin dhe funksionimin e strukturave për
administrimin dhe mbrojtjen e tokës”, i ndry-
shuar;

•	 Ligji nr. 8906, datë 6.6.2002 “Për zonat e mbro-
jtura”, i ndryshuar;

•	 VKM, nr. 266, datë 24.4.2003 “Për administra-
tat e zonave të mbrojtura”, i ndryshuar;

•	 Ligji nr. 8752, datë 26.03.2001 “Për krijimin
dhe funksionimin e strukturave për adminis-
trimin dhe mbrojtjen e tokës”, i ndryshuar;

•	 Ligji nr. 9244, datë 17.06.2004 “Për mbrojtjen e
tokës bujqësore”;

•	 Ligji nr. 91, datë 28.2.2013 “Për vlerësimin
strategjik mjedisor”;

•	 Ligj nr. 9693 datë 19.03.2007 “Për fondin
kullosor”;

•	 VKM nr. 86, datë 11.2.2005 “Për krijimin e
komiteteve të menaxhimit të zonave të mbro-
jtura”;

•	 VKM, nr. 267, datë 24.4.2003 “Për procedurat
e propozimit dhe shpalljen e zonave të mbro-
jtura dhe baferike”;

•	 VKM nr. 807, datë 4.12.2003 “Për rregullat e
dhënies në përdorim të shpellave”;

•	 Ligji nr. 10 431, datë 9.6.2011 “Për mbrojtjen e
mjedisit”;

•	 Ligji i ri “Për vlerësimin e ndikimit në mjedis
nr.10 440, datë 7.07. 2011, i cili është përafru-
ar me Direktivën 85/337/EEC, datë 27 korrik
1985, për vlerësimin e efekteve të disa projek-
teve publike dhe private mbi mjedisin. Ky ligj
ka për qëllim mbrojtjen e mjedisit nëpërmjet
parandalimit, zbutjes dhe kompensimit të
dëmeve të projekt-propozimit i cili mund të
shkaktojë efekte negative të rëndësishme di-
rekte ose indirekte mbi mjedisin për shkak të
madhësisë, natyrës ose zonës ku parashiko-
het të zbatohet. Ligji përcakton rregulla për
vlerësimin e efekteve mjedisore, palët e përf-
shira dhe detyrimet e autoriteteve për të bërë
të aksesueshëm informacionin dhe qëndrimin
ndaj raportit të VNM-së për zhvilluesin. Një
vëmendje e posaçme i kushtohet zonave të
mbrojtura ku nuk lejohet zhvillimi i projek-
teve me përjashtim të disa rasteve të veçanta.
Gjithashtu, pjesë e këtij ligji është edhe trajti-
mi i efekteve ndërkufitare.

•	 Ligji nr. 162/2014 “Për mbrojtjen e cilësisë së
ajrit në mjedis”;

•	 Ligji “Për disa ndryshime dhe shtesa në lig-

jin nr. 9587, datë 20.7.2006, “Për mbrojtjen e
biodiversitetit”, i ndryshuar, që përafrohet
plotësisht me direktivën e Këshillit 92/43/
EEC, në 21 maj 1992, “Për ruajtjen e habitat-
eve natyrore të faunës dhe florës së egër”,
miratuar më 2 korrik 2014;

•	 VKM nr. 31, datë 20.1.2016 “Për miratimin
e dokumentit të politikave strategjike për
mbrojtjen e biodiversitetit”;

•	 Ligji nr.9817, datë 22.10.2007 “Për bujqësinë
dhe zhvillimin rural”;

•	 Ligji nr. 8093, datë 21.03.1996 “Për rezer-
vat ujore” ndryshuar me ligjin Nr. 8375 date
15.07.1998;

•	 Ligji Nr. 9048, datë 07.04.2003, “Për
trashëgiminë kulturore” i ndryshuar me Lig-
jin nr. 9592, datë 27.07.2006, Ligjin nr. 9882,
datë 28.02.2008;

•	 Ky Ligj përfaqëson përpjekjen e parë për
të zgjeruar mbrojtjen ligjore në fushën e
trashëgimisë kulturore jo-materiale. Këtu
përfshihen: kategoritë e trashëgimisë kul-
turore shqiptare për t’u mbrojtur (p.sh. të
prekshme, të paprekshme, të luajtshme, të
paluajtshme), përkufizime dhe shembuj të
trashëgimisë materiale dhe jo-materiale,
përgjegjësitë e institucioneve përkatëse dhe
organeve të pushtetit, dënimet për ata që
dëmtojnë trashëgiminë kulturore dhe proce-
durat lehtësuese.

•	 Ligjin nr. 9385, datë 4.5.2005, “Për pyjet dhe
shërbimin pyjor”, i ndryshuar me Ligjin nr.
48/2016;

•	 Ligji nr.10006, datë 23.10.2008 “Për mbrojtjen
e faunës së egër”;

•	 Ligji nr. 10.253, datë 11.3.2010 “Për gjuetinë”;
•	 Ligji nr.10 304 datë 15.7.2010 “Për sektorin

minerar në Republikën e Shqipërisë”.

Aktualisht, brenda kufirit të PKST-Alpe gjenden
tre zona të mbrojtura të kategorisë së parë dhe të
dytë sipas IUCN, deklaruar si të tilla në bazë të
vendimeve qeveritare:

•	 Rezervat Shkencor / Rezervat Strikt Natyror:
“Lugina e Lumit të Gashit”, zonë e shpal-
lur sipas vendimit të Këshillit të Ministrave
nr.102, datë 15.1.1996 “Për miratimin në pa-
rim të strategjisë për zbatimin e projektit për
vlerësimin mjedisor nga zbatimi i projektit të
pyjeve”, me sip. 3000 ha, kategoria e parë e
mbrojtjes.

•	 Parku Kombëtar i Thethit, i shpallur sipas
vendimit të Këshillit të Ministrave nr. 96, datë
21.11.1966, me sip. 2630 ha, kategoria dytë e

13

mbrojtjes.
•	 Parku Kombëtar i Luginës së Valbonës,

propozuar si park kombëtar sipas vendimit
nr.102, datë 15.1.1996 “Për miratimin në pa-
rim të strategjisë për zbatimin e projektit për
vlerësimin mjedisor nga zbatimi i projektit të
pyjeve”, me sip. 8000 ha, kategoria e dytë e
mbrojtjes.

Vizioni për strategjinë e zhvillimit tё territorit dhe
detajimi i objektivave strategjike do tё kenë par-
asysh direktivat ndërkombëtare dhe disa kritere
kryesore si:

•	 Sigurimi i njohjes dhe përpilimi i treguesve
për zhvillimin e qëndrueshëm të turizmit;

•	 Lidhja e produktit turistik me rrjetet;
•	 Mbrojtja e trashëgimisë kulturore;
•	 Mbrojtja e biodiversitetit dhe mjedisit;
•	 Strategjia e menaxhimit;
•	 Hierarkia hapësinore;
•	 Zonat e menaxhimit;
•	 Ngritja e kapaciteteve institucionale.

Në implementimin të këtij vizioni, ky plan
mbështetet edhe në akte ndërkombëtare në të
cilat Shqipëria është aderuese duke respektuar
me përpikmëri detyrimet e marra përsipër.

Mund të përmendim një sërë ligjesh që kanë rati-
fikuar akte ndërkombëtare në të cilat Shqipëria ka
aderuar, me ndikim në hartimin e kësaj PKS-je si:

•	 Ligji nr. 9478, datë 16.02.2006 “Për aderimin
e Republikës së Shqipërisë në vendimet II/14
dhe III/7, amendamentet e Konventës Espoo
për VNM-në në kontekstin ndërkufitar;

•	 Ligji nr. 9424, datë 06.10.2005 “Për ratifikimin
e protokollit të vlerësimit strategjik mjedis-
or”.

Në Shqipëri janë hartuar ndër vite tre strategji për
turizmin: strategjia e vitit 1993, ajo e vitit 2002,
dhe e vitit 2007, ndërkohë që është në proces mira-
timi Strategjia Kombëtare e Turizmit 2017 - 2022.
Strategjitë e hartuara kanë pasur mungesa në as-
pekte të ndryshme si: mungesë zbatueshmërie,
probleme koordinimi me ligjet e fushave ndi-
kuese, mungesë kontrolli mbi zhvillimet, mung-
esë bashkëpunimi institucional, etj.

Në mbështetje të kuadrit ligjor të turizmit dhe
strategjive mbështetëse, Plani Kombëtar Sektorial
i Turizmit për Rajonin e Alpeve të Shqipërisë syn-
on arritjen e një modeli turizmi të integruar, aktiv
dhe social.

14 Strategjia | Alpet e Shqipërisë, 2031

Një ndër prioritetet më të rëndësishme në kon-
tekstin e planifikimit është edhe zhvillimi i

qëndrueshëm i turizmit, veçanërisht në rajonin
e Alpeve Shqiptare. Ky rajon i spikatur për lloje
të ndryshme të turizmit rural dhe malor, sot po
ndeshet me një zhvillim të vrullshëm dhe kaotik.
Sipas ligjit të planifikimit të territorit, Planet Kom-
bëtare Sektoriale hartohen “me qëllim zhvillimin
strategjik të një ose më shumë sektorëve sipas
fushave të kompetencës.”2 Sektori kryesor i plan-
ifikimit në këtë dokument është turizmi, kështu
plani në vetvete do të formulojë një kornizë afatg-
jatë për zhvillimin e turizmit me anë të politikave,
strategjive zhvillimore, planifikimit, forcimit in-
stitucional, legjislacionit dhe rregullores, zhvil-
limit dhe diversifikimit të produkteve, marketin-
gut dhe promovimit, infrastrukturës së turizmit,
zhvillimit të burimeve njerëzore dhe atyre so-
cio-kulturore.

Turizmi është një nga industritë më të mëdha në
botë që gjeneron të ardhura dhe lidhet ngushtë
me sektorët e tjerë të zhvillimit. Në këtë rajon,
punësimi në sektorin e turizmit ofron një poten-
cial të konsiderueshëm për zbutjen e varfërisë dhe
arritjen e barazisë gjinore. Përveç kësaj, industria
e turizmit ndikon menjëherë edhe në sektorët e
tjerë si industria e prodhimit, bujqësia dhe sek-
tori i shërbimeve. Këto lidhje kanë krijuar efekte
shumëzuese të cilat stimulojnë ekonominë lokale
dhe gjithashtu ofrojnë burime të ndryshme të të
ardhurave për popullsinë vendase dhe jo vetëm.
Përveç nxitjes ekonomike, turizmi mund të ndiko-
jë edhe në ruajtjen e biodiversitetit, duke qenë se
me rritjen e numrit të vizitorëve dhe aplikimin e
tarifave, shumë parqe dhe zona të mbrojtura do
mund të përballojnë financiarisht menaxhimin e
tyre.

Turizmi i qëndrueshëm, sidomos në vendet në zh-
villim si Shqipëria, ofron mundësi për të eduku-
ar vizitorët në lidhje me objektivat e politikave të
bashkëpunimit për zhvillim, me sfidat në desti-
nacionet e ndryshme dhe në të njëjtën kohë për të
rritur ndërgjegjësimin e përgjithshëm mbi nevo-
jën globale, qëndrueshmërinë dhe të drejtat e nje-
riut bazuar në zhvillim.

Plani për turizmin do të hartohet me synimin
për të rritur burimet njerëzore të kualifikuara e
të trajnuara në sektorët publikë e privatë, për të
shërbyer dhe menaxhuar industrinë e turizmit
në mënyrë të qëndrueshme dhe konkurruese në
përputhje me standardet ndërkombëtare, për të
përmirësuar kapacitetet menaxhuese të burimeve
njerëzore, për të përforcuar sistemin arsimor apo
trajnimet dhe për të krijuar një standard cilësie.
Përmirësimi i industrisë së turizmit përfshin edhe
cilësinë e produkteve dhe të shërbimeve (ako-
modimin, restorantet, guidat turistike, operatorët
turistikë, etj.), me qëllim rritjen e kërkesës kom-
bëtare, rajonale dhe ndërkombëtare, promovimin
e konkurrueshmërisë brenda kësaj industrie dhe
prodhimin e informacioneve të besueshme e të
vlefshme mbi standardet e cilësisë.

Ky plan nuk do të ndikojë vetëm në industrinë
e turizmit, por me anë të kësaj të fundit qëllimi
shkon përtej duke arritur në dimensione ekono-
mike e sociale në aspektin e kërkesës (origjina e
vizitorëve, karakteristikat e vizitës, konsumimi i
produkteve dhe shërbimeve) dhe ofertës (karak-
teristikat e industrisë vendase të turizmit, pro-
duktet përkatëse, përdorimi i kapitaleve), duke
drejtuar kështu politikat e turizmit dhe planifi-
kimin e territorit në këtë zonë.

Zhvillimi i turizmit është i rëndësishëm për të
rritur konkurrueshmërinë e industrisë kom-
bëtare, duke vlerësuar qëllimin dhe diversitetin
e burimeve potenciale ekzistuese. Synimi është
transformimi i këtyre potencialeve në produkte
cilësore turistike bazuar në prirjet aktuale dhe të
ardhshme të tregut, për të drejtuar sfidat kom-
bëtare dhe rajonale të produkteve të përbashkëta
dhe mungesës së shumëllojshmërisë së tyre me
qëllimin final për të përthithur turistë të rinj, për
të zgjatur qëndrimin e tyre dhe për të ndikuar
ekonomikisht jo vetëm në zonë por në të gjithë
vendin.

1. 2
QËLLIMI I PLANIT

2 VKM N671, “Për miratimin e rregullores së planifikimit të territorit”,
datë 29.07.2015

15

Rajoni i Alpeve të Shqipërisë me gjithë potencialet
e tij për turizëm, ka nevojë për një plan të detajuar
dhe promovues për sektorin në fjalë. Ky plan du-
het të marrë në konsideratë cilësinë dhe sasinë e
produkteve turistike, shumëllojshmërinë, tregjet
ndërkombëtare dhe rajonale, imazhin dhe pozi-
cionimin, markën me të cilën do të prezantohet
dhe sigurisht mekanizmat institucionalë për treg-
timin dhe promovimin e këtyre produkteve si në
sektorin publik ashtu edhe privat.
Metodologjia për hartimin e këtij dokumenti do të
udhëhiqet nga procese dialogu dhe konsultimi me
të gjithë aktorët dhe grupet e interesit. Qeverisjet
e niveleve të ndryshme, sektori privat dhe sho-
qëria civile duhet të punojnë së bashku në mënyrë
konstruktive për të kuptuar potencialin e madh
që mbart industria e turizmit për një zhvillim të
qëndrueshëm. Më tej, kjo metodologji mbështetet
në një vlerësim të detajuar të territorit nëpërmjet
mbledhjes dhe përditësimit të vazhdueshëm të të
dhënave dhe indekseve ekonomike, sociale dhe
infrastrukturore.
Rajoni i Alpeve Shqiptare, i karakterizuar nga një
përqendrim i madh e i shumëllojshëm i burimeve
natyrore, ka filluar të jetë nën trysninë e kërkesës
së lartë për përdorim e shfrytëzim të burimeve të
tij. Nëse kjo trysni nuk kontrollohet dhe oriento-
het në kohë, rrezikon të prodhojë zhvillim jo të
qëndrueshëm dhe të shkatërrojë në mënyrë të pa-
kthyeshme pasuritë natyrore, ekosistemet shumë
specifike të rajonit, si dhe rrezikon degradimin e
vazhdueshëm të peizazhit rural e natyror.

16 Strategjia | Alpet e Shqipërisë, 2031
Lugina e Valbonës. © Bleron Çaka

17

p l a n i
02
2.1 s t r at e g j i a k o m b Ëta r e e t u r i z m i t
2.2 n d i k i m i n g a p l a n e t e t j e r a k o m b Ëta r e
2.3 b a s h k Ër e n d i m i m e p l a n e t e p Ër g j i t h s h m e
 v e n d o r e
2.4 pa r k u n d Ër k u f i ta r d h e b a s h k Ëp u n i m i
 p Ër t u r i z m i n

18 Strategjia | Alpet e Shqipërisë, 2031

Analiza të ndryshme ndërkombëtare kanë
përcaktuar sektorin e turizmit si një ndër

sektorët më dinamikë në zhvillimin ekonomik
botëror. Në këtë kuadër, zhvillimi i Planit Kom-
bëtar Sektorial të Turizmit shfaqet si një prioritet
kombëtar për zhvillimin e qëndrueshëm. Për këtë
arsye, MZHETTS ka ndërmarrë hartimin e draft
“Strategjisë së Zhvillimit të Turizmit 2017-2022”.

Pavarësisht zhvillimit të sektorit turistik gjatë
viteve të fundit, trashëgimisë së pasur kulturore,
historike dhe natyrore, pozicionit të favorshëm të
Shqipërisë në rajon, sektori i turizmit në Shqipëri
përballet me disa problematika të theksuara.

Problematikat kryesore të identifikuara nga
“Strategjia e Zhvillimit të Turizmit 2017-2022”
janë:

•	 “Sezoni i shkurtër turistik, i përqendruar në
muajt korrik dhe gusht;

•	 Mungesa e standardizimit dhe klasifikimit të
shërbimeve turistike;

•	 Mungesa e markave të njohura të hotelerisë
dhe operatorëve turistikë me emër në tregun
turistik ndërkombëtar;

“Shqipëria do të njihet si një destinacion turistik tërheqës,
autentik dhe mikpritës në rajonin e Mesdheut dhe Evropë, bazuar në

përdorimin e qëndrueshëm të potencialeve natyrore, kulturore dhe
historike të arritshme lehtësisht nga tregjet ndërkombëtare.

Turizmi luan një rol kryesor në ekonominë shqiptare, duke
kontribuar në përmirësimin e cilësisë së jetës dhe duke krijuar një

mjedis tërheqës për investimet.”

•	 Mungesa e theksuar e trajnimit të të punësu-
arve në sektorin e turizmit;

•	 Infrastruktura e dobët në destinacione;
•	 Mungesa e transportit ajror të zhvilluar;
•	 Përdorimi i dobët i teknologjisë së informa-

cionit dhe telekomunikacionit;
•	 Mungesa e zhvillimit të një oferte të gjerë, të

përfshirë në një destinacion turistik;
•	 Informaliteti i lartë i shërbimeve turistike;
•	 Mungesa e investimeve kapitale private;
•	 Shtëpitë sekondare të paidentifikuara;
•	 Problemet e pronësisë etj.” 3

Nisur nga problematikat e ndryshme të iden-
tifikuara dhe rëndësia e sektorit turistik në zh-
villimin ekonomik, social dhe mjedisor, drafti i
“Strategjisë së Zhvillimit të Turizmit 2017-2022”,
propozon vizionin e mëposhtëm:

2.1
STRATEGJIA KOMBËTARE E
TURIZMIT

3 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

19

Ky vizion bazohet në tre objektiva kryesore:
ekonomike, cilësore dhe strukturore.

•	 “Objektivat ekonomike” synojnë të rrisin PBB,
punësimin, kualifikimin e forcës punëtore, të
ardhurat nga taksat dhe tatimet, të ardhurat
nga udhëtimet, numrin e bizneseve dhe in-
vestimeve publike dhe private.

•	 “Objektivat cilësore” synojnë zhvillimin e
qëndrueshëm pozitiv dhe afatgjatë, zhvil-
limin e produkteve turistike falë shërbimeve,
zhvillimin e infrastrukturave, lehtësirave
dhe informacionit, orientimin e konsuma-
torit në treg, krijimin e një imazhi pozitiv në
treg, përmirësimin e cilësisë së jetës, mbrojt-
jen e mjedisit dhe ekologjisë, si dhe rritjen e
mundësisë së aksesit ndaj turizmit.

•	 “Objektivat strukturore” (tregjet, produktet,
industria) synojnë të rrisin qëndrueshmërinë
e turistëve në territor, segmentimin e turistëve
për një përgjigje më të mirë ndaj ofertës, di-
versifikimin e produkteve turistike, zhvillim-
in e industrisë së turizmit në tërësi etj.

Këto objektiva do të përmbushen falë fushave
kryesore të drejtimit strategjik:

•	 Marketingu (promovimi falë zhvillimit të
teknologjisë së informacionit dhe telekomu-
nikacionit, markimi, promovimi i produkteve
turistike etj.)

•	 Zhvillimi i produktit (produkti i turizmit
bregdetar, kulturor, turizmit natyror, turiz-
mit shëndetësor, biznesit dhe konferencave
etj.)

•	 Zhvillimi i burimeve njerëzore (krijimi i
strukturave të formimit profesional, të forcës
punëtore dhe stafit drejt fushës së turizmit,
krijimi i programeve trajnuese për stafin dhe
komunitetin në fushën e turizmit, etj.)

•	 Investimet (rritja e investimeve strategjike,
përmirësimi i klimës së investimit, përthithja
e investimeve private, etj.)

•	 Menaxhimi i procesit të implementimit dhe
monitorimit të strategjisë së turizmit.

Megjithëse turizmi bregdetar (“rërë, det dhe
diell”) është produkti kryesor në Shqipëri, është
e nevojshme t’u jepet rëndësi edhe produkteve të
tjera turistike për të zhvilluar turizmin në rang
kombëtar. Draft-i i “Strategjisë së Zhvillimit të
Turizmit 2017-2022” orientohet drejt zhvillimit të
produkteve të mëposhtme:

•	 Turizmi bregdetar, i cili bazohet në aktivitetet
e “diellit dhe detit”;

•	 Turizmi i kulturës, i cili bazohet në vlerat his-
torike / arkeologjike, trashëgiminë kulturore,
trashëgiminë fetare, kulinarinë, folklorin, art-
in, etj.;

•	 Turizmi i natyrës, i cili bazohet në aktivitete
që praktikohen në natyrë, si për shembull tu-
rizmi malor, rural, eko-turizmi, agroturizmi
dhe turizmi i aventurës;

•	 Turizmi shëndetësor, i cili orientohet dre-
jt pushimit mjekësor, ujërave termale (SPA),
etj.;

•	 Turizmi i konferencave / biznesit.

Diversifikimi i ofertës turistike kombëtare dhe
shpërndarja territoriale e produkteve të ndrys-
hme turistike, mundëson përfitimin e të ard-
hurave për të gjithë territorin. Janë pikërisht këto
produkte turistike që synohen nga drafti “Strateg-
jisë së Zhvillimit të Turizmit 2017-2022”, me qël-
lim përthithjen e një game të gjerë turistësh, duke
nisur nga moshat e reja (18-24 vjeç), familjarët,
mosha e tretë dhe çiftet në moshë 50-65 vjeç.

20 Strategjia | Alpet e Shqipërisë, 2031

Atraksionet natyrore janë tipare gjeografike ose
biologjike që kanë një tërheqje të veçantë në tre-
gun e turizmit. Shqipëria ka një potencial të lartë
të zhvillimit të produkteve të turizmit natyror,
falë vlerave peizazhistike dhe natyrës së virgjër
që gëzon. Për të ruajtur këtë imazh pozitiv, është
e nevojshme të zhvillohen shërbimet turistike
rekreative, të rriten standardet e akomodimit, të
ndërlidhen produktet e ndryshme turistike, të
promovohen elementet e forta territoriale etj.

Pra, në një këndvështrim më të përgjithshëm, zh-
villimi i produktit të turizmit natyror duhet të
mbështetet në zhvillimin e produkteve si: turizmi
rural dhe malor, turizmi sportiv dhe i aventurës,
turizmi shëndetësor, turizmi i kulinarisë, eko-tu-
rizmi, turizmi i biçikletave etj.
Rritja e impaktit të turizmit natyror do të çojë në
përfitimin ekonomik të komuniteteve pritëse, or-
ganizatave dhe autoriteteve që menaxhojnë zo-
nat natyrore me qëllime konservimi, sigurimin e
punësimit alternativ, shtimin e të ardhurave për
komunitetet lokale dhe ndërgjegjësimin për ruajt-
jen e pasurive natyrore dhe kulturore.

Për zhvillimin e turizmit natyror, drafti i “Strateg-
jisë së Zhvillimit të Turizmit 2017-2022”, identi-
fikon objektivat e mëposhtme:

•	 “Rritja e kontributit të turizmit të natyrës në
të ardhurat dhe uljen e varfërisë në destina-
cione të ndryshme të vendit;

•	 Përgatitja e ofertave për nënproduktet e turiz-
mit të natyrës për tregun: përcaktimi i 3 itin-
erareve rajonale të ecjes me biçikletë, 2 itiner-
areve kombëtare të ecjes me biçikletë, 4 oferta
për alpinizëm, 3 oferta për lundrim me trap;

•	 Përcaktimi i itinerareve rajonale dhe itiner-
areve ndërkufitare të udhëtimeve me këmbë
(hiking). Përcaktimi i 5 itinerareve të reja ra-
jonale të udhëtimeve me këmbë (përveç itin-
erareve ekzistuese të udhëtimeve me këmbë
dhe alpinizimit) dhe 2 itinerareve ndërkufit-
are të udhëtimeve me këmbë që përcaktohen
në mënyrë profesionale;

•	 Rritja e standardeve të cilësisë në strukturat
akomoduese dhe shërbimet në zonat rurale,
malore, zonat e mbrojtura e parqet kom-
bëtare.” 4

Zhvillimi i mëtejshëm i produktit turistik të
natyrës do të mbështet në hartimin e një plani ve-
primi për zhvillimin e turizmit rural dhe malor,
hartimin e një studimi për vlerësimin e ndërtim-
it të qendrave dimërore komplekse (pistë skish,
teleferik, shërbime tregtare, akomodim, vep-
rimtari të tjera), hartimin e një plani aktivitetesh
për promovimin e turizmit alternativ dhe identi-
fikimin e zonave të mundshme për zhvillimin e
veprimtarive sportive si kajak, kanoa, etj.

Turizmi natyror do të mund të zhvillohet përmes
hapave të mëposhtëme:

•	 “Hartimi i një plani veprimi për zhvillimin e
turizmit rural dhe malor;

•	 Hartimi i një studimi për vlerësimin e ndër-
timit të qendrave dimërore komplekse (pistë
skish, teleferik, shërbime tregtare, akomo-
dim, veprimtari të tjera);

•	 Hartimi i një plani aktivitetesh për promov-
imin e turizmit alternativ;

•	 Krijimi i infrastrukturës turistike midis
zonave malore dhe atyre bregdetare;

•	 Evidentimi i fermave tradicionale që mund të
përdoren si ferma turistike, duke respektuar
elementet tradicionale të ndërtimit dhe pla-
nin urban vendor të zhvillimit;

•	 Vlerësimi i aktiviteteve të përshtatshme për
t’u zhvilluar dhe pasurisë së ofertës turistike
në parqet natyrore dhe kombëtare dhe zonat
e tjera të mbrojtura;

•	 Paraqitja e atraksioneve kryesore natyrore në
qendrat moderne të vizitorëve, me funksion
edukativ dhe informues;

•	 Përcaktimi i modeleve për funksionimin e
shërbimeve tregtare dhe aktiviteteve turistike
në parqet kombëtare dhe zonat e mbrojtura
(koncesion/PPP);

•	 Identifikimi i zonave të mundshme për zhvil-
limin e veprimtarive sportive si kajak, kanoe,
etj.;

•	 Ngritja e një shoqate profesionale kombëtare
për turizmin e aventurës dhe sportiv, me fok-
us në testimin e tregut, ofrimin e informa-
cionit, edukimin dhe bashkëpunimin me sho-
qatat sportive dhe anëtarësinë në organizatat
ndërkombëtare;

•	 Profilizimi i destinacioneve të turizmit të
aventurës dhe atij sportiv me një ofertë të për-
shtatshme për konsumatorët e këtij produkti;

•	 Menaxhimi i sistemit të edukimit në vazhdim
për sipërmarrësit në zonat rurale dhe malore;

Turizmi natyror

4 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

21

Turizmi kulturor u mundëson vizitorëve të nji-
hen me historinë dhe zakonet lokale, duke marrë
me vete jo vetëm kujtimet dhe fotot e bukura, por
edhe përvojat unike që kanë përjetuar në veriun
e Shqipërisë. Duke qenë se trashëgimia kultu-
rore identifikohet si një ndër pikat më të forta të
vendit, për destinacione të ndryshme ajo inkura-
jon komunitetet lokale që të përqafojnë kulturën
e tyre si një formë edhe për të nxitur përfitime
ekonomike. Zhvillimi i programeve të turizmit të
orientuara drejt kulturës inkurajon destinacionet
për të promovuar atë që i dallon komunitetet ven-
dase, duke ofruar mundësi për shkëmbim auten-
tik kulturor midis vendasve dhe vizitorëve. Fakti
se produktet kulturore shfaqin një interes të pan-
dikuar nga sezonaliteti, shërben edhe si një shtysë
për të tërhequr këtë segment turistik gjatë gjithë
vitit.

Për zhvillimin e turizmit kulturor drafti i “Strateg-
jisë së Zhvillimit të Turizmit 2017-2022” eviden-
ton objektivat e mëposhtme:

•	 “Të zhvillohen dhe promovohen në mënyrë
të kënaqshme veprimtari kulturore ndërkom-
bëtare me mundësi për të thithur vizitorë të
huaj, si dhe të botohet kalendari vjetor i vep-
rimtarive kulturore;

•	 Ofertat e ndryshme kulturore në destinacio-
net turistike në Shqipëri, do të çojnë në rritjen
e numrit të vizitorëve të huaj dhe vendas në
këto destinacione, numrin e net-qëndrimeve
dhe të ardhurat në vend. Dyfishohet numri
i vizitorëve të huaj, numri i net-qëndrimeve
dhe shpenzimet e vizitorit në destinacione;

•	 Rritet ndikimi i produktit të turizmit kultu-
ror në të gjithë turizmin në Shqipëri. 30-35%
e numrit të vizitorëve të huaj shprehin interes
për turizmin kulturor;

•	 Të zhvillohen investime në ndërtesa të destin-
uara për turizmin kulturor, ku përfshihet për-
shtatja e pronave shtetërore të amortizuara

Sipas “Shoqatës Ndërkombëtare të Turizmit të
Kulinarisë”, turizmi i kulinarisë përkufizohet si
“ndjekja e përvojave unike dhe të paharrueshme
në degustimin e ushqimeve dhe pijeve”. Ushqimi
ka një rëndësi të pamohueshme, dhe si i tillë tu-
rizmi i kulinarisë ka fituar një potencial të madh
në vitet e fundit. Një përqindje e lartë e vizitorëve
e konsiderojnë turizmin kulinar si një nga aktivi-
tetet kryesore gjatë udhëtimeve të tyre. Nga anal-
iza të ndryshme vihet re se ushqimi vendas ka
shumë potencial që të rrisë qëndrueshmërinë në
turizëm, të ndikojë në identitetin e destinacionit
dhe të forcojë ekonominë lokale.

•	 Të zhvillohen investime në ndërtesa të destin-
uara për turizmin kulturor, ku përfshihet për-
shtatja e pronave shtetërore të amortizuara
dhe të dala jashtë përdorimit për momentin si
ndërmarrje të vjetra dhe ndërtesa ushtarake,
me qëllim krijimin në to të kushteve për or-
ganizimin e veprimtarive kulturore.” 6

Hartimi i një plani veprimi për zhvillimin e turiz-
mit kulturor në bashkëpunim me Ministrinë e Kul-
turës dhe krijimi i qendrave të vizitueshme mod-
erne në destinacionet kryesore, do të ndikonin në
zhvillimin e produktit turistik kulturor.

Për të pasur një impakt pozitiv dhe për të rritur
kërkesën për turizmin kulturor, synohet të bëhet
identifikimi i mundësive për zhvillimin e vep-
rimtarive të reja të njohura ndërkombëtarisht, me
qëllim përmirësimin e imazhit të destinacionit.
Duhen nxitur dhe zhvilluar iteneraret/shtigjet me
karakter historik, kulturor e fetar, të cilat duhet
të përfshijnë disa kritere të qarta për zhvillimin
dhe mënyrën e menaxhimit. Gjithashtu, duhet
të përmirësohen kushtet në sitet kulturore për të
lehtësuar vizitat në to, si koordinimi i orarit të
shërbimit me frekuentimin e vizitorëve, informa-
cioni shpjegues lehtësisht i lexueshëm në gjuhë të
ndryshme, etj.

•	 Përcaktimi i itinerareve të ecjes me biçikletë,
përfshirë sinjalistikën e itinerarit, vendin për
të kaluar natën, sistemin e informacionit dhe
nevojat për përmirësimin e infrastrukturës;

•	 Mbështetja për përfshirjen e ofertës shqiptare
për turizmin e biçikletave në udhëzuesit tu-
ristikë ndërkombëtarë.” 5

Turizmi kulturor

Turizmi i kulinarisë

5 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S
6 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

22 Strategjia | Alpet e Shqipërisë, 2031

Ushqimi gjithashtu mban një vend kyç në debatin
“Mendoni në nivel global, veproni në nivel lokal”.
Disa blerës janë të prirur të mbështesin bizneset
lokale ose të mbrojnë mjedisin duke shmangur
ushqimet që janë transportuar nga distanca të gja-
ta.

Tradita dhe pasuria kulinare e Shqipërisë mundë-
son zhvillimin e turizmit të kulinarisë në krahina
të ndryshme të vendit, duke ofruar specialitete
të ndryshme ushqimore në varësi të zonave që
frekuentohen.

Për zhvillimin e turizmit kulinar drafti i “Strateg-
jisë së Zhvillimit të Turizmit 2017-2022” eviden-
ton objektivat e mëposhtme:

•	 “Investime për ndërtimin e një numri të madh
objektesh që ofrojnë shërbim ushqimi, të për-
shtatshme me arkitekturën dhe ushqimin
tradicional të zonës;

•	 Investimet duhet të bëhen kryesisht në desti-
nacionet kryesore turistike dhe rreth qyteteve
të mëdha.” 7

Markimi (brandimi) i produkteve ushqimore
kombëtare dhe rajonale nën logon “Made in Al-
bania”, si dhe nxitja e përsosmërisë së kuzhinës
shqiptare duke mundësuar përfshirjen e saj në
guidat ndërkombëtare, do të kishte një ndikim të
lartë në zhvillimin e produktit turistik lidhur me
kulinarinë.

Në zhvillimin e mëtejshëm të turizmit të kuli-
narisë do të ndikonte gjithashtu zhvillimi i pro-
grameve arsimore me shembuj nga praktikat më
të mira ndërkombëtare, në shërbim të të gjithë
atyre që dëshirojnë të angazhohen në industrinë
e ushqimit.

Zhvillimi i produktit të turizmit shëndetësor syn-
on të diversifikojë dhe të përmirësojë ofertën tu-
ristike shqiptare, duke i dhënë mundësi të reja
rritjes ekonomike falë zhvillimit turistik. Turizmi
shëndetësor përfshin njerëz që udhëtojnë në një
vend tjetër për të ndjekur në mënyrë proaktive
aktivitetet që ruajnë, përmirësojnë shëndetin apo
mirëqenien e tyre personale, dhe që kërkojnë ek-
sperienca apo terapi unike, autentike ose të ven-
dosura në zona që nuk i gjejnë në vendin e tyre.

Për zhvillimin e turizmit shëndetësor, drafti i
“Strategjisë së Zhvillimit të Turizmit 2017-2022”
identifikon objektivat e mëposhtme:

•	 “Pozicionimi i Shqipërisë në tregun rajonal
dhe ndërkombëtar për produktin e turizmit
shëndetësor;

•	 Zhvillimi i ofertës së turizmit shëndetësor
për segmente të ndryshme të tregut, të cilët
janë përdoruesit e shërbimeve shëndetësore,
mjekësore, të mirëqenies dhe zbavitjes;

•	 Përmirësimi dhe ndërtimi i qendrave kura-
tive, i shoqëruar me rritjen e standardeve të
strukturave akomoduese dhe zhvillimin e ak-
tiviteteve zbavitëse;

•	 Përthithja e investimeve për zhvillimin e
strukturave të reja akomoduese në zonat e
pasura me ujëra termale, me qëllim plotësimin
e ofertës së turizmit shëndetësor;

•	 Zhvillimi i objekteve të reja të turizmit shën-
detësor duke ruajtur vlerat arkitekturore dhe
mjedisore të zonës.” 8

Për zhvillimin e mëtejshëm të produktit turistik
shëndetësor, në të ardhmen synohet realizimi i një
studimi fizibiliteti në disa vendburime termale në
Shqipëri, si dhe hartimi i një plani veprimi për zh-
villimin e turizmit shëndetësor në bashkëpunim
me Ministrinë e Shëndetësisë.

Gjithashtu, zhvillimi i mëtejshëm të këtij sektori të
turizmit do të nxitej edhe nga lidhja e destinacion-
eve shqiptare ku zhvillohet ky produkt me rrjete
ndërkombëtare dhe ofrues të shërbimeve të turiz-
mit shëndetësor në vende si Gjermania, Kroacia,
Italia, Sllovenia, Italia, Hungaria, Greqia. Kështu
do të mundësohej njohja dhe sjellja në vendin tonë
e eksperiencave ndërkombëtare në këtë fushë.

Turizmi shëndetësor

7 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S
8 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

23

Ngritja e një shoqate profesionale kombëtare për
turizmin shëndetësor, me fokus në testimin e tre-
gut, ofrimin e informacionit, edukimin dhe bash-
këpunimin me shoqatat dhe anëtarësinë në or-
ganizatat ndërkombëtare, do të kishte një impakt
pozitiv në zhvillimin e sektorit të turizmit.

Zhvillimi i mëtejshëm i infrastrukturës prod-
huese, ndërtimi i qendrave të reja për organizimin
e konferencave dhe kongreseve, përmirësimi i
kapaciteteve të strukturave akomoduese për or-
ganizimin e veprimtarive të tilla, investimet për
implementimin e standardeve sa më të larta në
strukturat akomoduese si resortet dhe hotelet që
janë pjesë e markave të njohura ndërkombëtare të
hotelerisë dhe tregut të organizimit të konferen-
cave e kongreseve, do të mundësojë zhvillimin e
produktit të turizmit të biznesit e konferencave në
Shqipëri, fillimisht me organizimin e aktiviteteve
e konferencave deri në 500 pjesëmarrës e më pas
në aktivitete e konferenca më të mëdha.

Për zhvillimin e turizmit të biznesit dhe konfer-
encave, në draftin e “Strategjisë së Zhvillimit të
Turizmit 2017-2022” identifikohen objektivat e
mëposhtme:

•	 “Ndërtimi i të paktën një qendre multifunk-
sionale konferencash dhe kongresesh, me një
kapacitet prej 3000 vendesh;

•	 Ndërtimi në destinacione kryesore turistike,
në varësi edhe të kapaciteteve akomoduese, i
disa qendrave multifunksionale konferencash
dhe kongresesh me një kapacitet prej 1000
vendesh;

•	 Promovimi i destinacioneve turistike ku
ndodhen këto qendra.” 9

Për zhvillimin e produktit të turizmit të bizne-
sit dhe konferencave, synohet të hartohet studi-
mi për zhvillimin e ofertës së turizmit të biznesit
dhe konferencave në Shqipëri, si dhe tërheqja në
Shqipëri e markave të njohura ndërkombëtare ho-
teliere.

Vendosja e linjave direkte ajrore me vendet krye-
sore evropiane të cilat kanë të bëjnë me zhvillimin
e këtij lloj produkti, si dhe ofrimi për turizmin e
biznesit dhe konferencave të siteve apo objekteve
alternative si muze, parqe natyrore, etj., do të ço-
jnë në rritjen dhe zhvillimin e këtij sektori të tu-
rizmit.

Bazuar në draft “Strategjinë e Zhvillimit të Turiz-
mit 2017-2022”, theksohet se hartimi i një plani
kombëtar sektorial për turizmin është hapi fill-
estar për zhvillimin dhe mbështetjen e zhvillimit
të qëndrueshëm të turizmit. Për këto arsye lind
nevoja e hartimit të Planit Kombëtar Sektorial të
Turizmit për Rajonin e Alpeve Shqiptare, i cili do
të synojë t’u përgjigjet jo vetëm problematikave,
objektivave dhe orientimeve të strategjisë kom-
bëtare, por dhe problematikave specifike të ra-
jonit të Alpeve Shqiptare për 15 vitet e ardhshme.
Planifikimi cilësor i kësaj zone do të jetë kushti
kryesor për zhvillimin e turizmit afatgjatë dhe të
qëndrueshëm.

Turizmi i biznesit dhe konferencave

9 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

24 Strategjia | Alpet e Shqipërisë, 2031

Bazuar në ligjin 107/2014 “Për Planifikimin
dhe Zhvillimin e Territorit”, i ndryshuar, si

dhe aktet nënligjore në zbatim të tij, më poshtë
paraqitet hierarkia e instrumenteve kombëtare të
planifikimit në vendin tonë.

Plani i Përgjithshëm Kombëtar (PPK) “Shqipëria
2030”, është instrumenti më i lartë i planifikimit
territorial në Shqipëri, i cili adreson në mënyrë të
integruar çështjet e planifikimit duke e parë terri-
torin shqiptar si një të tërë.

Në bazë të parimeve, objektivave dhe specifi-
kimeve të tij, detajohen planet e niveleve më të
ulëta si: Planet Kombëtare Sektoriale (PKS), Plan-
et e Detajuara të Zonave me Rëndësi Kombëtare
(PDZRK), Strategjitë e Zhvillimit Rajonal (SZHR)
apo Planet e Përgjithshme Vendore (PPV).

Plani Kombëtar Sektorial i Turizmit për Rajonin
e Alpeve të Shqipërisë është instrument planifi-
kimi që nga pikëpamja e hierarkisë ndodhet nën
PPK dhe mbi çdo instrument tjetër planifikimi.
Për këtë arsye, PPK shihet si një ndër dokumentet
kryesore ku mbështeten parimet dhe strategjitë e
zhvillimit të PKST-Alpe. Në të njëjtën kohë, PKST-
Alpe është udhëzuesi i hartimit të politikave për
SZHR, PPV apo çdo instrumenti tjetër që është në
shkallë më të ulët në këtë hierarki.

1. Hierarkia e dokumentave të planifikimit

2. 2
NDIKIMI NGA PLANET E
TJERA KOMBËTARE

25

Duke iu referuar kontekstit dhe karakterit të plan-
it, është parë e arsyeshme që të merret në konsid-
eratë PINS Bregdeti, duke qenë se janë në të njëj-
tin nivel planifikimi dhe jep disa direktiva të cilat
prekin zonën e veriut të Shqipërisë: Strategjia e
Zhvillimit Rajonal për Qarkun Shkodër, Strateg-
jia e Zhvillimit Rajonal për Qarkun Kukës, Plani i
Përgjithshëm Vendor i Vaut të Dejës (në proces),
Plani i Përgjithshëm Vendor i Malësisë së Madhe
(në proces), Plani i Përgjithshëm Vendor i Shkod-
rës (në proces miratimi në KKT), Plani i Përgjith-
shëm Vendor i Tropojës (në proces).

Përveç detyrimit ligjor, shihet me interes zbërthi-
mi i disa prej politikave të PPK-së dhe planeve të
niveleve të tjera. Për këtë arsye, më poshtë jepet
një përmbledhje e drejtimeve të tyre kryesore.

Zona e PKST-Alpe shtrihet në pjesën veriore të
Shqipërisë duke u pozicionuar si një zonë kyçe
për zhvillimin ndërkombëtar, kombëtar dhe ra-
jonal të vendit. Duke iu referuar këtij konteksti,
PKST-Alpe merr në konsideratë të gjitha specifi-
kimet e PPK-së në fusha dhe nivele të ndryshme.

 Rajonizimi
Rajoni si një formë organizimi hapësinor, i cili bën të
mundur lidhjen midis territorit, politikës dhe ekon-
omisë, përbën një sistem elastik që ndihmon decen-
tralizimin, siguron ekonominë e shkallës, lehtëson
marrëdhëniet institucionale e më gjerë. Gjithsesi, ra-
jonalizimi mund të ndodhë vetëm nëse komponentët
strategjikë të caktuar brenda këtyre hapësirave, si
qytetet dhe zonat rurale përreth, bashkëpunojnë
ngushtë për rritjen e përfitimeve të përbashkëta.

Rajoni i Specializuar MALËSI E MADHE – SHKO-
DËR – TROPOJË është një nga rajonet më pak të ak-
sesuara deri më sot por me vlera të larta për zhvillim-
in e turizmit malor. Boga, Thethi, Lugina e Valbonës,
Maja e Jezercës dhe liqenet artificiale të Fierzës dhe
Komanit janë ndër zonat më peizazhistike të rajonit.

Për sa i përket sistemit urban, qendrat e këtij rajoni
janë kategorizuar si më poshtë:

• Bashkia Shkodër si qendër parësore;
• Bashkia Tropojë si qendër dytësore;
• Bashkia Malësi e Madhe si qendër terciare;
• Njësitë administrative: Koplik, Fierzë, Ver-

mosh, Bujan si qendra lokale të specializuara.

Plani i Përgjithshëm Kombëtar
PPK

26 Strategjia | Alpet e Shqipërisë, 2031

Rajoni dallohet për një terren të përshtatshëm për
zhvillimin e turizmit të tillë si:

•	 liqenor - përgjatë liqenit të Shkodrës;
•	 eko-turizmin - qendrat lokale si Bogë, Theth,

Razëm dhe Vermosh;
•	 malor - në të gjithë zonën e Alpeve;
•	 natyror - kanioni i Shoshanit, ujëvara e Grun-

asit, apo zonat dhe peizazhet panoramike në
luginën e Valbonës.” 10

 Polet ekonomike
Për të mbështetur rajonizimin e suksesshëm të ter-
ritorit të vendit, PPK përcakton 7 polet ekonomike
parësore në nivel kombëtar si rrjedhojë e intensifi-
kimit të bashkëpunimit të qendrave urbane brenda
zonave ekonomike funksionale, dy ndër të cilat pre-
kin zonën e PKST-Alpe:

1.	P oli ekonomik Shkodër-Lezhë, porta perën-
dimore e rajonit malor verior, PPK 2030;

2.	P oli ekonomik “Kukës - Has - Tropojë’’ por-
ta lindore e rajonit turistik malor verior.

“Polet kryesore ekonomike mbështeten nga po-
tenciali për zhvillimin ekonomik që ofron pozita e
bashkëpunimit me rajonet ndërkufitare, në këtë rast:
Shqipëri – Mali i Zi dhe Shqipëri – Kosovë”. 11

Përtej poleve ekonomike, PPK gjithashtu vendos
theksin në konsolidimin e 4 poleve të tjera të special-
izuar, ndër të cilat bëjnë pjesë edhe zona e Alpeve, si
një rajon i specializuar në prodhimet e veçanta dhe
turizmin malor.

Fuqizimi i qytetit të Kukësit si qendër primare ur-
bane mbështetet në projektet strategjike infrastruk-
turore. Këtu rendisim: vënien në funksion të aero-
portit të Kukësit, fuqizimin e lidhjeve me qendrat
kryesore urbane përreth, rritjen e ndërveprimeve
ekonomike, turistike dhe infrastrukturore ndërkufit-
are, aplikimin e politikave incentivuese për burimet
energjetike të diversifikuara, promovimin e turizmit
dhe produkteve bujqësore lokale.

2. Plani i Përgjithshëm Kombëtar Vizioni

10 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
11 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016

27

 Organizimi territorial

Qendrat urbane
Sipas PPK, qendrat urbane kategorizohen në bazë
të funksioneve. Një funksion përkufizohet si aktivi-
teti specifik ose shërbim i caktuar që ofrohet në një
qendër urbane, që u shërben banorëve të qendrës
dhe të zonave të banuara përreth kësaj qendre.

Referuar kategorizimit të qendrave urbane sipas
PPK, zona në studim nga PKST-Alpe ka brenda saj
por edhe ndodhet në afërsi të qendrave: primare, se-
kondare, terciare dhe lokale.

Konkretisht:

I.	 Qendra primare urbane, në afërsi të zonës që
studion PKST-Alpe: Shkodra, Lezha, Kukësi

Këto qendra konsiderohen edhe qytete porta të
Shqipërisë së Veriut, duke i dhënë kështu një
vëmendje të veçantë rajonit të Alpeve.

II.	Qendra sekondare urbane: Bajram Curri,
brenda zonës që studion PKST-Alpe.

III.Qendra terciare urbane: Koplik, Vau i Dejës,
Pukë, Fushë Arrëz, Has

Përcaktimi i tyre është i rëndësishëm përsa i përket
mbulimit me funksione të shërbimeve arsimore dhe
shëndetësore të nivelit të tretë.

IV.Qendra lokale: Kelmend, Shkrel, Pult, Shosh,
Shllak, Temal, Lekbibaj, Valbonë, Theth, etj.

Qendrat lokale janë konsideruar qendrat e banuara
me karakter rural dhe suburban, që përputhen me
qendrat e ish komunave të vjetra. Këto qendra, edhe
pse shpesh me natyrë jo urbane, karakterizohen nga
tipare të veçanta të zhvillimit ekonomik, të burimeve
natyrore e minerare, vlerave të veçanta peizazhis-
tike, kulturore, historike etj.

 Korridoret strategjike dhe lidhjet infrastrukturore

“Projektet kryesore në fuqizimin e infrastrukturës:
•	 Vlerësimi i potencialit natyror në aspektin

e diversifikimit të energjisë së rinovueshme
duke shfrytëzuar erërat e forta në grykat e
lumenjve;

•	 Përfundimi i linjave të interkonjuksionit 400
kV që do të lidhin Elbasan-Fierzë-Kosovë
dhe Burrel-Skavicë-Kosovë;

•	 Linja e gazit IAP – Kosovë;

•	 Aktivizimi i aeroportit të Kukësit nisur nga
fakti se përbën një potencial për këtë rajon
dhe veriun e vendit në tërësi;

•	 Përmirësimi i infrastrukturës lidhëse mes
qendrave Kukës-Has-Tropojë dhe në raport
me qendrat kufitare në Kosovë- Prizren-Gjak-
ovë-Pejë. Infrastruktura do të shkurtonte dis-
tancat e udhëtimit dhe do të forconte e konk-
retizonte bashkëpunimin ndërkufitar mes
këtyre qendrave;

•	 Rigjenerimi i aksit Fushë Arrëz - Tropojë, që
do të thotë se krahas rrjetit rrugor propozo-
het edhe trajektorja për biçikleta, nisur nga
fakti që kjo rrugë kalon anës liqenit artificial
të Fierzës i cili është vend atraksioni për tu-
rizmin vozitës dhe natyror. Gjithashtu, në
Fierzë mund të kryhet dhe shkëmbimi i mo-
dalitetit të transportit. Kjo pikë i referohet
kryesisht Strategjisë Sektoriale të Transpor-
tit 2008- 2013 e cila zbatohet sipas parimit
të transportit të qëndrueshëm. Ky i fundit
nënkupton optimizmin e kostos, sigurisë së
lëvizjes dhe mbrojtjes mjedisore.” 12

Korridore strategjike tërthore:
“Korridori Verior – “Rruga e Kombit” - Aks i për-
funduar, ka nevojë të përmirësohet me terminale
në përforcimin e lidhjeve të transportit publik të
njerëzve dhe mallrave: Kosovë - Tiranë, Kosovë -
Durrës, Kosovë – Shkodër - Lezhë (Porti i Shëngjinit,
plazhi i Velipojës).” 13

Korridore tërthore mbështetëse:
Shkodër - Vau i Dejës - Kukës

“4 Korridore energjetike: TAP – IAP – WBR – Kosovë,
do të mundësojnë integrimin e sistemit energjetik
të Shqipërisë në infrastrukturën energjetike të Ball-
kanit Perëndimor dhe Evropës. Shqipëria përbën një
korridor të rëndësishëm që lidh Greqinë me vendet
e Bashkimit Evropian dhe Kroacinë.” 14

12 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
13 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
14 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016

28 Strategjia | Alpet e Shqipërisë, 2031

 Parashikimet referuar sistemeve territoriale, propozimet
sipas PPK

Sistemi urban:
-	 “Hierarkia e qendrave sipas bashkive duke

marrë parasysh ndryshimet territoriale pas
ndarjes administrative të vitit 2014, ku propo-
zohen Bashkitë Shkodër dhe Lezhë si Qendra
Parësore dhe bashkitë e tjera si Qendra Terci-
are.

-	 Konsolidimi i qendrave dhe densifikimi i
zonave urbane/suburbane si Rrethina, Shëng-
jin, Zejmen, Shënkoll, Kolç, Mamurras, Milot
etj., për të frenuar shpërhapjen urbane dhe in-
formalitetin.” 15

Sistemi natyror:
-	 “Rritja e sipërfaqes së Zonave të Mbrojtura,

duke i shtuar Rrjetin Emerald (Kune, Vain,
Patok-Ishëm, Bërzanë, Vermosh, Lëpushë,
Bogë, Razëm, Tamarë, Nikç).

-	 Marrja në mbrojtje të lumit Bunë dhe zonës
përreth saj me statusin e Parkut Kombëtar.

-	 Shpallja dhe promovimi i Parkut Kombëtar të
Alpeve si park me rëndësi rajonale dhe harti-
mi i politikave dhe instrumenteve financiare
për nxitjen e zhvillimit të turizmit malor.

-	 Shtrirja e korridoreve natyrore përgjatë lugi-
nave të lumenjve dhe ekosistemeve të tyre.” 16

Sistemi ujor:
-	 “Përcaktimi i Vijës Blu dhe respektimi strikt

i saj si kufiri i zonave mbrojtëse të të gjitha
burimeve ujore sipas përcaktimeve të legjis-
lacionit sektorial në fuqi dhe Rregullores së
Planifikimit, korrik 2015, në mënyrë që të
mbrohet ekosistemi natyror i zonës.

-	 Qendrat Parësore dhe Dytësore duhet të pa-
jisen me impiante të trajtimit të ujërave të
ndotur, përpos 3 impianteve ekzistuese të
planifikuar në Shkodër, Lezhë-Shëngjin dhe
Velipojë (raportet vjetore ERRU), në mënyrë
që brenda vitit 2030 të mos derdhen më ujëra
të zeza në trupat ujore, duke rritur kështu
cilësinë e baseneve.

-	 Mbulimi me shërbimin e ujësjellësit dhe kana-
lizimeve për zonat turistike dhe suburbane.

-	 Krijimi i itinerarit turistik vozitës lumor-liq-
enor. Integrimi i vozitjes dhe lundrimit në një
rrjet rekreativ: Vau i Dejës - Liqeni i Shkodrës
- Pulaj - Ishulli i Bojanës.” 17

Sistemi bujqësor: 	
-	 “Krijimi i një tregu rajonal bujqësor i cili do

të plotësonte zinxhirin ekonomiko-bujqësor
në agro-përpunimin e produkteve bujqësore
(prodhim, përpunim dhe tregtim).” 18

Sistemi infrastrukturor:
-	 “Zhvillimi i qendrës parësore të Shkodrës

dhe Lezhës si dy qytete porta, nisur nga mo-
dalitetet portuale hekurudhore dhe rrugëve
kombëtare që ofrojnë. Zhvillimi i qendrave
Bajzë, Koplik dhe Laç si hub-e logjistike, për
shkak të pozicionit që kanë si pika grumbul-
limi të produkteve bujqësore dhe stacione me
rëndësi për njerëz dhe mallra.

-	 Përmirësimi i kushteve dhe fuqizimi i kapac-
itetit akomodues të portit të Shëngjinit si nyje
shumë e rëndësishme për polin ekonomik
Shkodër-Lezhë.

-	 Integrimi dhe funksionimi me kapacitet të
plotë sipas modaliteteve të stacioneve të rr-
jetit hekurudhor: Hani i Hotit, Bajzë, Koplik,
Grilë, Milot si stacione mallrash, Shkodër,
Lezhë si stacione qendrore, si dhe rigjallërimi
i stacioneve për pasagjerë: Mjedë, Baqel, Laç,
Gjorm, Mamurras”. 19

Vlerësimi i potencialit natyror në aspektin e diver-
sifikimit të energjisë alternative, duke vlerësuar
këtu që rrezatimi prej 2700 orë/vit, të shfrytëzohet
në ndërtimin e parqeve fotovoltaike.”

15 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
16 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
17 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
18 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016
19 Plani i Përgjithshëm Kombëtar, miratuar më 14/6/2016

29

“Ky plan, nëpërmjet hartimit të strategjisë kombëtare
dhe sektoriale të zhvillimit si pjesë përbërëse e tij, syn-
on të vendosë një raport dhe ekuilibra të drejtë mes
objektivave të zhvillimit sipas këndvështrimit të poli-
tikave të qeverisë, të drejtës për zhvillim dhe burimeve
natyrore në territor. Plani i integruar ndërsektorial do
të jetë kushtetuta e zhvillimit të rajonit të bregdetit, e
cila do të garantojë zhvillim ekonomik të qëndrueshëm,
integritet social, mbrojtje të ekologjisë dhe pasurive
materiale e shpirtërore të shqiptarëve të të gjithë
Shqipërisë e jo vetëm të rajonit bregdetar.

Bashkitë, pjesë përbërëse të zonës bregdetare të
Shqipërisë, orientohen nga PINS-Bregdeti, për t’u zh-
villuar deri në 2030, duke mbajtur në fokus kryesor
lidhjen e sektorëve të ndryshëm me njëri-tjetrin: lidh-
jen e turizmit bregdetar (Plazhi i Velipojës) sezonal
dhe eko-turizmit (laguna e Kune – Vainit) me turizmin
malor, Alpet e Shqipërisë dhe me turizmin agro (pra
lidhja dhe me agroturizmet, për të zhvilluar më tej sek-
torin e bujqësisë, peshkimit dhe blegtorisë). Gjithashtu
lidhja me monumentet e kultures, nëpërmjet trans-
portit “soft” (të lehtë) publik, me rrugë të dizenjuara
për biçikleta, këmbësorë, transport publik me impakt
të ulët mjedisor dhe tragete për transportin publik
nga deti. Kjo do të mundësojë zhvillimin e të gjitha
hallkave të zhvillimit ekonomik lidhur me kategoritë e
ndryshme të turizmit, dhe të zinxhirit ekonomik lidhur
me agrobizneset, peshkimin dhe kulturën.

Në sektorin e turizmit, mundësia e aksesit në çdo aset
kulturor, mjedisor, natyror etj., mundëson zhvillimin
e shumë sektorëve njëkohësisht dhe zgjatjen kohore të
turizmit në 12 muajt e vitit.” 20

20 Plani i Integruar Ndërsektorial për Brezin Bregdetar, 14/06/2016

Plani i Integruar Ndër-sektorial
për Brezin Bregdetar
PINS-Bregdeti

3. Plani i Integruar Ndërsektorial i Bregdetit

30 Strategjia | Alpet e Shqipërisë, 2031

“Infrastruktura “soft” përmban”:
-	 itinerarin e biçikletave;
-	 itineraret kulturore (hiking and shtigje kultu-

rore);
-	 autobusët lokale për udhëtime të shkurtra.” 21

Nga ana institucionale, u përket bashkive përkatëse
të ndërmarrin realizimin e kësaj infrastrukture.

“Bregdeti paraqet potenciale dhe zona të mbrojtura, të
cilat nëse aktivizohen paraqesin një atraksion për zhvil-
limin e turizmit, dhe plani propozon që këto atraksione të
aktivizohen përmes infrastrukturës soft.
Në zonën e parë bregdetare Shkodër - Lezhë gjenden at-
raksione turistike natyrore peizazhistike, kryhen aktivitete
peshkimi, si dhe gjenden zona të mbrojtura që kanë nevojë
për ndërlidhje të transportit publik dhe transportit soft” 22

 Ekonomia dhe bujqësia

Sipas PINS Bregdeti, ekonomia e rajonit natyror
është përqendruar kryesisht në bujqësi dhe agro-
turizëm (bashkëveprim ndërmjet agrikulturës dhe
sektorëve të ndryshëm të turizmit), i cili ofrohet
kryesisht nga zonat rurale ose zonat më të thella në
territor, gjë që ka lindur si nevojë e zhvillimit të një
tipologjie turizmi lokal. Ky lloj turizmi ka ndikuar
pozitivisht për zonën apo lokalitetin duke e bërë atë
më tërheqës dhe me një vlerë ekonomike të shtuar.

Sipas PINS Bregdeti, zona e PKST-Alpe është
pjesë përbërëse e rajonit natyror, e pozicionuar në
zonën veriore të Shqipërisë. Më poshtë jepen in-
terpretimet e sektorëve kryesorë duke marrë par-
asysh ndikimin që kanë në zonën e PKST-Alpe:

 Infrastruktura dhe transporti

Infrastruktura është pjesë e rëndësishme në zhvil-
limin e zonave bregdetare pasi mundëson një akses
të mirë dhe cilësor të zonave që mbulohen. Duke
qenë së bregdeti i vendit tonë prek pothuajse gjithë
vendin nga veriu deri në jug, korridore të rëndë-
sishme ndikojnë në mënyrë indirekte edhe zonën e
PSKT Alpe. Kështu mund të përmendim “korridorin
blu” i cili do të lehtësojë aksesimin e bregdetit nga
flukset ndërkombëtare, dhe rrjedhimisht është edhe
boshti kryesor nga ku lidhen qendrat kryesore të
vendit, përfshirë këtu edhe veriun e Shqipërisë.

Akset kryesore rrugore në Shqipëri të cilat prekin
zonën tonë ndahen në: aksin veri – jug (duke fillu-
ar nga Shkodra, Lezha, Durrësi, Fieri, Vlora, Saran-
da) dhe akset lindje – perëndim (Durrës-Morinë) që
lidhin Shqipërinë me Kosovën. Këto akse sigurojnë

D E T I

J O N

G R E Q I

M A Q E D O N I A

K O S O V E

Agrikulture

Ullishte

Frutore

Pyjore

EK
O

N
O

M
I

MF

MF
MF

MF

MF

MF

MF MF

MF

MF

MF

MF

MF

MF
MF

MF

MF
MF

MF

MF MF
MF

MFMF

MF

MFMF

MF

Marketet
bujqesore

MF

LEGJENDA

R
AJ

O
N

I N
AT

YR
O

R

R
AJ

O
N

 E
KO

N
O

M
IK

R
AJ

O
N

 A
G

R
IK

U
LT

U
R

R
. I

 P
LA

ZH
IT

 D
H

E
TU

R
IZ

M
IT

 K
U

LT
U

R
O

R

Libofshe

Remas

Grabjan

Synej

Peze e Madhe

Vaqarr

Fushe Kuqe

Shenkoll

VELIPOJË

Poroje

Dukat i ri

Seman

Arrapaj

Shkallnur

Kanaparaj

Karpen

Bagoje

Domen

BALHUTAJ

Thumane

Likmetaj

Jale

Vuno

Ilias

Palase

Radhime

Zvernec

Pishe-Porro

Bashkim

Darezeze e re

Karavasta e re

Kryekuq

Bishcukas

Germenj i madh

Vile Bashtove

Rreth Greth

Spille

Plazhi i Gjeneralit

Manez

Hamallaj

Shkafane

Rotulla

Fushe-Drac

Shetaj
Drac

Adriatik

Gurez

Tale

Rila

Ishulli Shengjin

Fishte

Dhermi

Shëngjin

Sukth i Ri

Durrës

Sarandë

Orikum

Vlorë

Divjakë

Kavajë

Theth

Ndërlysaj

Lekaj

Gimaj

Abat

Nëmavriq
Nicaj-Shal Pecaj

Breg-Lumi

Vuksanaj
Lotaj

Plan

Gjuraj

Mgullë POG

Xhan

Kir

NDREJAJ
Brashtë

PepsumajPalaj

Bruçaj

Prekal

Shakotë

Ura e Shenjtë

Domen

Drisht

Vilzë

Shpro-Malqë Mazrek

Rragam

Boks

MES

Kullaj

Dragoç

Guci e Re

Grudë e Re

Hot i Ri Myselim

BleranDOBRAÇ

Golem

Shtoj i Ri

Shtoj i Vjetër

Bardhaj

Renc

Gajtan

Sheldi

Juban

Ganjollë

Vukatanë

Kuç

Zogaj

Vidhgan

Babot

Shirokë

Vallas

Dramosh

Oblikë e Sipërme

Zues
Bërdicë e Sipërme

Bërdicë e Mesme

Mali Hebaj

Beltojë

Derregjat
Oblikë e Madhe

OBLIKË

Velinaj

Muriq

Shtuf

Samrisht

Obot

Shirq
Mushan

Samrisht i Ri

Rushkull

Belaj
Suk-Dajç

Mali i Gjymtit

Pentar

Luarzë

Reç

Ças

Reç i Ri
Gomsiqe

Baks i Ri

Mali Kolaj

Kol-Jakë

Pulaj

SHKODËR

Mali Kolaj

Torovicë

Malecaj

Mali i Rencit

Kotëm

Dragush

Mabë

Zoje

Kodhel

Krajn

Fishtë
Baqël

Gjadër

Mali Shëngjin

Kakarriq

Mali Kakarriq

Pirraj

Gocaj

Troshan

Zimaj

Kaftall

Gjobardhaj

Kashnjet

Ras i Butë
Sukaxhi

Lalor

FregenKallmet i Vogël

KALLMET I MADH

Raboshtë

BALLDREN I RI

Kodër Mulli

Merqi

Velë Vendi

Kaçinar

Gimaz
PatalejGjashtë

Grykë Manati

Manati
Ishull Lezhë

Ishull Shëngjin

Tresh

Spiten

Markatomaj

Prull

Berzan

Pllan

Barbullojë Rilë

Gajush

SHËNKOLLGrykë Lumë

Tale 1

AlkTale 2

FUSHË KUQE

Gurrëz

Gorre

Shkopet

Ferr-Shkopet

Ferr-Skuraj

SkurajFrushë Milot

Malbardhë

Shullaz

Delbinisht

Gallatë

Selitë

Gërmec

Vinjoll

Shëmri

Katund i Ri

Fushë Mamurras Droj

Zhej

Gjom

Laç Fshat

Adriatik

Sukth-Vendas

Shetaj

Draç
Bizë

Likmetaj

Kërtushaj

LALËZ
Kapidanaj

Gjuricaj

Kuraten

Armath

Shkalle

Kuçok

Kullë

Borç

Radë

Vadardhë

Rrushkull

Jubë

Erzen

Fllakë

Borakë

Qerret
Bisht Kamëz

Rinia

Shënavlash

Maliq Muço

Arapaj

Shkallnur

Hardhishtë

Manskuri Rromanat

Bozanxhije

Kryemëdhenj

Tilaj

Seferaj

Argonas

Zikxhafaj

Qerret

Karpen

Peqinaj

Bomen

Hajdaraj

RrikajBlerimaj

Rrakull

SYNEJ

Momël

Vorrozen

Beden

Zikularaj

Kanaparaj
Kryezi

Lis-Patros

Çetë

Çikallesh

Çollak

Habilaj

Shrodhër

Mushnik

Mlik

Zambish
German

Harizaj

Thartor

Rostej

Fliballie

Koç-Sheshaj

Kodrashej

Hasdushk

Hamenraj

DamarkajOkshtun

Luz i Madh

Shkozet
Kërçukaj

GOSË E MADHE

Gosë e Vogël

Rrogozhinë Fshat

Kalush

Çermë-Proshk

Kazie

Spanesh Stërberg

SharrdushkSpille

Ballaj

Rreth-Greth

Patk-Milot

Vllë-Ballaj

Zhabjak

SINABALLAJ

Baks-Rrjollë

Janjar

Vervë

Dishat

Ninat

Shalës

Gimaz

Shkallë

Vagalat

Mursi

Vrinë

Metoq

Gjashtë

Bregas

Shelegar

Nivicë-Bubar

Përparim

SasajPiqeras

Qeparo Fushë

Kudhës

FterrëÇorraj

Pilur

Kuç

Kuç-Buronjë

Bolenë

Kallarat

Tërbaç

Palasë

Gjolek

Ilias

Vuno

Dëllenjë

Delisuf
Poro

Bishan

Fitore

Adë

MifolAliban

Akerni
TrevllazërSkrofotinë

Cërkovinë

Beshisht

Mëkat

Drithas

Llakatund

Hoshtimë
Panajë

Bestrovë

Grabian
Kërkovë

Bunavi

BABICË E MADHE

Xhyherinë

Sherishtë

Kaninë

Radhimë

Tragjas

Tragjas i Vjetër

Dukat i Ri

Dukat

Gorishovë

Gjonçë

Buzmadh
Hambar

Varibop
Kashisht

Sheq-Musalalaj

Vreshtas

CAKRAN

Flofq

Kasricë

Kreshpan

Vjosë

Frakull e Vogël

Kafaraj
Cerven

Bregas

Patos Fshat

Lalar

Gjorgos

Kraps

Plyk

Mbytet

Roemt

Drizë
Drizë

Zhupan

Peshtan i Vogël

PeshtanLEVAN

Ferras

QarrBishanPishë

Martinë

Bashkim Boçovë

Darzezë

Povelçë

Kallm i Vogël

Kallm i Madh

Vërri

Vajkan

Sheq i Madh

Afrim i Ri
VadhizëRadostinë

Shtyllas

Bishan

Kryegjatë

Pojan
Havaleas Çlirim

Hsturkas Havaleas
Agim

Gozhdaras

Vanaj
Daullas

Metaj

Ndërnenas

Adriatik

Sheq

Grykë
Rreth Libofshë

MUJALLI

PetovëGrecalli

Daullas

Muçaj

Mbrostar-Ferko

BaltëzSulaj

Hamil

Seman i Ri

Fushë

TOPOJË

Sheq-Marinas
Gjokalli

Kavaklli Seman

Nb.Hadaj

Karavasta

Karavasta e Re

REMAS

Gungas

Babunjë

Mucias Gur

Kamenicë
Sopez

Gimaz

Goriçaj

Mërtish

Fier-Seman

Spolet

Kryekuq

Zharnec Ferras

Stravec

Mizë

Xengë
Bregas

Gërmenj i Madh

Gërmenj i Vogël

Bishcukas

Sulzotaj

Shënepremte

Ç ermë-Shkumbin

Çermë e Sipërme

Hoxharë

DURRËS

RROGOZHINË

KONISPOL

VLORË

Grizë

LEZHË

Hamallaj
Hamallaj

Çeprat

RisiliBabicë e Vogël

Nartë

Zvërnec

Ishulli i Sazanit

Nicaj-Shosh

GURI I ZI

BËRDICË E MADHE

TRUSH

DAJÇ

DAJÇ

BLINISHT

LINGEJ

BALLDREN

ZEJMEN

MILOT

Kameras

RRASHBULL

LUZ I VOGËL

HELMAS

LEKAJ

Ballaj

FRAKULL E MADHE

PORTEZ

MBROSTAR URA

LIBOFSHË

GRADISHTË

GRABJAN

TËRBUF

DIVJAKE

RROGOZHINE

KURBIN

KONISPOL

HIMARE

KAVAJE

SHKODER

LEZHE

DURRES

SARANDE

FIER

VLORE

VELIPOJË

SHËNGJIN

KOLSH

FUSHË KUQE

LAC

ISHËM

KATUND I RI

KATUND I RI

GOLEM

KRYEVIDH

DERMENAS

QENDËR

NOVOSELË

CAKRAN

SHUSHICË

ORIKUM

VRANISHT

DHËRMI

QEPARO

BORSH

LUKOVË

KSAMIL

XARRË
MARKAT

METROPOLI

QENDRA PRIMARE

QENDRA DYTESORE

Qendra Terciare

Qendra Lokale

Qendra Lokale te Specializuara

Lokalitete

B U J Q E S I A

AKPT
AGJENCIA KOMBETARE E
PLANIFIKIMIT TE TERRITORIT0 10 20 30 405

Kilometers D R A F T

5. PINS-Bregdeti Ekonomi Bujqësi

D E T I

J O N

M A Q E D O N I

K O S O V E

I N F R A S T R U K T U R A

AKPT
AGJENCIA KOMBETARE E
PLANIFIKIMIT TE TERRITORIT0 10 20 30 405

Kilometers D R A F T

R
AJ

O
N

I N
AT

YR
O

R

R
AJ

O
N

 E
KO

N
O

M
IK

R
AJ

O
N

 A
G

R
IK

U
LT

U
R

R
. I

 P
LA

ZH
IT

 D
H

E
TU

R
IZ

M
IT

 K
U

LT
U

R
O

R

Libofshe

Remas

Grabjan

Synej

Peze e Madhe

Vaqarr

Fushe Kuqe

Shenkoll

VELIPOJË

Poroje

Dukat i ri

Seman

Arrapaj

Shkallnur

Kanaparaj

Karpen

Bagoje

Domen

BALHUTAJ

Thumane

Likmetaj

Jale

Vuno

Ilias

Palase

Radhime

Zvernec

Pishe-Porro

Bashkim

Darezeze e re

Karavasta e re

Kryekuq

Bishcukas

Germenj i madh

Vile Bashtove

Rreth Greth

Spille

Plazhi i Gjeneralit

Manez

Hamallaj

Shkafane

Rotulla

Fushe-Drac

Shetaj
Drac

Adriatik

Gurez

Tale

Rila

Ishulli Shengjin

Fishte

Dhermi

Shëngjin

Sukth i Ri

Durrës

Sarandë

Orikum

Vlorë

Divjakë

Kavajë

AKSI EKONOMIK

AKSI EKONOMIK

AKSI EKONOMIK

AKSI TURISTIK

AKSI I TURISTIK

LEGJENDA

Aksi lindor

Korridori Blu

Akset Ekonomike

Shtigje turistike

Aeroporte ekzistuese

Aeroporte propozuar

Porte ekzistues

Porte propozuar

Linja detare

Rruge

Theth

Ndërlysaj

Lekaj

Gimaj

Abat

Nëmavriq
Nicaj-Shal Pecaj

Breg-Lumi

Vuksanaj
Lotaj

Plan

Gjuraj

Mgullë POG

Xhan

Kir

NDREJAJ
Brashtë

PepsumajPalaj

Bruçaj

Prekal

Shakotë

Ura e Shenjtë

Domen

Drisht

Vilzë

Shpro-Malqë Mazrek

Rragam

Boks

MES

Kullaj

Dragoç

Guci e Re

Grudë e Re

Hot i Ri Myselim

BleranDOBRAÇ

Golem

Shtoj i Ri

Shtoj i Vjetër

Bardhaj

Renc

Gajtan

Sheldi

Juban

Ganjollë

Vukatanë

Kuç

Zogaj

Vidhgan

Babot

Shirokë

Vallas

Dramosh

Oblikë e Sipërme

Zues
Bërdicë e Sipërme

Bërdicë e Mesme

Mali Hebaj

Beltojë

Derregjat
Oblikë e Madhe

OBLIKË

Velinaj

Muriq

Shtuf

Samrisht

Obot

Shirq
Mushan

Samrisht i Ri

Rushkull

Belaj
Suk-Dajç

Mali i Gjymtit

Pentar

Luarzë

Reç

Ças

Reç i Ri
Gomsiqe

Baks i Ri

Mali Kolaj

Kol-Jakë

Pulaj

SHKODËR

Mali Kolaj

Torovicë

Malecaj

Mali i Rencit

Kotëm

Dragush

Mabë

Zoje

Kodhel

Krajn

Fishtë
Baqël

Gjadër

Mali Shëngjin

Kakarriq

Mali Kakarriq

Pirraj

Gocaj

Troshan

Zimaj

Kaftall

Gjobardhaj

Kashnjet

Ras i Butë
Sukaxhi

Lalor

FregenKallmet i Vogël

KALLMET I MADH

Raboshtë

BALLDREN I RI

Kodër Mulli

Merqi

Velë Vendi

Kaçinar

Gimaz
PatalejGjashtë

Grykë Manati

Manati
Ishull Lezhë

Ishull Shëngjin

Tresh

Spiten

Markatomaj

Prull

Berzan

Pllan

Barbullojë Rilë

Gajush

SHËNKOLLGrykë Lumë

Tale 1

AlkTale 2

FUSHË KUQE

Gurrëz

Gorre

Shkopet

Ferr-Shkopet

Ferr-Skuraj

SkurajFrushë Milot

Malbardhë

Shullaz

Delbinisht

Gallatë

Selitë

Gërmec

Vinjoll

Shëmri

Katund i Ri

Fushë Mamurras Droj

Zhej

Gjom

Laç Fshat

Adriatik

Sukth-Vendas

Shetaj

Draç
Bizë

Likmetaj

Kërtushaj

LALËZ
Kapidanaj

Gjuricaj

Kuraten

Armath

Shkalle

Kuçok

Kullë

Borç

Radë

Vadardhë

Rrushkull

Jubë

Erzen

Fllakë

Borakë

Qerret
Bisht Kamëz

Rinia

Shënavlash

Maliq Muço

Arapaj

Shkallnur

Hardhishtë

Manskuri Rromanat

Bozanxhije

Kryemëdhenj

Tilaj

Seferaj

Argonas

Zikxhafaj

Qerret

Karpen

Peqinaj

Bomen

Hajdaraj

RrikajBlerimaj

Rrakull

SYNEJ

Momël

Vorrozen

Beden

Zikularaj

Kanaparaj
Kryezi

Lis-Patros

Çetë

Çikallesh

Çollak

Habilaj

Shrodhër

Mushnik

Mlik

Zambish
German

Harizaj

Thartor

Rostej

Fliballie

Koç-Sheshaj

Kodrashej

Hasdushk

Hamenraj

DamarkajOkshtun

Luz i Madh

Shkozet
Kërçukaj

GOSË E MADHE

Gosë e Vogël

Rrogozhinë Fshat

Kalush

Çermë-Proshk

Kazie

Spanesh Stërberg

SharrdushkSpille

Ballaj

Rreth-Greth

Patk-Milot

Vllë-Ballaj

Zhabjak

SINABALLAJ

Baks-Rrjollë

Janjar

Vervë

Dishat

Ninat

Shalës

Gimaz

Shkallë

Vagalat

Mursi

Vrinë

Metoq

Gjashtë

Bregas

Shelegar

Nivicë-Bubar

Përparim

SasajPiqeras

Qeparo Fushë

Kudhës

FterrëÇorraj

Pilur

Kuç

Kuç-Buronjë

Bolenë

Kallarat

Tërbaç

Palasë

Gjolek

Ilias

Vuno

Dëllenjë

Delisuf
Poro

Bishan

Fitore

Adë

MifolAliban

Akerni
TrevllazërSkrofotinë

Cërkovinë

Beshisht

Mëkat

Drithas

Llakatund

Hoshtimë
Panajë

Bestrovë

Grabian
Kërkovë

Bunavi

BABICË E MADHE

Xhyherinë

Sherishtë

Kaninë

Radhimë

Tragjas

Tragjas i Vjetër

Dukat i Ri

Dukat

Gorishovë

Gjonçë

Buzmadh
Hambar

Varibop
Kashisht

Sheq-Musalalaj

Vreshtas

CAKRAN

Flofq

Kasricë

Kreshpan

Vjosë

Frakull e Vogël

Kafaraj
Cerven

Bregas

Patos Fshat

Lalar

Gjorgos

Kraps

Plyk

Mbytet

Roemt

Drizë
Drizë

Zhupan

Peshtan i Vogël

PeshtanLEVAN

Ferras

QarrBishanPishë

Martinë

Bashkim Boçovë

Darzezë

Povelçë

Kallm i Vogël

Kallm i Madh

Vërri

Vajkan

Sheq i Madh

Afrim i Ri
VadhizëRadostinë

Shtyllas

Bishan

Kryegjatë

Pojan
Havaleas Çlirim

Hsturkas Havaleas
Agim

Gozhdaras

Vanaj
Daullas

Metaj

Ndërnenas

Adriatik

Sheq

Grykë
Rreth Libofshë

MUJALLI

PetovëGrecalli

Daullas

Muçaj

Mbrostar-Ferko

BaltëzSulaj

Hamil

Seman i Ri

Fushë

TOPOJË

Sheq-Marinas
Gjokalli

Kavaklli Seman

Nb.Hadaj

Karavasta

Karavasta e Re

REMAS

Gungas

Babunjë

Mucias Gur

Kamenicë
Sopez

Gimaz

Goriçaj

Mërtish

Fier-Seman

Spolet

Kryekuq

Zharnec Ferras

Stravec

Mizë

Xengë
Bregas

Gërmenj i Madh

Gërmenj i Vogël

Bishcukas

Sulzotaj

Shënepremte

Ç ermë-Shkumbin

Çermë e Sipërme

Hoxharë

DURRËS

RROGOZHINË

KONISPOL

VLORË

Grizë

LEZHË

Hamallaj
Hamallaj

Çeprat

RisiliBabicë e Vogël

Nartë

Zvërnec

Ishulli i Sazanit

Nicaj-Shosh

GURI I ZI

BËRDICË E MADHE

TRUSH

DAJÇ

DAJÇ

BLINISHT

LINGEJ

BALLDREN

ZEJMEN

MILOT

Kameras

RRASHBULL

LUZ I VOGËL

HELMAS

LEKAJ

Ballaj

FRAKULL E MADHE

PORTEZ

MBROSTAR URA

LIBOFSHË

GRADISHTË

GRABJAN

TËRBUF

DIVJAKE

RROGOZHINE

KURBIN

KONISPOL

HIMARE

KAVAJE

SHKODER

LEZHE

DURRES

SARANDE

FIER

VLORE

VELIPOJË

SHËNGJIN

KOLSH

FUSHË KUQE

LAC

ISHËM

KATUND I RI

KATUND I RI

GOLEM

KRYEVIDH

DERMENAS

QENDËR

NOVOSELË

CAKRAN

SHUSHICË

ORIKUM

VRANISHT

DHËRMI

QEPARO

BORSH

LUKOVË

KSAMIL

XARRË
MARKAT

METROPOLI

QENDRA PRIMARE

QENDRA DYTESORE

Qendra Terciare

Qendra Lokale

Qendra Lokale te Specializuara

Lokalitete

4. PINS-Bregdeti Infrastruktura dhe transporti

“Ka një kërkesë në rritje nga turistët për infrastruk-
turën “eco-friendly”, ku turistë të ndryshëm kalojnë
nga veriu në jug, dhe për këtë bashkitë duhet të pro-
jektojnë rrugë lidhëse të qarta të cilat do të kenë vazh-
dimësi dhe do të zhdukin barrierat.

21 Plani i Integruar Ndërsektorial për Brezin Bregdetar, 14/06/2016
22 Plani i Integruar Ndërsektorial për Brezin Bregdetar, 14/06/2016

31

Bujqësia shihet si baza e zhvillimit të ekonomisë në
të cilën mbështeten zonat lokale malore dhe me të
cilat rajoni bujqësor bregdetar synon të krijojë një
zinxhir ekonomik nëpërmjet produkteve karakteris-
tike të zonës, duke plotësuar nevojat familjare dhe
të tregut.

 Turizmi

Turizmi synon të shtrihet në të gjithë vitin duke in-
tegruar të gjithë sektorët së bashku. Në këtë mënyrë,
krijohet lidhja e turizmit bregdetar me atë malor,
duke ofruar shërbime, aktivitete dhe paketa turis-
tike që mundësojnë eksplorimin e këtyre llojeve të
turizmit.
Zona e PKST-Alpe karakterizohet nga turizmi naty-
ror. Ndërkohë, PINS Bregdeti cilëson disa lloje tur-
izmi ku vendi duhet të përqendrohet, ndër të cilat
me interes për zonën tonë janë turizmi malor, tur-
izmi natyror, eko-turizmi, turizmi kulturor dhe tur-
izmi i sporteve.

 Mjedisi
Mjedisi është një nga sistemet më të rëndësishme që
ndikohet nga gjithë sektorët e tjerë. Synohet mbrojtje
dhe menaxhim i mjedisit, mbrojtje nga erozioni, ku-
fizim i zhvillimeve pranë baseneve ujore, pyllëzim,
etj. Janë parashikuar disa itinerare peizazhistike
me vlera natyrore dhe mjedisore të cilat synojnë të
lidhin parqet dhe zonat kombëtare të mbrojtura,
duke krijuar një rrjet ekologjik i cili ka impakt në sh-
kallë kombëtare.

FS

FS

FS

FS

FS

FS

FS

FS

FS

FS

FS

FS

FS

FS

BS

unesco

unesco

unesco

S
S

R

R

R

R

R

R

R

Shkodër

Vau i Dejës

Lezhë

Kurbin

Durrës

Krujë

Vorë

Shijak

Kamëz

Elbasan

Belsh

Lushnje

Peqin

Divjakë

Rrogozhinë

Kavajë

Fier

Patos

Roskovec

Ura Vajgurore

Kucovë

SkraparPolican

Berat

Mallakastër

Memaliaj

Selenicë

Vlorë

Himarë

Tepelenë

Konispol

Sarandë

Livadhja

Delvinë

Gjirokastër

Dropull

Libohovë

Përmet

Kolonjë

Këlcyrë

Shkodër

Koplik

Bajzë

Thethi

Shëngjin

Lezhë
Rubik

Milot

Mamurras

Lac

Manëz

Vorë

Fushë Krujë

Kamëz

Tiranë

Krujë

Shijak

Sukth i Ri

Durrës

Elbasan

Ersekë

Përmet

Këlcyrë

Konispol

Sarandë

Delvinë

Libohovë

Gjirokastër

Himarë

Orikum

Tepelenë

Memaliaj

Corovodë

Polican

Vlorë

Selenicë

Ballsh

Patos

Fier Roskovec

Kucovë

Cerrik

Belsh Qender

Lushnje

Divjakë

Peqin

Kavajë

CORFUZ

Rrogozhinë

Leskovik

Ksamil

Berat

Ura Vajgurore

G R E Q I

Zonat
kulturore

Rrjeti rrugor

M A Q E D O N I

K O S O V E
M A L I I Z I

Hekurudha

Shtigje
Turistike

Ecje ne
natyre

Stacion Ferribot

Plazhet

Aeroporte
ekzistuese

Aeroporte
propozuar

Porte
ekzistues

Porte
propozuar

FS

Zonat
e mdrojtura

Korridoret
lidhese

Monumentet

LEGJENDA

TU
R

IZ
EM

R
AJ

O
N

I N
AT

YR
O

R

R
AJ

O
N

 E
KO

N
O

M
IK

R
AJ

O
N

 A
G

R
IK

U
LT

U
R

R
. I

 P
LA

ZH
IT

 D
H

E
TU

R
IZ

M
IT

 K
U

LT
U

R
O

R

T U R I Z M I

AKPT
AGJENCIA KOMBETARE E
PLANIFIKIMIT TE TERRITORIT0 10 20 30 405

Kilometers D R A F T

Theth

Ndërlysaj

Lekaj

Gimaj

Abat

Nëmavriq
Nicaj-Shal Pecaj

Breg-Lumi

Vuksanaj
Lotaj

Plan

Gjuraj

Mgullë POG

Xhan

Kir

NDREJAJ
Brashtë

PepsumajPalaj

Bruçaj

Prekal

Shakotë

Ura e Shenjtë

Domen

Drisht

Vilzë

Shpro-Malqë Mazrek

Rragam

Boks

MES

Kullaj

Dragoç

Guci e Re

Grudë e Re

Hot i Ri Myselim

BleranDOBRAÇ

Golem

Shtoj i Ri

Shtoj i Vjetër

Bardhaj

Renc

Gajtan

Sheldi

Juban

Ganjollë

Vukatanë

Kuç

Zogaj

Vidhgan

Babot

Shirokë

Vallas

Dramosh

Oblikë e Sipërme

Zues
Bërdicë e Sipërme

Bërdicë e Mesme

Mali Hebaj

Beltojë

Derregjat
Oblikë e Madhe

OBLIKË

Velinaj

Muriq

Shtuf

Samrisht

Obot

Shirq
Mushan

Samrisht i Ri

Rushkull

Belaj
Suk-Dajç

Mali i Gjymtit

Pentar

Luarzë

Reç

Ças

Reç i Ri
Gomsiqe

Baks i Ri

Mali Kolaj

Kol-Jakë

Pulaj

SHKODËR

Mali Kolaj

Torovicë

Malecaj

Mali i Rencit

Kotëm

Dragush

Mabë

Zoje

Kodhel

Krajn

Fishtë
Baqël

Gjadër

Mali Shëngjin

Kakarriq

Mali Kakarriq

Pirraj

Gocaj

Troshan

Zimaj

Kaftall

Gjobardhaj

Kashnjet

Ras i Butë
Sukaxhi

Lalor

FregenKallmet i Vogël

KALLMET I MADH

Raboshtë

BALLDREN I RI

Kodër Mulli

Merqi

Velë Vendi

Kaçinar

Gimaz
PatalejGjashtë

Grykë Manati

Manati
Ishull Lezhë

Ishull Shëngjin

Tresh

Spiten

Markatomaj

Prull

Berzan

Pllan

Barbullojë Rilë

Gajush

SHËNKOLLGrykë Lumë

Tale 1

AlkTale 2

FUSHË KUQE

Gurrëz

Gorre

Shkopet

Ferr-Shkopet

Ferr-Skuraj

SkurajFrushë Milot

Malbardhë

Shullaz

Delbinisht

Gallatë

Selitë

Gërmec

Vinjoll

Shëmri

Katund i Ri

Fushë Mamurras Droj

Zhej

Gjom

Laç Fshat

Adriatik

Sukth-Vendas

Shetaj

Draç
Bizë

Likmetaj

Kërtushaj

LALËZ
Kapidanaj

Gjuricaj

Kuraten

Armath

Shkalle

Kuçok

Kullë

Borç

Radë

Vadardhë

Rrushkull

Jubë

Erzen

Fllakë

Borakë

Qerret
Bisht Kamëz

Rinia

Shënavlash

Maliq Muço

Arapaj

Shkallnur

Hardhishtë

Manskuri Rromanat

Bozanxhije

Kryemëdhenj

Tilaj

Seferaj

Argonas

Zikxhafaj

Qerret

Karpen

Peqinaj

Bomen

Hajdaraj

RrikajBlerimaj

Rrakull

SYNEJ

Momël

Vorrozen

Beden

Zikularaj

Kanaparaj
Kryezi

Lis-Patros

Çetë

Çikallesh

Çollak

Habilaj

Shrodhër

Mushnik

Mlik

Zambish
German

Harizaj

Thartor

Rostej

Fliballie

Koç-Sheshaj

Kodrashej

Hasdushk

Hamenraj

DamarkajOkshtun

Luz i Madh

Shkozet
Kërçukaj

GOSË E MADHE

Gosë e Vogël

Rrogozhinë Fshat

Kalush

Çermë-Proshk

Kazie

Spanesh Stërberg

SharrdushkSpille

Ballaj

Rreth-Greth

Patk-Milot

Vllë-Ballaj

Zhabjak

SINABALLAJ

Baks-Rrjollë

Janjar

Vervë

Dishat

Ninat

Shalës

Gimaz

Shkallë

Vagalat

Mursi

Vrinë

Metoq

Gjashtë

Bregas

Shelegar

Nivicë-Bubar

Përparim

SasajPiqeras

Qeparo Fushë

Kudhës

FterrëÇorraj

Pilur

Kuç

Kuç-Buronjë

Bolenë

Kallarat

Tërbaç

Palasë

Gjolek

Ilias

Vuno

Dëllenjë

Delisuf
Poro

Bishan

Fitore

Adë

MifolAliban

Akerni
TrevllazërSkrofotinë

Cërkovinë

Beshisht

Mëkat

Drithas

Llakatund

Hoshtimë
Panajë

Bestrovë

Grabian
Kërkovë

Bunavi

BABICË E MADHE

Xhyherinë

Sherishtë

Kaninë

Radhimë

Tragjas

Tragjas i Vjetër

Dukat i Ri

Dukat

Gorishovë

Gjonçë

Buzmadh
Hambar

Varibop
Kashisht

Sheq-Musalalaj

Vreshtas

CAKRAN

Flofq

Kasricë

Kreshpan

Vjosë

Frakull e Vogël

Kafaraj
Cerven

Bregas

Patos Fshat

Lalar

Gjorgos

Kraps

Plyk

Mbytet

Roemt

Drizë
Drizë

Zhupan

Peshtan i Vogël

PeshtanLEVAN

Ferras

QarrBishanPishë

Martinë

Bashkim Boçovë

Darzezë

Povelçë

Kallm i Vogël

Kallm i Madh

Vërri

Vajkan

Sheq i Madh

Afrim i Ri
VadhizëRadostinë

Shtyllas

Bishan

Kryegjatë

Pojan
Havaleas Çlirim

Hsturkas Havaleas
Agim

Gozhdaras

Vanaj
Daullas

Metaj

Ndërnenas

Adriatik

Sheq

Grykë
Rreth Libofshë

MUJALLI

PetovëGrecalli

Daullas

Muçaj

Mbrostar-Ferko

BaltëzSulaj

Hamil

Seman i Ri

Fushë

TOPOJË

Sheq-Marinas
Gjokalli

Kavaklli Seman

Nb.Hadaj

Karavasta

Karavasta e Re

REMAS

Gungas

Babunjë

Mucias Gur

Kamenicë
Sopez

Gimaz

Goriçaj

Mërtish

Fier-Seman

Spolet

Kryekuq

Zharnec Ferras

Stravec

Mizë

Xengë
Bregas

Gërmenj i Madh

Gërmenj i Vogël

Bishcukas

Sulzotaj

Shënepremte

Ç ermë-Shkumbin

Çermë e Sipërme

Hoxharë

DURRËS

RROGOZHINË

KONISPOL

VLORË

Grizë

LEZHË

Hamallaj
Hamallaj

Çeprat

RisiliBabicë e Vogël

Nartë

Zvërnec

Ishulli i Sazanit

Nicaj-Shosh

GURI I ZI

BËRDICË E MADHE

TRUSH

DAJÇ

DAJÇ

BLINISHT

LINGEJ

BALLDREN

ZEJMEN

MILOT

Kameras

RRASHBULL

LUZ I VOGËL

HELMAS

LEKAJ

Ballaj

FRAKULL E MADHE

PORTEZ

MBROSTAR URA

LIBOFSHË

GRADISHTË

GRABJAN

TËRBUF

DIVJAKE

RROGOZHINE

KURBIN

KONISPOL

HIMARE

KAVAJE

SHKODER

LEZHE

DURRES

SARANDE

FIER

VLORE

VELIPOJË

SHËNGJIN

KOLSH

FUSHË KUQE

LAC

ISHËM

KATUND I RI

KATUND I RI

GOLEM

KRYEVIDH

DERMENAS

QENDËR

NOVOSELË

CAKRAN

SHUSHICË

ORIKUM

VRANISHT

DHËRMI

QEPARO

BORSH

LUKOVË

KSAMIL

XARRË
MARKAT

METROPOLI

QENDRA PRIMARE

QENDRA DYTESORE

Qendra Terciare

Qendra Lokale

Qendra Lokale te Specializuara

Lokalitete

6. PINS-Bregdeti Turizmi

32 Strategjia | Alpet e Shqipërisë, 2031

2.3
Bashkërendimi me planet
e përgjithshme vendore

Plani Kombëtar Sektorial i Turizmit për rajonin
e Alpeve Shqiptare qëndron më lart se plan-

et e përgjithshme vendore të bashkive përbërëse.
Gjatë hartimit të planit sektorial janë marrë par-
asysh vizioni dhe objektivat e parashikuara nga
strategjitë e zhvillimit të këtyre bashkive.

Kufiri i PKST-Alpe përfshin ato njësi administra-
tive, bashkitë respektive të të cilave e kanë tashmë
një orientim turistik. Pothuajse të gjitha këto njësi
janë parashikuar si pole të specializuara në zh-
villimin e turizmit malor, rural dhe agroturizmit.
Bashkitë që preken nga ky plan, të paktën ato të
cilat kanë arritur të përcaktojnë vizionin dhe dre-
jtimet kryesore të zhvillimit, flasin për një zhvil-
lim ekonomik të bazuar në turizmin e ekuilibruar,
të kombinuar me zhvillimin bujqësor e blegtoral,
mjedisor e turistik, vlerat e pasurive natyrore,
kulturore dhe trashëgiminë historike. Qëllimet
dhe objektivat e këtyre bashkive, secila prej tyre
si portë unike e rajonit të Alpeve, flasin për tu-
rizëm gjithëvjetor që do të jetë vlerë të shtuar për
ekonominë lokale dhe kombëtare, duke garantuar
zhvillim me anë të llojeve të ndryshme të turizmit
që ofron rajoni.

Lidhur me ecurinë e Planeve të Përgjithshme Ven-
dore, Bashkia Shkodër ka qenë ndër të parat bash-
ki që i është nënshtruar hartimit të planit vendor.
Si pasojë e një ngërçi në miratim, ky plan është
miratuar në Këshillin Bashkiak në muajin mars
2017.

Deklarata e vizionit për Bashkinë Shkodër:

 Bashkia Shkodër në 2030 do të jetë një qendër e
rëndësishme kombëtare, një portë e Shqipërisë në Ball-
kanin Perëndimor dhe një nyje e rëndësishme trans-
porti. Bashkia Shkodër është lider i rajonit ekonomik

Shkodër-Lezhë-Podgoricë dhe ndërvepron me sukses si
pjesë e nënrajoneve natyrore, ndërkufitare e turistike.
Një bashki me një zhvillim territorial të integruar e

cila garanton barazinë në shërbime dhe në akses ndaj
qytetarëve dhe vizitorëve, bazuar në një sistem poli-

centrik të zhvillimit. Një qendër primare me një cilësi
të lartë jetese ku ballinat ujore dhe zonat historike

gjallërojnë jetën urbane të Bashkisë Shkodër. Shkodra
si një model ndërkombëtar për zhvillimin e pedalimit

bazuar në kulturën qytetare të përdorimit të hapë-
sirës së përbashkët dhe kombinimit të modaliteteve të

ndryshme të transportit.

Zhvillimi Ekonomik dhe Urban ndërthuret me mbro-
jtjen e trashëgimisë kulturore, historike e natyrore.
Turizmi gjithëvjetor do të jetë një vlerë e shtuar në

ekonominë vendore e kombëtare duke garantuar larm-
ishmëri në zhvillim me anë të eko-turizmit, agrotur-
izmit, turizmit kulturor, malor e ujor. Një Bashki e
cila promovon dhe mbështet sipërmarrjet e reja duke

tërhequr talentin vendas e rajonal.

Shkodra me një mjedis të pastër e cilësor si një bashki
e aftë të përballojë presionet dhe krizat e ndryshme

ekonomike, sociale e natyrore duke garantuar një cilë-
si të lartë jetese e zhvillimi. Shkodra bashkëjeton në

harmoni me ujin dhe përballet me sukses me rrezikun
e përmbytjeve 23

“
“

23 Plani i Përgjithshëm Vendor – bashkia Shkodër

33

Bashkia Tropojë ka përcaktuar deklaratën e
vizionit të strategjisë territoriale, objektivat dhe
programet strategjike si më poshtë:

Veprimet dhe projektet strategjike për bashkinë
Tropojë lidhen me tri fusha kryesore:

•	 Zhvillimi urban i Bajram Currit dhe qen-
drave rurale;

•	 Përforcimi i bujqësisë dhe blegtorisë;
•	 Zhvillimi i “turizmit të lehtë” (Soft Tourism).

Plani Vendor për bashkinë Malësi e Madhe, në të
njëjtin hap të procesit të planifikimit me bashkinë
Tropojë, citon në deklaratën e vizionit të strateg-
jisë së zhvillimit:

 Territori i bashkisë Malësia e Madhe, për shkak të po-
zicionit gjeografik dhe potencialeve të larta natyrore e
turistike, ka mundësi për një zhvillim të qëndrueshëm

në të ardhmen.
Skenarët e zhvillimit ndihmojnë për të theksuar

elementet e forta territoriale, për të përcaktuar hapat
e zhvillimit që do të ndërmerren me qëllim rritjen

ekonomike të bashkisë Malësia e Madhe.
Malësia e Madhe është portë hyrëse në Shqipëri, pjesë
e Alpeve Shqiptare, me pasuri natyrore dhe kulturore
autoktone dhe unike, me histori e tradita, me njerëz

punëtorë dhe potenciale të larta për zhvillimin ekono-
mik e industrial, zhvillimin turistik të ekuilibruar,
i lidhur me respekt ndaj mjedisit, të kombinuar me

zhvillimin bujqësor e blegtoral, mjedisor e turistik me
përfitime reciproke 25

Duke iu referuar gjendjes ekzistuese, si dhe ske-
narit të menduar si më të favorshmin për zhvillim-
in e Malësisë së Madhe, atë hierarkik, është bërë
kategorizimi i qendrave të banuara si më poshtë:

- Qendra primare: qyteti i Koplikut dhe Bajzës
- Qendra lokale turistike: Razëm, Reç, Tamarë,

Lepushë, Vermosh, Bogë etj.
- Qendra lokale rurale: Gruemirë, Grizhë, Pjetro-

shan, Hot, Zagorë etj.
Si qendra sekondare propozohen dhe fsha-
tra të tjerë në të cilët do të aplikohen programe
mbështetëse për të përmbysur trendin e braktisjes
dhe për të nxitur rimëkëmbjen e ekonomisë.

 Vendosur në Shqipërinë verilindore, Tropoja është
një nga rajonet më pak të njohura të vendit. Territori
i saj malor mbetet gjerësisht i panjohur për shumicën
e shqiptarëve, por ka fituar vëmendjen e turistëve të
huaj, veçanërisht hikers-ve evropianë që e vizitojnë
rajonin për të shijuar kushtet e saj natyrore të pa-
prekura dhe shtigjet alpine. Vendndodhja e largët,
në brendësi të pozitës gjeografike kombëtare, dhe

vështirësia për t’u arritur janë dy nga faktorët që në
të njëjtën kohë përfaqësojnë një problem dhe një aset.
Ndërkohë që nga njëra anë rajoni i Tropojës ka hum-

bur një pjesë të madhe të popullsisë së tij aktive, e cila
është vendosur në qytete më të mëdha të Shqipërisë
ose jashtë vendit, ka vështirësi në shpërndarjen e
prodhimeve lokale me vlerë dhe është e vështirë të
arrihet nga vizitorët dhe udhëtarët, nga ana tjetër,

ajo mbetet ndoshta i vetmi rajon në vend që nuk është
prekur nga urbanizimi i pakontrolluar, ndërtimet e
paligjshme dhe dëmtimi i resurseve të peizazhit që
ka përfshirë pjesën tjetër të Shqipërisë që nga vitet
90’. Mundësia për të krijuar vizionin e ardhshëm

për Tropojën është një mundësi unike për të ngritur
strategji, veprime dhe projekte konkrete që e bëjnë
Tropojën një rajon unik, ku zhvillimi i ardhshëm

socio-ekonomik bazohet në ndërlidhjen e kujdesshme
midis përmirësimit, mbrojtjes dhe përdorimit të resur-

seve të tij territoriale.

Vizioni për të ardhmen e Tropojës bazohet në leximin
e kujdesshëm të aseteve lokale të rajonit dhe në kuptu-
arit se shfrytëzimi i tyre nevojitet të bëhet në përfit-
im të ekonomisë dhe popullsisë vendase, pa cënuar
vlefshmërinë dhe mundësinë e përdorimit të tyre në
të ardhmen. Ky program do të zbatohet në hapa dhe

faza nëpërmjet veprimeve dhe projekteve strategjike të
kujdesshme që do të kontribuojnë në arritjen afatgjatë

të këtyre rezultateve 24

“

“

“

“

24 Plani i Përgjithshëm Vendor – bashkia Tropojë 25 Plani i Përgjithshëm Vendor – bashkia Malësi e Madhe

34 Strategjia | Alpet e Shqipërisë, 2031

Orientimi kryesor i tyre do të jetë në drejtim të bu-
jqësisë dhe turizmit rural. Lidhjet infrastrukturore
ekzistuese do të përmirësohen dhe do të krijohen
të reja, në shërbim të zhvillimit ku orientohen.
Këto zona do të aksesohen nga transporti publik,
dhe hapësirat publike të qendrave të këtyre fsha-
trave do të sistemohen duke marrë karakterin e
shesheve të fshatit si pika takimi të banorëve. Për
rrjedhojë, tërësia e këtyre përmirësimeve do paso-
jë me rritjen e cilësisë së jetës në këto zona.

Pavarësisht ecurisë së secilit prej planeve, Plani
Kombëtar Sektorial i Alpeve do të përpilohet
duke punuar ngushtë me planet vendore për sa i
përket përcaktimeve të profilit të njësive vendore
që preken nga kufiri i PKST-Alpe.

Në këtë mënyrë, Plani Kombëtar i Alpeve do të
respektojë përcaktimin e disa qendrave me profi-
lin “portë hyrëse e Alpeve”, përcaktuar këto nga
planet vendore të bashkive, si p.sh.:

•	 Koplik, Malësi e Madhe - “portë hyrëse”
perëndimore për rajonin e Alpeve;

•	 Bajram Curri, Tropojë - “portë hyrëse” lin-
dore për rajonin e Alpeve;

•	 Shkodër - portë e rëndësishme e mar-
rëdhënieve rajonale dhe nyje kryesore e
transportit;

•	 Koman, Vau i Dejës - ka hapësirë për për-
caktimin e profilit të kësaj qendre nga PKST-
Alpe për aq kohë sa Plani i Përgjithshëm
Vendor i bashkisë Vau i Dejës është në hapat
e tij të parë, konkretisht në fazën e analizës
së thelluar të territorit.

Objektivat strategjike të bashkisë Shkodër:
•	 O1 Përmirësimi i aksesit dhe marrëdhënieve

rajonale;
•	 O2 Integrimi territorial dhe barazia në shër-

bime e akses;
•	 O3 Konkurrueshmëria dhe zhvillimi ekono-

mik;
•	 O4 Cilësia e lartë e jetesës dhe zhvillimi ur-

ban;
•	 O5 Mbrojtja e mjedisit dhe aftësia për t’u

përshtatur, mbrojtur dhe rimëkëmbur nga
rreziqet natyrore.

Objektivat për bashkinë Tropojë:
•	 O1 Mbrojtja e mjedisit;
•	 O2 Ruajtja e vlerave kulturore;
•	 O3 Zhvillimi i turizmit;
•	 O4 Fuqizimi i bujqësisë dhe blegtorisë;

•	 O5 Përmirësimi i aksesueshmërisë në territor
dhe në lidhjet e brendshme;

•	 O6 Konsolidimi i qendrave urbane dhe ru-
rale;

•	 O7 Përditësimi dhe krijimi i infrastrukturës
bazë urbane;

•	 O8 Përmirësimi i bashkëpunimit ndërkufit-
ar.

Objektivat për bashkinë Malësi e Madhe:
•	 O1 Zhvillimi ekonomik i qëndrueshëm dhe

përdorimi me ndërgjegje i burimeve naty-
rore;

•	 O2 Përmirësimi i kushteve të vendbanimeve
ekzistuese me qëllim frenimin e fenomenit të
emigrimit;

•	 O3 Ruajtja e burimeve natyrore dhe
trashëgimisë kulturore dhe promovimi i tyre
si vlerë e shtuar turistike.

Planet e Përgjithshme Vendore të këtyre bashkive
kanë përpiluar objektivat strategjike si më sipër,
të cilët do të shërbejnë për realizimin e vizioneve
respektive për 15 vitet e ardhshme. Duke qenë
në nivel vendor, shumë nga synimet e bashkive
kanë të bëjnë me aksesin në shërbimet publike,
përmirësimin e infrastrukturës rrugore dhe zh-
villimin ekonomik. Këta faktorë të synuar kanë si
qëllim rritjen e cilësisë së jetesës së banorëve dhe
frenimin e largimit së popullsisë së zonës.
	
Ajo që mbetet prioritare për Planin Kombëtar Se-
ktorial të Turizmit për rajonin e Alpeve Shqiptare
lidhur me territorin e këtyre bashkive është: mbro-
jtja e mjedisit, ruajtja e vlerave kulturore dhe his-
torike, promovimi i tyre si vlerë e shtuar turistike,
fuqizimi i bujqësisë e blegtorisë dhe përmirësimi
i bashkëpunimit ndërkufitar, duke qenë një ra-
jon i cili ka lidhje të ngushtë me zonat dhe parqet
përtej kufirit.
	
Ky plan kombëtar në hapat e tij të mëtejshëm do të
marrë parasysh projektet dhe investimet që para-
shikohen nga Planet e Përgjithshme Vendore, por
duke qenë i një niveli më të lartë hierarkik dhe
për më tepër i fokusuar në sektorin e turizmit, do
të propozojë projekte dhe investime që kanë një
impakt rajonal.

35

7. Parku ndërkufitar mes Shqipërisë, Kosovës dhe Malit të zi

Peizazhi i magjishëm malor me luginat e
Alpeve të Shqipërisë, Malit të Zi dhe Kosovës

përmban një florë dhe faunë të jashtëzakonshme.
Gjithashtu, mënyra e jetesës tradicionale, pothu-
ajse unike në Evropë dhe relativisht e paprekur
nga zhvillimi modern, është një ndër atraksionet
kryesore për turizmin.

Krijimi i një “Parku të paqes” në Ballkan mes
Malit të Zi, Kosovës dhe Shqipërisë, ka qenë një
qasje fillestare e cila nuk është pranuar zyrtarisht
nga këto vende. Sipërfaqja e përgjithshme e tre
parqeve arrin deri në 3000 km² duke përfshirë
këtu Parkun Kombëtar të Alpeve të Shqipërisë,
Bjeshkët e Nemuna në Kosovë (të cilat nënkupto-
jnë “Bjeshkët e mallkuara”) dhe Parkun Kombëtar
Prokletije në Malin e Zi.

Bashkëpunimi ndërmjet këtyre parqeve dhe sig-
urisht bashkërendimi i planeve të zhvillimit, është
një hap i rëndësishëm në vizionet kombëtare të
shteteve respektive në mbrojtjen e mjedisit të për-
bashkët natyror dhe në promovimin e një turizmi
të qëndrueshëm, duke sjellë zhvillim ekonomik
për të gjithë këto zona.

2.4
Parku ndËrkufitar dhe
bashkËpunimi pËr turizmin

36 Strategjia | Alpet e Shqipërisë, 2031

Pavarësisht se parqet ndahen nga kufij admin-
istrativ, vlerat e gjithë kësaj zone shkojnë përtej
këtyre kufijve duke ndarë habitate të përbashkë-
ta, ekosisteme me karakteristika të njëjta nga ana
mjedisore dhe natyrore, si dhe elemente të rëndë-
sishme historike dhe kulturore. Këtu mund të
përmendim:

•	 Trashëgimia kulturore me elemente të për-
bashkëta si p.sh. kullat tipike të kësaj zone;

•	 Në aspektin etnik, vendbanimet brenda Par-
kut Kombëtar “Bjeshkët e Nemuna” kanë një
popullsi mjaft homogjene, ku 97.5 % (2011) e
popullsisë janë shqiptarë;

•	 Alpinizmi i zhvilluar në këto parqe ndan
itinerare të përbashkëta;

•	 Shumëllojshmëria e pasurisë me trashëgimi
kulturore, etnografike, gastronomike dhe
peizazhistike paraqet potencial dhe mundë-
son zhvillimin e turizmit rural, ekoturizmit
dhe turizmit kulturor. Gjithashtu, mundëson
bashkëpunimin ndërkufitar mes njësive që
janë pjesë e parkut nëpërmjet harmonizimit
të planeve të zhvillimit të turizmit në Bjesh-
kët e Nemuna të Kosovës, Shqipërisë dhe
Malit të Zi.

Në planin hapësinor të Bjeshkëve të Kosovës, par-
ashikohen disa projekte që janë me interes për
shtetin shqiptar:

•	 Nisja e hartimit të projekteve të përbashkë-
ta për ngritjen e qendrave turistike në zonat
ndërkufitare me Shqipërinë dhe Malin e Zi;

•	 Harmonizimi i planeve zhvillimore që kanë
të bëjnë me zhvillimin e turizmit të Bjesh-
këve të Nemuna që i takojnë Shqipërisë dhe
Malit të Zi, ku do të klasifikoheshin zonat
dhe lokalitetet turistike;

•	 Hapja e zyrave turistike në qendrat lokale
dhe pikat kufitare për informacion turistik,
si dhe hapja e zyrave përfaqësuese në tregjet
kryesore ndërkombëtare dhe bashkëpunimi
me diasporën shqiptare;

•	 Sigurimi i lëvizjes së lirë dhe të sigurt për
vizitorët;

•	 Rregullimi dhe shtrimi me çakëll e rrugës
dytësore për në Karakoll dhe krijimi i lidhjes
me Shqipërinë.

Bashkëpunimi ndërkufitar konsiston në aksesin
nëpër shtigjet që lidhin këto tri shtete nëpër vi-
set më të larta dhe fshatrat e largëta malore të
Bjeshkëve të Nemuna. Shtigjet turistike për ecje
që kalojnë nëpër të treja shtetet dhe turizmi naty-

ror, kanë ndikim direkt në ngritjen ekonomike të
banorëve të fshatrave të këtyre zonave përmes of-
rimit të bujtinave (shtëpive malore të adaptuara
për akomodim të turistëve), ushqimit etj. Ndër-
sa elementi kyç i zhvillimit të konceptit të Parkut
Kombëtar Prokletije të Malit të Zi, që përkon me
ato çka ka cituar plani i Bjeshkëve të Kosovës dhe
ato çka synon Plani i Alpeve Shqiptare, është si
më poshtë:

•	 Mbrojtja e burimeve natyrore, peizazhit kul-
turor dhe trashëgimisë arkitekturore të par-
kut;

•	 Përmirësimi dhe specializimi i ofertës turis-
tike gjatë gjithë vitit, duke përdorur aktivite-
tet kulturore dhe sportive, ekskursionet, etj;

•	 	Përmirësimi i strukturës së fondit pyjor
nëpërmjet riformimit biologjik të llojeve au-
toktone dhe rikrijimit të ambientit autentik;

•	 	Përmirësimi i bujqësisë përmes zhvillimit të
blegtorisë dhe prodhimit të qumështit dhe
mishit;

•	 	Përmirësimi i marrëdhënies funksionale
me mjedisin në funksion të marrëdhënieve
Podgoricë - Guci - Vermosh përmes
Shqipërisë, dhe ndërtimi i rrugëve kryesore.

Një nga potencialet dhe aktivitetet më tërheqëse
në këtë rajon janë shtigjet turistike. E gjithë zona,
në veçanti pikat tërheqëse natyrore e kulturore,
janë të aksesueshme nga shtigjet për marshim.
Këto shtigje që përshkohen me ecje, biçikleta ose
kafshë, kanë shkallë të ndryshme vështirësie dhe
sot shërbejnë si motori kryesor tërheqës për tu-
ristët e huaj dhe vendas. Ky rrjet shtigjesh pro-
movohet nga operatorët turistikë si një nga aktiv-
itetet kryesore të zonës. Vlen të theksohet se disa
nga shtigjet janë segmente të një rrjeti më të gjerë
siç përshkruhet më poshtë.

 Shtegu “Via Dinarica”, korridori kulturor i
Ballkanit

Ballkani Perëndimor është bërë më i prekshëm
falë shtegut prej rreth 1900 km, i cili lidh seg-
mente shtigjesh të vjetra që asokohe përdoreshin
nga ushtria ose për tregti. Shtegu kalon përmes
Alpeve Dinarike dhe prek 8 shtetet e gadishullit
ballkanik, duke filluar nga Sllovenia, Kroacia,
Bosnje Hercegovina, Mali i Zi, Shqipëria, Serbia,
Kosova, e deri në Malet e Sharrit në Maqedoni.
Udhëtarët që përshkojnë këtë shteg janë kërkues
të eksperiencave të veçanta.

37

8. Shtegu Via Dinarica

Mbi të gjitha shtegu ofron një udhëtim në kohë
nëpërmjet kulturës së pasur e traditave të këtyre
vendeve post-komuniste. Shtegu me bukuritë e tij
peizazhike po tërheq turistë nga e gjithë bota dhe
po krijon përfitime e bashkëpunim ndërkufitar
mes këtyre shteteve. “Via Dinarica” është cituar
së fundmi nga National Geographic si një nga udhë-
timet më të mahnitshme të vitit 2017. Ky shteg ka
qenë i paarritshëm deri në vitin 2008, kur u vizit-
ua nga disa udhëtarë të pasionuar pas natyrës, të
cilët më pas e promovuan në mbarë botën duke
e shndërruar në një nga destinacionet më të suk-
sesshme turistike të rajonit.

 Shtegu “Majat e Ballkanit”

Ky shteg kalon në tri shtetet kufitare Shqipëri -
Kosovë - Mali i Zi, me një gjatësi prej 192 km. Di-
kur shkelja në zonën kufitare mes këtyre shteteve
ka qenë e pamundur, por sot me një sistem vend-
kalimesh kufitare dhe bashkëpunimi ndërmjet or-
ganizatave të udhëtarëve, ky shteg ofron një ud-
hëtim të veçantë që lidh zonat më të mahnitshme
malore të Shqipërisë, Kosovës e Malit të Zi. Kjo
zonë është një zgjatje jugore e Alpeve Dinar-
ike, dhe këtu përfaqësohet nga Alpet Shqiptare,
Prokletije të Malit të Zi dhe Bjeshkët e Nemuna
në Kosovë.

Shtegu arrin lartësitë 2300 m mbi nivelin e det-
it dhe shfaq përgjatë tij shumëllojshmëri të pei-
zazheve që variojnë nga luginat e gjelbra të liqenet
alpine, ujëvarat, lumenjtë e kristaltë dhe fshatrat
piktoreske malore.

 Shtigjet e Lirisë: Gjakovë - Tropojë - Has

Projekti për bashkëpunimin ndërkufitar është
projekt i ndërmarrë nga qeveritë e Republikës së
Shqipërisë dhe Republikës së Kosovës dhe ka si
qëllim promovimin, vendosjen e bashkëpunimit
ndërkufitar dhe integrimin socio-ekonomik mes
rajoneve kufitare të dy vendeve, duke përforcuar
lidhjet ekonomike, sociale, mjedisore e kulturore.
Këto shtigje do të shërbejnë si korridore zhvillimi
të të dy vendeve, duke mundësuar eko-turizmin
dhe zhvillimin rural në përgjithësi. Gërshetimi i
historisë, natyrës dhe traditave është nxitës i zh-
villimit të zonës, ruajtja dhe kultivimi i të cilave
do të sigurojë punësim dhe mirëqenie për banorët
e saj. Turizmi i bazuar në natyrë dhe ai kulturor
është i dukshëm, dhe paraqitet si një ndër po-
tencialet më të fuqishme për zhvillim ekonomik.
Megjithatë, vëmendje e veçantë duhet t’i kushto-
het zhvillimit të infrastrukturës turistike, sidomos
asaj jomotorike (shtigjeve të këmbësorëve).

Në vitet e fundit, shtigjet për këmbësorë janë bërë
tërheqësi kryesor i turizmit malor. Këto shtigje
shkojnë përtej aktivitetit sportiv nëse kombinohen
mirë me tematika të ndryshme si kultura, historia

e trashëgimia. Rrugët e itineraret të cilat përfshi-
jnë disa nga shtigjet më tërheqëse historike, du-
het të lidhen me elemente të tjera të rëndësishme,
duke formuar kështu një bazë për turizmin e qën-
drueshëm që mbështet produkte dhe shërbime
vendase.

Ky interes për shtigjet duhet shoqëruar me ndë-
rhyrje mbrojtëse dhe përpjekje për të rehabilituar
shtigjet. Ndërtimi i rrjeteve të shtigjeve mund të
sjellë përfitime të ndryshme si: ruajtjen e rrugëve
historike dhe monumenteve që lidhen me to, zg-
jerimin e mundësive të vendasve që ofrojnë guidat
e shtigjeve, forcimin e ekonomive lokale dhe pro-
movimin e peizazhit dhe trashëgimisë kulturore.

9. Shtegu “Majat e Ballkanit” Burimi: GIZ

38 Strategjia | Alpet e Shqipërisë, 2031

39
Gjatë shtegut “Via Dinarica”, Valbonë. © Alex Crevar për Lonely Planet

40 Strategjia | Alpet e Shqipërisë, 2031

analiza sektoriale &
territoriale

03
3.1 Z H V I L L I M E T S E K T O R I A L E R A J O N A L E 	
3.2 A K S E S I N Ë R A J O N
3.3 A N A L I Z A D E M O G R A F I K E 	
3.4 T R E G U I P U N ËS 	
3.5 P ËR C A K T I M I I T E R R I T O R I T N Ë B A Z Ë T Ë 5 S I S T E M E V E 	
3.6 M E TA B O L I Z M I I F L U K S E V E t Ë r Ënd Ësishme p Ër sektorin
3.7 T U R I Z M I N Ë B O T Ë D H E S H Q I P ËR I
3.8 K ËR K E S A T U R I S T I K E N Ë R A J O N I N E A L P E V E
3.9 T Ë D H ËN AT M A K R O E K O N O M I K E 	
3.10 K A R A K T E R I S T I K At E T U R I Z M I T A K T U A L
3.11 I N D U S T R I A E T U R I Z M I T N Ë R A J O N
3.12 K A PA C I T E T I M B A J T ËS I T E R R I T O R I T
3.13 N AT Y R A
3.14 K U LT U R A D H E A K T I V I T E T E T T R A D I C I O N A L E 	
3.15 N D ËR T I M E T D H E E L E M E N T e T K A R A K T E R I S T I K e	
3.16 T R A S H ËG I M I A K U LT U R O R E 	
3.17 A N A L I Z A S W O T 	
3.18 ÇËS H T J E Q Ë duhet T Ë T R A J T O H E N 	

41

Nga pikëpamja fizike, Alpet janë të përcak-
tuara gjeografikisht si një rajon i veçantë,

si brenda kufirit të Republikës së Shqipërisë
ashtu edhe përtej tij. I gjithë masivi alpin prek
tre shtete, Shqipërinë, Kosovën dhe Malin e Zi,
gjë që duhet parë si një mundësi bashkëpuni-
mi ndërkufitar potencial mes këtyre të fundit në
kuadër të zhvillimit të turizmit dhe përforcimit
të aspekteve socio-ekonomike.

Pozicionimi i rajonit të Alpeve shqiptare dhe vler-
at peizazhistike që mbart, janë disa nga elemen-
tet më të forta që do të ndikojnë në formulimin
e orientimeve strategjike. Nga ana tjetër, rajoni i
Alpeve shqiptare duhet të dallojë nga zona përtej
kufirit për sa i takon tematikave dhe llojeve të
turizmit, ofertës, aktiviteteve, trashëgimisë kul-
turore, historisë, etj.

Ngjitja në Jezercë © Adriatik Gacaferi

42 Strategjia | Alpet e Shqipërisë, 2031

3. 1
Zhvillimet sektoriale
rajonale

 Marrëveshjet e bashkëpunimit

Në këtë kuadër janë nënshkruar një sërë marrëve-
shjesh bashkëpunimi me fokus në zonën tonë të
planifikimit dhe në sektorin e turizmit mes shtetit
shqiptar, kosovar dhe malazez.

Bashkëpunimi dypalësh mes Shqipërisë dhe
Kosovës udhëhiqet nga interesi kombëtar për të
thelluar ndërveprimin politik, ekonomik, social
dhe kulturor dhe për të avancuar procesin e integ-
rimit në Bashkimin Evropian, si projekt themelor
përbashkues i hapësirës shqiptare.

Viti 2014 shënoi fillimin e një kapitulli të ri në
marrëdhëniet midis Shqipërisë dhe Kosovës, dhe
konsiderohet si gur themeltar për zhvillimin e gji-
thanshëm në të dy vendet dhe mbarë hapësirën
shqiptare. Nënshkrimi i Deklaratës së Përbash-
kët për Bashkëpunim dhe Partneritet Strategjik,
ka forcuar dhe intensifikuar me tej dialogun dhe
veprimin ndërqeveritar, me synim përjetësimin
e politikave të përbashkëta strategjike dhe
përmirësimin e cilësisë së jetës së qytetarëve të dy
vendeve.

Në mars 2015 të dy qeveritë, në kuadër të bash-
këpunimit G2G, nënshkruan 11 marrëveshje,
memorandume dhe protokolle bashkëpunimi, si
dhe një deklaratë të përbashkët në fushën e zh-
villimit rajonal në zonat ndërkufitare Shqipëri -
Kosovë. Kultura dhe trashëgimia kulturore është
një nga pikat tona të përbashkëta. Është krijuar
tashmë një traditë e mirë për projekte të orientu-
ara në këtë drejtim, duke synuar nxitjen e bash-
këpunimit mes dy vendeve në programet “Ditët
e kulturës shqiptare në diasporë” dhe iniciativës
së përbashkët për themelimin e “Qendrave kultu-
rore në diasporë”.

Po në vitin 2014, qeveria e Shqipërisë nënshkroi
Marrëveshjen e Turizmit me Ministrin e Zhvillim-
it të Qëndrueshëm dhe Turizmit të Malit të Zi. Kjo
marrëveshje synon të forcojë marrëdhëniet dyp-
alëshe në fushën e turizmit, duke kontribuar në
njohjen reciproke të historisë, kulturës dhe tra-
ditës së popujve tanë fqinjë.

Marrëveshja synon lehtësimin e procedurave të
kontrollit kufitar të grupeve të organizuara turis-
tike, konform legjislacionit në fuqi. Ajo inkura-
jon bashkëpunimin mes institucioneve përkatëse
turistike si publike ashtu edhe private, dhe nxit
shkëmbimin e përvojave në fushën e turizmit dhe
informacionit statistikor.

Qëllimi i kësaj marrëveshjeje është edhe nxitja
e shkëmbimit të turistëve në të dy anët e kufirit
duke promovuar potencialet turistike të dy ven-
deve, duke organizuar panaire por edhe vep-
rimtari të përbashkëta turistike mes operatorëve
turistikë. Në kuadër të kësaj marrëveshje u ra da-
kord edhe për krijimin e tregut të përbashkët të
turizmit mes dy vendeve.

 Projektet rajonale

Aktualisht Shqipëria numëron dy projekte rajon-
ale mes Shqipërisë, Kosovës dhe Malit të Zi, pro-
jektin ndërkufitar të Alpeve dhe projektin “Majat
e Ballkanit”. Përmes këtyre projekteve synohet
zhvillimi i produktit lokal turistik, duke zhvilluar
oferta turistike rajonale të cilat do të promovojnë
atraksionet turistike, kombinimin e kulturave dhe
traditave, duke garantuar zhvillimin ekonomik
dhe duke e bërë rajonin tonë konkurrues në tre-
gun evropian.

Projekti ndërkufitar i Alpeve synon realizimin e
një studimi të thelluar për nxitjen e mëtejshme
të turizmit në zonën e Alpeve, planifikimin e
një zhvillimi të qëndrueshëm dhe investime në
përmirësimin e infrastrukturës publike në koor-
dinim me biznesin e komunitetet vendore.

Projekti “Majat e Ballkanit” synon krijimin e shte-
gut malor me gjatësi rreth 192 kilometra që shtr-
ihet në 3 vendet tona: Shqipëri, Kosovë dhe Mal
i Zi, i cili promovon potencialet turistike të kë-
tyre zonave por shërben edhe si një model bash-
këpunimi mes tre shteteve kufitare.

43

10. Zonat përfituese të programit IPA CBC Shqipëri-Kosovë

 Programet ndërkufitare

Përveç marrëveshjeve dhe projekteve me vendet
e rajonit, ky plan merr në konsideratë edhe pro-
gramet ndërkufitare, duke e shtrirë vizionin e
planit përtej kufijve gjeografikë të shtetit shqiptar.

Aktualisht janë duke u zhvilluar dy programe
ndërkufitare të financuara nga Bashkimi Evropi-
an, konkretisht me Kosovën dhe Malin e Zi. Më
poshtë jepet një përmbledhje e qëllimit të këtyre
programeve që lidhen me zonat e programit.

Programi i Bashkëpunimit Ndërkufitar (CBC)
midis Shqipërisë dhe Kosovës do të zbatohet në
kuadrin e Instrumentit të Para-Anëtarësimit (IPA
II) për vitet 2014-2020. IPA II mbështet bash-
këpunimin ndërkufitar me qëllim të promovimit
të marrëdhënieve të mira fqinjësore, nxitjen e inte-
grimit dhe promovimin e zhvillimit socio-ekono-
mik.

Ky program mbulon një territor prej 8,335 km²
dhe një popullsi rreth 936.761 banorë, nga të
cilët 76% jetojnë në Kosovë dhe 24% në territor-
in shqiptar. Gjatësia e kufirit është 114 km. Në
Shqipëri zonat përfituese mbulojnë 48% të sipër-
faqes së programit që mbulon dy rajone të për-
bërë nga 8 komuna me një total prej 362 vendbani-
me. Dy rajonet nga Shqipëria përfshijnë rajonin e
Kukësit dhe rajonin e Lezhës. Në Kosovë, zonat
përfituese mbulojnë 52% të zonës së programit
dhe përfshijnë Rajonin Ekonomik Jugor të përbërë
nga 6 njësi administrative dhe Rajonin Ekonomik
Perëndimor i cili përbëhet nga 6 bashki. Gjatë ana-
lizës janë evidentuar disa elemente karakteristike
të zonës që konsistojnë në fushën e ekonomisë,
konkurrueshmërisë, bujqësisë, infrastrukturës,
zonave të mbrojtura dhe mjedisit. Vlen të për-
mendet që sipas këtij programi zonat e mbrojtura
dhe mjedisi kanë nevojë për trajtim të veçantë në
zhvillimin e planeve të ardhshme që prekin këto
zona. Vlerësimi i burimeve natyrore në kuadrin e
zhvillimit ekonomik është çështje kryesore në zh-
villimin e zonës.

Programi i Bashkëpunimit Ndërkufitar (CBC)
midis Shqipërisë dhe Kosovës ka për qëllim pro-
movimin e zhvillimit socio-ekonomik të qën-
drueshëm më zonën e projektit, duke inkurajuar
bashkëpunimin midis njerëzve, komuniteteve
dhe institucioneve.

44 Strategjia | Alpet e Shqipërisë, 2031

Programi i Bashkëpunimit Ndërkufitar (CBC)
midis Shqipërisë dhe Malit të Zi do të zbatohet
në kuadrin e Instrumentit të Para-Anëtarësimit
(IPA II) për vitet 2014-2020. IPA II mbështet bash-
këpunimin ndërkufitar me qëllim promovimin e
marrëdhënieve të mira fqinjësore, nxitjen e inte-
grimit dhe promovimin e zhvillimit socio-ekono-
mik.

Ky program bashkëpunimi mbështetet në Ligjin
nr. 31/2016 datë 17.3.2016 “Për aderimin e Repub-
likës së Shqipërisë në marrëveshjen e financimit
ndërmjet qeverisë së Malit të Zi dhe Komision-
it Evropian për programin e veprimit të bash-
këpunimit ndërkufitar Mali i Zi - Shqipëri 2014
- 2020, alokimi i vitit 2014, në kuadër të Instru-
mentit të Asistencës së Paraaderimit IPA II.”

Ky program mbulon një territor prej 11,970 km²
dhe një popullsi rreth 749,257 banorë, nga të
cilët 61% jetojnë në Mal të Zi dhe 13.5% në ter-
ritorin shqiptar (përqindje e popullsisë totale të
shteteve). Gjatësia e kufirit është 244 km, prej së
cilës 38 km përbëhet nga vijë ujore.

Zona e programit karakterizohet nga një profil
me kontraste gjeografike dhe klimaterike, duke
qenë se në të gjenden male, kodra, lumenj, liq-
ene dhe vijë detare shumë pranë njëra-tjetrës. Kjo
zonë përbëhet nga disa parqe kombëtare, zona të
mbrojtura dhe peizazhe të cilat reflektojnë biodi-
versitetin e pasur dhe diferencat mjedisore. Zona
e programit përfshin në total 23 bashki dhe një
total prej 1,144 banesa, qytete dhe fshatra.

Gjatë analizës janë evidentuar disa gjetje krye-
sore që kanë të bëjnë me: pabarazitë rajonale
që gjenden në zonë në termat e zhvillimeve so-
cio-ekonomike, konkurrueshmërisë së ulët të biz-
nesit, potencialit të madh ekonomik të sektorit të
bujqësisë pavarësisht prodhueshmërisë së ulët
dhe konkurrueshmërisë, potencialit turistik, pa-
punësisë shumë të lartë në të dyja zonat e pro-
gramit, zhvillimit, informimit dhe teknologjisë së
komunikimit dhe mbrojtjes mjedisore.

Programi i Bashkëpunimit Ndërkufitar midis
Shqipërisë dhe Malit të Zi ka për qëllim promov-
imin e iniciativave ndërkufitare dhe veprimeve që
nxisin përmirësimin e ekonomisë në zonat kufit-
are të programit në një mënyrë sociale dhe të qën-
drueshme.

11.Zonat përfituese të programit IPA CBC Shqipëri - Mali i Zi

45

12. Skema e arritshmërisë në kohë udhëtimi

Rajoni i Alpeve shqiptare ka qenë për një kohë
shumë të gjatë i izoluar, dhe kjo është një nga

pikat e dobëta të tij, por nga ana tjetër mund të
shihet edhe si faktori që ka ruajtur traditat, kul-
turën e trashëgiminë, dhe që për më tepër e ka
ruajtur këtë rajon nga mësymja dhe dora e njeriut.

Korridoret kryesore të flukseve të lëvizjes, me anë
të rrugëve urbane kalojnë pothuajse tangent me
rajonin nëpërmjet tre “portave hyrëse”: në lindje
nga qyteti i Bajram Currit (Bashkia Tropojë), në
perëndim nga qyteti i Koplikut (Bashkia Malësi e
Madhe), në jug nëpërmjet Vaut të Dejës me rrugë
automobilistike deri në Koman, e më pas nëpërm-
jet itinerarit liqenor me traget Koman- Fierzë.

Lidhur me cilësinë e infrastrukturës rrugore, meg-
jithëse kohët e fundit janë bërë disa investime, ka
ende vend për përmirësim si: zgjerimi i rrugëve,
shtrimi i tyre me asfalt, vendosja e sinjalistikës
horizontale dhe vertikale sipas standardeve për-
katëse, të cilat duhet të jenë të kalueshme për çdo
lloj automjeti edhe në kushte të vështira klima-
terike. Sot ka ende zona dhe fshatra që gjenden
të izoluar, ku banorët jetojnë në kushte primitive.
Këto zona kanë shtuar kuriozitetin e turistëve
eksplorues, kryesisht të huaj, të cilët vlerësojnë
këtë mënyrë tradicionale jetese, dhe vende të tilla
po bëhen gjithnjë e më të njohura, siç janë: fshati
Lëpushë, fshati Curraj i Epërm, zona e lumit të
Gashit dhe kullotat malore të Dobërdolit.

Mënyrat e transportit publik për të hyrë në këtë
rajon janë të pakta, kryesisht me autobusë 17-20
vende dhe me taksi 8+1 që arrijnë vetëm deri në
qytetin e Bajram Currit dhe Shkodrës. Megjithatë,
mungesa e linjave të kombinuara të transportit
nuk e ka penguar rritjen e numrit të turistëve.
Ata që përdorin transportin publik janë turistë
eksplorues dhe aventurierë, të cilët duket se e
vlerësojnë autenticitetin e këtij rajoni me të gjithë
elementet e tij, ndërsa të tjerë preferojnë grupe të
organizuara me automjete private.

Nga qendrat kryesore të rajonit shpërndahen lin-
jat ndërqytetase, të cilat depërtojnë më në thellësi
të Alpeve, por për shkak të numrit të vogël të ud-
hëtarëve ato operojnë me frekuencë më të ulët ko-
hore. Terminalet, parkimet për autobusë e taksi,
biletaritë apo qendrat e informacionit, mungojnë
si në qendrat lokale ashtu edhe në qendrën ur-
bane të Bajram Currit.

Automjeti mbetet një nga mënyrat e vetme të
lëvizjes dhe aksesit në këtë rajon, prandaj është e
domosdoshme:

•	 rehabilitimi i linjave të transportit publik që
të shmanget numri i madh i automjeteve pri-
vate;

•	 integrimi i linjave të transportit ujor dhe
rrugor;

•	 rehabilitimi i transportit hekurudhor dhe in-
tegrimi i tij me atë rrugor;

•	 rehabilitimin e vendqëndrimeve dhe termi-
naleve;

•	 integrimi i transportit ajror me mënyrat e
tjera të lëvizjes;

•	 bashkërendimi me llojet e transportit të ven-
deve fqinje etj.

3. 2
aksesi nË rajon

46 Strategjia | Alpet e Shqipërisë, 2031

4713. Harta izokromeve. Arritshmëria e qendrave

48 Strategjia | Alpet e Shqipërisë, 2031

3. 3
analiza demografike

Për një qasje konkrete të situatës demografike
në rajonin e Alpeve shqiptare, është gjykuar

e rëndësishme të analizohet një zonë më e gjerë
se ajo në studim, e quajtur “zonë mbështetëse”,
e cila përfshin të gjithë territorin administrativ të
bashkive: Malësi e Madhe, Shkodër, Vau i Dejës,
Pukë, Fushë-Arrëz dhe Tropojë.

3.3.1 Shpërndarja territoriale e popullsisë,
 investimet dhe turizmi
Të dhënat e Census 2011, regjistrojnë në zonën e
Alpeve një popullsi rezidente prej 28,006 banorë,
të cilët përfaqësojnë rreth 1% të banorëve të Re-
publikës së Shqipërisë dhe rreth 11.9% të “zonës
mbështetëse”. Për shkak të numrit të ulët të pop-
ullsisë rezidente dhe sipërfaqes së madhe të zonës
në studim, vërehet një densitet tepër i ulët prej
14 banorësh/km². Ky densitet i ulët i popullsisë,
shënon vlera nën mesataren kombëtare dhe mesa-
taren e “zonës mbështetëse”, të cilat përkatësisht
janë 97 banorë/km2 dhe 53 banorë/km2.

Krahas densitetit të ulët, shpërndarja e popullsisë
dhe e banesave thekson karakterin rural të zonës,
ku vërehet një përqendrim banesash përgjatë ak-
seve rrugore (si në rastin e Vermoshit dhe Vukëlit)
ose ishujve demografikë si Boga, Thethi, Valbona
dhe Dragobia.

Densiteti i ulët dhe shpërndarja territori-
ale e popullsisë dhe banesave, vështirësojnë
përmirësimin e shërbimeve publike dhe

shfrytëzimin optimal të territorit. Në këtë kon-
tekst, zhvillimi i turizmit mbështet fizibilitetin
e investimeve në përmirësimin e shërbimeve
publike. Implementimi i shërbimeve publike
cilësore ka ndikim në rritjen e cilësisë së jetës
së banorëve të zonës dhe për rrjedhojë në uljen
e emigrimit të popullsisë.

3.3.2 Popullsia e parqeve dhe sektorët e
 ekonomisë

Zona në studim shtrihet në një territor prej 2,003
km2, duke përfaqësuar 6.97% të sipërfaqes totale
të Republikës së Shqipërisë. Në këtë zonë ndod-
hen 106 fshatra, të cilat përfshihen në 12 njësi ad-
ministrative që janë: Kelmend, Shkrel, Pult, Shalë,
Shosh, Temal, Shllak, Bajram Curri, Lekbibaj,
Margegaj, Bujan dhe Tropojë, dhe janë pjesë e 4
bashkive: Malësi e Madhe, Shkodër, Vau i Dejës
dhe Tropojë, të cilat i përkasin qarkut Shkod-
ër dhe Kukës. Pra, sikurse vërehet, sipërfaqja e
zonës së Alpeve është mjaft e gjerë.

Nëse marrim në konsideratë shtirjen e Parkut
Kombëtar të Alpeve dhe parqeve bashkiake të
Shkrelit dhe Nikaj-Mërturit, 26.4% e popullsisë
rezidente (ose 7,388 banorë) jeton në brendësi të
territoreve të parqeve. Rreth 12.1% e popullsisë
rezidente jeton brenda territorit të Parkut Naty-
ror Bashkiak të Shkrelit, 10.2% jeton brenda ter-
ritorit të Parkut të Alpeve dhe 4.1% e popullsisë
rezidente jeton brenda territorit të Parkut Natyror
Bashkiak Nikaj-Mërtur. Duke marrë në konsid-
eratë sipërfaqen e madhe të parkut kombëtar,
parqeve bashkiake dhe popullsisë që gjendet
brenda territorit të parqeve, sektori i turizmit,
bujqësia dhe tregtia shfaqen si aktivitete ekono-
mike kryesore që mund të zhvillohen në zonë.

3.3.3 Bashkëpunimi ndërkufitar
Pozicioni i rajonit të Alpeve në kufi me Malin e Zi
dhe Kosovën përbën një potencial real në zhvil-
limin e zonës. Përmirësimi i lidhjeve infrastruk-
turore, përforcimi i marrëdhënieve ndërkufitare
me vendet fqinje dhe bashkëpunimi ekonomik
për një qarkullim të lirë të mallrave, shërbimeve
dhe njerëzve, ka për efekt zgjerimin e tregut për
produktet vendase.

14. Zona Bërthamë dhe Zona Mbështetëse

49

Bashkëpunimi ndërkufitar duhet të shoqërohet
me përforcimin e lidhjes së zonës në studim me
tregun e Podgoricës dhe Gjakovës.

3.3.4 Ndërlidhja e qendrave të rëndësishme
 në rajonin e Alpeve Shqiptare.

Shkodra renditet nga PPK si një qendër primare
që luan rolin e një poli ekonomik, demografik,
social dhe infrastrukturor në pjesën veri-perëndi-
more të Shqipërisë. Qyteti i Bajram Currit përcak-
tohet si një qendër sekondare në rajonin e Alpeve,
jo vetëm për shkak të përqendrimit të popullsisë
dhe aktiviteteve ekonomike por dhe të ndërlidh-
jes infrastrukturore që ka kjo qendër në shkallë
rajoni. Krahas Shkodrës dhe Bajram Currit, është
e vlefshme të përmenden dhe qendrat terciare si
Kopliku, Vau i Dejës, Puka dhe Fushë-Arrëzi, si
qendra me ndikim të drejtpërdrejtë në rajonin e
Alpeve.

Lidhja e qendrave mes tyre dhe me qendrat
kryesore në vend, mundëson ndërveprimin mes
tregjeve lokale, lehtëson dinamikat rajonale dhe
kombëtare dhe për rrjedhojë favorizon zhvil-
limin ekonomik të territorit.

3.3.5 Migrimi i lartë i popullsisë
Migrimi i lartë i popullsisë që ka prekur zonën e
Alpeve gjatë 25 viteve të fundit, vjen si pasojë e
largimit të popullsisë jashtë vendit nga fenome-
ni i eksodit rural dhe migrimi i brendshëm. Meg-
jithëse këto fenomene vërehen në të gjithë territor-
in e Shqipërisë, rajoni i Alpeve paraqet një migrim
që tejkalon ndjeshëm mesataren kombëtare.
Largimi popullsisë nga zona në studim vërehet
jo vetëm nga regjistrimi i përgjithshëm i popull-
sisë (Census 1989, 2001 dhe 2011), por dhe nga të
dhënat e gjendjes civile. Gjatë viteve 1989-2011,
ekuivalenti i 62% të popullsisë rezidente aktuale
është larguar nga rajoni i Alpeve. Për më tepër, të
dhënat e gjendjes civile shfaqin një tendencë në
rënie të popullsisë prej 8% gjatë 10 viteve të fun-
dit. Njësitë administrative si Temal, Shosh, Shllak,
Lekbibaj dhe Shalë, regjistrojnë vlera të larta emi-
grimi gjatë 25 viteve të fundit.

Emigrimi i popullsisë shfaqet si një nga prob-
lematikat kryesore të zonës në studim. Për këtë
arsye, ndërmarrja e politikave dhe strategjive
në përmirësimin e cilësisë së jetës, ekono-
misë rajonale dhe tregut të punës, janë një do-
mosdoshmëri për zhvillimin e qëndrueshëm të
territorit.

3.3.6 Ndikimi i infrastrukturës në emigrimin
 e popullsisë rurale

Ndryshimi i popullsisë i evidentuar nga regjistri-
mi i përgjithshëm i popullsisë (Census 2001 dhe
2011), shënon vlera tepër të larta në disa zona të
Alpeve (p.sh rasti i njësisë administrative Temal,
e cila ka njohur një përgjysmim të popullsisë gjatë
25 viteve të fundit). Krahas njësisë Temal, mund
të përmendim dhe njësitë administrative: Shosh,
Shllak, Lekbibaj dhe Shalë, ku me shume se 1/3 e
popullsisë rezidente është larguar gjatë 25 viteve
të fundit. Janë pikërisht njësitë që ndodhen në
pjesën qendrore të rajonit të Alpeve, të cilat ha-
sin një mungesë të theksuar në infrastrukturën
rrugore dhe njëkohësisht njohin dhe migrimin më
të lartë.

Mungesa e infrastrukturës ka një ndikim nega-
tiv në zhvillimin e aktivitetit ekonomik të zonës
dhe në cilësinë e jetës së banorëve. Ndërlidhja
e dobët e qendrave kryesore dhe tregjeve lokale
e rajonale, frenon zhvillimin e aktiviteteve
ekonomike dhe rritjen e të ardhurave të pop-
ullsisë. Për më tepër, mungesa e infrastrukturës
rrugore vështirëson ofrimin e shërbimeve pub-
like cilësore. Për këto arsye, investimi në infra-
strukturën rrugore përbën një element të rëndë-
sishëm në zhvillimin ekonomik të rajonit, në
përmirësimin e cilësisë së jetës dhe në frenimin
e emigrimit të popullsisë.

50 Strategjia | Alpet e Shqipërisë, 2031

3.3.7 Diaspora
Diferenca e lartë ndërmjet popullsisë rezidente
dhe popullsisë së regjistruar në gjendje civile, tr-
egon se ka një nivel të lartë emigrimi jashtë shtet-
it. Emigrimi i popullsisë lokale drejt vendeve të
huaja si Amerika, Anglia, Italia, Greqia etj., pas-
qyron problematikat socio-ekonomike të rajonit.
Megjithëse emigrimi është një fenomen që duhet
frenuar për shkak të largimit të forcës punëtore,
ky fenomen ka rezultuar në krijimin e një dias-
pore shqiptare tepër aktive. Kjo diasporë përbën
një potencial të lartë në prurjen e investimeve pri-
vate, investimeve të huaja direkte, shkëmbimin e
eksperiencës dhe shfrytëzimin optimal të bane-
save të pashfrytëzuara.

15. Ndryshimi i popullsisë Burimi: Census

51

3.3.8 Projeksioni i popullsisë
Bazuar në të dhënat e Gjendjes Civile dhe pro-
jeksionit falë regresionit linear, aritmetik dhe
gjeometrik, vërehet se popullsia pritet të kalojë
nga 46,396 të regjistruar në 2016 në 40,239 të reg-
jistruar në 2031, duke shënuar një rënie prej 6,157
banorësh.

Bazuar në të dhënat e Census 2011 dhe në tenden-
cat demografike të shtjelluara në “Projeksionet
e Popullsisë 2011-2031” (INSTAT 2014), pritet që
popullsia rezidente të kalojë nga 25,799 rezidentë
në 2016, në 21,155 rezidentë në 2031, duke shfaqur
kështu një rënie prej 4,644 banorësh.

Projeksioni i popullsisë rezidente dhe projeksioni
i popullsisë së regjistruar në gjendjen civile, shfa-
qin në të dyja rastet një tendencë në rënie, duke
theksuar qëndrueshmërinë e fenomenit të emi-
grimit që prek këtë territor. Politikat e zhvillimit
ekonomik, punësimit, përmirësimit të cilësisë së
jetës dhe zhvillimit social të rajonit, shfaqen si një
domosdoshmëri për të frenuar tendencat e emi-
grimit të popullsisë për 15 vitet e ardhshme.

Tabela 1. Projeksioni i popullsisë

52 Strategjia | Alpet e Shqipërisë, 2031

Grafiku 1. Piramida e moshës. Burimi: IP3

2200 1800 1400 1000 600 200 200 600 1000 1400 1800 2200

0 - 4

5 - 9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

>85

2031

2021

2026

2031

2021

2026

Meshkuj Femra

3.3.9 Tendencat demografike
Bazuar në projeksionet e popullsisë të prezantuara
në piramidën e moshës së zonës në studim, vëre-
hen tre fenomene demografike të rëndësishme:

•	 Rënia e lindshmërisë - fenomen i cili ka ndi-
kim të rëndësishëm në rinovimin e forcës
punëtore dhe organizimin e shërbimeve
publike.

•	 Emigrimi i popullsisë në moshë punë -
fenomen që ka një ndikim jo vetëm në prod-
hueshmërinë ekonomike të territorit, por dhe
në zhvillimin e aktiviteteve të reja ekono-
mike. Pakësimi i forcës punëtore ndikon neg-
ativisht në tërheqjen dhe zhvillimin e aktivi-
teteve ekonomike të zonës.

•	 Vjetërsimi i popullsisë - fenomen nga i cili
lind nevoja e një force punëtore që kon-
tribuon në mënyrë të mjaftueshme në kon-
tribute sociale dhe shëndetësore.

Përmirësimi i klimës së biznesit, tregut të punës,
aktivitetit ekonomik, prodhueshmërisë dhe rritjes
së të ardhurave, përbëjnë faktorët kryesorë në ul-
jen e fenomenit të emigrimit. Qëndrueshmëria e
popullsisë në moshë pune është edhe më e rëndë-
sishme nëse marrim në konsideratë faktin se është
pikërisht kjo popullsi e cila financon ekonominë,
kontributet sociale dhe shëndetësore nga të cilat
përfitojnë grupmoshat në varësi (nën 15 vjeç dhe
mbi 65 vjeç).

53

3.4.1 Popullsia në moshë pune
Popullsia në moshë pune përfaqëson 66% të pop-
ullsisë rezidente aktuale dhe pritet të përfaqësojë
vetëm 59% të popullsisë rezidente në 2031. Njësitë
administrative Shkrel, Margegaj dhe Kelmend
regjistrojnë rënien më të lartë të pjesës së popull-
sisë në moshë pune, duke arritur vlerat e 57% të
popullsisë rezidente në 2031.

Niveli i lartë i popullsisë në moshë pune për-
bën një forcë territoriale, jo vetëm për tërheqjen
e aktiviteteve ekonomike por dhe mbështetjen
e grupmoshave në varësi (popullsia nën 15 vjeç
dhe mbi 65 vjeç).

Paralelisht parashikohet se pjesa e popullsisë mbi
65 vjeç kalon nga 10.8% në vitin 2011, në 22% në
vitin 2031, duke shfaqur një vjetërsim të popull-
sisë kryesisht për njësitë administrative Kelmend,
Shkrel, Bujan, Margegaj dhe Shosh. Pra pritet që
koeficienti i përgjithshëm i popullsisë së zonës
në studim të kalojë nga 47.1% në 2011, në 68% në
2031, fenomen që pritet të prekë kryesisht njësitë
administrative Kelmend dhe Shkrel. Rritja e koe-
ficientit të varësisë rrjedh si pasojë e rritjes së
grupmoshës mbi 65 vjeç, migrimit të popullsisë
në moshë pune dhe rënies së lehtë të grupmoshës
nën 15 vjeç. Duhet ti kushtohet vëmendje tregut
të punës, përmirësimit të të ardhurave të popull-
sisë rezidente dhe përmirësimit të shërbimeve
publike (kryesisht të grup-moshave mbi 65 vjeç).

3.4.2 Popullsia në moshë pune e punësuar
Popullsia në moshë pune shfaq një nivel të lartë
papunësie, ku vetëm 53% të popullsisë në moshë
pune deklaron se është e punësuar. Hendeku i
lartë i papunësisë është një nga problematikat jo
vetëm në shkallë kombëtare (ku mesatarja e pap-
unësisë në Shqipëri është gati tre herë më e lartë se
mesatarja e Komunitetit Evropian prej 10%), por
është një nga problematikat kryesore që kërkon
një ndërhyrje të menjëhershme në zonën në stu-
dim. Situata e tregut të punës në zonën e Alpeve
është edhe më kritike në njësitë administrative
Shalë, Pult, Temal dhe Lekbibaj, ku shkalla e pap-
unësisë tejkalon 2/3 e popullsisë në moshë pune.
Papunësia është shqetësuese edhe për njësitë
administrative Bujan, Kelmend, Margegaj dhe

Bajram Curri, ku gati 1/2 e popullsisë në moshë
pune deklaron se është e papunë.

Krahas rasteve të njësive me një shkallë papunë-
sie të lartë, vlen të përmendim njësitë administra-
tive Shkrel dhe Shosh që shfaqin një treg pune rel-
ativisht të konsoliduar me një shkallë papunësie
përkatësisht prej 17% dhe 22%, duke u pozicionu-
ar nën mesataren kombëtare. Vlen të veçojmë ras-
tin e njësive Shosh dhe Shllak, ku papunësia rela-
tivisht e ulët në dukje, vjen si pasojë e një niveli të
lartë emigrimi të popullsisë.

Duke veçuar rastin e njësive Shosh dhe Shllak që
kanë njohur një shkallë të lartë emigrimi, vërehet
se pjesa qendrore e zonës në studim njeh nivelin
më të lartë të papunësisë, kjo për shkak të mor-
fologjisë së këtyre zonave, mungesës së aksesit,
distancës nga qendrat urbane dhe përdorimit të
tokës.

Mungesa e infrastrukturës është një element me
ndikim të lartë territorial, për shkak se përbën
pengesë në zhvillimin e aktivitetit ekonomik
dhe për rrjedhojë ndikon negativisht në tregun
e punës. Përmirësimi i infrastrukturës dhe nxitja
e aktiviteteve të reja ekonomike përbëjnë objek-
tivat kryesore për zhvillimin e zonës së Alpeve.

3. 4
Tregu i punës

54 Strategjia | Alpet e Shqipërisë, 2031

Papunësia - CENSUS 2011

16. Papunësia Burimi: Census

3.4.3 Papunësia në mosha të reja
Në rajonin e Alpeve regjistrohet një nivel i lartë
i papunësisë së moshave të reja, duke tejkaluar
ndjeshëm mesataren kombëtare prej 53%. Njësitë
administrative Bajram Curri, Bujan, Kelmend,
Lekbibaj, Margegaj, Pult, Shalë, Shllak, Temal
dhe Tropojë, regjistrojnë si të papunë më shumë
se 2/3 e popullsisë të grupmoshës 15-24 vjeç. Pa-
punësia e lartë e popullsisë në moshë të re ka një
efekt negativ mbi qëndrueshmërinë demografike
në zonë, thënë ndryshe përbën një shtysë në emi-
grimin e moshës së re drejt baseneve të punësim-
it. Përmirësimi i tregut të punës në përthithjen
e forcës së re punëtore (falë implementimit në
zonë të aktiviteteve ekonomike të cilat ofrojnë
një volum të madh punësimi) dhe formimi i
forcës punëtore (për një përgjigje efikase ndaj
kërkesë së tregut), përbëjnë prioritet kryesor
për të gjithë zonën. Duke marrë parasysh edhe
konkluzionet e G20 për turizmin, zhvillimi i in-
dustrisë së turizmit përbën një hap konkret dre-
jt punësimit të forcës punëtore në moshë të re.

Paradoksi qëndron te fakti se volumi i lartë i forcës
së lirë punëtore në moshë të re, përbën një avan-
tazh territorial në implementimin e aktiviteteve të
reja ekonomike, për shkak se janë pikërisht mos-
hat e reja ato që shfaqin një fleksibilitet më të lartë
në tregun e punës.

3.4.4 Karakteristikat e punësimit
Rreth 55% e popullsisë së punësuar në zonën
në studim regjistrohet si e punësuar me pagë,
ndërsa 45% e të punësuarve regjistrohen si të
vetëpunësuar dhe të punësuar pa pagesë në
familje. Njësitë administrative si: Bujani, Bajram
Curri, Lekbibaj, Margegaj dhe Tropoja regjistro-
jnë një pjesë të lartë rrogëtarësh, që shpjegohet
kryesisht për shkak të rolit të rëndësishëm që
luan në punësim pushteti qendror dhe lokal, si
dhe prania e industrisë energjetike dhe minerare
në punësim. Nga ana tjetër, në njësitë Shkrel, Pult
dhe Shosh, rreth 80% e popullsisë regjistrohet si jo
rrogëtare, pra si e vetëpunësuar ose kontribuese

55

familjar. Shkalla e lartë e të vetëpunësuarve dhe
kontribuesve familjarë tregon qartë se tregu i
punës mbizotërohet nga sipërmarrja private.
Në këtë kuadër, mbështetja e sipërmarrjes pri-
vate lokale shfaqet si një mundësi konkrete në
përmirësimin e tregut të punës.

3.4.5 Sektorët e punësimit
Sektori kryesor i punësimit të popullsisë në moshë
pune është sektori i shërbimeve që regjistron 5,196
të punësuar, ose 55% të të punësuarve në rajonin
e Alpeve. Megjithëse bujqësia është një nga aktiv-
itetet kryesore që mbështet ekonominë familjare,
ky sektor regjistron vetëm 3,562 të punësuar, ose
34% të të punësuarve në zonë. Ndërkohë, sektori i
industrisë regjistron vetëm 1,044 të punësuar, ose
11% të të punësuarve.

Nga pikëpamja gjeografike vërehet një ndarje ho-
mogjene, ku bujqësia ka një ndikim më të lartë në
tregun e punës në pjesën perëndimore (kryesisht
për njësitë administrative Shosh, Shkrel, Pult dhe
Kelmend), dhe sektori i shërbimeve ka një ndikim
më të lartë në pjesën lindore të rajonit (Njësitë ad-
ministrative Bajram Curri, Bujan, Lekbibaj, Mar-
gegaj). Zhvillimi i industrisë së turizmit mundë-
son zhvillimin e sektorit të shërbimeve dhe në
mënyrë indirekte zhvillimin e sektorit bujqësor
dhe industrial, duke pasur një ndikim të gjerë
në punësim.

3.4.6 Tregu i punës dhe kualifikimi i forcës
 puntore
Aktualisht forca punëtore e punësuar lidhet
ngushtë me aktivitetin ekonomik kryesor në ra-
jon. Njësitë administrative Shosh, Shkrel, Pult
dhe Kelmend regjistrojnë bujqësinë si sektor krye-
sor në punësim dhe njohin shkallën më të lartë
të punësimit të forcës punëtore më arsim të ulët.
Njësitë administrative që kanë një punësim të
forcës punëtore me arsim të mesëm e të lartë, janë
pikërisht zonat ku shërbimet janë sektori krye-
sor i punësimit, ku vlen të përmenden njësitë Ba-
jram Curri, Bujan, Lekbibaj dhe Margegaj. Rajoni
i Alpeve ka një forcë punëtore me formim krye-
sisht të ulët, me një mesatare prej 9.2 vite shkolle,
ku vlen të përmendim rastet e njësive Pult, Shosh,
Shkrel, Shllak, Kelmend dhe Shalë, të cilat regjis-
trojnë më shumë se 2/3 e popullsisë së tyre me
arsim të ulët. Formimi i ulët lidhet ngushtë me
sistemin arsimor, ku vërehet se njësitë adminis-
trative Pult, Shllak, Shosh, Temal, Margegaj dhe

Tropojë nuk kanë shkolla të mesme në territorin
e tyre. Njësia Bajram Curri është e vetmja njësi që
paraqet kryesisht një forcë punëtore me arsim të
mesëm dhe të lartë, me përkatësisht 51% të pop-
ullsisë me arsim të mesëm dhe 17% me arsim të
lartë ose pasuniversitar. Sistemi arsimor në zonën
në studim nuk ofron mundësinë e kualifikimit
gjithëpërfshirës të forcës punëtore, për shkak të
largësisë gjeografike të vendbanimeve nga in-
stitucionet arsimore të mesme dhe mungesës së
infrastrukturës.

Mbështetja e arsimit të popullsisë në zonën e
Alpeve përbën një potencial të ardhshëm të zh-
villimit social dhe ekonomik të rajonit. Për këtë
arsye, përmirësimi i sistemit arsimor të mesëm
dhe zhvillimi i shkollave profesionale të orientu-
ara në sektorin e bujqësisë dhe shërbimeve të ho-
teleri-turizmit, shfaqen si orientimet e duhura në
mbështetje të tregut të punës, zhvillimit teknik,
teknologjik dhe socio-ekonomik të zonës. Formi-
mi i forcës së re punëtore është faktor kryesor në
lehtësimin e integrimit të grupmoshave të reja në
tregun e punës dhe për rrjedhojë në uljen e emi-
grimit të popullsisë.

56 Strategjia | Alpet e Shqipërisë, 2031
17. Punësimi sipas sektorit - CENSUS 2011

57

Tabela 2. Sistemet territoriale

Sistemet Territoriale 2000 Km² %
Sistemi Urban 17 0.85%
Sistemi Bujqesor 216 10.80%
Sistemi Natyror 1743 87.15%
Sistemi Ujor 19 9.5%
Sistemi Infrastrukturor 5 0.25%

3. 5
pËrcaktimi i territorit nË
bazË tË 5 sistemeve

Bazuar në kërkesat e VKM nr. 671, datë
29.7.2015, sipërfaqja e zonës në studim të

Planit Kombëtar Sektorial të Alpeve ndahet në
pesë sisteme territoriale:

•	 Sistemi urban (UB);
•	 Sistemi natyror (N);
•	 Sistemi bujqësor (B);
•	 Sistemi ujor (U);
•	 Sistemi infrastrukturor (IN)

Pjesa më e madhe e këtij territori përbëhet nga sis-
temi natyror me rreth 87.15%. Krahasuar me të, të
gjitha sistemet e tjera kanë një vlerë shumë herë
më të vogël. Sistemi bujqësor dhe ai ujor është
gjithashtu i konsiderueshëm, dhe së bashku me
sistemin natyror justifikojnë karakterin e zonës,
ndërsa sistemi urban dhe infrastrukturor është
pothuajse i papërfillshëm (më pak se 1% i zonës).

3.5.1 Sistemi urban
Sistemi urban përbën 0.85% të zonës dhe është
sistemi me më pak sipërfaqe pas atij infrastruk-
turor, gjë që thekson karakterin kryesisht rural
të zonës. E vetmja qendër urbane e mirëfilltë në
zonën në studim është ajo e Bajram Currit, e cila
sipas PPK cilësohet qendër sekondare urbane.
Qendrat lokale si Kelmend, Shkrel, Pult, Shosh,
Shllak, Temal, Lekbibaj, Valbonë, Theth, etj., janë
ato që dominojnë në zonë si fshatra me vendbani-
me rurale karakteristike të zonës së Alpeve. Shër-
bimet publike, sociale dhe administrative janë të
përqendruara kryesisht në Bajram Curri, ndërsa
në qendrat e tjera vërehet mungesa e theksuar në
shërbime publike.

3.5.2 Sistemi bujqësor
Sistemi bujqësor zë një sipërfaqe prej 10.8% të ter-
ritorit të zonës së studimit. Bujqësia dhe produk-
tet bujqësore konsiderohen si aktivitete shumë të
rëndësishme për popullsinë dhe ekonominë ven-
dase. Baza e bujqësisë janë perimet, frutat, mishi,
produktet e qumështit si djathi, gjalpi, gjiza, si
dhe produktet e bletarisë si mjalti dhe nënpro-
dukte të tij. Këto produkte kanë një cilësi shumë
të lartë për shkak të mjedisit të pastër dhe tokës
pjellore në të cilën kultivohen.

3.5.3 Sistemi natyror
Sistemi natyror mbulon pjesën më të madhe të ra-
jonit, ku zonat e mbrojtura zënë rreth 76% të ter-
ritorit ose 1314 km². Aktualisht, brenda kufirit të
PKS-së gjenden tre zona të mbrojtura të kategorisë
së parë dhe të dytë: Rezervat Shkencor / Rezervat
Strikt Natyror “Lugina e Lumit të Gashit”, Parku
Kombëtar i “Thethit”, Parku Kombëtar i “Luginës
së Valbonës” (këto tre parqe, përfshirë dhe një
zonë e gjerë natyrore janë duke iu nënshtruar një
plani të përbashkët menaxhimi, Planit të Menax-
himit të Parkut Kombëtar të Alpeve Shqiptare,
plan i cili është ende në proces miratimi). Përveç
këtyre parqeve, në zonë shtrihen edhe dy parqe të
tjera me rëndësi rajonale: Parku Natyror Bashkiak
(PNB) Nikaj-Mërtur (kategoria katërt) dhe Par-
ku Natyror Bashkiak i Shkrelit (kategoria katërt).
Prania e këtyre zonave dhe parqeve të mbrojtura e
bën sistemin natyror të ketë një trajtim të veçantë
nga rëndësia dhe vlerat unike të tij.

Sistemi natyror përbëhet gjithashtu nga elemente
të tjera natyrore si:

•	 Pyjet (17%): pyje gjethegjerë, pyje halorë,
pyje të përzier.

•	 Hapësirat e gjera me pak ose pa gjelbërim
(2.2%): shkëmbinj të zhveshur dhe zona me
gjelbërim të pakët.

•	 Shkurret dhe bimët mjekësore (10%): kullo-
ta natyrore, livadhe, bimësi barishtore, pyje.
Biodiversiteti në territorin e PKST-Alpe
është shumë i pasur dhe i larmishëm, kjo për
shkak të faktorëve natyrorë, klimatikë dhe
morfologjikë. Prania e zonave dhe parqeve të

58 Strategjia | Alpet e Shqipërisë, 2031

mbrojtura ka mundësuar krijimin e një sërë
habitatesh të cilat janë të pasura me larm-
ishmëri elementesh si specie endemike dhe
specie bimore të mbrojtura nga konventa
ndërkombëtare me interes evropian ruajtje-
je. Janë identifikuar rreth 31 lloje habitatesh
brenda Parkut Kombëtar të Alpeve (Plani i
Menaxhimit të Alpeve Shqiptare), ku pesë
nga të cilët kërkojnë masa të veçanta mbro-
jtjeje si: habitatet e livadheve dhe kullotave
alpine, pyjet me bredh dhe hormoq, pyjet me
arnen dhe pishë, pyjet e ahut, pyjet e dush-
kut, habitati i tokave shkurrore, shkëmbinjtë
dhe rrëpirat, shpellat, lumenjtë dhe përrenjtë
malorë.

•	 Katet bimore që identifikohen në zonë janë
kati i dushkut, kati i ahut, kati i pyjeve ha-
lore, kati i kullotave alpine.

•	 Fauna është gjithashtu e larmishme dhe
mund të identifikohen gjallesa mjaft in-
teresante që përfaqësohen nga grupe jor-
ruazorësh (jovertebrorësh): insekte, larva,
molusqe njëkapakorë dhe molusqe dykapa-
korë të ujërave të freskëta, dhe rruazorësh
(vertebrorësh): peshq, amfibë dhe zvarran-
ikë, shpendë, gjitarë, që janë mjaft të rralla
për rajonin e Ballkanit dhe më gjerë. Disa
prej tyre janë endemike, të kërcënuara nga
zhdukja, dhe për këtë arsye gjenden në listat
dhe në librat e kuq ndërkombëtarë.

•	 Monumentet e natyrës në zonë janë të shum-
ta dhe përbëhen nga burime, dru, gurë,
shkëmbinj, kanione, ura, liqene akullnajore,
lugina, shpella, ujëvara, etj.

3.5.4 Sistemi ujor
Sistemi ujor zë rreth 9.5% të territorit të PKST-
Alpe, dhe elementet përbërëse të tij janë luginat,
lumenjtë dhe liqenet. Vlen të përmenden luginat
e lumenjve kryesorë si: lumi i Vermoshit, Cemit,
Vuklit, Përroi i Thatë (“Lumi i Thatë”), Kirit,
Shalës, Curraj i Epërm, Nikaj-Mërturit, Drinit,
Valbonës, Gashit dhe Tropojës. Nga liqenet mund
të përmendim liqenet artificiale të Komanit, Fier-
zës dhe Vaut të Dejës.

3.5.5 Sistemi infrastrukturor
Sistemi infrastrukturor përbën pjesën më vogël
të kësaj zone, me vetëm 0.25% të territorit. Nga
pikëpamja infrastrukturore, zona e PKST-Alpe
paraqitet si një terren mjaft i vështirë për t’u ar-
ritur për shkak të relievit të thyer dhe gjendjes

së infrastrukturës ekzistuese. Ky rajon si pjesë
përbërëse e rrjetit kombëtar aksesohet nëpërmjet
tre “portave” kryesore: në lindje nga qyteti i Ba-
jram Currit (Bashkia Tropojë), në perëndim nga
qyteti i Koplikut (Bashkia Malësi e Madhe) dhe në
jug nga qyteti i Vaut të Dejës. Sistemi infrastruk-
turor përbëhet nga rrugë interurbane dytësore,
interurbane kryesore, urbane dytësore, lokale dhe
shtigje për këmbësorë dhe biçikleta.

Shtigjet e këmbësorëve dhe të biçikletave janë
tipi më i veçantë i infrastrukturës së kësaj zone,
për shkak të peizazheve dhe terrenit për t’u
eksploruar nga ana e turistëve,
alpinistëve, çiklistëve dhe të apasionuarve
pas natyrës. Ata kanë interes për të
vizituar shtëpitë tradicionale veriore
shqiptare (kullat), monumentet
kulturore, zonat historike, të
shijojnë ushqimin vendas, të
ndjekin festivalet me muzikë dhe
valle tradicionale, si dhe të njohin
kulturën vendase shqiptare.

59

18. Sistemet territoriale

60 Strategjia | Alpet e Shqipërisë, 2031

3. 6
metabolizmi i flukseve tË
rËndËsishme pËr sektorin

Sipas Nenit 2 të VKM nr.671 “Për miratimin e
rregullores së planifikimit të territorit”, me-

tabolizmi i territorit është model që përdoret për
identifikimin dhe analizën e flukseve të materi-
aleve dhe të energjisë brenda territoreve të cak-
tuara. Ky model u ofron studiuesve një kuadër
nëpërmjet të cilit mund të studiojnë ndërveprimet
e sistemeve natyrore dhe njerëzore në rajone të
caktuara. Metabolizmi urban është një vatër hu-
lumtimi shumëdisiplinare, e prirur për të ofruar
njohuri të rëndësishme rreth dinamikës së terri-
torit, me qëllim përftimin e propozimeve për një
të ardhme më njerëzore dhe ekologjikisht të përg-
jegjshme.

Flukset që analizon metabolizmi i territorit mund
të jenë flukse të tilla si: energjia, uji, ushqimi,
mbetjet, biomasa, mallrat, paratë, informacioni,
sedimentet dhe burimet njerëzore. Fokusi kryesor
do të jetë në flukset e energjisë, ushqimit dhe ujit,
duke qenë se këto flukse kanë ndikim të drejtpër-
drejtë në jetën e përditshme të njerëzve dhe rëndë-
si të madhe në kontekstin shqiptar. Nëse analizo-
hen këto flukse dhe studiohen me koherencë, ka
mundësi të zhvillohen ndërhyrje hapësinore të
cilat shfrytëzojnë metabolizmin në mënyrë proak-
tive dhe produktive, duke krijuar kështu modele
më të qëndrueshme të zhvillimit hapësinor që kri-
jojnë një territor.

Kur flasim për metabolizmin e territorit, fokuso-
hemi te materialet, mënyra e jetesës së shoqërisë,
mënyra shfrytëzimit të disa burimeve për të jet-
uar dhe shmangia e përdorimit të disa energjive
të caktuara. Koncepti i metabolizmit vjen nga bi-
ologjia, por në këtë rast materia dhe burimet që
gjenden në territor luajnë një rol të rëndësishëm
në analizimin e flukseve në të. Këto të fundit bë-
jnë të mundur përcaktimin e vendndodhjes së ko-
muniteteve apo edhe të lëvizjes së vizitorëve në
të gjithë rajonin. Identifikimi i flukseve sjell një
perspektivë të re dhe të integruar për analizën
ekonomike, ekologjike dhe hapësinore, të sho-
qëruara këto me një lexim gjithëpërfshirës të të
gjithë rajonit. Këto flukse do të identifikojnë se
cilat do të jenë sfidat që kanë nevojë për ndërhyrje
urgjente dhe për të cilat strategjia e zhvillimit do
të hartojë ndryshimet e nevojshme.

Rajoni ofron potenciale nga më të ndryshmet për
të gjitha llojet e turizmit, përmendim këtu atë kul-
turor e historik, speleologjik, turizmin e sportit
dhe aventurës, agriturizmin, kulinarinë, etj. Nga
analiza e flukseve të ujit, ushqimit dhe energjisë,
sfidat kryesore të turizmit malor (dhe jo vetëm)
në këtë rajon janë se si do të kombinohet zhvil-
limi i turizmit në ekuilibër me ruajtjen e natyrës,
si do të integrohet presioni dhe rritja e qendrave
të banuara me karakterin peizazhistik, si do të
zgjatet sezoni turistik, si do të promovohen pro-
dhimet e zonës dhe të krijohen zinxhirë të mirëor-
ganizuar për agriturizmin, si do të trajnohet dhe
rritet kapaciteti i burimeve njerëzore në funksion
të turizmit, si do të promovohen dhe ruhen itiner-
aret natyrore, historike, kulturore, etj.

Ky studim selektiv i flukseve të cituara si më të
rëndësishmet në këtë territor dhe në rang kom-
bëtar, bën të mundur që të gjurmohen dhe të zbu-
lohen të gjitha mënyrat e zhvillimit. Uji, energjia
dhe ushqimi janë në fakt flukset më të rëndë-
sishme që ndikojnë në planifikimin hapësinor dhe
që tregojnë për metabolizmin e territorit, kjo e
fundit një mënyrë alternative për qasjen e kërkuar
nga planifikimi.
	
Studimi i metabolizmit na bën të kuptojmë in-
putet, rezultatet dhe ndërveprimin e njeriut me
territorin ku ndodhet. Studimi i fluksit të turiz-
mit në veçanti tregon dinamika të tjera, ndryshe
nga ato me të cilat lidhet shoqëria njerëzore që
jeton aty. Lëvizjet më të mëdha të turistëve lidhen
me ushqimin, me elemente ujore që cilësohen si
pika atraktive natyrore, por jo me flukset e ujit në
përgjithësi. Ky i fundit lidhet ngushtë me fluksin
e energjisë, fluks i cili në fakt vjen nga përdori-
mi i burimeve ujore për hidroenergjitikën, çka i
shërben më shumë pjesës tjetër të Shqipërisë dhe
shumë pak rajonit në fjalë.

Nëse zakonisht fluksi i ujit mbështet edhe pro-
dhimin bujqësor, shumë pak nga potencialet hid-
rike të rajonit shfrytëzohen për këtë sektor. Meg-
jithatë, fluksi i ushqimit do të përshtatej mirë me
fluksin e turizmit me anë të krijimit të zinxhirëve
bujqësi-turizëm, duke sjellë kështu zhvillimin e
turizmit të qëndrueshëm që do të çojë edhe në
lulëzimin ekonomik të rajonit të Alpeve dhe të
gjithë vendit.

61
19. Fluksi i turizmit

62 Strategjia | Alpet e Shqipërisë, 2031

3. 7
turizmi nË botË dhe
shqipËri

3.7.1 Përkufizimet e turizmit
Turizmi është një fenomen social, kulturor dhe
ekonomik që nënkupton lëvizjet e njerëzve drejt
shteteve apo vendeve që ndodhen jashtë mjedisit
të tyre të zakonshëm, lëvizje kjo për arsye person-
ale, profesionale apo biznesi. Pra, janë njerëzit që
lëvizin duke vizituar mjedise të ndryshme, të cilët
duke konsumuar produkte dhe shërbime turistike
përbëjnë kërkesën turistike të një zone.

Në Ligjin Nr. 93/2015 “Për turizmin”, termi tu-
rizëm përkufizohet si “tërësia e veprimtarive të
personave që udhëtojnë dhe qëndrojnë për jo më
shumë se një vit në vende jashtë mjedisit të tyre
të zakonshëm për pushim, biznes dhe qëllime të
tjera që nuk kanë lidhje me ushtrimin e ndonjë ve-
primtarie të paguar në vendin që vizitohet.”²
Personat që kryejnë veprimtari turistike quhen
vizitorë, term ky që nënkupton “çdo person që
udhëton në një vend të ndryshëm nga vendbani-
mi i tij i zakonshëm për më pak se një vit dhe që
nuk ka si qëllim të ndërmarrë veprimtari që pagu-
hen në vendin e vizituar.” 27

Pra vizitorët e huaj dhe vendas përbëjnë kërkesën
turistike të një zone, falë konsumit të produkteve
dhe shërbimeve turistike. Vizitorët mund të kate-
gorizohen në tre nën-kategori : 28

•	 Turist – “është vizitori që qëndron, të paktën
për një natë, në vendin që viziton për push-
im, biznes dhe qëllime të tjera.”

•	 Vizitor ditor – “është personi që viziton për-
kohësisht një vend dhe qëndron për më pak
se 24 orë, me qëllimin e kalimit të kohës së
lirë apo të biznesit, por jo për tranzit.”

•	 Ekskursionist –“është vizitori që udhëton për
qëllime turizmi pa kaluar natën në vendin e
vizituar.”

Konsumi i produkteve dhe shërbimeve turistike
nga vizitorët, rrit aktivitetin ekonomik të ven-
deve që vizitohen dhe gjeneron të ardhura për
ekonominë vendase. Kërkesa për produkte dhe
shërbime turistike përbën elementin fillestar të
efektit multiplikativ të investimeve të paraqitur
nga Keynes, ku shpenzimi primar nxit jo vetëm
aktivitetet që ndikojnë në mënyrë direkte, por dhe
aktorët të tjerë ekonomikë mbështetës.

26 Ligji 93, “ Për turizmin” 2015
27 Ligji 93, “ Për turizmin” 2015
28 Ligji 93, “ Për turizmin” 2015

63

3.7.2 Roli ekonomik i industrisë së turizmit
Kërkesa për produkte dhe shërbime sjell të ard-
hura për aktorët që lidhen në mënyrë të drejtpër-
drejtë me aktivitet turistike (si strehimi turistik,
udhëtimet turistike, furnizimi me ushqim për
turistët, turet turistike, argëtimi, muzetë). Me rri-
tjen e të ardhurave të aktiviteteve të lidhura në
mënyrë të drejtpërdrejtë me turizmin, aktivizohet
dhe një rreth i dytë aktorësh që plotësojnë nevojat
e rrethit të parë (si shërbime komerciale, juridike,
financiare, shëndetësore, produkte ushqimore, in-
vestime infrastrukturore, shërbime publike).

Së fundi, rritja e të ardhurave të aktorëve direktë
dhe indirektë, jo vetëm që ka për efekt rritjen e
punësimit, prodhimit dhe të ardhurave, por i nxit
këta aktorë drejt rritjes së konsumit. Pra, shpen-
zimet e turistëve, ose turizmi në përgjithësi, kanë
një ndikim ekonomik direkt, indirekt ose të in-
duktuar në tërësinë “e bizneseve që ofrojnë shërbime
dhe lehtësi të tjera në funksion të fushës së turizmit”,
ose thënë ndryshe në industrinë e turizmit.

20. Ndikimi direkt, indirekt dhe i induktuar i turizmit

64 Strategjia | Alpet e Shqipërisë, 2031

•	 Me ndikim sektorial direkt të turizmit në
ekonomi kuptohet konsumi i produkteve
dhe shërbimeve turistike, si për shembull:
akomodimi turistik; bar/restorante; trans-
porti i udhëtareve; shërbime informative tu-
ristike; shërbime rekreative; kulturore dhe
argëtuese etj. Pra janë aktivitet ekonomike që
ndikojnë në mënyrë direkte në shpenzimet
e vizitorëve, duke krijuar në këtë mënyrë
ofertën turistike.

•	 Me ndikim sektorial indirekt të turizmit
në ekonomi kuptohet konsumi i produkteve
dhe shërbimeve mbështetëse nga sipërmar-
rjet turistike në përmbushjen e rolit të tyre,
si për shembull: prodhime bujqësorë, mall-
ra konsumi, informatike, ndërtimi, shërbime
komerciale, shërbime juridike, shërbime
shëndetësore etj.

•	 Me ndikim sektorial të induktuar të turiz-
mit kuptohen shpenzimet direkte dhe indi-
rekte të përfituesve të industrisë së turizmit,
si për shembull: veshje, transport, mallra për
shtëpinë, ushqime dhe pije etj.

Në një mënyrë më të përgjithshme, fushat krye-
sore të cilat preken nga industria e turizmit janë:
transporti, ndërtimi, tregtia / artizanati, bujqësia,
industria ushqimore, teknologjia e informacionit
dhe telekomunikacionit, edukimi dhe formimi,
energjia, produktet dhe shërbimet e lidhura me
turizmin etj. Në këtë kuadër, theksohet se indus-
tria e turizmit ka një rol të gjerë në zhvillimin
ekonomik, përmirësimin e prodhueshmërisë dhe
të ardhurave, uljen e varfërisë, punësimin (sido-
mos në punësimin e moshave të reja), etj.

3.7.3 Shqipëria në flukset e vizitorëve
ndërkombëtarë
Numri i vizitorëve të huaj që vizitojnë një shtet
është një nga treguesit kryesorë të turizmit. Ky
indikator tregon një rritje të lartë globalisht, nga
25 milionë vizitorë të huaj në 1950, në 1,186 mil-
ionë në 2015.29 Numri i vizitorëve të huaj në botë
pritet të arrijë vlerën prej 1.6 miliardë vizitorë për
vitin 2020.30 Krahas rritjes së numrit të vizitorëve
të huaj në botë, vërehet se ka një rritje të konsid-
erueshme të të ardhurave nga turizmi, nga 2 mil-
iardë dollarë në 1950, në 1,260 miliardë dollarë në
2015.31

Për më shume se 53% e vizitorëve të huaj në botë,
arsyet kryesore të udhëtimit për vitin 2014 kanë
qenë relaksi, pushimi apo ndonjë lloj tjetër aktivi-
teti argëtues. Rreth 14% e turistëve ndërkombëtarë
raportojnë se udhëtojnë për arsye biznesi ose pro-
fesionale, ndërsa 27% të tjerë kanë udhëtuar për
arsye të tjera (vizitë tek të afërmit dhe miqtë, ar-
sye fetare / pelegrinazhi, trajtim shëndetësor, etj.).

Tendencat pozitive të numrit të vizitorëve të huaj
dhe të ardhurave nga turizmi, shfaqin një vazh-
dueshmëri edhe gjatë periudhave të recesion-
eve ekonomike botërore, duke shfaqur në këtë
mënyrë qëndrueshmërinë e sektorit turistik kun-
drejt krizave ekonomike.

29 Këshilli Botëror për Turizmin dhe Udhëtimet (WTTC)
30 Organizata Botërore të Turizmit të Kombeve të Bashkuara (UNWTO)
31 Këshilli Botëror për Turizmin dhe Udhëtimet (WTTC)

65

21. Vizitorët e huaj në botë

66 Strategjia | Alpet e Shqipërisë, 2031

Kontinenti Evropian është një nga destinacio-
net kryesore në botë, duke tërhequr 607 milionë
vizitorë të huaj dhe duke përfituar mbi 451 mil-
iardë dollarë nga turizmi. Nëse fokusohemi më
tej, Evropa Mesdhetare (në të cilën përfshihet
edhe shteti shqiptar) tërheq pjesën më të mad-
he të vizitorëve ndërkombëtarë, me 225 milionë
vizitorë të huaj në 2015. Franca, Spanja dhe Italia
tërheqin pjesën më të madhe të flukseve në Ev-
ropë, duke lënë mbrapa shtetet ballkanike, të cilat
tërheqin vetëm 9% të vizitorëve të huaj që vijnë në
kontinentin evropian

Në shkallë ballkanike, Greqia dhe Kroacia rendit-
en si destinacionet më të pëlqyera, duke tërhequr
përkatësisht 42% dhe 25% të vizitorëve të huaj në
Ballkan. Megjithëse Shqipëria tërheq një numër
relativisht modest të vizitorëve të huaj, frekuen-
timi i Shqipërisë nga shtetasit e huaj është dh-
jetëfishuar në 15 vitet e fundit. Në 2015, numri i
vizitorëve të huaj ka prekur shifrën prej 4.13 mil-
ionë vizitorë, duke gjeneruar si sektor rreth 1.705
milionë dollarë.32 Duke qenë se Ballkani konsid-
erohet si një nga zonat në zhvillim në sektorin e
turizmit, reflektohet qartë mundësia që Shqipëria
të integrohet në dinamikat ndërkombëtare.

Në shkallë vendi, 93.22% e vizitorëve të huaj që
vijnë në Shqipëri janë kryesisht nga shtetet e kon-
tinentit evropian. Pjesa më e madhe e vizitorëve
të huaj vjen nga vendet fqinjë si Kosova, Maqe-
donia, Mali Zi, Greqia dhe Italia, të cilët për-
faqësojnë 74% të hyrjeve në total.33 Pra shtetet e
rajonit shfaqin interesin më të lartë për të vizituar
Shqipërinë.

Transporti rrugor përfaqëson 85% të hyrjeve të
vizitorëve huaj në Shqipëri, duke lënë pas trans-
portin ajror dhe detar, me përkatësisht me 9% dhe
5%. Vlen të theksohet se Shqipëria përballet me
një hendek të madh në transportin ajror, i cili për-
faqëson 54% të mënyrës së transportit më të për-
dorur nga vizitorët e huaj në botë.34

32 Këshilli Botëror për Turizmin dhe Udhëtimet (WTTC)
33 INSTAT 2015
34 INSTAT 2015

67
22. Vizitorët e huaj në Evropë dhe Ballkan

68 Strategjia | Alpet e Shqipërisë, 2031

Fakti se 40% e vizitorëve të huaj vijnë në Shqipëri
gjatë muajve korrik – gusht, tregon shkallën e lartë
të sezonalitetit. Megjithëse numri i vizitorëve të
huaj ka pasur një rritje të konsiderueshme ndër
vite, vërehet se nuk ka zgjatje të sezonit turistik.
Bazuar në të dhënat e INSTAT dhe në konkluzio-
net e draft “Strategjisë së zhvillimit të turizmit”,
sezoni turistik në rang kombëtar është i shkurtër.

Për të vlerësuar sezonin turistik në tërësinë e tij,
duhen përmendur edhe vizitorët vendas, të cilët
përbëjnë një segment të rëndësishëm turistik.
Megjithëse tendenca aktuale e vizitorëve vendas
orientohet drejt vendeve të huaja, është pikërisht
ky segment i cili mund të jetë iniciator në zgjatjen
e sezonit turistik.

Nëse i referohemi të dhënave të Këshillit Botëror
për Turizmin dhe Udhëtimit për Shqipërinë, se-
ktori i turizmit ka një kontribut gjithnjë e më të
lartë në PBB kombëtar. Për vitin 2013, sektori i tu-
rizmit ndikonte në mënyrë direkte vetëm në 4.8%
të PBB, duke u rritur në 6% në vitin 2015. Në një
shkallë më të gjerë, kontributi i përgjithshëm i se-
ktorit të turizmit në PBB kombëtar, vlerësohet të
ketë arritur nga 16.7% në 2013, në 21.1% në 2015.
Parashikohet që në vitin 2022 turizmi të ketë kon-
tribut direkt me 7% dhe kontribut indirekt me
24.2% në PBB kombëtar.35

Kjo rritje e kontributit të sektorit të turizmit në
ekonomi, shoqërohet edhe me një rritje të numrit
të vendeve të punës. Në vitin 2013, sektori i turiz-
mit punësonte në mënyrë direkte 41,000 punon-
jës, duke arritur në 51,000 vende pune në vitin
2015. Në mënyrë direkte dhe indirekte, sektori i
turizmit nga 146,500 vende punë në 2013, u për-
faqësua me 180,000 vende pune në 2015, ose rreth
15% të forcës punëtore aktive të Republikës së
Shqipërisë. Numri i të punësuarve pritet të rritet
ndjeshëm me zhvillimin e mëtejshëm të sektorit
turistik.

Turizmi është një sektor me ndikim të gjerë në zh-
villimin ekonomik falë një numri gjithnjë e më të
lartë vizitorësh që gjenerojnë gjithnjë e më shumë
të ardhura. Megjithëse Shqipëria gëzon një pozitë
gjeografike të përshtatshme për të tërhequr flukset
turistike botërore, roli i turizmit mbetet ende modest
dhe i përqendruar në turizmin bregdetar. Përmirë-
simi i sistemit të transportit në rang ndërkombëtar,
shfaqet si një nevojë në zgjerimin e numrit të tur-
istëve të huaj në vend dhe zgjatjes së sezonit turistik.
Pra, zhvillimi i sektorit turistik, i cili ka ndikim të
lartë në prodhim dhe punësim, përbën një potencial
konkret në zhvillimin e ardhshëm ekonomik të ven-
dit.

0

250,000

500,000

750,000

1,000,000

Sezonaliteti

2006
2008
2010
2012
2014

Grafiku 2. Sezonaliteti turistik

35 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”

69

3.7.4 Konkurrentët kryesorë të Alpeve
 Shqiptare në Ballkan

Alpet Shqiptare duhet t’i bëjnë ballë një konkur-
rence të lartë ndërkombëtare jo vetëm evropiane
por dhe rajonale. Nëse fokusohemi në zonën e
gadishullit të Ballkanit, evidentohen rreth 16
zona kryesore me karakteristika të ngjashme që
janë konkurrente direkte dhe indirekte të Alpeve
Shqiptare.

Mali i Zi
•	 Bjelasica dhe Komov
•	 Durmitor dhe Tara Gorge

Kosova
•	 Lugina e Rugovës

Maqedonia
•	 Parku Kombëtar i maleve të Sharrit
•	 Parku Kombëtar i Mavrovës
•	 Mali Pelister	

Greqia
•	 Majat e Pindus
•	 Mali i Olimpit
•	 Malet Pighadia

Bosnje Hercegovina
•	 Jahorina

Serbia
•	 Parku Kombëtar i malit Tara
•	 Zlatibor
•	 Kopaonik

Bullgaria
•	 Malet e Prinit dhe Rilla
•	 Malet Rhodope
•	 Parku Kombëtar i Ballkanit Qendror

Karakteristikat kryesore të konkurrentëve të
sipërpërmendur, janë:

•	 Rrjete të mira shtigjesh (të sinjalizuara, me
elemente sigurie etj.);

•	 Tabela informuese (tabelat e informacionit,
shtigjet e shënuara);

•	 Vende pushimi, pika vrojtimi, zona pikniku
përgjatë itinerareve / shtigjeve;

•	 Strehime alpine në zonat malore për të sig-
uruar strehim, akomodim dhe ushqim për
alpinistët;

•	 Ofertë e larmishme e aktiviteteve të kohës
së lirë në mal (biçikleta në mal, kalërim, spe-
leologji, kayaking, rafting, paragliding, ski

sportive, shëtitje me ski, vëzhgim kafshësh të
egra etj.);
•	 Sistemi i akomodimit turistik ofron një at-

mosferë autentike të kulturës dhe stilit të
jetesës lokale;

•	 Një gastronomi e pasur e cila bazohet në spe-
cialitete rajonale dhe produkte të fermerëve
lokalë,

•	 	Prania e organizatave, shoqatave dhe struk-
turave në mbështetje të turizmit, të cilat
kanë për qëllim zhvillimin e ofertës turis-
tike (aktivitete dhe atraksione të reja), zh-
villimin dhe mirëmbajtjen e shtigjeve, or-
ganizimin e guidave malore dhe shërbimeve
të kërkim-shpëtimit, promovimin dhe mar-
ketingun e rajonit (harta, broshura, internet,
panaire të turizmit, ndjekjen e medias, etj.),
bashkërendimin e aktorëve të ndryshëm të
industrisë së turizmit (shoqata e alpinizmit,
bizneset e akomodimit, fermerët lokalë, ad-
ministrata lokale dhe rajonale, menaxhimi i
Parkut Kombëtar, operatorët e aktiviteteve të
tjera turistike etj.).

Për një vlerësim të konkurrencës dhe të pozicion-
imit të Alpeve Shqiptare në tregun e turizmit në
rajon, do të përqendrohemi në një vlerësim të
konkurrencës direkte rajonale, e cila shfaq ng-
jashmëri të mëdha me ofertën dhe potencialin
turistik të Alpeve Shqiptare. Në këtë rast vlen të
përmendim pozicionimin e zonës Bjelasica – Ko-
movi – Prokletije në Malin e Zi, luginën e Rugov-
ës në Kosovë dhe zonën e malit të Sharrit e Parkut
Kombëtar Mavrovë në Maqedoni.

3.7.4.1 Pozicioni konkurrues i Bjelasica - Komovi -
Prokletije (Mal i Zi)

Mali i Zi ka zona të cilat përbëjnë një konkur-
rencë të drejtpërdrejtë me Alpet Shqiptare, si për
shembull zona e Bjelasicës, Komovit dhe Parkut
Kombëtar Prokletije (në kufi me zonën e Alpeve
Shqiptare).

Karakteristika të përgjithshme të Bjelasica -
Komovi – Prokletije
Zona e Bjelasicës, duke përfshirë dhe Parkun
Kombëtar të Biogradska Gorës, ndodhet në zemër
të maleve Bjelasica, të cilat mbulojnë një sipërfaqe
prej 5650 ha. Vargmali i Bjelasicës është një nga
krahinat më të bukura të Malit të Zi, në të cilin ev-
identohen 10 maja malesh mbi 2000 m, me kreshta
malore me forma të buta, të skalitura nga akullna-
jat e vjetra, të mbuluara me livadhe malore dhe të
pasura me liqene akullnajore dhe pyje.

70 Strategjia | Alpet e Shqipërisë, 2031

Për më tepër, Parku Kombëtar i Biogradska Gorës
është i mirënjohur për pyllin e virgjër dhe shek-
ullor, të vendosur në pjesën qendrore të saj dhe
të shpallur Rezervë Biosfere e UNESCO-s. Ky
park dallon për një bukuri të jashtëzakonshme të
natyrës dhe të peizazhit (liqene, kanione, pemë,
bimë etj.).

Bjelasica dhe Komovi gëzojnë një pasuri të mad-
he natyrore, ku peizazhet e natyrës dhe ato rurale
janë të larmishme dhe ndryshojnë nga një zonë në
tjetrën.

Zona e Bjelasicës karakterizohet nga:
•	 pyjet e virgjër dhe shekullorë, pjesë e UNE-

SCO-s;
•	 shpatet malore dhe maja me lartësi mbi 2000

m;
•	 liqenet akullnajore, pesë prej tyre me një

lartësi prej 1820 m dhe një liqen lehtësisht
i arritshëm në hyrje të parkut (liqeni Bi-
ogradsko);

•	 flora dhe fauna e pasur.

Krahas zonës së Bjelasicës, malet e Komovit për-
bejnë një nga zonat malore më mbresëlënëse dhe
madhështore të Malit të Zi dhe Alpeve Dinarike.
Kjo zonë është e mbuluar nga të gjitha anët nga
rrafshnalta të mëdha me lartësi mesatare prej
1900 m, ku shënohen dhe tre majat më të larta me
një lartësi prej afro 2500 m. Malet e Komovit kanë
një karakter të thyer malor si dhe florë dhe faunë
të pasur.

Malet e Komovit dhe Parku Kombëtar Prokletije
ndodhen në pjesën jugore të Malit të Zi dhe janë
vazhdimësi e Alpeve shqiptare. Parku Kombëtar
Prokletije mbulon një sipërfaqe prej 16.630 ha, me
maja të larta, gryka, shpate të pjerrëta, lugina, liq-
ene malore, burime dhe pasuri të tjera natyrore.
Tipari dominues i parkut Prokletije është pasur-
ia dhe diversiteti i florës dhe faunës (1700 lloje
bimësh, 161 specie të regjistruara zogjsh dhe një
numër i lartë gjitarësh të vegjël).

Traditat dhe kultura e zonës Bjelasica - Komovi -
Prokletije
Zona e Parkut Kombëtar Biogradska Gora – Bjela-
sica, malet e Komovit dhe Parkut Kombëtar të
Prokletijes, kanë një të kaluar të pasur kulturore
dhe historike, duke filluar nga parahistoria deri
në ditët e sotme. Kjo dëshmohet me ngjashmërinë
e qytetërimeve dhe kulturave të ndryshme, siç
vërtetohet dhe nga kalatë, kishat, xhamitë, varre-
zat, kullat, mullinjtë, vendbanimet e hershme etj.

Krahas monumenteve kulturore dhe arkitekturës
tradicionale të larmishme, këto zona gëzojnë një
pasuri etnografike e cila përfaqësohet nga popull-
sia multietnike (si boshnjakë, shqiptarë dhe mala-
zezë). Shumëllojshmëria e kostumeve popullore,
muzikës, folklorit, zakoneve dhe produkteve ar-
tizanale lokale, përbëjnë një ofertë shumë intere-
sante për turistët që frekuentojnë këto zona.

Oferta e akomodimit turistik
Sistemi i akomodimit që ofrohet në zonën Bjela-
sica- Komovi – Prokletije shfaq tipologji të ndrys-
hme, ku vërehen struktura hoteliere, shtëpi pri-
vate, akomodim pranë popullsisë lokale, kabina
druri etj. Vlen të përmendim se akomodimi i ofru-
ar në këtë zonë shtrihet dhe në parqet kombëtare.

Në disa fshatra në rrafshnaltën Štavna në hyrje
të Komovit, janë zhvilluar struktura akomodimi
ekologjike, që ofrojnë shërbimet bazë për alpin-
istët dhe ekskursionistët.

Një shembull objekti banimi në zonë është “Eko
Katun Stavna”, një kompleks ekologjik shtëpish
me kapacitet strehimi prej 50 shtretërish të
shpërndarë në 10 shtëpi, ku çdo shtëpi ka një
dhomë, banjë, sobë druri dhe tarracë në katin
e fundit. Në këtë kompleks ofrohen produktet
natyrore të kultivuara të zonës, biçikleta me qira,
pajisje kampingu, shëtitje me kuaj, aktivitete ar-
tizanale dhe evente festive. Ky shembull tregon
qartë orientimin e disa zonave drejt një turizmi të
qëndrueshëm.

Kapaciteti total i akomodimit në rajonin Bjelasica
– Komovi – Prokletije është rreth 4000 shtretër.

Oferta e shërbimeve turistike
Zona e Bjelasicës, maleve Komovi dhe Prokletije
ka një rrjet të konsiderueshëm infrastrukturash
të dedikuara për vizitorët dhe turizmin si: shtig-
je të sinjalizuara për hiking dhe biçikleta, zona
kampingu, zona të dedikuara për alpinizëm,
vende hedhjeje me paragliding, pika dhe kulla
vrojtimi, itinerare ekskursioni me guida lokale,
mundësi për rafting etj.

Vlen të përmendet itinerari turistik CT1 në Zonën
e Bjelasicës dhe Komovit që përshkon malet Ko-
movi, Bjelasica, Sinjajevina dhe Durmitor, duke
lidhur në këtë mënyrë dy parqet kombëtare, Bi-
ogradska Gora dhe Durmitor. Përgjatë këtij itiner-
ari vizitorët kalojnë nëpër peizazhe të ndryshme
si liqene, lumenj dhe lugina, si dhe në majat më të
larta të maleve të Malit të Zi, me një gjatësi rreth

71

120 km. Për më tepër, këto zona ofrojnë itinera-
re kombëtare të biçikletave malore, të cilat janë të
sinjalizuara sipas standardeve dhe të gjeoreferen-
cuara për vizitorët.

Shtigjet e këmbësorëve, biçikletave dhe itineraret
turistike kalojnë përgjatë disa nga peizazheve më
të bukura në vend, duke përfshirë parqet kom-
bëtare Biogradska Gora dhe Prokletije, malet
Bjelasica e Komovi, liqene, pyje të thella, livad-
he shumëngjyrëshe malore dhe lumenj të pastër
malorë.
	
Krahas aktiviteteve turistike verore, këto zona of-
rojnë dhe aktivitete dimërore, falë impianteve të
mëdha me standarde bashkëkohore për ski, si:

•	 Resorti i skive në Kolasin (16,5 km me shpate
dhe shtigje për ski)

•	 Qendrat e skive në Berane-Lokve
•	 Qendra e vogël e skive për fëmijët në zonën

Petnjik -Beran

Në zonën Bjelasica - Komovi – Prokletije ofrohen
specialitete të ndryshme gastronomike bazuar në
traditën, prodhimet dhe produktet lokale.
Agjencitë kryesorë të udhëtimit që operojnë në
këtë rajon janë: http://www.3etravel.at/, http://www.
explorer.co.me, http://www.eco-tours.co.me.

Në zonën Bjelasica - Komovi - Prokletije operojnë
shoqata ose klube sportive që ofrojnë udhëzime
dhe eksperiencat e tyre për turistët që vijnë në ra-
jon, si: Kajak Club Plavsko Jezero, Shoqëria Spor-
tive e Peshkimit Plavsko Jezero, Shoqata e Skive
Alpine Kofiljaca; Shoqata e Skive Malore Karanfil,
Shoqata e Alpinizmit, Shoqata e Gjuetisë Rocks
Plav, Shoqata e Gjuetisë Sportive etj.

Megjithëse këto zona shfaqin një zhvillim të in-
dustrisë së turizmit malor, ende ka mangësi në
ofertën dhe orientimin turistik të turistëve në ter-
ritor, si për shembull:

•	 Mungesa e një sinjalizimi të plotë për orien-
timin e turizmit në territor (mungesë tabe-
lash informuese dhe orientuese);

•	 Mungesa e ndërlidhjes të infrastrukturave
turistike;

•	 Mungesa larmishmërisë së atraksioneve;
•	 Mungesa e aktiviteteve turistike të ofruara

gjatë motit të keq apo mbrëmjeve;
•	 Mungesa e ofertës së kohës së lirë për famil-

jet me fëmijë;
•	 Mungesa e strukturave që i përgjigjen turiz-

mit të shëndetit (SPA, sauna, masazh, banjë
me avull, etj.).

Aksesi në zonë
Parku kombëtar Biogradska Gora - Malet e Bjela-
sicës - Rajoni i Komovit dhe Parku Kombëtar
Prokletije, vuajnë përgjithësisht nga një cilësi e
dobët e rrugëve, megjithëse rrjeti rrugor mundë-
son ndërlidhjen më Kroacinë, Serbinë, Bosn-
jë-Hercegovinën dhe Kosovën.

Aeroporti ndërkombëtar i Podgoricës luan një
rol të rëndësishëm në aksesin e këtyre zonave,
duke lidhur Malin e Zi me aeroportet kryesore
evropiane përfshirë edhe linjat ajrore me kosto
të ulët. Distanca nga aeroporti i Podgoricës në
Parkun Kombëtar të Biogradska Gorës është 102
km / 1 orë dhe 53 minuta. Distanca nga aeroporti
i Podgoricës me Parkun Kombëtar të Prokletijes
(Gusinje) është 158 km / 3h 9min.

Flukset turistike
Nuk ka informacione zyrtare mbi numrin e tu-
ristëve që frekuentojnë zonën e Bjelasicës - Komo-
vi - Prokletije, por vlerësohet se në Parkun Kom-
bëtar Prokletije qarkullojnë rreth 2000 turistë në
vit, ndërsa në Parkun Kombëtar Biogradska Gora
rreth 33.000 turistë në vit.

Marketingu dhe promovimi aktual i zonës
Promovimi i Parkut Kombëtar Biogradska Gora,
maleve të Bjelasicës, maleve të Komovit dhe Par-
kut Kombëtar të Prokletijes, bazohet kryesisht
në faqet e internetit të parqeve kombëtare, faqet
e administruara nga pushteti lokal, dhe në faqet
dhe blog private. Megjithëse promovimi mbetet
ende modest, në platformat online mund të gjen-
det një numër i lartë broshurash promovuese në
gjuhën angleze, si edhe harta të shtigjeve për hik-
ing dhe biking etj. Janë agjencitë rajonale të Bjela-
sica, Komovi dhe Prokletije të cilat organizojnë
dhe menaxhojnë turizmin në zonë.

Vlerësimi i vizitorëve
Në Tripadvisor,36 vargmali i Bjelasicës dhe Komo-
vit vlerësohet si “i shkëlqyer” me 5 pikë nga 5.
Nga vlerësimet e vizitorëve mund të arrijmë në
përfundimin se kjo zonë është tërheqëse për ecje,
trekking dhe alpinizëm, me një segment vizitorësh
të orientuar drejt aventurës, natyrës dhe stilit të
jetesës tradicionale.

36 TripAdvisor, është një kompani amerikane ku ofrohen përshtypjet e
vizitorëve për të gjitha elementet e industrisë së turizmit, shërbimin, ako-
modimin, përmbajtje të tjera që lidhen me udhëtimet, etj.
Kjo kompani përfshin gjithashtu forume interaktive për udhëtarët.

72 Strategjia | Alpet e Shqipërisë, 2031
Bjelasica, Mali i Zi

73

3.7.4.2	 Pozicioni konkurrues i luginës së
Rugovës në Kosovë

Karakteristikat e përgjithshme
Lugina e Rugovës është shpallur si monument
i mbrojtur i natyrës, i cili ndodhet në Parkun
Kombëtar të Bjeshkëve të Nemuna, park që mb-
ulon rreth 62.488 ha. Kjo luginë konsiderohet si
një destinacion i largët dhe i egër malor, i pozi-
cionuar në rajonin e Dukagjinit në Kosovën ver-
iperëndimore. Lugina e Rugovës përfaqëson një
nga zonat më të bukura dhe më të frekuentuara
të turizmit malor dhe natyror në Kosovë. Zona
është e pasur me pyje halorë piktoreskë, kullota
malore, gjeodiversitet dhe karakteristika të rralla
hidrologjike, me liqene dhe ujëvara që dhurojnë
peizazhe tërheqëse.
	
Lumi i Lumbardhit, i cili përshkon luginën e
Rugovës përgjatë 12 km, krijon grykën e Rugovës
të njohur për thellësinë e saj prej 1000 m, e cila
klasifikohet si një nga kanionet më të thella në Ev-
ropë.

Disa nga monumentet më mbresëlënëse natyrore
në luginën e Rugovës janë: gryka e Rugovës, buri-
mi i Drinit të Bardhë, ujëvara Mirusha, shpella
e Radavcit, shpella në Gorën, shpella e Zatriqit,
vaska e burimit Istog etj. Për më tepër, lugina e
Rugovës është e pasur me liqene, ujëvara dhe
shpella të cilat e bëjnë një nga zonat më tërheqëse
në vend.

Traditat kulturore
Lugina Rugovës ka tradita shumë të pasura kultu-
rore, me veshje unike, zakone, zejtari, produkte të
ndryshme të artizanatit, shtëpi tradicionale, valle
dhe këngë që pasqyrojnë traditën e pasur lokale.
Mikpritja konsiderohet si një nga pikat më të forta
të kësaj zone. Afërsia me qytetin e Pejës, mundë-
son dhe promovimin kulturor të të gjithë zonës,
falë atraksioneve të trashëgimisë që ofrohen në
këtë qytet. Kultura e larmishme pasqyron traditën
dhe historinë e vendit, ku një nga elementet është
dhe gastronomia me një përzierje specialitetesh
ballkanike me ato orientale, të trashëguara nga
periudha e pushtimit otoman.

Sistemi i akomodimit
Sistemi i akomodimit turistik mbetet ende mod-
est, megjithëse vërehet një shumëllojshmëri e
tipologjisë së strukturave akomoduese duke fill-
uar nga resorte, hotele, shtëpi banimi dhe akomo-
dim pranë banorëve të zonës. Afërsia me qytetin

e Pejës, e bën zonën e Rugovës një destinacion
shumë të preferuar gjatë fundjavave.

Oferta e shërbimeve turistike.
Aktivitetet turistike kryesore të ofruara në zonë,
janë:

•	 Alpinizëm
•	 Via ferrata
•	 Hiking / trekking
•	 Çiklizëm malor
•	 	Paragliding
•	 	Speleologji
•	 	Gjueti dhe peshkim
•	 	Rafting / kajak
•	 	Sporte dimërore si ecje me raketa dhe ski

Shtigjet për këmbësorë dhe për biçikleta në zonën
e Rugovës kanë përgjithësisht një sinjalizim të
mirë. Shtegu “Majat e Ballkanit” është një nga
shtigjet më të rëndësishme të zonës, i cili kalon
përmes Bjeshkëve të Nemuna në Kosovë, Alpeve
shqiptare dhe Parkut Kombëtar Prokletije në Ma-
lin e Zi. Zonat e identifikuara dhe të kategori-
zuara të alpinizmit dhe via ferrata e Rugovës që
ndodhet në hyrje të luginës dhe pranë qytetit të
Pejës, përbëjnë një nga potencialet më të mëdha
të luginës të Rugovës. Shpellat që ndodhen në
këtë zonë janë elemente të forta territoriale të
cilat mundësojnë vizitat speleologjike. Lugina e
Rugovës ka dhe një pistë të vogël për ski në fsha-
tin Bogë (Boga Ski Resort, vendbanim i vogël me
rëndësi lokale të pajisur me teleferik).

Në zonën e Rugovës ka një numër të madh sho-
qatash / klubesh lidhur me aktivitet turistike të
zonës, ku vlen të përmenden: shoqata për al-
pinizëm “Gjeravica”, shoqata për alpinizëm
“Marjashi”, shoqata alpine dhe për ngjitje “Mer-
imangat / Spiders”, shoqata speleologjike “Arag-
oni”, shoqata rekreative e çiklizmit “Biçiklistat
pa kufi”, klubi i çiklizmit “Peja”, shoqata e skive
“Pro Ski”, paragliding në aeroportin e Pejës. Zyra
turistike e komunës së Pejës është përgjegjëse për
çështjet e turizmit në zonë e në luginën e Rugovës.

Aksesi në zonë
Lugina e Rugovës ka një rrjet të mirë rrugor falë
afërsisë më qytetin Pejës, të Prishtinës por edhe
me Serbinë dhe Shqipërinë. Distanca nga aeropor-
ti i Prishtinës në qytetin e Pejës është vetëm 72
km / 1h e 21min. Aeroporti i Prishtinës ofron një
ndërlidhje të mirë me aeroportet evropiane dhe
bashkëpunon me një numër të lartë kompanish
low cost dhe charter.

74 Strategjia | Alpet e Shqipërisë, 2031

Flukset turistike
Lugina e Rugovës vlerësohet të ketë një frekuen-
tim vjetor prej rreth 20.000 turistësh. Një nga kar-
akteristikat e frekuentimit turistik të zonës janë
vizitat turistike kryesisht gjatë fundjavave.

Marketingu aktual
Promovimi luginës mbetet ende modest dhe ba-
zohet kryesisht në faqet e internetit. Faqja krye-
sore është ajo e Zyrës së Informacionit Turistik të
Pejës (http://www.pejatourism.org/en/), ku lugi-
na e Rugovës ka një seksion të dedikuar. Kjo faqe
interneti ofron informacion të detajuar turistik në
gjuhët angleze, gjermane, serbe dhe shqipe. Në
këtë faqe ofrohen broshura elektronike, kalendari
i aktiviteteve, harta dhe informacione të ndrys-
hme të shkarkueshme, të cilat udhëzojnë dhe in-
formojnë turistët që dëshirojnë të vizitojnë zonën.
Për më tepër, ka dhe blogje të udhëtarëve që
shkruajnë për luginën e Rugovës, si p.sh. http://
floatingmyboat.com/kosovo-travel-guide-6-plac-
es-you-should-visit/, etj.

Vlerësimi i vizitorëve
Lugina e Rugovës vlerësohet maksimalisht nga
vizitorët, me notën 5/5, në faqen e mirënjohur Tr-
ipadvisor. Nga vlerësimet e vizitorëve, del në pah
se kjo zonë ka një potencial të lartë për alpinizëm,
dhe hiking, me një segment vizitorësh të orientuar
drejt aventurës, natyrës dhe aktiviteteve sportive.

Flukset turistike
Lugina e Rugovës vlerësohet të ketë një frekuen-
tim vjetor prej rreth 20.000 turistësh. Një nga kar-
akteristikat e frekuentimit turistik të zonës janë
vizitat turistike kryesisht gjatë fundjavave.

Marketingu aktual
Promovimi luginës mbetet ende modest dhe ba-
zohet kryesisht në faqet e internetit. Faqja krye-
sore është ajo e Zyrës së Informacionit Turistik të
Pejës (http://www.pejatourism.org/en/), ku lugi-
na e Rugovës ka një seksion të dedikuar. Kjo faqe
interneti ofron informacion të detajuar turistik në
gjuhët angleze, gjermane, serbe dhe shqipe. Në
këtë faqe ofrohen broshura elektronike, kalendari
i aktiviteteve, harta dhe informacione të ndrys-
hme të shkarkueshme, të cilat udhëzojnë dhe in-
formojnë turistët që dëshirojnë të vizitojnë zonën.
Për më tepër, ka dhe blogje të udhëtarëve që
shkruajnë për luginën e Rugovës, si p.sh. http://
floatingmyboat.com/kosovo-travel-guide-6-plac-
es-you-should-visit/, etj.

Vlerësimi i vizitorëve
Lugina e Rugovës vlerësohet maksimalisht nga
vizitorët, me notën 5/5, në faqen e mirënjohur Tr-
ipadvisor. Nga vlerësimet e vizitorëve, del në pah
se kjo zonë ka një potencial të lartë për alpinizëm,
hiking, me një segment vizitorësh të orientuar
drejt aventurës, natyrës dhe aktiviteteve sportive.

75
Rugovë, Kosovë © Rilind Hoxha

76 Strategjia | Alpet e Shqipërisë, 2031

3.7.4.3	 Pozicioni konkurrues i maleve të Shar-
rit dhe Parkut Kombëtar të Mavrovës

Karakteristikat e përgjithshme
Masivi i malit të Sharrit shtrihet përgjatë 80 km,
me një sipërfaqe të përgjithshme prej rreth 1600
km2, duke e bërë atë një nga masivet më të mëdha
në Ballkan. Ky masiv shtrihet në dy shtete, Kosovë
dhe Maqedoni, dhe një pjesë e vogël në Shqipëri
(56,25% në Republikën e Maqedonisë, 43,12% në
Kosovë dhe 0,63% në Shqipëri). Në Kosovë, Parku
Kombëtar i Sharrit shtrihet mes kufirit me Maqe-
doninë dhe Shqipërinë, ku vërehen 20 maja më të
larta se 2500 m. Malet mbulojnë 48% të sipërfaqes,
dhe 49% e këtij parku mbulohet nga kullotat, 1,6%
nga livadhet dhe 1,4% nga kanionet. Peizazhi
natyror karakterizohet nga pyjet dhe kullotat,
malet e larta, luginat, burimet, lumenjtë, ujëvarat,
liqenet akullnajore etj.

Në Maqedoni, malet e Sharrit fillojnë nga lumi
Lepenec dhe mali i Ljubotenit (2499 m), duke për-
funduar me majën e Moravës (2147 m) dhe liqenin
e Mavrovës. Parku Kombëtar i Mavrovës përfshin
pjesë të maleve Sharrit, Planinën, Korabin dhe
Bistrën, me 52 maja më të larta se 2000 m. Pika më
e lartë, që është dhe pika më e lartë brenda parkut
kombëtar dhe Republikës së Maqedonisë, është
Golem Korabi me një lartësi prej 2764 m. Malet
e Parkut Kombëtar të Mavrovës ofrojnë peizazhe
madhështore. Masivi karakterizohet nga një florë
dhe faunë e larmishme. Sipërfaqja prej rreth
45.000 ha me kullota malore, pyje halore, pyje ahu
dhe gështenje nën kuotën 1700 m (të cilat zënë
një sipërfaqe prej 10.000 ha), i japin kësaj zone një
karakter të veçantë.

Masivi i Sharrit shtrihet në Parkun Kombëtar të
Mavrovës, park me një sipërfaqe prej 730 km².
Parku Kombëtar i Mavrovës është i famshëm
për florën dhe faunën jashtëzakonisht të pasur,
ku identifikohen rreth 300 lloje zogjsh, 45 lloje
vertebrorësh dhe 1200 lloje bimësh. Elementet
me të rëndësishme të zonës janë: ”Sytë e Shar-
rit” (liqenet akullnajore prej të cilave 25 janë të
përhershme, 14 janë të rastësishme dhe 150 janë
pellgje), burimet e shumta ujore (mbi 200 burime
të ujit të pastër), etj. Vlen të përmendim këtu liq-
enin e Mavrovës, i cili është një nga elementet më
të rëndësishme të territorit, jo vetëm për shkak të
peizazhit, por edhe për potencialin e shfrytëzimit
të tij (not dhe shëtitje me varkë në muajt e verës).
Pranë këtij liqeni ndodhet dhe një qendër skish,
e cila i ka dhënë Parkut Kombëtar të Mavrovës

shumë popullaritet. Një pikë tjetër e fortë e këtij
liqeni është kisha gjysmë e zhytur në mes të liq-
enit.

Shtrirja e masivit të Sharrit në Shqipëri identifi-
kohet me malin e Korabit, i cili shfaq një karakter
të thyer në pjesën veriore dhe një karakter më të
butë në pjesën lindore. Maja më e lartë e varg-
malit të Korabit është Golem Korabi (2764 m), e
cila është maja më e lartë e Shqipërisë dhe një nga
më të lartat në Ballkan. Parku Natyror Korab - Ko-
ritnik shtrihet në një sipërfaqe prej 55.550 ha në
rajonin e Kukësit dhe Dibrës. Parku është i pasur
me burime ujore, duke përfshirë lumenj, përrenj,
liqene natyrore, dhe mbart një faunë dhe florë nga
më të larmishmet në Ballkan.

Vargmali i Sharrit dhe parqet kombëtare shfaqin
një larmishmëri të madhe të peizazheve malore,
me gryka të thella, formacione shkëmbore, livad-
he e kullota, pyje, liqene akullnajore (ku 25 prej
tyre janë në lartësinë mbi 1900 m), të cilat dallohen
nga bukuria dhe madhësia e tyre, duke i dhënë
vlerë të shtuar cilësisë së peizazhit. Klima konti-
nentale dhe ndikimet malore mundësojnë deri në
280 ditë dëborë në pjesët më të larta, duke përbërë
një eksperiencë të shkëlqyer për vizitorët e zonës
dhe duke mundësuar potencialin e zhvillimit të
sporteve dimërore.

Traditat kulturore
Historikisht zona maleve të Sharrit dhe Parkut
Kombëtar të Mavrovës ka luajtur rolin e një ud-
hëkryqi kulturor. Kjo zonë ka shërbyer si një
ndërlidhje mes kulturave latine dhe greke si dhe
midis perandorive Romake dhe Bizantine. Brenda
kësaj zone ekzistojnë 7 grupe të ndryshme etni-
ke: shqiptarë, maqedonas, serbë, boshnjakë, turq,
goranë dhe romë, duke e bërë atë një nga zonat më
multietnike në Ballkan. Për shkak të bashkëjetesës
së etnive, kulturave, besimeve dhe traditave të
ndryshme, ky rajon merr një karakter unik me
veshjet, ndërtesat, kuzhinën, evenimentet, gjuhën
dhe stilin tradicional të jetesës.

Rajoni është i mirënjohur për artizanatin (zejtari,
punimi i lëkurës etj.). Nga ana tjetër, diversiteti
kulturor dhe etnik mundëson ofrimin e një gas-
tronomie të larmishme, ku përzihen ndikimet e
kuzhinës turke, shqiptare, maqedonase, serbe dhe
greke. Rajoni i Sharrit në përgjithësi është i njo-
hur tradicionalisht për produktet e qumështit dhe
nënproduktet e tij.

77

Oferta e shërbimeve turistike
Malet e Sharrit ofrojnë shumë mundësi për ak-
tivitete të ndryshme në natyrë, si ngjitje në mal,
hiking, alpinizëm, ski, shëtitje më kalë, çiklizëm,
paragliding, gjueti dhe peshkim, vrojtim i faunës
etj. Në zonën e maleve të Sharrit dhe Parkut Kom-
bëtar të Mavrovës ka një numër të lartë shtigjesh
për këmbësorë dhe për çiklizëm malor, por këto
shtigje ende nuk janë të sinjalizuara plotësisht.
Vetëm shtigjet e Parkut Kombëtar të Mavrovës
janë pajisur me sinjalistikë dhe tabela informuese
në orientimin e turistëve.
	
Majat e maleve të Sharrit përbëjnë atraksionet
kryesore turistike, ku mund të përmendim:

•	 Maja e Liqenit (2580 m) – ku mund të shijo-
het një pamje madhështore të Piribegut, liq-
enit të mrekullueshëm Jazhichko Ezero dhe
majës së Chaushica.

•	 Maja e Piribegut (2530 m) - që përfiton dhe
nga teleferiku i qendrës të skive të Bre-
zovicës.

•	 	Maja e Livadicës (2514 m.) - ku mund të
përftohet nga një pamje e mrekullueshme e
liqenit Livadichko dhe qendrës së skive së
Brezovicës.

•	 	Maja e Ljubotenit (2499 m) - është një nga
pamjet më tërheqëse të malit të Sharrit, ku
mund të shihen liqeni Livadichko, lugina e
Pollogut dhe vazhdimi masivit të Kosovës.

•	 	Zona e Dragashit në pjesën juglindore të ter-
ritorit të Kosovës ofron mundësi për shtigje
ecjeje dhe çiklizëm malor, por është ende e
pazhvilluar plotësisht.

•	 	Falë klimës dhe morfologjisë së favorshme,
kanë pasur zhvillim pistat dhe qendrat
e skive. Në këtë zonë gjenden qendrat e
mëposhtme të skive:
- Qendra e Brezovicës ofron rreth 16 km
shpate mali me një gjatësi mesatare prej 3
km, të cilat kanë dhe sisteme teleferike. Zona
ofron struktura hoteliere në Brezovicë, si
dhe shtëpi private me qira. Administrimi i
dobët i strukturave nuk është i kënaqshëm,
por masterplani i zhvillimit të zonës (finan-
cuar nga Bashkimi Evropian) shfaq një po-
tencial të lartë të zhvillimit të ardhshëm të
zonës.
- Popova Shapka është një nga qendrat
më të vjetra dhe më të mëdha të skive në
Maqedoni. E vendosur në shpatet e malit të
Sharrit, qendra mbulon një sipërfaqe prej
rreth 35 km2 dhe është një nga qendrat më
të vizituara të skive në Maqedoni. Qendra

ka një teleferik me kapacitet të lartë (8000
skiatorë në orë). Ajo pritet të zgjerohet duke
përfshirë pista të tjera skish dhe teleferikë,
si dhe investime në sistemin e akomodimit
për të pritur një numër gjithnjë e me të lartë
turistësh.

Oferta akomoduese
Qendra e skive në Brezovicë ka një kapacitet prej
1112 shtretërish të regjistruar, si dhe rreth 500
shtëpi pushimi të ndërtuara në mënyrë të palig-
jshme, të cilat rrisin në mënyrë të konsiderueshme
kapacitetin akomodues të zonës. Ndërkohë, në
zonën e Parkut Kombëtar të Mavrovës ka rreth
12 hotele dhe një numër të lartë apartamentesh
që jepen me qira (ku 5 hotele janë të vendosura
në qendrën e skive). Së fundi, në qendrën e skive
Popova Shapka ka disa hotele, shtëpi banimi,
strehime dhe kasolle malore.

Aksesi në zonë
Rajoni i malit të Sharrit ka lidhje me të tre shte-
tet: Shqipërinë, Maqedoninë dhe Kosovën. Parku
Kombëtar i Sharrit është 70 km larg Prishtinës dhe
ndërlidhet mirë me rrugët kryesore të Shqipërisë,
Maqedonisë dhe Serbisë. Nga ana maqedonase,
infrastruktura rrugore ofron një lidhje të mirë
me qytetet kufitare. Gjithashtu, autostradat dhe
rrugët rajonale lidhin rajonin e Sharrit me aero-
portet përkatëse të të tre vendeve, (rreth 1 orë nga
qyteti i Shkupit, 3 orë nga qyteti i Tiranës dhe 3
orë e 45 minuta nga Prishtina).

Marketingu
Promovimi i maleve të Sharrit bëhet kryesisht
përmes faqeve të internetit të qendrës së skive të
Brezovicës (Brezovica: http://www.brezovica-ski.
com/en dhe Popova Shapka: http://skimacedo-
nia.mk/en/ski-center/popova-sapka/). Maqedonia
shfaq promovimin më të mirë të zonës, ku ma-
let e Sharrit promovohen përmes portaleve dhe
faqeve zyrtare, si: Portali Kombëtar i Turizmit
në Maqedoni; http://www.exploringmacedonia.
com; Agjencia për Promovimin dhe Mbështetjen
e Turizmit; http://tourismmacedonia.gov.mk/en/;
Parku Kombëtar i Mavrovës; http://www.npmav-
rovo.org.mk. Gjithsesi, vlen të theksohet se ka
një mungesë të marketingut dhe orientimit të tu-
ristëve në territor.

78 Strategjia | Alpet e Shqipërisë, 2031Mavrovo, Maqedoni

79

3.7.5 Pozicionimi i Alpeve Shqiptare dhe
konkurrenca rajonale.

Karakteristikat e Përgjithshme të Alpeve Shqiptare
Jo të gjithë rajonet turistike ekzistuese mund t’i
mbijetojnë konkurrencës ndërkombëtare dhe
rajonale. Në këtë kontekst mund të analizohen
mundësitë e zhvillimit të turizmit malor në Alpet
Shqiptare. Kështu, zona e Alpeve Shqiptare për-
faqëson një ambient tipik alpin, me reliev të lartë,
të ashpër e mjaft të copëtuar, me një klimë tipike
malore ku mbizotëron stina e dimrit, e ftohtë dhe
me reshje të bollshme bore, me hidrografi të pas-
ur dhe lloje të shumta drurësh e kullotash alpine.
Format e relievit, klima dhe morfologjia përbëjnë
një premisë për zhvillimin e mundshëm turis-
tik rajonal, duke pasur parasysh pozicionin gje-
ografik të luginave dhe mundësitë e lidhjes mes
tyre.

I gjithë rajoni i Alpeve Shqiptare përfshin 11 lugi-
na dhe komplekse mikro-gjeografike si më posh-
të:

•	 Lugina e lumit të Vermoshit, Lëpusha dhe
vargjet malore të Marulë - Maja e Bojës;

•	 	Lugina e lumit të Cemit dhe vargjet malore
Dubinë – Golish –Berizhdol;

•	 	Bjeshkët e Nemuna dhe Maja e Bridashit;
•	 	Lugina e sipërme e Përroit të Thatë;
•	 	Lugina e lumit të Shalës në Theth;
•	 	Lugina e lumit të Currajt të Epërm;
•	 	Basenet e Nikaj-Mërturit dhe malet përreth;
•	 	Lugina e lumit të Valbonës dhe malet mes

luginës së Valbonës dhe luginës së Gashit;
•	 	Blloqet e Jezercës dhe Kollatës;
•	 	Lugina e lumit të Gashit;
•	 	Vargjet malore mes luginës së Gashit dhe

luginës së Tropojës.

Alpet Shqiptare dallohen për kontraste të forta të
relievit, ku ndryshimi i madh ndërmjet luginave
dhe kreshtave alpine arrin deri në 2000 m. Pothu-
ajse të gjitha vargjet malore, luginat dhe lumenjtë
fillojnë nga qendra e Alpeve (aksi vertikal i ter-
ritorit të Shqipërisë), duke zbritur gradualisht
deri në basenet përreth. Disa vargje malore janë
formuar si blloqe, si p.sh. Blloku i Jezercës, Kol-
latës, Bjeshkët e Nemuna, Kunora dhe Loha, Maja
e Hekurave, etj. Luginat e thella alpine janë të ku-
fizuara nga skarpatet e kreshtave përreth, ndërsa
lugina të tjera janë të shtrira dhe të ngushta duke
formuar gryka e kanione.
Zona e Alpeve Shqiptare është ndër zonat më të
pasura me burime ujore, kjo për shkak të modulit

të reshjeve (alpet përbëjnë zonën me më shumë
reshje në Shqipëri). Si pasojë e lartësisë së kon-
siderueshme mbi nivelin e detit dhe erërat e for-
ta, Alpet paraqiten si një zonë mjaft e lagësht, me
nivel të lartë të sasisë mesatare vjetore të reshjeve
që arrijnë 2000-3500 mm/vit. Kjo sasi lagështire,
së bashku me kushtet e përshtatshme gjeologjike
e orografike, ka përcaktuar dhe pasurinë ujore të
rajonit.

Formacionet gjeologjike të Alpeve, në ndërveprim
me faktorët natyrorë dhe ata erozivë, kanë krijuar
gryka e lugina të veçanta duke i dhënë zonës pei-
zazhe nga më uniket në vend. Rajoni i Alpeve për-
bëhet kryesisht nga gëlqeroret, por atje gjenden
edhe depozitime terrigjene dhe magmatike. Me
këtë ndërtim gjeologjik lidhen pasuritë minerare
si: minerali i kromit, bakrit, boksitet dhe kuarci-
tet, etj.

Në kuadrin e burimeve natyrore të Alpeve mund
të shtojmë dhe pasurinë bimore, pyjet e faunën, si
elemente të domosdoshme plotësues të një ambi-
enti turistik alpin. Kjo sipërfaqe malore dallohet
sidomos për pyje me ah e pisha, shkurre si dhe
kullota alpine.
Bujqësia dhe blegtoria në këto rajone janë burimet
kryesore të ardhurave dhe aktivitetit ekonomik të
zonës. Tregtia është e zhvilluar sidomos në dre-
jtim të shitjes së prodhimeve blegtorale, artizana-
le dhe punishteve të përpunimit të drurit.

Tipari më karakteristik i ambientit alpin shqiptar
është kombinimi i mrekullueshëm i formave fizike
me ato kulturore autentike të fshatrave alpin, me
një komunitet cili ndër shekuj ka qenë i lidhur
ngushtë me zakonet e tij dhe natyrën. Tipike është
edhe tradita artizanale, sidomos ajo e përpunimit
të drurit e të leshit. Punimet e veshjeve, qilimave
apo prodhimet e drurit në objekte apo zbukurime
shtëpiake, janë shumë të njohura për të gjithë
zonën fushore edhe më gjerë.

Zona përmban monumente dhe prova historike
që flasin për qytetërimet që nga epoka e hekurit
e deri në ditët e sotme. Këtu përmenden: qyteza
ilire e Rosujës, qyteza e Shoshanit, qyteza e Grisë,
qyteza e Disdarit, Kalaja e Lekës, si dhe muret
ilire në Rajë. Rajoni i Alpeve Shqiptare dallohet
edhe për morfologjinë malore të terrenit dhe një
pozicion gjeografik strategjik. Pothuajse të gjitha
njësitë administrative në këtë rajon kanë karak-
teristika të njëjta përsa i përket morfologjisë dhe
karakterit territorial. Ky element paraqet në të

80 Strategjia | Alpet e Shqipërisë, 2031

njëjtën kohë veçori pozitive të cilat janë kthyer në
potenciale për zhvillimin e llojeve të ndryshme të
turizmit.

Veçoritë dhe problematikat e përgjithshme të in-
dustrisë së turizmit në Alpet Shqiptare
Alpet Shqiptare, vazhdim organik i Alpeve Di-
narike, përbëjnë një nga zonat kryesore të tu-
rizmit natyror malor të Shqipërisë. Kontrasti
mbresëlënës i relievit, ku shfaqet ndryshimi i nd-
jeshëm mes luginave, kreshtave alpine dhe vler-
ave natyrore, del në pah si avantazh konkurruese
kryesor i Alpeve Shqiptare. Natyra e virgjër dhe e
larmishme ka tërhequr çdo vit e më shumë turistë
në zonë, duke i vendosur Alpet Shqiptare në një
pozicion konkurrues me destinacionet e tjera të
rajonit.

Rritja e fluksit turistik këto 10 vitet e fundit, ka
shërbyer si një motor për zhvillimin e ofertës tu-
ristike. Aktualisht në zonën e Alpeve ka rreth 180
struktura akomodimi, me një kapacitet prej 2877
shtretërish, ku 82% prej tyre janë bujtina, 13% janë
struktura hoteliere dhe vetëm 5% janë struktura
kampingu. Zhvillimi i numrit të strukturave të
akomodimit ka ardhur si pasojë e përgjigjes së
ofertës lokale ndaj kërkesës turistike, duke sjellë
në disa raste zhvillim të pakontrolluar, jocilësor
dhe jokonkurrues në tregun ndërkombëtar.

82% e strukturave akomoduese janë bujtina që
administrohen nga familjarët, të cilët për të pri-
tur turistët, kanë vënë në dispozicion ambientet
e tyre të banimit. Kjo ka krijuar problematika të
ndryshme ende të pazgjidhura, si mungesën e
standardeve, mungesën e edukimit dhe special-
izimit të forcës punëtore në fushën e turizmit, dhe
numrin e ulët të shërbimeve turistike të ofruara
nga sistemi i akomodimit.

Megjithëse tradita, kultura dhe mikpritja lokale
përbëjnë faktorët më të rëndësishëm në frekuen-
timin gjithnjë e më të lartë të rajonit, mungesa e
specializimit të forcës punëtore në fushën e tu-
rizmit, përbën një kërcënim në zhvillimin e ard-
hshëm të turizmit në Alpe.

Një element tjetër i rëndësishëm është dhe munge-
sa e promovimit të kulturës, traditës dhe eventeve
lokale. Kjo për shkak se jo të gjithë muzetë e pran-
ishme në zonë janë funksionale, dhe elementet
e trashëgimisë kulturore nuk përbëjnë ende një
pikë të fortë në promovimin dhe rritjen e aktivi-
tetit turistik të zonës.

Mungesa e shërbimeve turistike në zonë ka një
efekt negativ në qëndrueshmërinë dhe vlerën tu-
ristike të territorit. Shërbimet kryesore mbeten
bar-restorantet që ofrojnë produkte lokale ose të
prodhimit familjar, ku mbizotëron gastronomia
lokale. Shërbimet rekreative janë të limituara dhe
përqendrohen në hiking, trekking dhe vizita në
natyrë. Në Alpet Shqiptare vërehet një mungesë
e theksuar e sinjalistikës informuese dhe orien-
tuese për turistët e zonës. Gjithashtu, mungesa
e guidave turistike të licencuara dhe të speciali-
zuara e cënon imazhin e zonës. Mungesa e infra-
strukturës rrugore dhe mirëmbajtja e dobët e saj,
vështirëson aksesin në Alpet Shqiptare. Strukturat
e ujësjellës-kanalizimeve vështirësojnë ndjeshëm
përmirësimin e standardeve të strukturave ako-
moduese dhe mbrojtjes së mjedisit.

Një dobësi tjetër e zonës së Alpeve Shqiptare
është dhe mungesa e orientimit dhe informimit
të turistëve në zonë. Industria e turizmit shfaq
ende problematika të ndryshme për shkak të
mungesës së bashkëpunimit me operatorët turis-
tikë ndërkombëtarë, si dhe mungesës së ndërve-
primit mes aktorëve të ndryshëm që operojnë në
zonë. Marketingu i Alpeve Shqiptare mbetet ende
modest dhe kufizohet kryesisht në promovimin
e portaleve kombëtare dhe faqeve individuale
të internetit. Në këtë kontekst, për të zhvilluar
konkurrueshmërinë e Alpeve Shqiptare në rajon
duhet një ndërhyrje në disa aspekte, qofshin in-
frastrukturore, kulturore, cilësore etj.

Alpet Shqiptare dhe konkurrenca
Sot rajoni i Alpeve është kthyer në destinacionin
më tërheqës për turizëm malor. Turistët i drejto-
hen malit për klimën dhe ajrin e pastër, diversi-
tetin morfologjik, peizazhin e mahnitshëm, tradi-
tat e vendasve, stilin e thjeshtë të jetesës, sportet
që kërkojnë shpate të thepisura dhe borën gjatë
dimrit. Pavarësisht mungesës së disa aktiviteteve,
organizata të ndryshme dhe agjenci turistike pri-
vate janë të fokusuara në organizimin e aktivi-
teteve kryesisht verore, si ecjet në natyrë dhe ng-
jitjet në mal. Një pjesë e mirë e turistëve zgjedhin
rajonin e Alpeve Shqiptare për të ndjekur shtigjet
malore që ofrojnë pamje mahnitëse dhe habitatet
natyrore që janë akoma në gjendje të virgjër.

Alpet Shqiptare ende nuk shfaqin konkurrueshmëri
të lartë turistike në tregjet ndërkombëtare dhe ato
rajonale, për shkak të mungesës së theksuar në in-
frastrukturë, aksesueshmërisë së dobët, promov-
imit dhe vizibilitetit në tregjet ndërkombëtare, etj.

81

Për të vlerësuar konkurrueshmërinë e Alpeve Shqiptare është ndërtuar një matricë ku janë vlerësuar
me notë (nga 0 në 6) disa nga elementet kryesore që ofrojnë zonat turistike malore (0 - Nuk ekziston,
1 - Shumë e varfër, 2 - E varfër, 3 - Mesatare, 4 - Mirë, 5 - Shumë mirë, 6 - Jashtëzakonisht mirë).

Pozicioni konkurrues i Alpeve Shqiptare kundrejt konkurrentëve kryesorë

Al
ba

ni
an

 A
lp

s

Bj
el

as
ic

a
(M

N
E)

Ru
go

va
 V

al
le

y
(K

O
S)

Sh
ar

r M
ou

nt
ai

ns
 (M

KD
)

Asetet kryesore

Peisazhi malor 5 4 3 4
Asetet natyrore 4 4 3 3
Trashgimia materiale dhe imateriale 4 3 2 3
Karakteri i traditës lokale 4 3 2 3

Oferta turistike

Cilësia e Akomodimi 2 5 4 3
Shërbimet rekreative të kohës së lirë 2 5 3 3
Oferta e aktiviteteve 2 4 3 3
Gastronomia 3 4 2 2
Infrastuktura për Ski 0 4 3 5

Aktivitete turistike në ambiente të mbyllura 1 2 3 3

Promovimi dhe
organizimi

Ndërgjegjësimi actual për imazhin e zonës në treg. 1 4 2 2

Marketingu aktual 1 4 1 2
Instrumentet e shpërndarjes 1 3 1 2
Organizimi Turistik 1 3 1 2

Të ndryshme

Çmimi, vlera në para 5 3 3 3
Aksesi 2 4 3 3
Intensiteti aktual i turizmit 2 4 2 3
Vlerësimi Trusitk 5 5 5 5

Tabela 3. Konkurrueshmëria

82 Strategjia | Alpet e Shqipërisë, 2031

Rajoni i Alpeve Shqiptare në përgjithësi ka një
ofertë turistike më pak të zhvilluar se konkur-
rentët e tij, me një mungesë të theksuar të pro-
movimit të zonës, informimit dhe orientimit të
vizitorëve, si dhe mungesë të një oferte turistike
cilësore dhe të larmishme.

Aspektet e forta që përbëjnë përparësi të Alpeve
Shqiptare krahasuar me konkurrentët janë:

•	 Peizazhi malor atipik, me një natyrë të egër
dhe mahnitëse;

•	 Pasuritë natyrore (parqet kombëtare, zona të
gjera natyrore, monumente të natyrës etj.);

•	 	Trashëgimia kulturore materiale dhe jomate-
riale (monumentet e kulturës, legjendat etj.);

•	 	Traditat lokale unike, që mund të përjetohen
gjatë vizitave turistike të zonës;

•	 	Avantazhi në çmimet e produkteve të ndrys-
hme turistike.

Duke marrë në konsideratë ngjashmëritë, veçoritë
dhe strukturat ekzistuese të secilës prej zonave
konkurruese direkte të Alpeve Shqiptare, vëre-
het se konkurrenca është shumë e madhe përsa i
takon zhvillimit të strukturave të mëdha për ski.
Në këtë kontekst, për të rritur konkurrueshmërinë
dhe për të forcuar avantazhet konkurruese të
Alpeve Shqiptare, lind nevoja e ruajtjes dhe pro-
movimit të natyrës, kulturës dhe traditës auten-
tike të zonës.

Bashkëpunimi ndërkufitar mes zonave konkur-
rente përbën potencial zhvillimi të turizmit për të
gjithë rajonin e Ballkanit. Rritja e bashkëpunimit
dhe specializimi i ofertës turistike në avantazhet
konkurruese, mundësojnë realizimin e ekonomisë
së shkallës dhe rritjen e ndikimit të rajonit në tre-
gun turistik ndërkombëtar. Megjithatë, që bash-
këpunimi ndërmjet zonave konkurruese të jetë i
efektshëm, nevojitet që sistemi i akomodimit, in-
frastrukturat, shërbimet turistike dhe promovimi
i produkteve turistike të zonës arrijnë një nivel
zhvillimi të ngjashëm.

83
Theth, Shkodër © Alket Islami

84 Strategjia | Alpet e Shqipërisë, 2031

3. 8
kËrkesa turistike nË
rajonine alpeve

Zona e Alpeve Shqiptare ka njohur në 8 vitet e
fundit një rritje të konsiderueshme të frekuen-

timit, duke arritur në shifrën e rreth 119.000
vizitorëve në vitin 2016, ku 56% janë turistë dhe
44% vizitorë ditorë. Nisur nga interesi i lartë tu-
ristik dhe nga mungesa e të dhënave zyrtare, në
kuadër të këtij plani janë ndërmarrë hulumtime
të ndryshme si: pyetësorë drejtuar turistëve, pye-
tësorë cilësorë dhe sasiorë, fokus grupe me grupet
e interesit, takime me ekspertët e fushës etj. Këto
hulumtime kanë synuar vlerësimin e kërkesës po-
tenciale të tregut të turizmit, identifikimin e pi-
kave të dobëta dhe pikave të forta të turizmit, si
dhe identifikimin e strategjive dhe projekteve që
duhen ndjekur për zhvillimin e turizmit në zonën
e Alpeve Shqiptare.

3.8.1 Rezultatet kryesore të pyetësorit të
turistëve

Pas një studimi paraprak mbi turizmin në Shqipëri
dhe veçanërisht në Alpet Shqiptare, në kuadër të
PKST-Alpe u hartua një pyetësor në 6 gjuhë të
huaja, i cili u plotësua gjatë muajve qershor, ko-
rrik, gusht dhe shtator 2016. Nga kampioni për-
faqësues prej 1405 vizitorësh i këtij pyetësori,
dalin në pah dy segmente kryesore vizitorësh: të
huaj dhe shqiptarë.

Karakteristika të përgjithshme të vizitorëve
Vizitorët e Alpeve Shqiptare janë kryesisht në
moshë të re; mbi 78% prej tyre janë nën 45 vjeç
(mbi 84% e vizitorëve të huaj janë nën 45 vjeç).
Krahas moshës së re, vlen të përmendim faktin se
pjesa më e madhe e vizitorëve të huaj janë krye-
sisht meshkuj (rreth 64%). Të gjithë vizitorët e
Alpeve Shqiptare shfaqin një nivel të lartë arsimi-
mi, ku 77% prej tyre janë me arsim universitar
dhe pasuniversitar. Faktori i moshës dhe arsimit
tregon qartë potencialin financiar dhe turistik të
zonës. Produktet turistike që i përgjigjen kërkesës
së grupmoshës së re dhe të arsimuar, përfshijnë
aktivitete të aventurës, argëtimit, sportit, etj.
Vizitorët e Alpeve Shqiptare

Vizitorët që frekuentojnë Alpet Shqiptare janë
kryesisht të huaj, duke përfaqësuar rreth 67% të

numrit total të vizitorëve. Shtetasit e Komunitet-
it Evropian janë ata që përfaqësojnë pjesën më të
madhe të vizitorëve të Alpeve shqiptare. Kom-
bësitë kryesore të identifikuara janë: gjermanë
(15%), francezë (11%), italianë (8%), austriakë
(5%), polakë (4%), çekë (3%), holandezë (3%), an-
glezë (2%) etj.

Nga hulumtimet e kryera në zonë dhe nga vro-
jtimet e ekspertëve të fushës, vlen të theksojmë
së vizitorët vendas kanë shfaqur një interes gjith-
një e më të lartë për zonën. Megjithëse vizitorët
vendas përfaqësojnë vetëm 33% të vizitorëve të
Alpeve shqiptare, fakti se 44% e tyre janë rikthyer
në zonë është një tregues i rëndësishëm mbi për-
shtypjet dhe tendencat pozitive. Në këtë kontekst
vlerësohet se numri i vizitorëve vendas pritet të
rritet në të ardhmen.

Fakti se vizitorët nga vendet e zhvilluara për-
faqësojnë pjesën më të madhe të kampionit dhe se
numri i vizitorëve vendas ka një tendencë në rri-
tje, tregon qartë potencialin ekonomik të turizmit
në zonë. Për një shfrytëzim optimal të këtij poten-
ciali turistik, përmirësimi i sistemit të transportit
dhe ndërlidhjeve kombëtare dhe ndërkombëtare,
shfaqen si nevoja konkrete në garantimin dhe rri-
tjen e numri të vizitorëve.

67%
v i z i t o r ë
t ë h u a j

33 %

67 %

85

Arsyet e vizitës, aktivitetet dhe dëshirat e vizitorëve
Sipas rezultateve të pyetësorit dhe hulumtimeve
të kryera, arsyet kryesore për të vizituar Alpet
shqiptare janë: “pushimi dhe relaksi”,“koha e
lirë”, “argëtimi”, “sporti” dhe “konsumi i produk-
teve vendase”. Ndërkohë që aspektet kryesore që
kanë motivuar vizitën e tyre, janë: “shëtitjet dhe
bukuritë e natyrore”, “peizazhi dhe mjedisi”,
“mikpritja”, “stili i jetesës”, “aventura dhe spor-
ti”. Vizitorët e huaj shfaqin interes të lartë për kul-
turën dhe letërsinë, duke qenë se këto të fundit
rezultojnë si disa nga arsyet kryesore në zgjedhjen
e Alpeve shqiptare si destinacion turistik.

Ndër aktivitetet që këta vizitorë kanë kryer në
zonë, përmenden: shëtitjet dhe ecjet në natyrë, fo-
tografia dhe pikniku.

Ndërkohë, ndër aktivitetet që do të dëshironin të
kryenin përmenden:
speleologjia, vizitat në zona të mbrojtura, vizitat
pranë komuniteteve lokale, shëtitjet dhe ecjet në
natyrë, sportet dimërore, alpinizmi, shëtitjet me
kuaj, rafting, vizitat në monumente të kulturës,
eventet kulturore, etj.

V i z i t o r ë t
d ë s h i r o j n ë

Speleologji

Vizita në
monumente kulture

Shëtitje me kuaj

Ecje në natyrë

Sporte dimërore

Rafting

Vizita pranë
komunitetit vendas

86 Strategjia | Alpet e Shqipërisë, 2031

pasurinë natyrore, kulturore dhe ndërlidh-
jen e tyre në territor. Zgjerimi i aktiviteteve në
mbështetje të turizmit natyror, kulturor, sportiv,
pushues dhe relaksues, mundëson një orientim
më të mirë drejt kërkesës dhe segmenteve të in-
teresuara për zonën e Alpeve Shqiptare.

Megjithëse turizmi kulturor nuk përbën ende fak-
torin kryesor në përzgjedhjen e Alpeve Shqiptare
nga turistët vendas e të huaj, mbështetja e aktivi-
teteve në këtë fushë jo vetëm që ofron një mundësi
zhvillimi të kërkesës aktuale, por mundëson dhe
zgjerimin e aktiviteteve turistike dhe vënien në
pah të një prej avantazheve konkurruese të zonës.
Përmirësimi i produktit turistik dhe zgjerimi i
gamës së aktiviteteve turistike, konsolidojnë pozi-
cionin e alpeve në tregun kombëtar dhe ndërkom-
bëtar.

Qëndrimi në Alpet Shqiptare
Turistët që vizitojnë Alpet Shqiptare qëndrojnë
për një periudhë mesatare prej 4,15 netë, një peri-
udhë kohore relativisht e gjatë (48% prej turistëve
deklarojnë se do të qëndrojnë nga 2 deri në 3 netë
dhe 32% prej tyre deklarojnë se do të qëndrojnë
nga 4 deri në 7 netë). Turistët e huaj qëndrojnë më
gjatë, ku mbi 50% prej tyre qëndrojnë më shumë
se 4 netë. Nëse do të marrim në konsideratë edhe
vizitorët ditorë, kohëzgjatja e qëndrimit në zonë
vlerësohet të jetë përafërsisht 2,5 netë.

Zonat më të preferuara për të qëndruar janë
Thethi, Valbona, Boga, Bajram Curri, Razma, Ta-
mara, Dedaj, Vermoshi, Lëpusha, Selca dhe Rrag-
ami. Këto fshatra vlerësohen nga vizitorët si pjesa
me e bukur vizitës së tyre në alpe. Identifikimi i
qendrave më interes të lartë turistik është një treg-
ues mjaft i dobishëm për strategjinë e zhvillimit të
turizmit në rajon dhe orientim optimal i flukseve
turistike në Alpet Shqiptare.

Kohëzgjatja relativisht e gjatë e qëndrimit siguron
një stabilitet në gjenerimin e të ardhurave në sis-
temin e akomodimit dhe shërbimeve mbështetëse.
Zhvillimi i produkteve turistike sipas kërkesës së
tregut dhe avantazheve konkurruese të qendrave,
mundëson rritjen e kohëzgjatjes së qëndrimit të
turistëve në zonë.

Krahas karakteristikave të përbashkëta ndërmjet
segmenteve të vizitorëve, të huajt shfaqin një in-
teres më të lartë për turizmin sportiv (“alpiniz-
mi” përfaqëson 11% të aktiviteteve të deklaruara
prej tyre), kurse vizitorët shqiptarë shfaqin një in-
teres më të lartë për turizmin gastronomik (“ush-
qimi dhe pijet” përfaqëson 10% të aktiviteteve të
deklaruara prej tyre).

Janë pikërisht arsyet e vizitës, aktivitet që kanë
kryer dhe ato që dëshirojnë të bëjnë, që theksojnë
rolin e rëndësishëm të vlerave natyrore të Alpeve
Shqiptare. Mungesa e larmishmërisë së aktivi-
teteve të kryera, interesi i lartë për shërbime spor-
tive, rekreative dhe kulturore, si dhe karakteristi-
kat e segmenteve turistike, shfaqin qartë nevojën
për të zhvilluar produktet turistike në zonë.

Nisur nga këto rezultate dhe nga problematikat
e identifikuara nga aktorët e sektorit të turizmit
në zonë, Alpet Shqiptare, si destinacion turistik,
duhet të zhvillojnë këto produkte:

•	 “Turizmi natyror”, i cili ka nevojë për
përmirësimin ose ofrimin e aktiviteteve si:
shëtitje në natyrë, fotografi, vëzhgim i florës
dhe i faunës dhe i peizazheve natyrore etj.

•	 	“Turizmi i pushimit dhe relaksit”, i cili ka
nevojë për përmirësimin ose ofrimin e ak-
tiviteteve që kanë për qëllim pushimin, rig-
jenerimin e trupit, shpenzimin e energjisë,
shëtitjet etj.

•	 	“Turizmi gastronomik”, i cili ka nevojë për
përmirësimin e strukturave gastronomike
të zonës dhe krijimin e aktiviteteve që bazo-
hen në specialitetet gastronomike lokale si:
alkooli, djathërat, reçelet, glikotë, bulmetin
etj.

•	 	“Turizmi sportiv”, i cili ka nevojë për
përmirësimin ose ofrimin e aktiviteteve dhe
evenimenteve sportive si: ecje në natyrë, al-
pinizëm, speleologji, parashutizëm, gara
kombëtare ose ndërkombëtare etj.

•	 	“Turizmi kulturor”, i cili ka nevojë për
përmirësimin e strukturave kulturore të
zonës dhe ofrimin e aktiviteteve që bazohen
në kulturën lokale, stilin e jetesës, monumen-
tet e trashëgimisë, arkitekturën tradicionale,
legjendat, folklorin, artizanatin, festat lokale,
etj.

Përmirësimi i produktit turistik është një nevojë
konkrete në zhvillimin e mëtejshëm të turizmit në
Alpet Shqiptare. Për të përmirësuar këtë produkt
turistik, duhet të ndërmerren programe të cilat
mbështesin, zhvillojnë dhe promovojnë

87

Lloji i akomodimit i preferuar nga turistët
Bujtinat përbëjnë llojin e akomodimit më të
preferuar nga turistët që vizitojnë Alpet Shqiptare.
Krahas hoteleve që renditen në vendin e dytë,
turistët e huaj ndryshe nga ata vendas shfaqin
një preferencë më të madhe për akomodimin në
struktura kampingu.

Pyetjes “Në çfarë tip akomodimi do të dëshironin
të qëndronit?”, rreth 55% e të intervistuarve i janë
përgjigjur “Në bujtina”. Turistët shqiptarë si zg-
jedhje të dytë kanë sistemin e hotelerisë (33% e
tyre deklarojnë se dëshirojnë të qëndrojnë në ho-
tele), ndërkohë që turistët e huaj tregojnë më pak
interes për akomodimin në hotel (vetëm 16% prej
tyre), dhe një preferencë të theksuar për akomod-
imin në kamping (24% prej tyre).

Nisur nga preferencat e tregut për sistemin e ako-
modimit, vërehet qartë se zhvillimi i akomodimit
në bujtina është një prioritet që i përgjigjet kërk-
esës aktuale të tregut. Numri i ulët i kampingjeve
në zonë kërkon mbështetje të këtyre strukturave
për t’iu përgjigjur më me efikasitet kërkesës së
turistëve të huaj. Nga ana tjetër, zhvillimi i struk-
turave të hotelerisë të nivelit mesatar (0-3 yje) i
përgjigjet kërkesës së turistëve vendas.

Imazhi pozitiv i Alpeve Shqiptare	
Vizitorët e Alpeve Shqiptare japin një vlerësim të
lartë për eksperiencën së tyre në zonë:

•	 99,7% e vizitorëve do t’ia rekomandonin
Alpet Shqiptare dikujt tjetër.

•	 Në përgjithësi, vizitorët vlerësojnë më një
notë prej 4,32/5 eksperiencën e tyre në zonë.

Vizitorët e huaj shfaqin nivelin më të lartë të kën-
aqësisë me një vlerësim prej 4,46/5, krahasuar me
vështrimin më kritik të vizitorëve vendas me një
notë prej 4,04/5.

Krahas vlerësimit të përgjithshëm, vizitorët
vlerësojnë pozitivisht edhe disa aspekte speci-
fike si: “cilësia e peizazhit” (4,51/5), “mikpritja”
(4,37/5), “mundësia për të hyrë në kontakt më
popullsinë lokale” (4,29/5), “stili i jetesës” (4,13/5),
“hapësirat rreth strukturave të akomodimit”
(4,06/5). Këto aspekte nxjerrin në pah karakteris-
tikat më të rëndësishme të zonës, ku vlerat naty-
rore, kultura e popullsisë lokale dhe stili i jetesës,
shfaqen si avantazhet konkurruese të Alpeve
Shqiptare. Mbrojtja, mbështetja dhe promovimi
i këtyre vlerave, identifikohen si objektivat krye-
sore në zhvillimin e produkteve turistike të këtij
rajoni.

Kanalet e promovimit të Alpeve Shqiptare
Interneti dhe rekomandimi i miqve janë kanalet
kryesore të informimit mbi Alpet Shqiptare, me
përkatësisht 36% dhe 18% të vizitorëve. Televizio-
ni luan një rol të konsiderueshëm në informimin
e vizitorëve vendas (22% prej tyre deklarojnë se
janë informuar falë televizionit), ndërsa vizitorët
e huaj rendisin broshurat turistike si një kanal i
tretë informimi (12% e vizitorëve të huaj deklaro-
jnë se janë informuar falë broshurave turistike).

Megjithëse interneti identifikohet si kanal in-
formimi kryesor, vlen të përmendim faktin se
promovimi bëhet kryesisht nga blogs dhe faqe
individuale që nuk kontrollohen nga struktura
të specializuara. Përmirësimi i sistemit të pro-
movimit, duke vendosur në pah avantazhet
konkurruese (natyrën, peizazhin, kulturën, dhe
traditën lokale) dhe produktet turistike të zonës,
shfaqet si një prioritet në zhvillimin e sektorit të
turizmit në Alpet Shqiptare. Orientimi i promov-
imit drejt produkteve të turizmit natyror, push-
imit dhe relaksit, gastronomisë, sportit dhe kul-
turës, ka për efekt tërheqjen e një game më të gjerë
turistësh.

Faktorët negativë të identifikuar nga vizitorët
“Menaxhimi i dobët i mbetjeve”, “prerja e
pemëve”, “rreziku nga zjarri”, “gjuetia e palig-
jshme”, “shkatërrimi i zonave natyrore nga ndër-
timet pa kriter dhe mosrespektimi i arkitekturës
tradicionale” identifikohen si faktorët kryesorë në
dëmtimin e bukurisë së Alpeve Shqiptare. Për më
tepër, vizitorët identifikojnë si shumë shqetësuese:

•	 mbeturinat dhe ndotjen mjedisore;
•	 	kushtet e varfëra të infrastrukturës rrugore

dhe transportit;
•	 	kontrasti arkitektonik i zonës ku ndërtesat e

reja nuk përputhen me ndërtesat tradicion-
ale dhe natyrën;

55%
z g j e d h i n
b u j t i n a t

4 5 %
5 5 %

88 Strategjia | Alpet e Shqipërisë, 2031

•	 problemet në higjienën e përgjithshme;
•	 	mungesa në telekomunikacion;
•	 	mungesa e aktiviteteve.

Krahas aspekteve të lartpërmendura, vlen të
theksojmë dhe vlerësimin e dobët të dhënë nga
vizitorët për turet dhe ekskursionet e organi-
zuara, udhërrëfyesit turistikë, aksesin në monu-
mente kulturore dhe natyrore, informacionin e
ofruar në territor, variacionin e aktiviteteve dhe
atraksioneve. Këto aspekte shfaqin nevojë për
ndërhyrje specifike.

Në këtë kuadër duket qartë se vizitorët janë tepër
të ndjeshëm ndaj ndotjes mjedisore, mbrojtjes së
natyrës dhe mungesës së infrastrukturës. Pikërisht
këto problematika të identifikuara nga vizitorët
vendas e të huaj, rrezikojnë qëndrueshmërinë e
turizmit në zonë.

•	 Menaxhimi i dobët i mbetjeve dhe ndotja
mjedisore është një nga aspektet negative me
ndikim të lartë të identifikuar nga vizitorët e
zonës. Ndërmarrja e projekteve nga pushteti
publik për menaxhimin e mbetjeve dhe sen-
sibilizimin e popullsisë në çështje mjedisore,
shfaqet me prioritet të lartë në përmirësimin
e produktit turistik të zonës.

•	 	Zhvillimi i infrastrukturës rrugore, trans-
portit dhe aksesit të zonave më vlera të lar-
ta turistike, renditet si një prioritet tjetër në
mbështetjen e turizmit në Alpet Shqiptare, jo
vetëm për shkak se identifikohet si dobësi e
zonës, por dhe për ndikimin negativ që ka në
përzgjedhjen e destinacionit turistik.

•	 	Zhvillimi i ulët i teknologjisë se informa-
cionit dhe telekomunikacionit, është një
tjetër dobësi e zonës e cila ka nevojë për ndë-
rhyrje të menjëhershme. Në këtë pikë duhen
mbështetur jo vetëm nevojat e vizitorëve të
zonës, por dhe promovimi dhe funksionimi
bashkëkohor i industrisë së turizmit në zonë.

•	 	Gjithashtu, ruajtja e arkitekturës lokale dhe
zhvillimi i aktiviteteve turistike, identifiko-
hen si faktorë të rëndësishëm që duhen zh-
villuar dhe promovuar për një imazh pozi-
tiv të qëndrueshëm të Alpeve Shqiptare dhe
promovim efikas.

•	 	Përmirësimi i cilësisë së ofertës turistike,
kryesisht në përmirësimin e udhërrëfyesve
turistikë, informacionit, orientimit të tu-
ristëve në territor dhe shumëllojshmërisë
së aktiviteteve, shfaqen si ndërhyrje speci-
fike me ndikim të ndjeshëm në kënaqësinë e
vizitorëve.

Shpenzimet
Turistët shqiptarë dhe të huaj shpenzojnë përafër-
sisht 76 euro në ditë. Vizitorët e huaj shpenzojnë
më shumë, duke arritur një mesatare prej 81 euro
në ditë (ku turistët gjermanë shpenzojnë rreth 92
euro në ditë, turistët austriakë shpenzojnë rreth 81
euro, turistët francezë shpenzojnë rreth 80 euro,
turistët polakë rreth 76 euro, turistët italianë rreth
75 euro dhe turistët çekë rreth 71 euro në ditë),
ndërkohë turistët vendas shpenzojnë mesatarisht
67 euro në ditë. Transporti zë një pjesë të mad-
he të shpenzimeve totale, me gati 41% të vlerës
së shpenzuar. Nisur nga këto të dhëna, mund të
theksojmë se transporti përfaqëson një pjesë të
konsiderueshme të shpenzimeve të turistëve të
Alpeve Shqiptare.

Nisur nga fakti se vizitorët e Alpeve Shqiptare
janë kryesisht të huaj nga vendet e zhvilluara, me
një arsimim të lartë dhe që shfaqin një shkallë të
lartë kënaqësie, mund të konfirmojmë potencia-
lin ekonomik dhe elasticitetin e ulët në çmime.
Kjo do të thotë një ndjeshmëri e ulët e vizitorëve
karshi rritjes së çmimeve dhe një mundësi e lartë
e prurjes të ardhurave, falë zhvillimit të produk-
teve turistike të larmishme dhe cilësore.

Ulja i kostove të transportit do të bëhet i mun-
dur me hapjen e aeroporteve të reja, si aeroporti i
Kukësit dhe i Gjakovës. Nga ana tjetër, përmirësi-
mi i lidhjes së zonës perëndimore të alpeve me
aeroportin e Podgoricës mundëson reduktimin
e shpenzimeve ditore të një turisti të huaj, duke
ulur ndjeshëm elasticitetin në çmime të kërkesës
se tyre turistike.

Zhvillimi i produkteve dhe aktiviteteve turis-
tike në alpe, mundëson rritjen e shpenzimeve
mesatare të turistëve dhe atraktivitetit të zonës.
Përmirësimi i infrastrukturës rrugore dhe sistemit
të transportit, jo vetëm që mundëson uljen e kos-
tos së transportit, por rrit dhe konkurrueshmërinë
e zonës së alpeve në tregun ndërkombëtar.

Për një qasje më konkrete dhe harmonizimin e
kërkesës dhe ofertës, janë ndërmarrë takime dhe
fokus grupe të shumta me përfaqësues të sektorit
të turizmit, si dhe një pyetësor për vlerësimin
cilësor dhe sasior të potencialit të tregut të turiz-
mit të Alpeve Shqiptare.

89

3.8.2 Potenciali turistik i Alpeve Shqiptare
Teknika ndërkombëtare e vlerësimit të identi-
fikimit dhe parashikimit të kërkesës dhe poten-
cialit turistik të zonës (teknika ekonometrike e
Delphi-t), na jep një vlerësim të dobishëm në për-
caktimin e faktorëve që do të ndryshojnë të ardh-
men e sektorit turistik në Alpet Shqiptare.

Ndër rezultatet kryesore të identifikuara nga ky
studim, përmendim:

•	 Megjithëse qasja tradicionale në punë, shpër-
blimi i punës si virtyt dhe pjesëmarrja në
vendimmarrjen e biznesit identifikohen si
faktorë me ndikim të lartë në turizëm, ndry-
shimi në vlerat e shoqërisë duket të ketë ndi-
kim të ulët në zhvillimin e ardhshëm turistik.

•	 Ndryshimet strukturore identifikohen si el-
emente me ndikim të mesëm ose të lartë në
zhvillimin e ardhshëm të turizmit. Bujtinat,
ecja në natyrë (trekking), ngjitja e malit (hik-
ing) dhe alpinizmi do të bëhen gjithnjë e
më popullore për shkak të ndikimit të tyre
në turizëm dhe rritjes së potencialit turistik.
Krahas këtyre indikatorëve, vlerësohet se
rritja e informacionit në shkallë lokale dhe
rajonale, zhvillimi i strukturave të akomod-
imit, zhvillimi i transportit dhe i operatorëve
turistikë, do të kenë një ndikim të lartë dhe
të shumëfishtë në zhvillimin e turizmit. Në
kontekstin e Alpeve Shqiptare roli i qeverisë
në turizëm po bëhet gjithnjë e më i rëndë-
sishëm, me shpresën se qeveria qendrore, ra-
jonale dhe lokale do ta trajtojë turizmin me
prioritet të lartë. Duhen ofruar stimuj dhe
fonde për ta zhvilluar sektorin e turizmit si
një tërësi të integruar, ku secili pjesëmarrës i
industrisë shihet si element i domosdoshëm.

•	 Projektimi i skenarëve të mundshëm të zh-
villimit bazohet në identifikimin e tenden-
cave të ardhshme dhe në faktorët kryesorë të
zhvillimit. Megjithatë, informacioni, zhvilli-
mi teknologjik, trajnimi, formimi dhe arsimi-
mi për sektorin në tërësi, bashkëpunimi pub-
lik dhe privat, koordinimi vendor në Alpet
Shqiptare dhe zhvillimi i transportit në tërë-
si, vlerësohen të kenë mundësi të madhe re-
alizimi dhe ndikim të ndjeshëm në turizëm.
- Ndikimi i teknologjisë së informacion-

it në turizmin e Alpeve Shqiptare. Pritet
që në të ardhmen e afërt të zhvillohet një
sistem i menaxhimit të informacionit, i
cili do të ofrojë në kohë reale informacion
të rëndësishëm për funksionimin efikas
të sektorit të turizmit. Ka gjasa që zhvil-
limi teknologjik të përfshijë një sistem të

inteligjencës së turizmit, i cili përfshin
informacion mbi tendencat, nevojat për
hulumtim, marketingun, klimën dhe pro-
duktet përkatëse të turizmit.

-	 Edukimi dhe trajnimi në sektorin e tu-
rizmit dhe mikpritjes. Për shkak të rritjes
së konkurrencës, sektori i turizmit dhe op-
eratorët turistikë janë të detyruar të krijo-
jnë programe trajnimi për të përmirësuar
cilësinë dhe shërbimet e ofruara. Sektori i
turizmit kërkon një qasje shumëdisiplinore
për të adresuar mangësitë e trajnimit dhe
edukimit, duke bërë të qartë se trajnimi në
fushën e turizmit duhet të marrë vëmendje
prioritare dhe se duhet të ketë më shumë
përpjekje drejt një standardi profesional
ndërkombëtar.

-	 Koordinimi dhe bashkëpunimi brenda
vendit dhe në Alpet Shqiptare. Shumë
probleme në sektorin e turizmit, rrje-
dhin nga mungesa e përcaktimit të qartë
të roleve të organeve të turizmit në nivel
kombëtar, rajonal dhe lokal. Përcaktimi i
qartë i roleve pritet të lehtësojë ndërvep-
rimin mes komuniteteve dhe palëve të in-
teresit.

•	 Vlerësimi i shkallës së kontributit në sektorin
e turizmit të Alpeve Shqiptare të burimeve
turistike dhe atraksioneve, strategjive të tu-
rizmit dhe mjedisit konkurrues, duke nxjerrë
në pah aspektet dhe faktorët kryesorë në zh-
villimin e turizmit.
-	 Burimet natyrore: Përqendrimi dhe

shumëllojshmëria e burimeve natyrore i
japin Alpeve Shqiptare një avantazh konk-
ret për turizmin.

-	 Atraksione të veçanta: Organizimi i
eventeve festive dhe festivaleve lokale
marrin një meritë të veçantë e kanë ndik-
im të lartë në zgjatjen e sezonit turistik.

-	 Akomodimi: Akomodimi duhet të ofrohet
në cilësi dhe sasi të mjaftueshme për të
përmbushur kërkesat e konsumatorit në
përputhje me standardet ndërkombëtare.
Mbajtja e ambienteve në gatishmëri dhe
përmirësimi i atmosferës autentike në
harmoni me mjedisin dhe natyrën, rrit
kënaqësinë e vizitorëve, ruan integritetin
historik dhe rrit kohëzgjatjen e qëndrimit.

-	 Gastronomia: Paneli i të intervistuarve i
kushtoi rëndësi të madhe rolit të gastrono-
misë lokale në promovimin e turizmit, me
zgjerimin e ofertave dhe shtimin e vlerës
të përvojës së vizitorëve. Shumica e të an-
ketuarve besojnë se shumëllojshmëria e

90 Strategjia | Alpet e Shqipërisë, 2031

kuzhinës dhe autenticiteti i ambienteve të
shtëpisë do të shtonin vlerën e përvojës
së turizmit. Përfshirja e menuve të shën-
detshme të bazuara në produkte lokale,
përbën një potencial në zgjerimin e ofertës
turistike.

-	 Transporti: Një infrastrukturë e përsh-
tatshme transporti përbëhet nga tre el-
emente bazë: rrugët që lidhin qytetet e
mëdha, sinjalistikat rrugore dhe të shtig-
jeve, si dhe hapësirat e mjaftueshme për
parkim. Janë pikërisht këto elemente që
kanë një ndikim të madh në zhvillimin e
ardhshëm të turizmit.

-	 Mbrojtja dhe siguria: Mbrojtja dhe sigu-
ria identifikohen si faktorë thelbësorë në
zgjedhjen e destinacionit turistik. Për këto
arsye, përmirësimi i këtyre aspekteve ka
efekt pozitiv në frekuentimin e ardhshëm
të zonës së alpeve.

-	 Menaxhimi i mjedisit: Shumica e të anket-
uarve pranuan rëndësinë dhe urgjencën
e menaxhimit mjedisor për mbrojtjen e
ekosistemit dhe përmirësimin e cilësisë
së jetës së komunitetit. Për të arritur një
të ardhme të qëndrueshme për turistët
dhe komunitetin pritës, është thelbësore
mbrojtja dhe menaxhimi sistematik i mje-
disit natyror. Kjo gjithashtu kërkon bash-
kërendim dhe bashkëpunim në të gjitha
nivelet e qeverisjes.

-	 Menaxhimi i cilësisë së shërbimit: Ven-
dosja e standardeve për të kontrolluar
cilësinë e shërbimit dhe mbrojtja e inte-
resave të konsumatorit identifikohen si
faktorë të rëndësishëm në përmirësimin e
konkurrueshmërisë së territorit. Cilësia e
specializimit të personelit të shërbimeve
është e pandashme nga cilësia e shërbimit.

-	 Zhvillimi i burimeve njerëzore: Qën-
drueshmëria e fuqisë punëtore të spe-
cializuar dhe efektive është tejet e rëndë-
sishme për sipërmarrjen individuale dhe
zhvillimin e industrisë në tërësi.

-	 Menaxhimi i marketingut të destinacion-
it: Nisur nga një imazh pozitiv i zonës dhe
nga një treg gjithnjë e më i ngarkuar dhe
konkurrues, të anketuarit sugjeruan se
fokusi i marketingut duhet të jetë në zh-
villimin e produkteve dhe tregjeve të reja.

-	 Çmimi: Ulja e çmimeve vlerësohet si një
faktor jo efikas në krijimin dhe stimulimin
e kërkesës së turizmit. Megjithatë, mbajt-
ja e çmimeve në një nivel të volitshëm pa
cënuar ekuilibrin kosto/fitim dhe cilësinë,

pritet të ketë një efekt pozitiv në turizmin
e zonës. Elasticiteti i çmimit shfaqet i fa-
vorshëm, duke mundësuar rritjen e ard-
hshme të çmimeve, megjithatë nuk duhet
të nënvleftësohet roli i rëndësishëm i fak-
torit çmim në frekuentimin e zonës.

-	 Kushtet e kërkesës: Eksplorimi dhe ori-
entimi drejt kërkesës së brendshme është
më i rëndësishëm se kërkesa e huaj, sepse
është një mënyrë më e lehtë dhe më e
shpejtë për të vëzhguar dhe kuptuar nev-
ojat e konsumatorit dhe preferencat e tyre.
Kërkesa e fortë lokale rrit perspektivën
për të siguruar mbështetjen financiare të
qeverisë për përmirësimin themelor të in-
frastrukturës, krijimin e karakterit unik
të sektorit të turizmit, nxitjen e produk-
teve të reja, zhvillimin e tregut dhe inova-
cionin e biznesit, përmirësimin e cilësisë
së përvojës turistike dhe përshpejtimin e
depërtimit të tregjeve të huaja.

-	 Pjesëmarrja dhe qëndrimet e komunitet-
it: Degradimi i mjedisit si rezultat i kon-
sumit të tepruar dhe keqpërdorimit të
burimeve natyrore përbën një kërcënim
për qëndrueshmërinë e turizmit të Alpeve
Shqiptare. Sipas personave të intervistu-
ar, qëndrimet e banorëve ndaj turizmit, si
dhe miratimi dhe pjesëmarrja e tyre në ak-
tivitetin e turizmit, janë çelësi për arritjen
e zhvillimit të turizmit të qëndrueshëm.
Megjithatë, është e vështirë të përfshihen
banorët vendas në planifikimin e zhvillim-
it të turizmit. Një alternativë e mundshme
është që banorët vendas të bëhen ofrues
shërbimesh, të krijojnë ose operojnë me
bizneset e tyre brenda komunitetit dhe të
krijojnë qëndrime pozitive drejt zhvillimit
të destinacionit.

-	 Ndërveprimet brenda sektorit: Përmirësi-
mi i ndërveprimit dhe bashkëpunimit
brenda sektorit rrit efikasitetin e ofrimit të
shërbimeve dhe përmirëson produktet, si
dhe rrit konkurrencën e sektorit të turiz-
mit të Alpeve Shqiptare.

•	 Vlerësimi i tendencave të ardhshme dhe pro-
jeksioni i turizmit në Alpet Shqiptare.

91

69

Evolucioni i sezonit turistik
Vitet Mesatarja
2017 6
2018 6
2019 6
2020 7
2021 7
2022 7
2023 8
2024 8
2025 8
2026 9
2027 9
2028 9
2029 10
2030 10
2031 10

Tabela 3. Projeksioni i sezonit turistik
Krahas rritjes së sezonit për 15 vitet e ardhshme pritet të kemi dhe një rritje të konsiderueshme
të turistëve në zonën e alpeve, duke afruar përafërsisht një vlerë prej 580,000 turistë në 2031.

Viti Zgjatja e sezonit
turistik

Numri i turistëve e
një viti më parë Rritja Numri i turistëve

2017 6 67,000 3% 69,010
2018 6 69,010 4% 71,770
2019 6 71,770 6% 76,077
2020 7 76,077 8% 82,163
2021 7 82,163 11% 91,201
2022 7 91,201 12% 102,145
2023 8 102,145 14% 116,445
2024 8 116,445 15% 133,912
2025 8 133,912 17% 156,677
2026 9 156,677 19% 186,445
2027 9 186,445 22% 227,463
2028 9 227,463 24% 282,054
2029 10 282,054 25% 352,568
2030 10 352,568 27% 447,762
2031 10 447,762 29% 577,612

Tabela 4. Projeksioni i turistëve në Alpet Shqiptare
Vlera e lartë e përceptuara nga aktorët e turizmit në Alpet shqiptare, duhet të përputhet me
Kapacitetin Akomodues ose Ngarkesës Turistike që ka territori i Alpeve shqiptare, për të
garantuar qëndrueshmërinë e avantazheve konkurruese: cilësia e peisazhit natyror, mikpritja,

Nga vlerësimi i eksperteve të anketuar, pritet të
kemi një zgjatje të konsiderueshme të sezonit tu-
ristik, duke kaluar nga një sezon 6-mujor në vitin
2017 në një sezon 10-mujor në vitin 2031. Zgjatja
e sezonit turistik rrjedh si pasojë e zhvillimit të
pritshëm të industrisë së turizmit. Përmirësimi i
sistemit të transportit, i cilësisë së akomodimit,
zhvillimi i atraksioneve të veçanta, zhvillimi i ak-
tiviteteve turistike dhe gastronomisë lokale, iden-
tifikohen si indikatorët kryesorë të modelit për
zgjatjen e ardhshme të sezonit turistik.

Krahas rritjes së sezonit në 15 vitet e ardhshme,
pritet të kemi edhe një rritje të konsiderueshme të
turistëve në zonën e alpeve, duke arritur afërsisht
një vlerë prej 580,000 turistë në vitin 2031.

Tabela 4. Projeksioni i sezonit turistik

92 Strategjia | Alpet e Shqipërisë, 2031

69

Evolucioni i sezonit turistik
Vitet Mesatarja
2017 6
2018 6
2019 6
2020 7
2021 7
2022 7
2023 8
2024 8
2025 8
2026 9
2027 9
2028 9
2029 10
2030 10
2031 10

Tabela 3. Projeksioni i sezonit turistik
Krahas rritjes së sezonit për 15 vitet e ardhshme pritet të kemi dhe një rritje të konsiderueshme
të turistëve në zonën e alpeve, duke afruar përafërsisht një vlerë prej 580,000 turistë në 2031.

Viti Zgjatja e sezonit
turistik

Numri i turistëve e
një viti më parë Rritja Numri i turistëve

2017 6 67,000 3% 69,010
2018 6 69,010 4% 71,770
2019 6 71,770 6% 76,077
2020 7 76,077 8% 82,163
2021 7 82,163 11% 91,201
2022 7 91,201 12% 102,145
2023 8 102,145 14% 116,445
2024 8 116,445 15% 133,912
2025 8 133,912 17% 156,677
2026 9 156,677 19% 186,445
2027 9 186,445 22% 227,463
2028 9 227,463 24% 282,054
2029 10 282,054 25% 352,568
2030 10 352,568 27% 447,762
2031 10 447,762 29% 577,612

Tabela 4. Projeksioni i turistëve në Alpet Shqiptare
Vlera e lartë e përceptuara nga aktorët e turizmit në Alpet shqiptare, duhet të përputhet me
Kapacitetin Akomodues ose Ngarkesës Turistike që ka territori i Alpeve shqiptare, për të
garantuar qëndrueshmërinë e avantazheve konkurruese: cilësia e peisazhit natyror, mikpritja, Vlera e lartë e perceptuar nga aktorët e turizmit

në Alpet Shqiptare duhet të përputhet me kapac-
itetin akomodues ose të ngarkesës turistike që
ka territori. Kështu garantohet qëndrueshmëria
e avantazheve konkurruese si: cilësia e peizazhit
natyror, mikpritja, stili i jetesës, mundësia për të
takuar popullsinë lokale, gastronomia, ecja në
natyrë dhe në mal, etj.

Kapaciteti akomodues ose i ngarkesës turistike
përcakton kapacitetet pritëse të një destinacio-
ni turistik, duke mos e transformuar në mënyrë
të dëmshme këtë të fundit. Përcaktimi i kapac-
itetit garanton qëndrueshmërinë e avantazheve
konkurruese të turizmit, karakteristikat mjedis-
ore, sociale, ekonomike dhe kulturore të destina-
cionit turistik.

Tabela 5. Projeksioni i nr. të turistëve

93
Lugina e Valbonës. © Bleron Çaka

94 Strategjia | Alpet e Shqipërisë, 2031

Meqenëse turizmi duhet të luajë një rol shumë të rëndësishëm në rajonin e Alpeve Shqiptare, është
koha që të shmangim gabimet dhe dështimet që kanë pësuar destinacionet e tjera turistike. Forca

punëtore prej afro 2000 persona e shpërndarë në industrinë e turizmit, përbëhet kryesisht nga punëtorë
pak të arsimuar dhe të trajnuar. Ky fakt nxjerr në pah një ndër sfidat më të rëndësishme të qeverisë dhe
biznesit privat.

3. 9
të dhënat
makroekonomike

a) Turizmi (në detaje)

Numri vizitorëve në Alpet Shqiptare 119.000 vizitorë

Numri i turistëve në Alpet Shqiptare 67.000

Qëndrimi mesatar për vizitor: 2,4 net 285.000 netë qëndrimi

Numri i shtretërve për vizitorët 3000 shtretër

Niveli i përdorimit të shtratit 26 %

Shpenzimet mesatare për vizitor në ditë 16.775.000 EUR

Kapaciteti mbajtës (numri i vizitorëve për banor vendor)1 4,25

Tabela 1. Të dhënat mbi turizmin

b) Të dhënat makroekonomike duke përfshirë turizmin

 Banorë 28.000 100%

- Fëmijë, të moshuar (nën 15 vjeç dhe mbi 65 vjeç) 10.000 36 %

- Fuqia punëtore (popullsia 15-65 vjeç) 18.000 64 %

- Të papunë 8.460 47 %

- Të punësuar 9.540 53 %

- Agrikultura 5.724 60 %

- Shërbimet publike 1.908 20 %

- Turizmi 1.908 20 %

Tabela 2. Të dhënat makroekonomike

1 Popullsia maksimale (si vizitor) që popullata lokale do të mbështesë pa pasur një tjetërsim kulturor ose që ka një efekt
shkatërrues në ekosistemet lokale.

37

37 Popullsia maksimale (si vizitor) që popullata lokale do të mbështesë pa
pasur një tjetërsim kulturor ose që ka një efekt shkatërrues në ekosistemet
lokale.

Tabela 6. Të dhënat mbi turizmin

Tabela 7 Të dhënat makroekonomike

95

38 Ministria e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes,
sot Ministria e Turizmit dhe Mjedisit.

3.9.1 Skenarët e përcaktuar nga kërkesa dhe të
kombinuar me vizionin (makro-modelimi: qasja
sasiore)
Hyrjet ndërkombëtare është një nga indikatorët
më të përdorur nga studimet ndërkombëtare të
turizmit. Për të dhënë një ide të trendit të kalu-
ar dhe të ardhshëm, variabla si shpenzimet për
vizitor, netë/ditë qëndrimi ose çmimet/normat e
inflacionit, janë fiksuar sipas të dhënave të vitit
2016. Nisur nga statistikat dhe vlerësimet e ofru-
ara nga burime si INSTAT ose MZHETTS,38 supo-
zohet se rreth 2.9% e numrit total të vizitorëve
të huaj të Shqipërisë shkojnë në zonën e Alpeve
Shqiptare.

Për një qasje konkrete mbi tendencat e tregut të
turizmit, jemi bazuar në një metodologji prej tre
hapash:

•	 Vështrimi historik, i parë në një këndvështrim
retrospektiv. Të dhënat historike të numrit
të vizitorëve nga 2001-2016, të prezantuara
në seri kohore, mundësojnë llogaritjen e një
trendi linear, falë aplikimit të një analize të
regresionit linear. Kjo metodologji niset nga
supozimi se të gjitha zhvillimet e ardhshme
do të ndjekin tendencën e të dhënave kohore
2001-2016.

•	 	Zgjerimi i tendencës historike (2001-2016)
nga 2017 në 2030, duke u bazuar në skenarin
optimist dhe pesimist.

•	 	Vlerësimi i numrit të netëve të qëndrimit dhe
shpenzimet e vizitorëve.

3.9.2 Tendencat historike të vizitorëve
Sipas të dhënave të INSTAT, rreth 32.537 milionë
vizitorë ndërkombëtarë kanë vizituar Shqipërinë
nga 2001 në 2016, që do të thotë mesatarisht 2 mil-
ionë turistë ndërkombëtarë në vit. Gjatë periud-
hës 2001-2009, numri i vizitorëve ndërkombëtarë
të ardhur është nën mesataren e 2 milionë turistë
në vit, dhe më i lartë duke filluar 2010 deri në
2016.

Viti

Hyrjet e
vizitorëve

ndërkombëtarë
(mijë)

Tendenca e
hyrjeve

ndërkombëtare
(mijë)

2001 354 -

2002 470 87

2003 557 387

2004 645 686

2005 748 986

2006 937 1285

2007 1127 1585

2008 1420 1884

2009 1856 2183

2010 2417 2483

2011 2932 2783

2012 3514 3082

2013 3256 3382

2014 3673 3681

2015 4131 3981

2016 4500 4280

Devijimi standard 14142

2 Formula e devijimit standard: s = V ∑(xi - x)/n

39

39 Formula e devijimit standard

 Zgjerimi i tendencës historike (2001-2016) nga 2017 në 2030, duke u bazuar në
skenarin optimist dhe pesimist.

 Vlerësimi i numrave të netëve të qëndrimit dhe shpenzimeve të vizitorëve.

3.2.1 Tendencat historike të vizitorëve.

Sipas të dhënave të Instat rreth 32.537 milion vizitorë ndërkombëtarë kanë vizituar
Shqipërinë nga 2001 në 2016, që do të thotë mesatarisht rreth 2 milion turistë ndërkombëtarë
në vit. Nga kjo pikëpamje, gjatë periudhës 2001 – 2009, numri i vizitorëve ndërkombëtarë të
ardhur është nën mesatare; dhe më i lartë nga 2010 në 2016.

Viti Hyrjet e vizitorëve ndërkombëtarë
(mijë)

Tendenca e hyrjeve ndërkombëtare
(mijë)

2001 354 -
2002 470 87
2003 557 387
2004 645 686
2005 748 986
2006 937 1285
2007 1127 1585
2008 1420 1884
2009 1856 2183
2010 2417 2483
2011 2932 2783
2012 3514 3082
2013 3256 3382
2014 3673 3681
2015 4131 3981
20162 4500 4280

Devijimi standard 14143

Tabela XXX. Të dhënat historike, trendet e vizitorëve të huaj në Shqipëri
2001-2016

Nga të dhënat historike ekuacioni i tendencës së vizitorëve të huaj, është : y = 299,5*x - 511,75
Ekuacioni linear : y = m*x + b (m përfaqëson tendencën ose pjerrësinë4, b përfaqëson fillimin
e fazës në boshtin y (b = y - m*x)

2

3 Formula e devijimit standard: s = V ∑(xi - x)/n
4Formula e pjerrësisë së vijës së trendit m:

n _ _
 ∑ (xi - x) (yi - y)
m = i = 1___________
 n _ 2
 ∑ (xi - x)
 i = 1

Tabela 8. Të dhënat historike, trendet e
vizitorëve të huaj në Shqipëri

96 Strategjia | Alpet e Shqipërisë, 2031

Nga të dhënat historike, ekuacioni i tendencës së
vizitorëve të huaj është: y = 299,5*x - 511,75

Ekuacioni linear: y = m*x + b (m përfaqëson ten-
dencën ose pjerrësinë,40 b përfaqëson fillimin e
fazës në boshtin y (b = y - m*x).

Bazuar në tendencat e provuara nga analiza e re-
gresionit dhe ekuacionit linear, vërehen këto ten-
denca:

•	 Ka një trend të fortë rritës të numrit të
vizitorëve ndërkombëtarë nga 2001 në 2016.

•	 Ka një rritje mesatare prej 300.000 vizitorë në
vit.

•	 Vlerat e vizitorëve ndërkombëtarë kanë një
devijim relativisht të lartë, rreth 1,4 milionë
ndaj mesatares aritmetike prej 2034 milionë,
duke lëvizur nga 630 mijë në 3448 vizitorë
ndërkombëtarë.

Një rezultat i rëndësishëm është që turizmi
ndërkombëtar ishte jashtëzakonisht elastik dhe
fleksibël, sipas kërkesës për shërbime turizmi. Ky
përfundim tregon gjithashtu që sektori i turizmit
në Shqipëri mund të sigurojë shërbime të përsh-
tatshme dhe të mjaftueshme, sipas kërkesave të
vizitorëve ndërkombëtarë.

Të dhënat historike tregojnë se turizmi ka reaguar
mirë ndaj goditjeve të jashtme, siç shihet dhe nga
numri i vizitorëve ndërkombëtarë që ra prej 3514
milionë në 2012 në 3256 milionë në 2013, për t’u
rritur përsëri në 3673 milionë në 2015.

 Zgjerimi i tendencës historike (2001-2016) nga 2017 në 2030, duke u bazuar në
skenarin optimist dhe pesimist.

 Vlerësimi i numrave të netëve të qëndrimit dhe shpenzimeve të vizitorëve.

3.2.1 Tendencat historike të vizitorëve.

Sipas të dhënave të Instat rreth 32.537 milion vizitorë ndërkombëtarë kanë vizituar
Shqipërinë nga 2001 në 2016, që do të thotë mesatarisht rreth 2 milion turistë ndërkombëtarë
në vit. Nga kjo pikëpamje, gjatë periudhës 2001 – 2009, numri i vizitorëve ndërkombëtarë të
ardhur është nën mesatare; dhe më i lartë nga 2010 në 2016.

Viti Hyrjet e vizitorëve ndërkombëtarë
(mijë)

Tendenca e hyrjeve ndërkombëtare
(mijë)

2001 354 -
2002 470 87
2003 557 387
2004 645 686
2005 748 986
2006 937 1285
2007 1127 1585
2008 1420 1884
2009 1856 2183
2010 2417 2483
2011 2932 2783
2012 3514 3082
2013 3256 3382
2014 3673 3681
2015 4131 3981
20162 4500 4280

Devijimi standard 14143

Tabela XXX. Të dhënat historike, trendet e vizitorëve të huaj në Shqipëri
2001-2016

Nga të dhënat historike ekuacioni i tendencës së vizitorëve të huaj, është : y = 299,5*x - 511,75
Ekuacioni linear : y = m*x + b (m përfaqëson tendencën ose pjerrësinë4, b përfaqëson fillimin
e fazës në boshtin y (b = y - m*x)

2

3 Formula e devijimit standard: s = V ∑(xi - x)/n
4Formula e pjerrësisë së vijës së trendit m:

n _ _
 ∑ (xi - x) (yi - y)
m = i = 1___________
 n _ 2
 ∑ (xi - x)
 i = 1

40 Formula e pjerrësisë së vijës së trendit m:

97

3.9.3 Hyrjet ndërkombëtare të pritshme nga viti 2017 deri në vitin 2033:
 skenarët bazë, optimistë dhe pesimistë

Bazuar në analizën e regresionit linear të vlerave historike (ekuacioni : y = 299,5*x - 511,75) dhe duke
supozuar që zhvillimi i turizmit në Shqipëri do të ndjekë këtë trend nga viti 2017 deri në 2033, mund të
vlerësojmë 3 skenarë të mundshëm të zhvillimit të turizmit në Shqipëri:

•	 •	Skenari 1: i cili supozon se do të ndjekë në mënyrë strikte tendencat historike.
•	 •	Skenari 2: i cili supozon që turizmi shqiptar do të lulëzojë dhe do të tërheqë më shumë vizitorë

ndërkombëtarë (bazuar në përllogaritjet e devijimit standard prej 1414 milionë të ardhur).
•	 •	Skenari 3: i cili supozon se turizmi shqiptar do të vuajë nga kriza (p.sh si pasojë e mungesës së

politikave të turizmit, standardeve të ulëta të sigurisë, mungesa e përmirësimeve të infrastruk-
turës, etj., bazuar në përllogaritjet e devijimit standard prej 1,414 milionë të ardhur).

Viti

Skenari 1(skenari bazë)
Numri i pritshëm i hyrjeve

ndërkombëtare
(mijë)

Skenari 2
Skenari optimist

(mijë)

Skenari 3
Skenari pesimist

(mijë)

2017 4579,75 5993,75 3165,75

2018 4879,25 6293,25 3465,25

2019 5178,75 6592,75 3764,75

2020 5478,25 6892,25 4064,25

2021 5777,25 7191,25 4363,25

2022 6077,25 7491,25 4663,25

2023 6376,75 7790,75 4962,75

2024 6676,25 8090,25 5262,25

2025 6975,75 8389,75 5561,75

2026 7275,25 8689,25 5861,25

2027 7574,75 8988,75 6160,75

2028 7874,25 9288,25 6460,25

2029 8173,75 9587,75 6759,75

2030 8473.25 9887,25 7059,25

2031 8772,75 10.186,75 7308,75

2032 9072,25 10.486,25 7658,25

2033 9371,75 10.785,75 7957,75

Mesatarja vjetore e
frekuentimit për

periudhën 2017-2033
7411,7 8825,7 5997,7

Tabela 9. Parashikimet (vizioni) mbi numrin e pritshëm të hyrjeve ndërkombëtare: skenarët bazë, optimist dhe pesimist 2017-2033

98 Strategjia | Alpet e Shqipërisë, 2031

Duke ndjekur tendencën aktuale, sektori i tu-
rizmit shqiptar pritet të ketë një hyrje mesatare
prej afërsisht 7,4 milionë vizitorë ndërkombëtarë
në vit për periudhën 2017 deri në 2033. Në 2017
Shqipëria mund të numërojë rreth 4,6 milionë
vizitorë ndërkombëtarë, dhe në 2033 rreth 9,4 mil-
ionë.

Duke ndjekur skenarin optimist, sektori i tu-
rizmit shqiptar pritet të ketë një hyrje mesatare
prej afërsisht 8,8 milionë vizitorë ndërkombëtarë
në vit për periudhën 2017 deri në 2033. Në 2017
Shqipëria mund të numërojë rreth 6 milionë
vizitorë ndërkombëtarë, dhe në 2033 rreth 10,8
milionë.

Duke ndjekur skenarin pesimist, sektori i turizmit
shqiptar pritet të ketë një hyrje mesatare prej afër-
sisht 6 milionë vizitorë ndërkombëtarë në vit për
periudhën nga 2017 në 2033. Në 2017 Shqipëria
mund të numërojë rreth 3,2 milionë vizitorë
ndërkombëtarë, dhe në 2033 rreth 8 milionë.

Turizmi ndërkombëtar shqiptar është shumë flek-
sibël dhe elastik, dhe reagon ndjeshëm jo vetëm
ndaj të gjitha llojeve të zhvillimeve, por në një
shkallë të caktuar mund të përballojë dhe periud-
ha të vogla krize.

99

Tabela 10. Netë qëndrimi të pritshme, të hyrjeve ndërkombëtare:2017-2033

3.9.4 Skenari i numrit të netëve të qëndrimit dhe shpenzimeve të vizitorëve ndërkombëtarë
Bazuar në tre skenarët dhe ardhjet ndërkombëtare të pritshme të vizitorëve, mund të vlerësojmë netët
e qëndrimit dhe shpenzimet që vizitorët ndërkombëtarë mund të gjenerojnë në Shqipëri.

Viti

Skenari 1
(skenari bazë)
Net-qëndrimi

(mijë)

Skenari 2
Skenari optimist

Net-qëndrimi
(mijë)

Skenari 3
Skenari pesimist

Net-qëndrimi
(mijë)

2017 18.319 23.975 12.663

2018 19.517 25.173 13.861

2019 20.715 26.371 15.059

2020 21.913 27.569 16.257

2021 23.109 28.765 17.453

2022 24.309 29.965 18.653

2023 25.507 31.163 19.851

2024 26.705 32.361 21.049

2025 27.903 33.559 22.247

2026 29.101 34.757 23.445

2027 30.299 35.959 24.643

2028 31.497 37.153 25.841

2029 32.695 38.351 27.039

2030 33.893 39.549 28.237

2031 35.091 40.747 29.235

2032 36.289 41.945 30.633

2033 37.487 43.143 31.831

Mesatarja vjetore e
netëve të qëndrimit për

periudhën 2017-2033
29.646,8 35.302,8 23.997,7

100 Strategjia | Alpet e Shqipërisë, 2031

Nga viti 2017 deri në 2033 pritet të gjenerohen
rreth 29.647 milionë netë qëndrimi nga rreth 7412
milionë vizitorë ndërkombëtarë në vit. Në kushte
të favorshme të turizmit, rreth 35.303 milionë netë
qëndrimi në vit mund të gjenerohen nga 8,8 mil-
ionë vizitorë ndërkombëtarë. Në rastin e kushteve
të pafavorshme, rreth 6 milionë vizitorë ndërkom-
bëtarë në vit mund të gjenerojnë rreth 24 milionë
netë qëndrimi.

Kështu, në 2033, rreth 9,4 milionë vizitorë
ndërkombëtarë do të gjenerojnë rreth 37,5 milionë
netë qëndrimi. Sipas kushteve optimiste, 10,8 mil-
ionë të ardhur do të gjenerojnë rreth 43,14 milionë
netë qëndrimi dhe sipas kushteve pesimiste, rreth
8 milionë vizitorë ndërkombëtarë do të redukto-
jnë numrin e netëve të qëndrimit në rreth 31,8 mil-
ionë.

Matjet e vizitorëve ndërkombëtarë dhe numri i
netëve të qëndrimit, përbëjnë një bazë të mirë për
vlerësimin e shpenzimeve të vizitorëve ndërkom-
bëtarë. Nga këto rezultate, është supozuar që çdo
vizitor shpenzon rreth 85 euro për natë/ditë.

Supozim: Shpenzimet për vizitor janë 85 euro për
natë/ditë, ku janë llogaritur 4 netë/ditë qëndrimi.
Sektori i turizmit do të gjenerojë rreth 40,320 mil-
ionë euro (sipas skenarit bazë) brenda një interva-
li të mundshëm nga 48.111 milionë euro (skenari
optimist) në 32.637 milionë euro (skenari pesi-
mist) për periudhën 2017-2033.

101

Tabela 11.Shpenzimet e pritshme të vizitorëve ndërkombëtar: 2017-2033

Viti

Skenari 1
(skenari bazë)

Shpenzimet
(mijë EUR)

Skenari 2
Skenari optimist

Shpenzimet
(mijë EUR)

Skenari 3
Skenari pesimist

Shpenzimet
(mijë EUR)

2017 1557,1 2037,9 1076,4

2018 1658,9 2139,7 1178,2

2019 1760,8 2241,5 1280,0

2020 1862,6 2343,4 1381,8

2021 1964,3 2445,0 1491,4

2022 2066,3 2547,0 1585,5

2023 2168,1 2648,9 1687,3

2024 2270,0 2750,7 1789,2

2025 2371,8 2852,5 1891,0

2026 2473,6 2954,3 1992,8

2027 2575,4 3056,5 2094,7

2028 2677,2 3158,0 2196,5

2029 2779,1 3259,8 2298,2

2030 2880,9 3361,7 2400,1

2031 2982,7 3463,5 2485,0

2032 3084,6 3565,3 2603,8

2033 3186,4 3667,2 2705,6

Mesatarja vjetore e
shpenzimeve për

periudhën 2017-2033

2520

3000,7

2039,8

102 Strategjia | Alpet e Shqipërisë, 2031

3.9.5 Strategjia e përqendruar e mangësive
 (EKS® Engpasskonzentrierte Strategie)

Strategjia e përqendruar e mangësive EKS® shër-
ben si një vlerësues i besueshëm për të marrë
rezultatet më të mira në drejtim të specializimit
dhe identifikimit të segmenteve të produkteve
dhe shërbimeve. Këto segmente mund të jenë të
vogla, por gjithnjë e më të dobishme nëse trajto-
hen dhe tregtohen gjerësisht. Sa më “i spikatur”
dhe i përqendruar të jetë segmenti i zgjedhur, aq
më shpejt mund të rritet destinacioni turistik i
Alpeve Shqiptare drejt udhëheqjes dhe ekskluz-
ivitetit të tregut.

Rritja e cilësisë në të vërtetë do të thotë të shkosh
“më në thellësi”, të bëhet përmirësimi i produk-
tit, shërbimit, komunikimit dhe diversifikimit
brenda segmentit të zgjedhur, duke u fokusuar në
kënaqësinë e klientit. Në fund të fundit, është e
nevojshme të përpiqesh të rrisësh entuziazmin e
klientëve dhe jo vetëm kënaqësinë e tyre. Prandaj,
rritja sasiore do të ishte rezultat i përpjekjeve të
personalizuara për të përmirësuar dhe për të rri-
tur produktin dhe shërbimet turistike. Një qasje
e tillë e cilësisë dhe e inovacionit do të jetë thel-
bësore për të arritur qëndrueshmërinë.

Për të arritur zgjidhje më të mira dhe një Propozim
Unik të Marketingut (PUM), dhe duke marrë në
konsideratë numrin relativisht të kufizuar të të
dhënave kyçe, rekomandohet që kjo strategji të
përdoret për të optimizuar një mision të dedikuar
të zhvillimit të qëndrueshëm të turizmit.

Katër principet e EKS® përfshijnë:
a)	P ërqendrimin në burime dhe forcimin e

aseteve;
b)	 Të zbehë mungesën ose pengesën;
c)	 T’u japë përparësi përfitimeve të klientit në

vend të fitimeve personale;
d)	 T’u japë përparësi aseteve të paprekshme /

jomateriale më shumë se atyre të prekshme /
materiale.

Zbatimi i njëtrajtshëm dhe përsëritës i strategjisë
EKS® do të çojë në një spirale suksesi. Logjika e
kësaj spiraleje është e thjeshtë por bindëse. Hapat
e parë të përqendruar do të sjellin përfitime në
të mësuar. Ata do të shfrytëzojnë përdoruesin për
një efikasitet më të lartë dhe për të rritur produk-
tivitetin, gjë që përsëri do të thotë përmirësim i
biznesit dhe performancës, duke tërhequr inte-
resa të reja dhe duke shkaktuar rritjen e biznesit
dhe përfitimit.

103

3. 10
KARAKTERISTIKA E TURIZMIT
AKTUAL SIPAS SEGMENTEVE

Kërkesa dhe segmenti turistik aktual

Segmenti Shqiptar Të huaj

Vizitorët që rikthehen në Alpet Shqiptare

Vizitorët që janë rikthyer në Alpet Shqiptare 44.20% 21.80%

Mosha

25 deri në 45 vjeç 54.50% 63.50%

Gjinia

Meshkuj 55.70% 63.8%

Edukimi

Arsim universitar dhe pas universitar 77% 77%

Shpenzime

Transporti 26.99 € 45.58 €

Akomodimi 24.25 € 23.13 €

Ushqime dhe pije 22.47 € 23.76 €

Tjetër 11.57 € 11.6 €

Gjithsej 66.86 € 80.93 €

Kanalet e informimit për Alpet Shqiptare

Interneti 27.53% 42.56%

Rekomandim nga miqtë 24.29% 14.74%

Televizion 21.73% 9.62%

Libra turistikë 4.92% 12.24%

Qëllimi i vizitës

Kohë e lirë / Argëtim / Sporte 31.63% 38.64%

Pushim dhe çlodhje 46.36% 45.60%

Ushqimi dhe produkte lokale 17.67% 14.17%

Kohëzgjatja e qëndrimit

1 natë 21.40% 4.50%

2-3 netë 49.70% 45.10%

4-7 netë 19.60% 36.40%

Tipi i akomodimit të përdorur

Bujtina 58.94% 50.88%

Hotel 32.55% 24.68%

Kamping 7.23% 21.65%

Tipi i akomodimit që dëshirojnë të përdorin

104 Strategjia | Alpet e Shqipërisë, 2031

Kërkesa dhe segmenti turistik aktual

Segmenti Shqiptar Të huaj

Vizitorët që rikthehen në Alpet Shqiptare

Vizitorët që janë rikthyer në Alpet Shqiptare 44.20% 21.80%

Mosha

25 deri në 45 vjeç 54.50% 63.50%

Gjinia

Meshkuj 55.70% 63.8%

Edukimi

Arsim universitar dhe pas universitar 77% 77%

Shpenzime

Transporti 26.99 € 45.58 €

Akomodimi 24.25 € 23.13 €

Ushqime dhe pije 22.47 € 23.76 €

Tjetër 11.57 € 11.6 €

Gjithsej 66.86 € 80.93 €

Kanalet e informimit për Alpet Shqiptare

Interneti 27.53% 42.56%

Rekomandim nga miqtë 24.29% 14.74%

Televizion 21.73% 9.62%

Libra turistikë 4.92% 12.24%

Qëllimi i vizitës

Kohë e lirë / Argëtim / Sporte 31.63% 38.64%

Pushim dhe çlodhje 46.36% 45.60%

Ushqimi dhe produkte lokale 17.67% 14.17%

Kohëzgjatja e qëndrimit

1 natë 21.40% 4.50%

2-3 netë 49.70% 45.10%

4-7 netë 19.60% 36.40%

Tipi i akomodimit të përdorur

Bujtina 58.94% 50.88%

Hotel 32.55% 24.68%

Kamping 7.23% 21.65%

Tipi i akomodimit që dëshirojnë të përdorin

Bujtina 50.70% 56.25%

Kamping 13.61% 27.35%

Hotele / Hostel me buxhet të ulët 8.45% 10.04%

Hotele 2 deri në 3 yje 14.08% 5.12%

Hotele 4 deri në 5 yje 13.15% 1.24%

Arsyet për të zgjedhur Alpet Shqiptare (1 deri në 5, 5 vlerësimi maksimal)

Interesi në cilësinë e panoramës dhe peizazhit natyror 4.62 4.43

Interesi për aventurë dhe aktivitete sportive 3.79 4.22

Interesi për komunitetet lokale dhe mënyra tradicionale e jetesës 4.03 4.18

Mikpritja e popullsisë lokale 4.32 4.14

Siguria e zonës 4.03 3.54

Aspektet kryesore të vlerësuara nga vizitorët (1 deri në 5, 5 vlerësimi maksimal)

Panorama dhe peizazhi 4.45 4.54

Mikpritja e banorëve 4.34 4.39

Mundësia për të takuar banorët vendas 4.24 4.33

Mënyra tradicionale e jetesës 4.14 4.12

Pamja tërheqëse e zonës përreth strukturave të akomodimit 4.39 3.91

Dukuritë që mund të dëmtojnë mjedisin dhe bukuritë e Alpeve Shqiptare

Menaxhim i dobët i mbetjeve 15.69% 20.92%

Prerja e pemëve 18.13% 17.49%

Zjarret në pyje 13.63% 14.06%

Gjuetia e paligjshme 9.01% 12.33%

Dëmtimi i terrenit natyror nga ndërtimet 10.18% 8.96%

Aktivitet e realizuara gjatë qëndrimit në Alpet Shqiptare

Ecje në natyrë 16.00% 21.43%

Fotografi 14.16% 17.27%

Ngjitje në mal / alpinizmi 7.52% 11.35%

Piknik 9.41% 10.34%

Gastronomia lokale 9.97% 7.62%

Aktivitet që vizitorët dëshirojnë të realizojnë në të ardhmen

Vizita në parkun kombëtar 5.09% 11.27%

Speleologji 8.93% 10.92%

Vizita pranë komuniteteve vendase 4.30% 10.71%

Ecje në natyrë 6.80% 6.87%

Ngjitje në mal / alpinizmi 6.71% 6.35%

105

Bujtina 50.70% 56.25%

Kamping 13.61% 27.35%

Hotele / Hostel me buxhet të ulët 8.45% 10.04%

Hotele 2 deri në 3 yje 14.08% 5.12%

Hotele 4 deri në 5 yje 13.15% 1.24%

Arsyet për të zgjedhur Alpet Shqiptare (1 deri në 5, 5 vlerësimi maksimal)

Interesi në cilësinë e panoramës dhe peizazhit natyror 4.62 4.43

Interesi për aventurë dhe aktivitete sportive 3.79 4.22

Interesi për komunitetet lokale dhe mënyra tradicionale e jetesës 4.03 4.18

Mikpritja e popullsisë lokale 4.32 4.14

Siguria e zonës 4.03 3.54

Aspektet kryesore të vlerësuara nga vizitorët (1 deri në 5, 5 vlerësimi maksimal)

Panorama dhe peizazhi 4.45 4.54

Mikpritja e banorëve 4.34 4.39

Mundësia për të takuar banorët vendas 4.24 4.33

Mënyra tradicionale e jetesës 4.14 4.12

Pamja tërheqëse e zonës përreth strukturave të akomodimit 4.39 3.91

Dukuritë që mund të dëmtojnë mjedisin dhe bukuritë e Alpeve Shqiptare

Menaxhim i dobët i mbetjeve 15.69% 20.92%

Prerja e pemëve 18.13% 17.49%

Zjarret në pyje 13.63% 14.06%

Gjuetia e paligjshme 9.01% 12.33%

Dëmtimi i terrenit natyror nga ndërtimet 10.18% 8.96%

Aktivitet e realizuara gjatë qëndrimit në Alpet Shqiptare

Ecje në natyrë 16.00% 21.43%

Fotografi 14.16% 17.27%

Ngjitje në mal / alpinizmi 7.52% 11.35%

Piknik 9.41% 10.34%

Gastronomia lokale 9.97% 7.62%

Aktivitet që vizitorët dëshirojnë të realizojnë në të ardhmen

Vizita në parkun kombëtar 5.09% 11.27%

Speleologji 8.93% 10.92%

Vizita pranë komuniteteve vendase 4.30% 10.71%

Ecje në natyrë 6.80% 6.87%

Ngjitje në mal / alpinizmi 6.71% 6.35%

Sporte dimërore 10.00% 5.13%

Ecje me kalë 7.31% 4.85%

Vizitorët që do të rekomandonin Alpet Shqiptare

Vizitorët që do të rekomandonin Alpet Shqiptare 99.55% 99.78%

Tabela 12.Karakteristika e turizmit aktual sipas segmenteve

106 Strategjia | Alpet e Shqipërisë, 2031

3.10.1 Karakteristika kryesore të segmenteve
 turistike

Karakteristika kryesore të segmentit turistik aktu-
al të zonës në studim:
(Aneks – Kërkesa dhe segmenti i turizmit)

Segmenti i vizitorëve shqiptarë
Vizitorët shqiptarë janë kryesisht të rinj (25-45
vjeç), me arsimim të lartë, të cilët preferojnë të stre-
hohen në bujtina dhe hotele me pamje tërheqëse,
për një periudhë kohore 2-ditore, duke shpen-
zuar rreth 67 euro në ditë. Interneti, rekomandimi
i miqve dhe televizioni janë kanalet kryesore që
kanë nxitur interesin për të pushuar, relaksuar,
argëtuar, zbavitur, për të kryer aktivitete sportive
dhe përfituar nga gastronomia lokale e Alpeve
Shqiptare. Aspektet kryesore që i shtyjnë vizitorët
drejt frekuentimit të zonës së alpeve janë interesi
i tyre për natyrën, cilësinë e peizazhit, mikpritjen,
stilin e jetesës dhe mundësinë për të takuar pop-
ullsinë lokale. Aktivitet kryesore që këta vizitorë
kryejnë janë aktivitet si ecja në natyrë, fotografitë,
pikniku dhe gastronomia lokale. Megjithëse
vizitorët vlerësojnë se ka një menaxhim të dobët
të mbetjeve dhe mbrojtjes së mjedisit në përg-
jithësi, eksperienca dhe imazhi pozitiv i tyre për
Alpet Shqiptare i orienton drejt besnikërisë dhe
promovimit të zonës.

Segmenti i vizitorëve të huaj
Vizitorët e huaj janë kryesisht djem të rinj (25-
45 vjeç), me arsimim të lartë, të cilët preferojnë
të strehohen në bujtina dhe kampingje me pamje
tërheqëse, për një periudhë kohore 3-ditore, duke
shpenzuar rreth 81 euro në ditë, ku transporti zë
rreth 56% të buxhetit të tyre ditor. Interneti, reko-
mandimi i miqve dhe librat turistikë janë kanalet
kryesore që kanë nxitur interesin për të pushuar,
për t’u relaksuar, argëtuar, zbavitur, për të kry-
er aktivitete sportive dhe përfituar nga gastrono-
mia lokale e Alpeve Shqiptare. Aspektet kryesore
që i shtyjnë drejt frekuentimit të zonës së alpeve
janë interesi për natyrën, cilësinë e peizazhit,
aventurën dhe sportet, mikpritjen, stilin e jetesës
dhe mundësinë për të takuar popullsinë lokale.
Aktivitetet kryesore që këta vizitorë kryejnë në
zonë janë aktivitetet si ecja në natyrë, fotografia,
ngjitja në mal, alpinizmi dhe piknikët. Megjithëse
vizitorët vlerësojnë se ka një menaxhim të dobët
të mbetjeve dhe mbrojtjes së mjedisit në përg-
jithësi, eksperienca dhe imazhi pozitiv i tyre për
Alpet Shqiptare i orienton drejt besnikërisë dhe
promovimit të zonës.

50% 57%

Bujtinë BujtinëKamping Kamping

Preferojnë të akomodohen: Preferojnë të akomodohen:

Sistem
hotelerie

Sistem
hotelerie

14% 27%36% 16%

107

3.10.2 Segmentet kryesore të turizmit
Cilësia e peizazhit natyror, mikpritja, stili i
jetesës, mundësia për të takuar popullsinë lokale,
gastronomia, ecja në natyrë dhe në mal janë avan-
tazhet konkurruese kryesore të identifikuara nga
vizitorët e Alpeve Shqiptare. Mbrojtja, zhvilli-
mi, përmirësimi dhe promovimi i avantazheve
konkurruese mbështesin industrinë e turizmit,
dhe si rrjedhojë nxisin zhvillimin ekonomik dhe
social të territorit. Janë pikërisht avantazhet
konkurruese dhe mbrojtja e tyre që garanto-
jnë qëndrueshmërinë e zhvillimit ekonomik të
Alpeve Shqiptare, falë ndërthurjes së interesave
mjedisore dhe ekonomike.

Nisur nga karakteristikat e turistëve që vizitojnë
Alpet Shqiptare, vlerësohet se vizitorët janë të
orientuar drejt turizmit të aventurës dhe aktivi-
teteve të ecjes në natyrë e ngjitjes në mal. Turistët
e aventurës karakterizohen nga fakti se kërkojnë
të zbulojnë destinacione të reja, ende të pazhvillu-
ara dhe të panjohura, duke shfaqur një interes të
lartë për kulturën lokale dhe mënyrën e jetesës së
popullsisë lokale. Turistët e udhëtimit dhe të ecjes
(hiking / trekking) shfaqin interes për bukurinë
e peizazhit, natyrës, kulturës, traditave dhe ku-
zhinës autentike të popullsisë lokale.

3.10.3 Eksperienca natyrore dhe malore
Diversiteti i florës dhe faunës, numri i lartë i
shpellave, ujëvarat, burimet ujore, peizazhet ma-
lore, kanionet, liqenet akullnajore, monument-
et shkëmbore, pyjet, pikat e vrojtimit me interes
të lartë peizazhistik, shtigjet etj., janë elementet
kryesore që mundësojnë eksperiencën e natyrës
malore në Alpet Shqiptare. Këto vlera territori-
ale mundësojnë zhvillimin e mëtejshëm të aktiv-
iteteve si:

•	 Turizmi natyror, pra një turizëm me shëtitje
të shkurtra, fotografi, vëzhgim i florës dhe i
faunës dhe i peizazheve natyrore.

•	 Turizmi i pushimit dhe relaksit, pra një tu-
rizëm që ka për qellim pushimin, rigjenerim-
in e trupit, shpenzimin e energjisë, shëtitjet
etj.

•	 Turizmi sportiv, bazuar në aktivitete spor-
tive si ecje në natyrë, alpinizëm etj.

•	 Turizmit shëndetësor, bazuar në shëndetin
e vizitorit dhe trajtimeve kurative, me aktivi-
tete si: SPA (Santa per Acqua), shërbime reu-
matologjie, kardiologjie, ortopedie etj.

•	 Turizmi argëtues/rekreativ, ku objektivi
kryesor është aventura dhe adrenalina, me
aktivitete të ndryshme si: “zip-line”, “cano-
py tour”, “via-ferrata”, udhëtim aventure në
pyll, hedhje me elastik, parashutizëm etj.

•	 Turizmi i qëndrueshëm dhe ekoturizmi,
të orientuar drejt ekologjisë, sensibilizim-
it, pedagogjisë për problematika mjedisore,
duke u bazuar në aktivitete si: vizitë në par-
qe natyrore, rezerva natyrore, zona me in-
teres faune dhe flore, biodiversitet, etj.

•	 Turizmi shkencor, i orientuar drejt shkencës,
pedagogjisë dhe kërkimit në fusha të ndrys-
hme të shkencës, bazuar në aktivitete si: vro-
jtim i faunës dhe florës, vrojtim yjesh etj.

Zhvillimi i aktiviteteve të ndryshme turistike
mundëson zgjerimin e gamës së turistëve dhe i
bën Alpet Shqiptare më konkurruese në tregun
botëror.

3.10.4 Eksperienca kulturore
Eksperienca kulturore në territor bazohet tek
arkitektura karakteristike (kulla tipike veriore,
mullinjtë etj.), monumentet kulturore (muze, site
arkeologjike dhe historike me ndikim kombëtar
dhe ndërkombëtar, kala, kështjella, fortifikime,
varreza ilire, monumente fetare etj.), aktivitetet
dhe trashëgimia e paprekur e zonës (festa dhe
ceremoni tradicionale, festa fetare, legjenda, mite,
përralla dhe tregime lokale, muzikë folklorike,
instrumente muzikore karakteristike, vallëzime,
lojëra, ceremoni, rituale folklorike, rregulla dhe
tradita në organizimin e jetës sociale, kostume
tradicionale, kuzhinë tradicionale etj.). Këto vlera
kulturore mundësojnë zhvillimin e mëtejshëm të
aktiviteteve të mëposhtme:

•	 Turizmi kulturor, i orientuar drejt kulturës
së komunitetit lokal, stilit të jetesës, monu-
menteve të trashëgimisë, arkitekturës tradi-
cionale, legjendave, folklorit, artizanatit, fes-
tave lokale etj.

•	 Turizmi gastronomik, bazuar në special-
itetet gastronomike lokale si alkooli, vera,
djathërat, reçelet, glikotë, bulmeti etj.

•	 Turizmi artizanal dhe komercial, bazuar në
prodhime të artizanatit lokal si: veshje, vegla
muzikore, specialitete kulinare lokale (gliko,
reçel, alkool).

•	 Turizmi fetar, orientuar drejt vizitave ose
pelegrinazheve në vende të shenjta si kisha,
xhami etj.

108 Strategjia | Alpet e Shqipërisë, 2031

Tabela 13. Segmentimi i tregut

•	 Turizmi i eventeve, bazuar në evente të or-
ganizuara në territor, si manifestimet spor-
tive, kulturore, mjedisore, artistike, kine-
matografike, festivalet muzikore e folklorike,
koncertet etj.

•	 Turizmi industrial, bazuar në kulturën in-
dustriale të zonës, si vizita në hidrocentrale,
mullinj etj.

•	 Turizmi kreativ, i organizuar rreth aktiv-
iteteve krijuese si: atelier pikture, vizati-
mi, skulpture, kinemaje, lojëra elektronike,
sport, poçeri, kuzhinë etj.

•	 Turizmi i biznesit ose profesional, i orien-
tuar kryesisht drejt aktiviteteve që lidhen me
formimin profesional ose kulturën e ndër-
marrjes, bazuar në aktivitete si: kongrese,
konferenca, seminare, pushime të organi-
zuara nga korporata, panaire, mbledhje etj.

•	 Turizmi social dhe i solidaritetit, organizuar
rreth aktiviteteve bamirëse të organizuara në
qendra pushimesh për kategoritë në nevojë,
klasa pushimesh, klasa sensibilizimi për mje-
disin etj.

Zhvillimi i këtyre eksperiencave favorizon
mbështetjen e aktiviteti turistik gjatë gjithë vitit.

3.10.5 Segmentet kryesore që do të synohen në
 të ardhmen

Duke marrë parasysh potencialin e aktiviteteve
turistike, eksperiencat që mund të zhvillohen
në zonën e Alpeve Shqiptare, konkurrencën
ndërkombëtare, dhe duke u përqendruar në turiz-
min e aventurës dhe aktiviteteve të ecjes në natyrë
e ngjitjes në mal, segmentet kryesore të turistëve
që do të synohen në të ardhmen mund të përm-
blidhen në funksion të kombësisë, intensitetit dhe
aktiviteteve.

Segmentimi i tregut Pjesa e tregut

1. Tregu ndërkombëtar 67%

a) Eksplorues aktivë (20%)

b) Eksplorues urbanë të rinj (40%)

c) Vizitorë afatshkurtër nga Kosova (4%)

d) Eksplorues urbanë nga Kosova (3%)

2) Tregu shqiptar 33%

e) Familje (20%)

f) Eksplorues urbanë të rinj

i. Eksplorues aktivë (10%)

ii. Konsumatorë relaksi (3%)

109

1. Tregu ndërkombëtar

a)	 Eksplorues aktivë
Eksploruesit aktivë të huaj vijnë kryesisht nga
vendet e Evropës Qendrore, Izraelit dhe SH-
BA-ve. Këta vizitorë janë në një moshë 40-65 vjeç,
me arsim të lartë dhe në gjendje të mirë financi-
are. Ky segment do të vizitojë alpet në grupe të
vogla, të cilët do të qëndrojnë nga 5 deri në 10
ditë, dhe do të preferojnë të shoqërohen nga gui-
da turistike për të njohur më mirë zonën. Aktiv-
itetet kryesore tërheqëse për këtë segment janë
ecjet në natyrë, eksperiencat e ndryshme kultu-
rore, akomodimi tradicional i pastër dhe komod,
produktet ushqimore cilësore dhe gastronomia e
pasur. Eksploruesit aktivë të huaj kërkojnë infor-
macion dhe orientim të plotë mbi vlerat natyrore
dhe kulturore të zonës.

b) Eksplorues urbanë
Eksploruesit urbanë të huaj vijnë kryesisht nga
vendet e Evropës Qendrore dhe SHBA. Këta
vizitorë janë në një moshë relativisht të re, 25-35
vjeç, me arsim të mesëm e të lartë dhe në gjend-
je financiare modeste, që do t’i vizitojnë alpet në
grupe të vetorganizuara. Këta turistë do të qën-
drojnë nga 5 deri në 10 ditë dhe do të kryejnë ecje
në natyrë, do të vizitojnë monumentet e kulturës
lehtësisht të aksesueshme dhe do të zgjedhin një
akomodim të thjeshtë.

c)	 Vizitorë afatshkurtër nga Kosova
Vizitorët afatshkurtër nga Kosova janë të moshës
25-65 vjeç, me arsim të mesëm dhe të lartë, në një
gjendje financiare mesatare dhe të mirë, që do t’i
vizitojnë alpet me familjen ose me grupe miqsh.
Këta vizitorë do të orientohen drejt gastronomisë
lokale, do të vizitojnë monumentet e kulturës dhe
do të zgjedhin qëndrimin në një akomodim të
pastër dhe komod.

ç) Eksplorues urbanë nga Kosova
Eksploruesit urbanë nga Kosova vijnë kryesisht
nga Gjakova, Peja dhe Prizreni. Këta vizitorë janë
në një moshë 25-45 vjeç, me arsim të mesëm dhe
të lartë dhe në një gjendje financiare modeste. Ky
segment turistësh do të vizitojnë alpet me grupe
të organizuara ose vetorganizuar që do të qëndro-
jnë për 1 deri në 3 net. Përveç tyre, në këtë seg-
ment përfshihen edhe vizitorë që do ta frekuen-
tojnë zonën me ture të organizuara që do të
qëndrojnë relativisht më gjatë, nga 2 deri në 7 net.

Këta turistë do të kryejnë ecje në zonat natyrore
më interesante dhe do të vizitojnë monumentet e
kulturës. Ky segment shfaq një interes të lartë për
aktivitete kulturore dhe gastronominë lokale, dhe
preferon qëndrimin në një akomodim të pastër
dhe komod.

2. Tregu shqiptar

d) Familje
Vizitorët familjarë vijnë kryesisht nga qytetet
e mëdha të Shqipërisë, ku prindërit janë në një
moshë rreth 35-55 vjeç, me arsim të mesëm dhe
të lartë me një situatë financiare komode, të cilët
do të qëndrojnë nga 2 deri në 7 net. Këta turistë
do të kryejnë ecje në natyrë dhe vizita në monu-
mente të natyrës, duke u akomoduar në struktura
të pastra dhe komode dhe duke përfituar nga pro-
duktet dhe gastronomia lokale. Ky segment shfaq
një interes të lartë për aktivitete edukative dhe ar-
gëtuese për fëmijët.

dh) Eksplorues urbanë në moshe të re

i.Eksplorues aktivë
Eksploruesit urbanë aktivë në moshë të re vijnë
kryesisht nga qytete e mëdha të Shqipërisë dhe
janë në një moshë 18-35 vjeç, me arsim të mesëm
dhe të lartë, me të ardhura modeste, që do të
vizitojnë me grupe të mëdha të vetorganizuara
dhe do të qëndrojnë në zonë nga 4 deri në 7 ditë.
Këta vizitorë do të kryejnë ecje në natyrë dhe do
të zgjedhin struktura akomoduese të thjeshta.

ii.	 Konsumatorë relaksi
Konsumatorët e relaksit vijnë kryesisht nga qytete
e mëdha të Shqipërisë, janë në një moshë rreth 25-
35 vjeç, me arsim të mesëm dhe të lartë dhe me të
ardhura të larta. Këta vizitorë do t’i vizitojnë alpet
individualisht ose në grupe të vetorganizuara mi-
qsh, duke qëndruar nga 1 deri në 2 net, dhe duke
shfaqur një interes të lartë për cilësinë e akomod-
imit dhe ushqimit, për aktivitet kulturore dhe ak-
tivitetet argëtuese të jetës së natës.

110 Strategjia | Alpet e Shqipërisë, 2031

3. 11
industria e turizmit nË
rajonin e alpeve

Industria e turizmit ka një ndikim të drejtpërdrejtë në ekonomi, e cila bazohet në produktet dhe shër-
bimet të cilat konsumohen nga vizitorët. Sistemi i akomodimit dhe shërbimet turistike janë elementet

kryesore të industrisë së turizmit.

3.11.1 Sistemi i akomodimit në Shqipëri dhe
 në rajonin e alpeve

Bazuar në ligjin 93/ 2015 “Për turizmin”, termi
strukturë akomoduese përkufizohet si “struktura
që vë në dispozicion të turistëve, vendas apo të
huaj, individë ose të organizuar në grupe, për një
periudhë kohe të pacaktuar por jo më shumë se 1
vit, shërbimet e akomodimit (fjetje, ushqim, pije
dhe shërbime të tjera), në përputhje me standar-
det e përcaktuara sipas klasifikimit dhe katego-
rizimit të saj ”.41

Këto struktura akomoduese paraqesin tipare
të ndryshme dhe mund të kategorizohen si më
poshtë:

•	 Bujtina: “(shtëpi pritëse) është një ndërtesë,
një pjesë e së cilës përdoret si rezidencë e pr-
onarit dhe ku ofrohet akomodim dhe ushqim
për turistët përkundrejt pagesës”;

•	 Fjetina (hostel): “është një ndërtesë që ofron
akomodim dhe ushqim me çmime ekono-
mike, zakonisht për udhëtarë, studentë
dhe punëtorë, ku dhoma ndahet mes disa
klientëve të ndryshëm”;

•	 Kamping: “është zonë publike ose private e
rrethuar, e pajisur me infrastrukturë të do-
mosdoshme (ujë, tualete, energji elektrike
etj.), ku udhëtarët mund të akomodohen në
tendat e kampingut, të ngrenë tendat e tyre,
apo të parkojnë mjetin motorik akomodues
(kamper)”;

•	 Hotel: “është ndërtesë me jo më pak se 6
dhoma, ku akomodimi dhe shërbime si ush-
qim, pije etj. ofrohen nga një staf i kualifi-
kuar kundrejt një çmimi të afishuar”;

•	 Motel: “është ndërtesë që ofron shërbim ako-
modimi dhe parkimi, zakonisht me synimin
për qëndrim të shkurtër të udhëtarëve, me
vendndodhje në periferi të qendrave të

banuara, pranë kryqëzimeve dhe rrugëve au-
tomobilistike”;

•	 Resort: “është kompleks ndërtesash për
pushim dhe argëtim të grupuara e të admin-
istruara së bashku, si hotele, apartamente,
vila dhe studio, që u ofron klientëve ako-
modim, ushqim, pije, veprimtari sportive e
argëtuese dhe shërbime ndihmëse nëpërmjet
një stafi të kualifikuar”;

•	 Qendër kurative: “është strukturë akomo-
duese me vendndodhje në zona me poten-
ciale kuruese natyrore, të cilat stimulohen
nga toka, uji, deti, rëra e klima dhe shërbejnë
për kryerjen e terapive kuruese”;

•	 Fjetje dhe mëngjes (B&B): “është strukturë
akomoduese që ofron shërbimin e fjetjes
dhe mëngjesit brenda çmimit të dhomës. Kjo
strukturë akomoduese nuk ofron shërbim
restoranti dhe ambiente të përbashkëta.”42

Sistemi i akomodimit në Republikën e Shqipërisë
regjistron 3791 struktura akomodimi, me një
kapacitet total prej 28.680 dhoma dhe 66.794
shtretër.43 Numri i këtyre strukturave ka një ten-
dencë në rritje, kjo për shkak të një kërkese gjith-
një e më të lartë.

41 Ligji nr. 93 “Për turizmin”, 2015
42 Ligji nr. 93 “Për turizmin”, 2015
43 Ministria e Zhvillimit Ekonomik,Turizmit, Tregtisë dhe Sipërmarrjes,

111

3.11.2 Strukturat e akomodimit në Alpet
 Shqiptare

Rajoni i Alpeve Shqiptare ka njohur vitet e fun-
dit një zhvillim të konsiderueshëm të ofertës në
sistemin e akomodimit. Aktualisht në zonën në
studim identifikohen 180 njësi akomodimi, ku 148
prej tyre janë bujtina (shtëpi pritëse), 21 prej tyre
kanë strukturë hoteli, 9 kampingje, 1 hostel dhe 1
motel.

Numri më i lartë i strukturave të akomodimit të
tipit bujtina është përqendruar në zonat rurale me
vlera të larta natyrore dhe peizazhistike. Njësitë
administrative Shalë dhe Margegaj shënojnë
numrin më të lartë të bujtinave, për shkak se përf-
shijnë destinacionet turistike më të njohura dhe
më të zhvilluara, Thethin dhe luginën e Valbonës.

Numri i lartë i bujtinave vjen si pasojë e kërkesës
gjithnjë e më të lartë që vërehet në 10-vjeçarin e
fundit. Zhvillimi i turizmit është lehtësisht i prek-
shëm në fshatrat malore si Thethi, Valbona, Boga,
Tamara etj., ku vërehet një numër i lartë turistësh
të huaj dhe vendas.

Aktualisht, bujtinat identifikohen jo vetëm si
strukturat kryesore të akomodimit por dhe si më
të preferohen nga turistët e Alpeve Shqiptare.

Në këtë kuadër, mbështetja, zhvillimi dhe
përmirësimi i akomodimit në bujtina, jo vetëm që
i përgjigjet kërkesës së tregut, por edhe mundëson
një shfrytëzim optimal të banesave ekzistuese, një
ekonomi dytësore për popullsinë rurale dhe një-
kohësisht ul ndikimin mjedisor të ndërtimeve të
reja.

Strukturat e kampingut mbeten ende të pazhvil-
luara. Identifikohen 9 struktura kampingu të cilat
ofrojnë vetëm standardet bazë. Vlen të theksojmë
se në të gjithë territorin vërehet se nuk ka struk-
tura kampingu të mirëfillta për mjetin motorik
akomodues (kamper). Zhvillimi i strukturave
të kampingut në zonën e alpeve, qoftë për ako-
modimin me çadra apo me kamper, mundëson
përthithjen e një game më të gjerë turistësh që
kanë lidhje të ngushtë me natyrën dhe që do t’i
përgjigjet kërkesës aktuale dhe të ardhshme të
tregut (kryesisht vizitorëve të huaj).

Megjithëse strukturat hoteliere kanë njohur një
rritje të konsiderueshme gjatë viteve të fundit
duke përfaqësuar aktualisht rreth 28% ta kapac-
itetit akomodues të zonës, kërkesa e tregut ven-
das dhe zhvillimi i pritshëm i frekuentimit të
zonës sugjerojnë një rritje të ardhshme të këtyre
strukturave.

118

akomodimi, ku 148 prej tyre janë bujtina (shtëpi pritëse), 21 prej tyre kanë strukturë
hoteli, 9 kampingje, 1 hostel dhe 1 motel.

Numri më i lartë i strukturave të akomodimit të tipit bujtina janë përqendruar në zonat
rurale me vlera të larta natyrore dhe peizazhistike. Njësitë administrative Shalë dhe
Margegaj shënojnë numrin më të lartë të bujtinave, për shkak se përfshijnë destinacionet
turistike më të njohura dhe më të zhvilluara, Thethin dhe Luginën e Valbonës.

Strukturat e akomodimit

Njësi administrative Bujtinë Hostel Hotel Kamping Motel Gjithsej

Bajram Curri 0 0 6 0 0 6

Kelmend 21 0 2 0 0 23

Lekbibaj 20 0 0 0 0 20

Shkrel 11 1 8 3 0 23

Shalë 48 0 1 4 1 54

Tropojë 5 0 0 0 0 5

Margegaj 43 0 4 2 0 49

Gjithsej 148 1 21 9 1 180

Tabela 13. Strukturat e akomodimit

Numri i lartë i bujtinave vjen si pasojë e kërkesës gjithnjë e më të lartë që vërehet në 10-
vjeçarin e fundit. Zhvillimi i turizmit është lehtësisht i prekshëm në fshatrat malore si
Thethi, Valbona, Boga, Tamara etj., ku vërehet një numër i lartë turistësh të huaj dhe
vendas.

Aktualisht, bujtinat identifikohen jo vetëm si strukturat kryesore të akomodimit por dhe
si më të preferohen nga turistët e Alpeve Shqiptare. Në këtë kuadër, mbështetja, zhvillimi
dhe përmirësimi i akomodimit në bujtina, jo vetëm që i përgjigjet kërkesës së tregut, por
edhe mundëson një shfrytëzim optimal të banesave ekzistuese, një ekonomi sekondare
për popullsinë rurale dhe njëkohësisht redukton ndikimin mjedisor të ndërtimeve të reja.

Strukturat e kampingut mbeten ende të pazhvilluara. Identifikohen 9 struktura kampingu
të cilat ofrojnë vetëm standardet bazë. Vlen të theksojmë se në të gjithë territorin vërehet
se nuk ka struktura kampingu të mirëfillta për mjetin motorik akomodues (kamper).
Zhvillimi i strukturave të kampingut në zonën e alpeve, qoftë për akomodimin me

Tabela 14. Strukturat e akomodomit

112 Strategjia | Alpet e Shqipërisë, 2031

Tabela 15. Kapaciteti i strukturave të akomodimit

3.11.3 Kapaciteti pritës i strukturave të
 akomodimit

Zona në studim regjistron aktualisht rreth 978
dhoma, me një kapacitet prej afro 2880 shtretër.
Janë njësitë Shalë, Margegaj dhe Shkrel të cilat
shfaqin kapacitetin më të lartë të akomodimit.

Bujtinat përfaqësojnë 71% të kapacitetit akomo-
dues aktual. Hotelet, hostelet dhe motelet për-
faqësojnë vetëm 29% të kapacitetit akomodues.

Një element i rëndësishëm i cilësisë së sistemit të
akomodimit është numri i shtretërve për dhomë.
Në disa zona si Lekbibaj dhe Kelmend, bujtinat
regjistrojnë një mesatare të lartë shtretërish për
dhomë, me përkatësisht 4,9 dhe 3,3 shtretër për
dhomë. Me rritjen e cilësisë së sistemit të akomod-
imit, kapaciteti akomodues do të njohë një rënie,
fenomen ky që vërehet dhe në zona të ngjashme
të Evropës.

Me rritjen e numrit të vizitorëve në Alpet Shqiptare
dhe me rritjen e cilësisë se sistemit të akomodimit,
është e nevojshme jo vetëm të garantohet kapac-
iteti pritës, por edhe që ai të rritet në mënyrë të
ndjeshme.

119

çadra apo me kamper, mundëson përthithjen e një game më të gjerë turistësh që kanë
lidhje të ngushtë me natyrën dhe që do t’i përgjigjet kërkesës aktuale dhe të
ardhshme të tregut (kryesisht vizitorëve të huaj).

Megjithëse strukturat hoteliere kanë njohur një rritje të konsiderueshme gjatë viteve të
fundit duke përfaqësuar aktualisht rreth 28% ta kapacitetit akomodues të zonës, kërkesa
e tregut vendas dhe zhvillimi i pritshëm i frekuentimit të zonës sugjerojnë një rritje të
ardhshme të këtyre strukturave.

3.11.3 Kapaciteti pritës i strukturave të akomodimit

Zona në studim regjistron aktualisht rreth 978 dhoma, me një kapacitet prej afro 2880
shtretër. Janë njësitë Shalë, Margegaj dhe Shkrel të cilat shfaqin kapacitetin më të lartë
të akomodimit.

Kapaciteti Aktual

Qendrat Dhoma Shtretër

Bajram Curri 100 250

Kelmend 94 295

Lekbibaj 49 241

Shkrel 164 441

Shalë 336 978

Tropojë 9 26

Margegaj 221 646

Gjithsej 978 2877

Tabela 14. Kapaciteti i strukturave të akomodimit

Bujtinat përfaqësojnë 71% të kapacitetit akomodues aktual. Hotelet, hostelet dhe motelet
përfaqësojnë vetëm 29% të kapacitetit akomodues.

113
120

Tipi i akomodimit Dhoma Shtretër Mesatarja e shtretërve
për dhomë

Bajram Curri Hotel 100 250 2,5

Kelmend
Bujtinë 75 249 3,3

Hotel 19 46 2,4

Lekbibaj Bujtinë 49 241 4,9

Shalë

Bujtinë 304 904 3,0

Hotel 25 60 2,4

Motel 7 14 2,0

Shkrel

Bujtinë 44 112 2,5

Hostel 3 12 4,0

Hotel 117 317 2,7

Tropojë Bujtinë 9 26 2,9

Margegaj
Bujtinë 166 514 3,1

Hotel 55 132 2,4

Gjithsej 973 2877 3,0

Tabela 15.Kapaciteti i strukturave të akomodimit sipas strukturës

Një element i rëndësishëm i cilësisë së sistemit të akomodimit është numri i shtretërve
për dhomë. Në disa zona si Lekbibaj dhe Kelmend, bujtinat regjistrojnë një mesatare të
lartë shtretërish për dhomë, me përkatësisht 4,9 dhe 3,3 shtretër për dhomë. Me rritjen e
cilësisë së sistemit të akomodimit, kapaciteti akomodues do të njohë një rënie, fenomen
ky që vërehet dhe në zona të ngjashme të Evropës.

Me rritjen e numrit të vizitorëve në Alpet Shqiptare dhe me rritjen e cilësisë se sistemit
të akomodimit, është e nevojshme jo vetëm të garantohet kapaciteti pritës, por edhe që ai
të rritet në mënyrë të ndjeshme.

Tabela 16.Kapaciteti i strukturave të akomodimit sipas strukturës

3.11.4 Pyetësori dhe hulumtimet mbi sistemin
 e akomodimit të Alpeve Shqiptare

Nga pyetësori drejtuar përfaqësuesve të sistemit
të akomodimit në zonën e Alpeve Shqiptare, dalin
në pah këto rezultate kryesore:

•	 Vërehet një mungesë e theksuar në njohjen
e standardeve ligjore dhe klasifikimin e sis-
temit të akomodimit (vetëm 19,6% të interv-
istuarve deklarojnë se janë në dijeni të lig-
jit 93/2015 “Për turizmin”). Mbështetja në
informimin dhe klasifikimin e strukturave
shërben si garanci ndërmjet kërkesës dhe
ofertës dhe si shtysë në përmirësimin e cilë-
sisë së shërbimeve. Krahas klasifikimit të
strukturës turistike, ligji “Për turizmin”, par-
ashikon edhe krijimin e një platforme statis-
tikore e cila synon mbledhjen e informacionit

të detajuar mbi frekuentimin e strukturave
turistike. Implementimi i kësaj platforme
statistikore do të mundësojë vlerësimin e
ecurisë turistike në zonë. Për rrjedhojë, for-
malizimi i të gjithë strukturave akomoduese
informale do të mundësojë garantimin e cilë-
sisë së shërbimeve akomoduese dhe moni-
torimin e turizmit në Alpet Shqiptare.

•	 Stafi i punësuar përbëhet kryesisht nga
pjesëtarë të familjes (rreth 90% e të intervis-
tuarve deklarojnë se pjesëtaret e familjes janë
staf). Për më tepër, produktet ushqimore që
ofrohen vijnë kryesisht nga prodhimet vet-
jake. 85% e të intervistuarve deklarojnë se
mbi 80% e ushqimeve të përdorura vijnë
nga prodhimi familjar. Pra zhvillimi turis-
tik i zonës dhe mbështetja e strukturave të

114 Strategjia | Alpet e Shqipërisë, 2031

vogla të akomodimit, jo vetëm që ka ndik-
im në vetëpunësimin e anëtarëve të familjes,
por dhe në punësimin e banorëve të zonës
në shërbimet akomoduese ose në sektorët
mbështetës si bujqësia dhe tregtia.

•	 Strukturat akomoduese shfaqin një sezonal-
itet të lartë, ku funksionimi i tyre përqen-
drohet në periudhën maj-tetor. Sezonaliteti
i funksionimit të strukturave të akomodimit
lidhet ngushtë me ofertën turistike të zonës
së alpeve. Funksionimi dhe strukturimi i tyre
ende nuk ofron shërbimet bazë për klientët
(50% të intervistuarve deklarojnë se kanë
lidhje interneti) dhe ambientet e vëna në
dispozicion të klientëve janë shumë të ku-
fizuara. Përfaqësuesit e sistemit të akomod-
imit përmendin ecjen në natyrë, fotografinë
dhe piknikun si arsyet kryesore që shtyjnë
turistët për të frekuentuar zonën e alpeve.
Zhvillimi i sporteve dimërore, përmirësimi
i cilësisë së shërbimeve, rritja e aktiviteteve
rekreative dhe kulturore, përmirësimi i sin-
jalistikës dhe promovimi, identifikohen si
aspektet kryesore të zhvillimit turistik të
zonës. Zgjerimi i aktiviteteve dimërore, atyre
rekreative e kulturore në ambiente të mbyl-
lura dhe zhvillimi i shërbimeve të ofruara
nga strukturat akomoduese, mundësojnë zg-
jatjen e sezonit turistik, dhe për pasojë edhe
kohëzgjatjen e funksionimit të strukturave të
akomodimit.

•	 Përmirësimi i infrastrukturës rrugore, sinjal-
istikës, energjetikës dhe telekomunikacionit,
i evidentuar nga përfaqësuesit e sistemit të
akomodimit si pengesa në zhvillimin e turiz-
mit, mundëson zgjatjen e sezonit turistik dhe
cilësisë së shërbimeve të ofruara në zonë.

•	 Promovimi ende modest i përqendruar krye-
sisht në rrethin shoqëror (27% e promovimit)
dhe promovimi nëpërmjet agjencive turis-
tike (26% e promovimit), mbetet kryesori në
mbështetjen e turizmit dhe në frekuentimin e
sistemit të akomodimit.

Një aspekt tjetër i rëndësishëm është edhe bash-
këpunimi i sistemit të akomodimit me operatorët
turistikë vendas e të huaj. Nga hulumtimet në
terren, fokus grupet dhe takimet e ndryshme me
përfaqësuesit e turizmit në rajon, vërehet se po
zhvillohet një ndërlidhje gjithnjë e më e konsid-
erueshme mes operatorëve dhe agjencive turis-
tike të udhëtimit me strukturat e akomodimit. Për
këto arsye lind nevoja për të vlerësuar edhe shër-
bimet e tjera mbështetëse në fushën e turizmit.

Sistemi i banesave, demografia dhe sistemi i akomod-
imit
Sistemi i banesave shfaq një numër të lartë bane-
sash boshe ose të pashfrytëzuara. Këto banesa
boshe vlerësohen si një potencial për të plotësu-
ar kërkesën e ardhshme për banim të popullsisë
lokale dhe kërkesën për struktura akomoduese
për turizmin e zonës. Fakti se kërkesa për banim
pritet të rritet për shkak të përmirësimit të ard-
hshëm të cilësisë së jetës, shfaqet si një presion
mbi kërkesën për banim. Aktualisht vlerësohet se
27% e banesave të zonës së alpeve konsiderohen
boshe, dhe kërkesa për banesa të reja nga popull-
sia lokale pritet të pësojë një rritje prej afro 15 deri
në 20% për 15 vitet e ardhshme.

Kërkesa gjithnjë e më e lartë për akomodim tu-
ristik dhe mundësia e shfrytëzimit të banesave
boshe për turizëm, mund të kufizojë ndërhyrjen
në territor. Nisur nga projeksioni i numrit të tu-
ristëve i cili pritet të 10-fishohet për 15 vitet e ar-
dhshme, si dhe nga zgjatja e sezonit turistik, del
në pah nevoja e madhe për të zgjeruar sistemin e
akomodimit.

Duke marrë në konsideratë se 61% e zonës është
park kombëtar dhe bashkiak, zhvillimi i banesave
në një pjesë të gjerë të territorit duhet të respekto-
jë parimet dhe rregullat mjedisore, të ruajë vlerat
kulturore dhe të garantojë zhvillimin ekonomik të
rajonit. Për këto arsye, është e nevojshme të kemi
një zhvillim më të moderuar në zonat e parqeve
dhe një zhvillim më të gjerë në zonat jashtë par-
qeve. Fakti se qoftë vizitorët vendas e qoftë ata të
huaj kanë një preferencë të theksuar për akomod-
imin në bujtina, zhvillimi i strukturave të ako-
modimit që integrohet në arkitekturën dhe vlerat
kulturore lokale duket si një domosdoshmëri për
zhvillimin optimal dhe të qëndrueshëm të kësaj
zone.

115

3.11.5 Shërbimet e tjera turistike me ndikim
 direkt në ekonominë e zonës

Shërbimet turistike të ofruara në zonën e alpeve
janë ende modeste dhe kufizohen në aktivitete
si: bar-restorante, transport udhëtarësh, udhër-
rëfyes, operatorë turistikë etj. Mungesa e shër-
bimeve turistike shfaqet qartë dhe nga rezulta-
tet e pyetësorëve për turizmin, fokus grupet dhe
takimet e ndryshme me përfaqësuesit e sektorit
turistik.

3.11.5.1 Operatorët turistikë44 që operojnë në zonë
Siç theksohet nga draft “Strategjia Kombëtare
e Zhvillimit të Turizmit”, në Republikën e
Shqipërisë ende nuk kanë hyrë operatorë me ndi-
kim ndërkombëtar. Operatorët turistikë kryesorë
që operojnë në zonën e alpeve janë operatorë
shqiptarë dhe të huaj me impakt të kufizuar në
tregun ndërkombëtar.

Operatorët e huaj janë kryesisht nga Gjermania
dhe Mbretëria e Bashkuar (8 operatorë gjermanë,
6 britanikë, 1 amerikan dhe 1 austriak),45 të cilët
funksionojnë në mënyrë indirekte, pra duke u
mbështetur tek operatorët kombëtarë. Megjithëse
vitet e fundit vërehet një ndërlidhje e sistemit të
akomodimit me operatorët dhe agjencitë turistike
dhe të udhëtimit, ende nuk ka një bashkëpunim
gjithëpërfshirës dhe të mirëorganizuar.

Operatorët e Alpeve Shqiptare e bazojnë promov-
imin e tyre mbi pasuritë natyrore, ecjen në natyrë
dhe sistemin e akomodimit. Në këtë kontekst, zg-
jerimi i shërbimeve dhe atraksioneve turistike, pra
përmirësimi dhe shumëllojshmëria e paketës tu-
ristike mundëson një promovim më konkurrues.
Në këtë mënyrë lehtësohet edhe promovimi i pa-
ketës nga operatorët dhe agjencitë turistike dhe
përmirësohet imazhi i zonës duke tërhequr oper-
atorët dhe agjencitë me ndikim ndërkombëtar.

Në këtë kuadër, Ligji Nr. 93/2015 “Për turizmin”,
hedh bazat për licencimin e agjencive turistike
dhe mënyrës së veprimit në territor, rregullon tre-
gun përmes kritereve të specifikuara në licencë,
synon garantimin e cilësisë së shërbimeve si dhe
ruajtjen e imazhit dhe karakterit turistik të zonës.

3.11.5.2 Udhërrëfyesit turistikë
Në zonë identifikohen 58 udhërrëfyes, ku 18 prej
tyre operojnë në zonën e Thethit, 13 në zonën e
Kelmendit, 10 në zonën e Shkrelit, 10 në zonën e
Nikaj-Mërturit dhe 7 në zonën e Valbonës.

Nga pyetësori për udhërrëfyesit turistikë, takimet
me operatorët dhe hulumtimet në terren, dalin në
pah këto problematika kryesore:

•	 Udhërrëfyesit shfaqin një sezonalitet të thek-
suar, duke ofruar shërbimet e tyre kryesisht
në muajt qershor, korrik dhe gusht;

•	 	Arsimimi i tyre është kryesisht i mesëm;
•	 	Shfaqin kufizim në njohjen e gjuhëve të hua-

ja, ku anglishtja dhe italishtja renditen si gju-
hët më të përdorura.

Këta udhërrëfyes janë përfaqësuesit kryesorë
të imazhit të turizmit në vend. Për këtë arsye,
pushteti qendror ka ndërmarrë hapat e para dre-
jt kontrollit të kompetencave, duke hedhur bazat
për licencimin e udhërrëfyesve turistikë, në ligjin
nr. 93/2015 “Për turizmin”. Licencat për udhër-
rëfyesit turistikë ndahen në 3 kategori kryesore:
udhërrëfyesit kombëtarë, udhërrëfyesit lokalë
dhe udhërrëfyesit e specialiteteve të veçanta. Ak-
tualisht janë licencuar rreth 155 udhërrëfyes, ku
87 janë licencuar si udhërrëfyes kombëtarë, 32 si
udhërrëfyes lokalë dhe 40 prej tyre si udhërrë-
fyes të specialiteteve të veçanta. Aktualisht ende
nuk janë licencuar udhërrëfyes lokalë për zonën e
Alpeve Shqiptare.

Rritja e numrit të udhërrëfyesve të licencuar dhe
të kualifikuar që ofrojnë shërbime në gjuhët krye-
sore, lehtëson aktivitet turistike të organizuara
nga operatorët dhe agjencitë turistike që operojnë
në zonë, si ato kombëtare dhe ndërkombëtare.

3.11.5.3 Shërbimet bar - restorant
Shërbimet si bar - restorantet kanë një ndikim të
rëndësishëm në zonë për shkak të tërheqjes gjith-
një e më të madhe të vizitorëve ditorë. Megjithatë,
zhvillimi i tyre ende mbetet modest për shkak të
bashkëpunimit të dobët të këtyre strukturave me
aktorët e ndryshëm të industrisë së turizmit. Nga
takimet në terren, fokus grupet e organizuara

44 “Operatori turistik është personi fizik dhe juridik që zhvillon një vep-
rimtari tregtare e cila ka të bëjë me dizenjimin dhe organizimin e një
udhëtimi/pakete të paraplanifikuar e të promovuar me anë të katalogëve,
fletëpalosjeve, reklamave në TV etj., duke qenë përgjegjës për atë produkt,
si në rastin e shitjes nëpërmjet agjencive të udhëtimit, ashtu edhe në rastin
e shitjes së drejtpërdrejtë te klienti. Operatori turistik nënshkruan kontrata
drejtpërdrejt me furnizuesit e shërbimeve turistike, duke i parablerë këto
shërbime.” Ligji 93, “ Për Turizmin” 2015

45 Gjerman: Klsu travel, DAV Summit Club, Schulz Aktiv Reisen,
Via Verde, Albanien Reisen, Renatour, Lupe Reisen, Wikinger Reisen.
Mbretëria e Bashkuar: Exodus, Explore Worldwide, Ke adventure, Un-
travelled paths, Kudu travel, Ramblers holidays. Shtetet e Bashkuara të
Amerikës: Tour radar. Austria: Weltweitwandern.

116 Strategjia | Alpet e Shqipërisë, 2031

dhe nga rezultatet e pyetësorëve, del se zhvilli-
mi i këtij lloj shërbimi është më se i rëndësishëm
për zonën e alpeve. Ekspertët e fushës së turizmit
identifikojnë gastronominë si një element ende
të pashfrytëzuar optimalisht, dhe nga vlerësimi
ekonometrik del se përmirësimi i ofertës gas-
tronomike në zonë do të kishte një ndikim të lartë
në frekuentimin, imazhin dhe kënaqësinë e tu-
ristëve në zonë. Nga një vlerësim paraprak, nisur
nga hulumtimet dhe rezultatet e pyetësorëve të
turistëve, vlerësohet se strukturat e bar - resto-
ranteve qarkullojnë rreth 3,5 - 4 milionë euro në
vit. Me zhvillimin e pritshëm të turizmit në ra-
jon dhe zgjerimin e turizmit gastronomik, janë
pikërisht shërbimet e bar - restoranteve që do të
përfaqësojnë imazhin e rajonit. Përmirësimi i kë-
tyre shërbimeve, bashkëpunimi i tyre me aktorët
e tjerë turistikë dhe me prodhimtarinë lokale, si
dhe promovimi i gastronomisë vendase, shfaqen
si prioritete që i përgjigjen kërkesës së tregut dhe
natyrës së vizitorëve të Alpeve Shqiptare.

117

3. 12
kapaciteti mbajtës i
territorit

3.12.1 Kërkesa aktuale dhe frekuentimi i
 ardhshëm turistik i Alpeve Shqiptare

Kërkesa aktuale e tregut turistik të Alpeve
Shqiptare dhe tendencat e identifikuara nga
metoda ekonometrike e Delphi-t, parashikojnë
një zgjatje të sezonit turistik dhe një rritje të kon-
siderueshme të numrit të turistëve për 15 vitet e
ardhshme. Përkthyer në shifra, pritet që numri i
turistëve (pra i vizitorëve që qëndrojnë të paktën
një natë në territor) të rritet nga 67.000 turistë në
vitin 2016, në 578.000 turistë në vitin 2031. Rrit-
ja e kërkesës turistike vjen si pasojë e zgjatjes së
sezonit turistik që rritet nga 5 muaj në vitin 2016
në 10 muaj në vitin 2031, falë përmirësimit të prit-
shëm të faktorëve me ndikim të lartë në zhvillim-
in turistik të zonës së alpeve.

Bazuar në indikatorët kryesorë të zhvillim-
it të ardhshëm të turizmit në Alpet Shqiptare të
identifikuara nga modeli ekonometrik, mund të
vlerësojmë edhe projeksionin e qëndrueshmërisë
së turistëve në territor.

Duke u bazuar në indikatorë si aksesueshmëria,
menaxhimi i burimeve natyrore, larmishmëria
dhe veçantia e atraksioneve, cilësia e shërbimeve
dhe sistemit të akomodimit, mund të propozohen
tre raste të zhvillimit të qëndrueshmërisë turis-
tike në territor:

•	 Rasti pesimist, ku mesatarja e netëve të qën-
drimit në territor do të ulet për shkak të
mospërputhjes së ofertës turistike dhe kërk-
esës turistike, fenomen negativ që rrjedh nga
faktorët si: menaxhimi jo efikas i burimeve
natyrore, mungesa e zhvillimit teknologjik,
larmishmëria e ulët e atraksioneve turistike,
cilësia e dobët e shërbimeve turistike, zhvil-
limi jo koherent dhe cilësor i sistemit të ako-
modimit etj.

•	 	Rasti optimist, ku mesatarja e netëve të qën-
drimit në territor do të rritet për shkak të një
përgjigje efikase të ofertës turistike karshi
kërkesës turistike, fenomen pozitiv që rrjedh
nga faktorët si: menaxhimi efikas i burimeve
natyrore, aksesueshmëria e lartë në territor,
integrimi i teknologjisë, larmishmëria dhe
veçantia e atraksioneve turistike, cilësia e
lartë e shërbimeve turistike, cilësia e sistemit
të akomodimit etj.

•	 	Rasti optimal, ku mesatarja e netëve të qën-
drimit në territor do të rritet për shkak të
një përgjigjeje optimale të ofertës turistike
përballë kërkesës turistike, fenomen pozitiv
që rrjedh nga faktorët si: menaxhimi efikas
i burimeve natyrore, aksesibiliteti optimal
i territorit, integrimi i teknologjisë, larm-
ishmëria dhe veçantia e atraksioneve turis-
tike, cilësia e shërbimeve turistike, cilësia e
sistemit të akomodimit etj.

Në këtë kontekst vlerësohet se numri i net-qën-
drimit vjetor për vitin 2031 të arrijë vlerat nga
2.022.000 në 2.600.000 netë qëndrimi në vit.

118 Strategjia | Alpet e Shqipërisë, 2031

126

 Netë qëndrimi në vit

Viti
Sezoni
turistik
(muaj)

Rritja e
frekuentimit

turistik vjetor

Numri i
turistëve

Pesimist Optimal Optimist

2017 6 3% 69.010 241.535 276.040 310.545

2018 6 4% 71.770 251.195 287.080 322.965

2019 6 6% 76.077 266.270 304.308 342.347

2020 7 8% 82.163 287.571 328.652 369.734

2021 7 11% 91.201 319.204 364.804 410.405

2022 7 12% 102.145 357.508 408.580 459.653

2023 8 14% 116.445 407.558 465.780 524.003

2024 8 15% 133.912 468.692 535.648 602.604

2025 8 17% 156.677 548.370 626.708 705.047

2026 9 19% 186.445 652.558 745.780 839.003

2027 9 22% 227.463 796.121 909.852 1.023.584

2028 9 24% 282.054 987.189 1.128.216 1.269.243

2029 10 25% 352.568 1.233.988 1.410.272 1.586.556

2030 10 27% 447.762 1.567.167 1.791.048 2.014.929

2031 10 29% 577.612 2.021.642 2.310.448 2.599.254

Tabela 16. Vlerësimi i net-qendrimit në Alpet Shqiptare në 2031

Bazuar në vlerat e net-qëndrimit vjetor, në tendencat e pritshme të frekuentimit turistik
vjetor, në zgjatjen e sezonit turistik dhe nga shembujt ndërkombëtarë të net-qëndrimit të

Tabela 17. Vlerësimi i netë-qendrimit në Alpet Shqiptare në 2031

Bazuar në vlerat e net-qëndrimit vjetor, në tendencat e pritshme të frekuentimit turistik vjetor, në zgjat-
jen e sezonit turistik dhe nga shembujt ndërkombëtarë të net-qëndrimit të plotë të sistemit të akomod-
imit,46 mund të llogarisim afërsisht nevojat për strehimin turistik në zonë.

46 Netë qëndrimi të plota të sistemit të akomodimit: është numri i netëve ku
sistemi i akomodimit është plotësuar totalisht gjatë sezonit turistik.

119

127

plotë të sistemit të akomodimit46, mund të përafrojmë nevojat për strehimin turistik në
zonë.

Numri i shtretërve të nevojshëm

Viti
Sezoni
turistik
(muaj)

Rritja e
frekuentimi

t turistik
vjetor

Numri i
turistëve

Pesimist Optimal Optimist

2017 6 3% 69.010 3399 3884 4370

2018 6 4% 71.770 3500 4001 4501

2019 6 6% 76.077 3641 4161 4681

2020 7 8% 82.163 3859 4410 4962

2021 7 11% 91.201 4168 4763 5358

2022 7 12% 102.145 4626 5287 5948

2023 8 14% 116.445 5181 5921 6662

2024 8 15% 133.912 5907 6750 7594

2025 8 17% 156.677 6793 7763 8733

2026 9 19% 186.445 7947 9083 10.218

2027 9 22% 227.463 9457 10.808 12.159

2028 9 24% 282.054 11.538 13.186 14.835

2029 10 25% 352.568 14.307 16.351 18.395

2030 10 27% 447.762 17.884 20.439 22.994

2031 10 29% 577.612 22.713 25.957 29.202

Tabela 17. Vlerësimi i numrit të shtreterve për 2031

46 Netë qëndrimi të plota të sistemit të akomodimit: është numri i netëve ku sistemi i akomodimit është
plotësuar totalisht gjatë sezonit turistik.

Tabela 18. Vlerësimi i nr të shtreterve per 2031

Fakti se zona e Alpeve Shqiptare ofron aktualisht një kapacitet prej vetëm 2877 shtretër për vitin 2016,
dhe se numri i shtretërve të nevojshëm për të mirëpritur turistët e ardhshëm (në 2031) varion nga 22.700
në 29.200 shtretër, shfaq qartë nevojën për struktura të reja akomoduese në të ardhmen.

Duke marrë në konsideratë dëshirën aktuale për llojin e sistemit të akomodimit, vlerësohet se duhen
më shumë se 12.500 shtretër për strukturat akomoduese bujtina dhe B&B, 7000 akomodime për struk-
turat e kampingut dhe 6100 shtretër për strukturat hoteliere.

120 Strategjia | Alpet e Shqipërisë, 2031

128

Fakti se zona e Alpeve Shqiptare ofron aktualisht një kapacitet prej vetëm 2877 shtretër
për vitin 2016, dhe se numri i shtretërve të nevojshëm për të mirëpritur turistët e ardhshëm
(në 2031) varion nga 22.700 në 29.200 shtretër, shfaq qartë nevojën për struktura të reja
akomoduese në të ardhmen.

Duke marrë në konsideratë dëshirën aktuale për llojin e sistemit të akomodimit, vlerësohet
se duhen më shumë se 12.500 shtretër për strukturat akomoduese bujtina dhe B&B, 7000
akomodime për strukturat e kampingut dhe 6100 shtretër për strukturat hoteliere.

Bujtina/

B&B
Kamping Hotel/Hostel/Motel Gjithsej

Akomodimi që do të preferonin
turistët aktualë në të ardhmen

55% 24% 21% 100%

Numri i shtretërve

Pesimist 12.492 5451 4770 22.713

Optimal 14.276 6230 5451 25.957

Optimist 16.061 7008 6132 29.202

Tabela 18. Projeksioni i numrit të shtreterve dhe preferencat për akomodimin

Në këtë kontekst, tendencat aktuale shfaqin një kërkesë të lartë për akomodim në zonën
e Alpeve Shqiptare, ku llogaritet se nevojiten rreth 690-890 bujtina dhe 105-135 struktura
hoteliere për të pritur turistët e parashikuar në 2031. Duke marrë në konsideratë se në
zonën e Alpeve Shqiptare ka vetëm 180 struktura akomoduese (ku 148 janë bujtina), vlera
e lartë strukturave të reja të akomodimit shtyn drejt një vlerësimi të kapacitetit mbajtës të
territorit.

3.12.2 Kapaciteti mbajtës dhe akomodues i territorit

Turizmi krijon dhe ushtron presion mbi mjedisin natyror dhe kulturor dhe rrjedhimisht
mbi burimet, strukturat sociale, modelet kulturore, aktivitetet ekonomike dhe të
përdorimit të tokës në komunitetet lokale.

“Ngarkesa turistike” vlerëson numrin e vizitorëve të cilët mund të frekuentojnë një
destinacion turistik pa cënuar ekosistemin, florën, faunën, ekonominë, vlerat sociale,
kulturore dhe mjedisore të këtij destinacioni. Në përcaktimin e kapacitetit të ngarkesës
turistike, merren në konsideratë parashikimet e kapacitetit akomodues turistik, prania e
infrastrukturës në zonë, kufizimet e nën-zonave të Planeve të Menaxhimit të Parqeve,
prania e monumenteve të natyrës apo zonave me vlera peizazhistike.

Tabela 19. Projeksioni i nr te shtreterve dhe preferencat per akomodimin

Në këtë kontekst, tendencat aktuale shfaqin një kërkesë të lartë për akomodim në zonën e Alpeve
Shqiptare, ku llogaritet se nevojiten rreth 690-890 bujtina dhe 105-135 struktura hoteliere për të pritur
turistët e parashikuar në 2031. Duke marrë në konsideratë se në zonën e Alpeve Shqiptare ka vetëm 180
struktura akomoduese (ku 148 janë bujtina), vlera e lartë strukturave të reja të akomodimit shtyn drejt
një vlerësimi të kapacitetit mbajtës të territorit.

3.12.2 Kapaciteti mbajtës dhe akomodues i
 territorit

Turizmi krijon dhe ushtron presion mbi mje-
disin natyror dhe kulturor dhe rrjedhimisht mbi
burimet, strukturat sociale, modelet kulturore,
aktivitetet ekonomike dhe të përdorimit të tokës
në komunitetet lokale.

“Ngarkesa turistike” vlerëson numrin e
vizitorëve të cilët mund të frekuentojnë një des-
tinacion turistik pa cënuar ekosistemin, florën,
faunën, ekonominë, vlerat sociale, kulturore dhe
mjedisore të këtij destinacioni. Në përcaktimin e
kapacitetit të ngarkesës turistike, merren në kon-
sideratë parashikimet e kapacitetit akomodues
turistik, prania e infrastrukturës në zonë, ku-
fizimet e nën-zonave të Planeve të Menaxhimit
të Parqeve, prania e monumenteve të natyrës apo
zonave me vlera peizazhistike.

Vlerësimi i ngarkesës turistike është një element i
rëndësishëm në orientimin strategjik të zhvillimit
të territorit. Për të vlerësuar ngarkesën turistike,
është ndërmarrë një vlerësim ekonometrik i cili ba-
zohet në indikatorë sasiorë dhe cilësorë si: indika-
torë ndikimi mjedisor, indikatorë demografikë,
indikatorë të infrastrukturës së furnizimit me ujë,
indikatorë të infrastrukturës së trajtimit të ujërave
të zeza, indikatorë të aksesit dhe transportit në
zonë, indikatorë energjetikë, indikatorë punësi-
mi, numri i shtretërve aktualë dhe në të ardhmen,
zona të mbrojtura, zona të urbanizuara dhe zona

rurale. Nga zbatimi i këtij modeli, vlerësohet se
ngarkesa turistike mbi nivelin e së cilës cënohen
ndjeshëm aspektet mjedisore, sociale dhe infra-
strukturore, është 18.000 deri në 20.000 vizitorë
në ditë.

Krahas ngarkesës turistike, modeli lejon të lloga-
risim dhe “kapacitetin akomodues turistik”, pra
kapacitetet akomoduese të një destinacioni turis-
tik pa e transformuar në mënyrë të dëmshme këtë
të fundit. Ai përcaktohet si numri i shtretërve të
ofruar nga strukturat akomoduese komerciale që
nuk cënon në mënyrë të ndjeshme karakteristikat
mjedisore, sociale, ekonomike dhe kulturore të
destinacionit turistik. Nga vlerësimi i kapacitetit
akomodues turistik të territorit, vlerësohet se mbi
vlerën 11.000 deri në 12.000 turistë në ditë cëno-
hen ndjeshëm aspektet mjedisore, sociale dhe in-
frastrukturore të zonës së alpeve.

Nëse marrim në konsideratë projeksionin e kërk-
esës turistike të Alpeve Shqiptare, vlerësohet se
në vitin 2031 numri i nevojshëm i shtretërve do
të variojë nga 22.700 në 29.200 shtretër, ndërkohë
që kapaciteti akomodues turistik i territorit do
të variojë nga 11.000 deri në 12.000 turistë (ose
vizitorë që kalojnë të paktën një natë në territor).
Në këtë kontekst, tejkalimi i vlerave të ngarkesës
turistike dhe të kapacitetit akomodues turistik ka
një ndikim të rëndësishëm jo vetëm në territorin e
Alpeve Shqiptare por edhe në cilësinë dhe avan-
tazhet konkurruese të ofertës turistike.

121

Peizazhet e pacënuara janë një nga asetet më të
rëndësishme të turizmit malor. Ndërsa jeta e

përditshme bëhet më e shpejtë, një numër gjithnjë
e më i lartë njerëzish po zbulojnë malet si vende
për zbavitje dhe lidhje shpirtërore. Ndërsa urban-
izimi dhe rritja e popullsisë vazhdojnë të rriten,
malet, të cilat janë shpesh të largëta, percepto-
hen gjithnjë e më shumë si “thesare të papreku-
ra natyrore” të mbijetuara, duke ofruar peizazhe
tërheqëse dhe një shumëllojshmëri speciesh bi-
more dhe shtazore.

Ajo çka e karakterizon më së miri rajonin e Alpeve
është prania e burimeve të shumta natyrore, siste-
meve ujore dhe lumore, zonave të mbrojtura, kat-
egorive të ndryshme të pyjeve masive pothuajse
të paprekur etj. Këto bukuri natyrore ofrojnë kus-
hte shumë të mira për zhvillimin e aktiviteteve
turistike gjatë stinëve të ndryshme, për zbavitje
dhe pushim.

Në këtë rajon, spektri i aktiviteteve të turizmit
malor është veçanërisht i gjerë, nga alpinizmi në
ski, ecja dhe ngjitja në mal, biçikleta dhe lundri-
mi me kanoe nëpër luginat e magjishme, deri te
vëzhgimi i kafshëve të egra dhe habitateve spele-
ologjike.

Parqet dhe turizmi
Prania e Parkut Kombëtar të Alpeve dhe parqeve
natyrore bashkiake Nikaj-Mërtur dhe Shkrel për-
bën një detyrim në ruajtjen e mjedisit dhe ga-
rantimin e trashëgimisë mjedisore për brezat e
ardhshëm. Për këtë arsye, orientimi drejt një zh-
villimi ekonomik territorial të qëndrueshëm është
një detyrë dhe një nevojë primare në zhvillimin
e rajonit të alpeve, duke nxitur sektorët ekono-
mikë me ndikim të ulët mjedisor. Në këtë kuadër,
zhvillimi i sektorit të turizmit në shfrytëzimin e
qëndrueshëm të parqeve, paraqitet si një opsion
optimal për të garantuar zhvillimin ekonomik
dhe social të zonës, dhe kryesisht në pozicionimin
e pasurisë natyrore si një aset kryesor zhvillimi,
duke siguruar të ardhurat financiare dhe sensibi-
lizuar e popullsinë lokale në mbrojtjen e natyrës.
Duke qenë se zonat e paprekura po kërkohen
gjithnjë e më shumë, rritet edhe presioni ndaj
mjediseve malore dhe aseteve e vlefshme që ato
ofrojnë, si uji dhe biodiversiteti.

Kjo mund të shkaktojë zhvillimin e pakontrolluar
të turizmit në zonat malore, duke sjellë degradim
mjedisor në shkallë të ndryshme, nga ndotja prej
hedhjes së mbeturinave deri te shkatërrimi i habi-
tateve dhe humbja e vlerave ekologjike për shkak
të instalimit të infrastrukturave kryesore. Munge-
sa e një plani të menaxhimit të mbetjeve në zonën
e alpeve ka krijuar një situatë vërtet problema-
tike, duke i kthyer hapësirat ku hidhen mbetjet në
burime ndotjeje. Aktualisht, kjo situatë është më
alarmante në Luginën e Valbonës, Theth dhe Kel-
mend. Kjo ka krijuar një çështje serioze për zonat
në fjalë, për aq kohë sa mbeturinat grumbullohen
kudo në mjedis (në rrjedhjet e ujit, livadhet, pyjet,
zonat e banuara, etj.).

Situata mund të përkeqësohet edhe më tej nga të
tjera sfida globale si p.sh. ndryshimi i klimës. Kjo
është veçanërisht e rëndësishme për zhvillimin e
mundshëm të turizmit dimëror të skive, pasi pro-
dhimi i borës artificiale shoqërohet me një kon-
sum të lartë uji dhe energjie.

Investimi në turizmin e gjelbër është më i qën-
drueshëm për mjedisin dhe mund të zvogëlojë ko-
stot e energjisë, ujit, hedhjes së mbeturinave dhe
në të njëjtën kohë të rrisë vlerën e biodiversitetit,
ekosistemeve dhe trashëgimisë kulturore.

Në veçanti, zhvillimi i qëndrueshëm i turizmit
mund të përbëjë një mundësi për rajonet malore
më pak të zhvilluara të cilat kanë potenciale nga
ku mund të nxjerrin përfitime, duke ruajtur në të
njëjtën kohë diversitetin biologjik dhe përdorimin
e qëndrueshëm të elementeve të tij.

3. 13
natyra

122 Strategjia | Alpet e Shqipërisë, 2031

A janë HEC-et një pengesë për zhvillimin e turizmit të
qëndrueshëm malor?
Në territorin e Alpeve Shqiptare gjendet një numër
i konsiderueshëm HEC-esh, që janë kryesisht me
kapacitet të ulët, 0,15-1,4 MW me përjashtim të hi-
drocentraleve të Fierzës, të Komanit dhe të Vaut
të Dejës, të cilët hyjnë në grupin e HEC-ve të mëd-
henj me kapacitet që shkon nga 250 MW deri në
500-600 MW.

Ndër HEC-et funksionale që ndodhen në territor-
in e alpeve përmendim: hidrocentralin e Fierzës
(me kapacitet 500 MW), të Komanit (600 MW), të
Vaut të Dejës (250 MW), HEC-in e Ashtës të për-
bërë nga Ashta 1 dhe Ashta 2 (kapaciteti i plotë
i dy HEC-eve është 53 MW). Gjithashtu përmen-
dim edhe hidrocentralet që gjenden në fshatrat
Tamarë, Selcë, Curraj, Ndërlysaj, Vukël, Çerem
dhe Lekbibaj (të gjithë me kapacitet 0.15-1.4 MW).
11 HEC-et janë propozuar për t’u ndërtuar në
lumin e Valbonës, ku 8 prej të cilave kanë mar-
rë lejen për ndërtim përgjatë 25 km të luginës së
Valbonës.

Aktualisht një hidrocentral (4 MW) ka nisur ndër-
timin që nga viti 2013 me ritme shumë të ngadal-
ta, ndërsa dy HEC-e të tjerë (27 MW) do të fil-
lojnë ndërtimin së shpejti (projekti në kaskadën
e Dragobisë). Gjithsesi, në mungesë të konsulti-
meve të duhura publike është e vështirë të gjesh
të dhëna të sakta në lidhje me to.

Gjithashtu, duhet theksuar se ndërtimi i HEC-eve
në Valbonë ka hasur kundërshtime nga banorët e
zonës, intelektualë të shumtë dhe ambientalistë,
të cilët kanë protestuar kundër ndërtimit të tyre.
Në situatën aktuale të krijuar në rajonin e alpeve
si rezultat i planifikimit dhe ndërtimit të HEC-
eve, janë të nevojshme të ndërmerren disa masa
zbutëse për të kompensuar ndikimet kryesore
në mjedis. Kjo pasi disa projekte HEC-esh të
propozuara mund të çojnë në shkatërrimin e hab-
itateve, veçanërisht të shtretërve të lumenjve.

Ndër ndikime të tjera negative përmendim:
prishjen e peizazhit të zonës, përmbytjen e to-
kave, shfaqjen e specieve me burim sëmundjesh,
humbjen e diversitetit ujor, zhvillimin e erozionit,
humbjen e drejtpërdrejtë të shpateve lumore dhe
habitateve specifike anësore, mbajtjen, depoziti-
min dhe rënien e sasisë së sedimenteve, etj.

Duke konsideruar të gjithë ndikimet negative (të
përmendura më lart) mbi mjedisin, propozohet

që në zonën e alpeve rekomandimet dhe masat
zbutëse të konsiderohen dhe zbatohen gjatë gjithë
kohës së funksionimit të HEC-eve. Ndër masat
zbutëse përmendim: rrjedhën e garantuar ekolog-
jike, veprat e kalimit të peshqve, ruajtjen e biodi-
versitetit, etj.

Pikë tjetër e rëndësishme është dhe monitorimi
i vazhdueshëm i sasisë së ujit të domosdoshëm
nën digë me synim sigurimin e
vijueshmërisë së jetës, bazuar kjo në
ligjin nr. 111/2012, datë 15.12.2012 për
“Menaxhimin e integruar të burimeve
ujore”, Termi nr. 41 “Prurje me
qëndrueshmëri 355 ditë Q355)”,
e cila paraqet prurjen minimale që
siguron ekuilibrin natyror dhe
ekosistemin lidhur me ujin.

Si përfundim mund të themi se:
•	 Së pari, shihet e nevojshme që të gjitha

burimet ujore të trajtohen në mënyrë të in-
tegruar me qëllim që të optimizohen mbi ba-
zën e një vlerësimi strategjik.

•	 Së dyti, duhet që vendimmarrja të kryhet
duke përfshirë pjesëmarrjen e publikut,
kryesisht pasi shumica e HEC-eve të vegjël
kalojnë pa një konsultim minimal me publi-
kun dhe pa iu referuar legjislacionit në fuqi
apo praktikave më të mira ndërkombëtare.
Pjesëmarrja në diskutime e palëve të in-
teresuara është zgjidhja më e drejtë që i jep
mundësinë të gjithëve për t’u dëgjuar dhe
për të marrë pjesë në vendimmarrje.

12323. Hec-et në rajonin e Alpeve

124 Strategjia | Alpet e Shqipërisë, 2031

Rajoni i Alpeve Shqiptare si pjesë e UNESCO-s?

Një ndër synimet afatgjata të PKST-Alpe është
identifikimi, adresimi dhe promovimi i vlerave
të trashëgimisë kulturore dhe natyrore të Alpeve
Shqiptare drejt listës së trashëgimisë botërore të
UNESCO, Organizatës së Kombeve të Bashkuara
për Edukim, Kulturë dhe Shkencë (United Na-
tions Educational, Scientific and Cultural Organ-
isation).

Në listën e trashëgimisë botërore të UNESCO-s
janë të listuara objektet e trashëgimisë me karak-
ter kulturor, natyror dhe të përzier (natyror dhe
kulturor).

Vlerat natyrore dhe të trashëgimisë së Alpeve
Shqiptare e justifikojnë përfshirjen e tyre në listën
e trashëgimisë botërore bazuar në kriteret e për-
caktuara nga UNESCO.

Përzgjedhja e objekteve për listën e trashëgimisë
botërore bazohet në 10 kritere të përcaktuara, ku
katër prej tyre lidhen me objektet e trashëgimisë
natyrore.

Sipas kritereve për përzgjedhjen e objekteve të
trashëgimisë natyrore të përcaktuara nga UNES-
CO, një objekt natyror duhet:
Kriterin 7: të përmbajë fenomene natyrore të
veçanta apo zona me bukuri të jashtëzakonshme
natyrore e rëndësi estetike;
Kriterin 8: të përfaqësojë fazat kryesore të histor-
isë së botës, duke përfshirë fakte dhe të dhëna për
jetën në tokë, procese të rëndësishme gjeologjike
në vazhdimësi e sipër që ndikojnë në zhvillimin
e formave të tokës, ose të kenë karakteristika të
rëndësishme gjeomorfologjike dhe fiziko-gjeo-
grafike;
Kriterin 9: të përfaqësojë aspekte të rëndësishme
në vazhdimësi e sipër të proceseve ekologjike dhe
biologjike në evolucionin dhe zhvillimin e tokës,
ujit, ekosistemeve detare dhe bregdetare, si dhe të
komunitetit të bimëve dhe kafshëve;
Kriterin 10: të përmbajë habitate të rëndë-
sishme dhe të veçanta natyrore për ruajtjen in-si-
tu të larmisë biologjike, duke përfshirë edhe
ato që përmbajnë specie të kërcënuara me vlera
të jashtëzakonshme globale nga pikëpamja e
shkencës ose konservimit.

Bazuar në sa më sipër, objektet dhe zonat natyrore
në Alpet Shqiptare përmbushin një sërë kriteresh
të kërkuara nga UNESCO.

Disa zona pyjore të vendit tonë duhet të propo-
zohen për të qenë pjesë e Trashëgimisë Naty-
rore Botërore. Rezerva strikte natyrore e lumit të
Gashit në Alpet Shqiptare, është një nga 9 zonat
në proces për të qenë pjesë e Trashëgimisë Naty-
rore Botërore të UNESCO-s.

Aktualisht, në të gjithë Evropën ekzistojnë pak
masive të pyjeve të virgjër të ahut, dhe në vendin
tonë një ndër zonat që ruan ende pyjet e virgjër
dhe të lashtë të ahut është zona e Gashit. Gjithse-
si, kushtet e përcaktuara nga UNESCO nuk i
plotëson vetëm rezerva e Gashit. I gjithë rajoni i
Alpeve Shqiptare duhet të promovohet drejt përf-
shirjes së tij në UNESCO për vlerat e mëdha të
trashëgimisë dhe natyrës që mbart. Marrja e sta-
tusit të Trashëgimisë Natyrore Botërore nga UNE-
SCO sjell në vëmendje në mbarë botën rajonet me
vlerë të jashtëzakonshme universale, dhe i gjithë
rajoni i Alpeve Shqiptare e meriton plotësisht atë.
Alpet përfaqësojnë një nga zonat natyrore më të
rëndësishme të Ballkanit, që karakterizohet nga
vlera të rralla natyrore dhe përmban ekosisteme
të pyjeve endemorelikte, me habitate të llojeve të
rralla bimore e shtazore dhe vlera gjeomorfolog-
jike e hidrologjike.

Nga ana tjetër, Valbona karakterizohet nga bukuri
dhe vlera të veçanta natyrore (biologjike, biogje-
ografike, gjeologjike, gjeomorfologjike, hidrolog-
jike, klimatike dhe peizazhike) që kanë rëndësi të
posaçme shkencore, edukative-arsimore, kultu-
rore-historike, rekreative-turistike dhe estetike.

Këto vlera që përfaqësojnë alpet janë në harmoni
me të gjitha kriteret e UNESCO-s për përzgjedh-
jen e objekteve të trashëgimisë natyrore.

Parku kombëtar “Bjeshkët e Nemuna” për nga
përbërja gjeologjike, gjeomorfologjike, floris-
tike dhe faunistike, përbën masivin më të rëndë-
sishëm dhe më interesant jo vetëm të Shqipërisë,
por edhe të tërë Gadishullit Ballkanik.

125

Bjeshkët e Nemuna janë ndër masivet malore
më karakteristike të Ballkanit për sa i përket llo-
jshmërisë së florës dhe faunës. Në këtë aspekt,
Bjeshkët e Nemuna janë ndë masivet malore më
të begatshme në Ballkan, me prani të mbi 1000 llo-
jeve të hulumtuara deri tani. Sipas të dhënave të
deritanishme, në Bjeshkët e Nemuna janë të pran-
ishme 33 lloje endemike dhe 6 subendemike, si
dhe disa lloje reliktesh.

Masivi i Bjeshkëve të Nemuna karakterizohet nga
një faunë mjaft e pasur, heterogjene, endemike
dhe interesante. Kjo vjen si rezultat i ndikimeve të
shumta nga zona mesdhetare, eurosiberiane dhe
nordiko-alpine, si dhe ndryshimeve të shpeshta të
kushteve ekologjike në të kaluarën. Këto vlera që
përfaqësojnë Bjeshkët e Nemuna janë në harmoni
me të gjitha kriteret e UNESCO-s për përzgjedh-
jen e objekteve të trashëgimisë natyrore.

Pyjet natyrore të ahut në Bjeshkët e Nemuna për-
faqësojnë një nga vlerat e trashëgimisë natyrore
të Shqipërisë. Vendi ynë është bërë tashmë pjesë
e iniciativës “Pyjet e ahut – Trashëgimi Natyrore
e Përbashkët e Evropës”, iniciativë kjo për t’i fu-
tur këto pyje në listën e trashëgimisë natyrore
të UNESCO-s. Në alpe ka edhe zona, shpella e
fenomene natyrore që mund të jenë pjesë e listës
tentative të objekteve të trashëgimisë natyrore
botërore, por këto që u përmendën më lart janë
ato më përfaqësueset. Po ashtu duhet përmendur
se në shumicën e këtyre zonave ka edhe objekte të
trashëgimisë kulturore që kanë potencial për t’u
propozuar në listën e objekteve të përziera (naty-
rore e kulturore).

Gjithashtu, disa nga këto zona mund të jenë
edhe zona potenciale për t’u futur në listën e
trashëgimisë botërore të objekteve të trashëgimisë
natyrore ndërkufitare. Të tilla janë p.sh. Par-
ku Kombëtar i Bjeshkëve të Nemuna dhe Parku
Kombëtar i Sharrit. E para është pjesë e inicia-
tivës për shpalljen e zonës ndërkufitare të mbro-
jtur ndërmjet Kosovës, Shqipërisë dhe Malit të
Zi, kurse e dyta pjesë e iniciativës për shpalljen e
zonës ndërkufitare Sharr-Korab-Deshat ndërmjet
Kosovës, Maqedonisë dhe Shqipërisë.

Një nga përparësitë që kanë objektet e trashëgimisë
natyrore të alpeve për të qenë pjesë e listës botërore
të objekteve të trashëgimisë natyrore, është fakti
se të gjitha janë nën mbrojtje ligjore kombëtare si-
pas kuadrit ligjor në fuqi. Kjo mundëson një zba-
tim shumë më të lehtë të programeve dhe kërke-
save të UNESCO-s.

Duhet përmendur se pjesë e UNESCO-s janë
shumë programe shkencore dhe hulumtuese që
në fokus kanë trashëgiminë natyrore dhe mje-
disin. Këtu veçojmë programe të ndryshme si:
ndryshimet klimatike dhe trashëgimia botërore,
trashëgimia botërore dhe zhvillimi i qëndrueshëm,
zvogëlimi i rreziqeve natyrore në trashëgiminë
botërore, shkëmbimi i përvojave në menaxhimin
e trashëgimisë botërore, trashëgimia botërore dhe
turizmi i qëndrueshëm, programi i trashëgimisë
botërore për pyjet, programi për peizazhin kul-
turor, vullnetarët e trashëgimisë botërore etj. Të
qënurit anëtare e UNESCO-s, veç të tjerash do t’i
japë udhë përfitimit të fondeve të ndryshme, im-
plementimit të programeve të sipërpërmendura,
si dhe zhvillimin e hulumtimeve shkencore në
fushën e trashëgimisë natyrore, duke i shërbyer
drejtpërsëdrejti zhvillimit të sektorit të turizmit.

126 Strategjia | Alpet e Shqipërisë, 2031

Festat ndryshojnë nga tema dhe zona në të cilën
kremtohen, por ndër ato më të njohurat veçohen:

 “Logu i Bjeshkëve”, Lepushë, Kelmend.
Logu i Bjeshkëve”, ose “Miss Bjeshka”, çdo të
shtunë të dytë të muajit gusht, është një event
kulturor që zhvillohet çdo vit që nga viti 1998 në
fshatin Lëpushë të Kelmendit në vendin e quajtur
Qafa e Bordolecit. Në këtë manifestim, vajzat e
Kelmendit konkurrojnë për të qenë më e bukura e
Bjeshkëve e për të fituar kurorën “Miss Bjeshka”.
Ky është një rast shumë i mirë ku turistët e huaj
dhe vendas të njihen dhe me veshjet tradicionale,
këngët dhe vallet e Kelmendit.

 “Hëna e plotë”, Tamarë.
Ky event zhvillohet çdo të shtunë të tretë të mua-
jit gusht që nga viti 2006. Ideja e krijimit të këtij
eventi lindi nga një grup italian për argëtimin e
të rinjve të Kelmendit, me synimin që Tamara,
si qendra e Kelmendit, të kishte një festë tradi-
cionale të sajën. Këto vitet e fundit, festa njihet
më shumë si festa e emigrantëve, sepse është pe-
riudha që ata janë me pushime në vendlindjen e
tyre. Vitet e fundit këta emigrantë janë kthyer në
sponsorët kryesorë që bëjnë të mundur realizimin
e këtij eventi. Kjo është festa tradicionale e Tama-
rës, e cila festohet me këngë me valle dhe duke
shijuar birrën “Tamara” që ka filluar të prodhohet
po atë vit. “Hëna e plotë” është një event ku ndër-
thuren tradicionalja me modernen.

24. Festa e Logut të Bjeshkëve, Kelmend

3. 14
kultura dhe aktivitetet
tradicionale

Turizmi sjell njerëz të ndryshëm në kontakt
me njëri-tjetrin. Për shkak se ky kontakt është i
përsëritur, ai në mënyrë të pashmangshme ka një
ndikim në identitetet individuale dhe kolektive,
duke përfshirë këtu turistët, por në të njëjtën kohë
dhe më e rëndësishmja, komunitetin pritës. Në
përgjithësi, jetesa në fshatrat kryesore të rajonit të
alpeve ka evoluar disi, kjo për shkak të kontaktit
të vazhdueshëm më turistët e huaj dhe kulturës
që ata sjellin, dhe sigurisht jo pak ka ndikuar edhe
emigrimi i lartë.

Ndjenjat e përkatësisë sociale dhe territoriale të
këtyre komuniteteve mund të përforcohen ose
dobësohen nga kontakti i përsëritur me turistët,
sjellja e të cilëve shpeshherë është shumë e ndrys-
hme nga e tyrja. Ndikimet e ndryshme të turiz-
mit në kulturë dhe identitet perceptohen në nivel
lokal si mundësi dhe në të njëjtën kohë si rrezik.
Interesi i shprehur nga turistët për njohuritë dhe
zanatet vendase mund të ndihmojë në rritjen e
vlerës së tyre në sytë e banorëve vendas, duke
rikthyer krenarinë që mund të jetë zhdukur me
kohën.

Rajoni i alpeve, përveç bukurive natyrore
dhe aktiviteteve lidhur me të, ka një pasuri të
jashtëzakonshme në kulturë dhe lojërat tradicion-
ale, të cilat afrojnë mes tyre turistët e kulturave
të ndryshme dhe komunitetin pritës. Në qendrat
kryesore të këtij rajoni organizohen evente vjetore
për ngjarje të caktuara me karakter të veçantë, të
cilat janë një element i rëndësishëm dhe ndikojnë
në zgjerimin e informacionit dhe në promovimin
e trashëgimisë kulturore e natyrore të kësaj zone.
Këto festa mund të përfshihen në broshurat pro-
movuese, të kompletojnë paketën turistike, apo
të përfshihen në një kalendar interaktiv të festave
tradicionale. Në këtë mënyrë, mund të oriento-
jmë turistët sipas periudhave të caktuara, për të
shtrirë kështu sezonin turistik përgjatë gjithë vitit
kalendarik.

127

 “Nata e Buzmit” , Kelmend
Buzmi - kërcu i trashë që vihet në zjarr në 24 dh-
jetor, para se të perëndojë dielli. Buzmit i hid-
heshin lugë nga gjithë gjellët që ishin gatuar atë
natë. Pasi digjej buzmi, hiri i tij shpërndahej të
nesërmen në rrënjët e pemëve si ritual që ato të
kenë sa me shume fryte për vitin që vjen. Kjo festë
lidhet me pjellorinë dhe përtëritjen e diellit. Tra-
ditat me rastin e natës së buzmit nuk janë lidhur
vetëm me gjellët pa mish në tryezë, por edhe me
numrin e tyre. Ato duhet të jenë të paktën shtatë
dhe numri i tyre nuk duhet të jetë çift. Ndër gjellët
e detyrueshme janë gruri i zier, fasulet e ziera,
japrakët me oriz apo me bullgur, frutat e thata,
vera dhe rakia. Në shumë shtëpi edhe sot e kësaj
dite gatuajnë bukë speciale të dekoruar në mënyrë
të posaçme.

 Hapja e sezonit turistik, Kelmend
Me rastin e festës fetare të fshatit Vermosh, në 29
qershor 2012 u zhvillua për herë të parë eventi i
hapjes së sezonit turistik 2012 të Kelmendit. Valle
e kostume tradicionale u prezantuan nga banorët
e Vermoshit, si dhe produkte dhe gatime tipike
të përgatitura nga gratë e fshatrave të Kelmendit.
Eventi është një moment i bukur feste për të nisur
sezonin turistik.

 “Ditët e Valbonës”, Tropojë
Me 24-26 maj organizohen “Ditët e Valbonës” në
kuadër të promovimit të vlerave etnografike, kul-
turore, lojërave tradicionale dhe gastronomike të
zonës. Ky aktivitet organizohet në luginën e Val-
bonës, në ambientet e Qendrës së Zhvillimit të
Turizmit Valbonë. Kuzhina vendase përfaqësohet
edhe përmes panairit të gastronomisë me produk-
tet vendase.

 “Sofra Dardane”, Tropojë
“Sofra Dardane” ka si qëllim kryesor hulumtimin,
ruajtjen dhe pasurimin e vlerave folklorike dhe
etnografike të trevave të veriut të Shqipërisë dhe
atyre të Kosovës. Ky aktivitet zhvillohet me 14-
15 qershor në sheshin qendror të qytetit të Bajram
Currit, si dhe në sheshin karakteristik të luginës
së Valbonës. Në festivalin e “Sofrës Dardane” ka
shumëllojshmëri aktivitetesh artistiko-kulturore
dhe vlerësime me çmime të ndryshme

 “Konferenca e Bujanit”, Tropojë
Konferenca e Bujanit në 31 dhjetor, ka pasur për
qëllim nënshkrimin e një rezolute për bashkimin
e shqiptarëve. Lëvizja Nacionale Çlirimtare e
Kosovës dhe Rrafshi i Dukagjinit në përpjekje
për të legjitimuar rezistencën e tyre, u mblodhën
për marrjen e vendimeve në lidhje me drejtimin
politik të ardhshëm për krahinën e Kosovës dhe
Rrafshit të Dukagjinit. Konferenca është mbajtur
në Bujan të Malësisë së Gjakovës.

 “Festa e gështenjës”, Bajram Curri, Tropojë
Në 20 tetor organizohet festa e përvitshme tradi-
cionale e gështenjës, e cila ka për qëllim promov-
imin e produkteve dhe nënprodukteve të gësht-
enjës, si edhe nxitjen e kultivuesve në rritjen dhe
prodhimit të saj. Ky aktivitet organizohet në qyte-
tin e Bajram Currit në formën e një koncerti festiv
me valle tradicionale festive të krahinës, ku nuk
mungon “vallja e Tropojës”, ekspozimi i produk-
teve me gështenja të përpunuara, të gatuara me
miell të gështenjës. Posaçërisht për këtë festë, or-
ganizohet dhe panairi me prodhime tradicionale
vendase, i cili i njeh vizitorët me vlerat e komu-
nitetit të kësaj zone.

25.Festa e Gështenjës, Bajram Curri Tropojë

128 Strategjia | Alpet e Shqipërisë, 2031

 Festat fetare, zakonet dhe ritet

Në Nikaj-Mërtur festat kryesore që festohen me
miq janë festa tradicionale të këtyre viseve:

•	 “Shmasjani i Nikajve” në 19 janar
•	 	“Zoja e Mërturit” në 7 shtator

Këto festa zgjasin tre ditë dhe janë festat më të
mirëpritura, pasi mblidhen për të festuar të gjithë
njerëzit më të afërmit e tyre. Për këto dy festa
bëhen përgatitje të shumta paraprake, sepse asn-
jëherë nuk dihet numri i pjesëmarrësve. Ka pasur
raste që në një shtëpi natën e Shmasjanit apo të
Zojës të mblidhen deri në 100 vetë.

•	 “Zoja e Frorit” në 2 shkurt. Për nder të kësaj
feste, përgatitet darka me mish të zier, meze,
raki etj. Në fillim ndizen qirinjtë, thuhen ura-
tat dhe pastaj të gjithë pjesëtarët e familjes
ulen në sofër.

•	 	E diela e Pashkëve, (dita e ringjalljes së Kris-
htit). Pashka bie gjithmonë ditë të diel dhe
midis muajve mars dhe prill të çdo viti.

•	 	Nata e Shëngjergjit në 22 prill. Edhe kjo festë,
festohet me ndezje qirinjsh, thënie urate dhe
zakonisht therje dhensh. Shëngjergji njihet si
dita që ndan verën nga dimri, dhe prandaj
pritet me shumë gëzim.

•	 	“Shënkolli i Pranverës” në 8 maj dhe
“Shënkolli i Dimrit” në 5 dhjetor. Të dyja
këto festa kremtohen njësoj: ndizen qirinj,
thuhen urata e lutje, dhe festohet me ferlig,
meze e raki.

•	 	Nata e Shnandout në 12 qershor. Emri i këtij
shenjti është përdorur shumë në Nikaj-Mer-
tur për të pagëzuar djemtë, por edhe për të
bërë bé, “Pasha Shejtin e Shnandue”.

•	 	Nata e Shnaprendes në 25 gusht. Për këtë
festë gjithashtu ndizen qirinj dhe shtrohet
darkë me mish, meze dhe raki.

•	 Nata e Shenmëhillit në 28 shtator. Këtë festë,
kush kishte mundësi e festonte me ferlig, dhe
perveç mezeve dhe rakisë shtohej edhe verë.
Edhe në këtë natë ndizen qirinj dhe thuhen
urata.

•	 	“Dita e të Shumtëve” në 1 nëntor. Në këtë
ditë, shkohet në varreza duke marrë me vete
kuleç misri me djathë, mollë, arra, gështenja
në varg dhe raki. Secila familje ndez një qiri
pranë varrit të të afërmve dhe thotë urata.

•	 	Lindja e fëmijës. Në rastin e lindjes së fëm-
ijës djalë, lajmi jepej me një gëzim shumë
të madh. I ati ose ndonjë nga meshkujt e
shtëpisë merrte pushkën dhe qëllonte disa
herë në ajër. Kur fëmija lindte vajzë, lajmi

jepej me më pak gëzim nga gruaja e vjetër
që priste fëmijën, ndërkohë që nuk lajmëro-
heshin të afërmit e nuses.

•	 -	 Ritet e vdekjes. Në shumë zona të veriut
vazhdojnë të ruhen rite pagane për vdekjen,
për të vdekurin, për varret, për jetën e përte-
jme etj. Populli besonte se çdo njeriu, që në
ditën e parë të lindjes i caktohet fati i tij në
jetë, koha se kur do të vdesë, dhe mënyra se
si do të vdesë. Nderimi i të vdekurit bëhet
nga burrat me “gjamë burrash” dhe nga
gratë me “vajtim grash”.

Kalendari i eventeve të Alpeve Shqiptare
Roli i eventeve dhe festave në zhvillimin e tu-
rizmit është konfirmuar nga destinacione të
ndryshme turistike në mbarë botën dhe po vjen
gjithmonë në rritje, duke i dhënë vlerë të shtuar
destinacionit turistik. Për shumë komunitete, or-
ganizimi i eventeve dhe festave tradicionale është
pjesë e planeve të tyre të promovimit dhe mar-
ketingut, duke qenë një mënyrë për të tërhequr
vëmendjen e vizitorëve tek asetet e zonës. Eventet
bëjnë të mundur përfshirjen e llojeve të ndryshme
të turizmit, siç është turizmi kulturor dhe i kuli-
narisë. Përveç tërheqjes së turistëve në destina-
cionin turistik gjatë gjithë vitit, eventet arrijnë të
krijojnë një frymë komuniteti tek popullsia lokale,
rigjallërim urban, zhvillim kulturor dhe forcim të
identitetit kombëtar e lokal.

Duke i bërë vizitorët pjesëmarrës në programin
dhe atmosferën festive që krijohet gjatë eventit,
një destinacion turistik rrit vizibilitetin dhe im-
azhin pozitiv, duke u identifikuar në mendjen e
vizitorëve me eksperiencën e këndshme që kanë
pasur gjatë eventit. Kjo hap rrugën për vizita të
përsëritura dhe për ndjekjen e aktiviteteve të tjera
të zonës.

Për të krijuar një kalendar eventesh, duhet të për-
caktohen pikë së pari eventet kyç që do të tërhe-
qin një pjesë të madhe vizitorësh dhe do të shër-
bejnë për lançimin e eventeve të tjera. Këto evente
karakterizohen nga rëndësia që mbartin për sa i
përket shpalosjes së traditave, tërheqjes turistike,
cilësisë dhe promovimit, duke i dhënë kështu des-
tinacionit turistik dhe komunitetit lokal avantazh
konkurues në tregun turistik. Për këtë, mund të
përdoren eventet aktuale të zonës, por është e
rëndësishme të krijohen edhe evente të reja, në
përputhje me kërkesat dhe nevojat e turistit mod-
ern për argëtim në mënyra sa më inovative.

129

Aftësia e një eventi për t’iu larguar statusit lokal
dhe për të tërhequr interesin e turistëve ndërkom-
bëtarë, përcaktohet nga elementet e mëposhtme:

•	 Karakteri unik
•	 Cilësia
•	 Menaxhimi dhe organizimi
•	 Marketingu dhe informimi
•	 Vendndodhja
•	 Reputacioni

Pasi t’i kenë përmbushur kushtet e mësipërme,
eventet lokale mund të arrijnë të tërheqin vizitorë
dhe të ndikojnë në imazhin pozitiv të destinacion-
it turistik. Synimi është që Alpet shqiptare të ndër-
tojnë imazhin e një destinacioni me evente kultu-
rore dhe tradicionale interesante dhe angazhuese
për vizitorët, ku ata të mund të përjetojnë traditat
dhe gojëdhënat e zonës.

Gjithsesi, eventet lokale dhe tradicionale mund të
jenë problematike nga pikëpamja e turizmit. Disa
nga to kanë potencial turistik që mund të zhvil-
lohet më tej, ndërkohë që disa të tjera nuk janë të
fokusuara tek tërheqja e vizitorëve në masë, për
shkak të rrezikut të humbjes së autenticitetit dhe
karakterit lokal që shfaqin. Nga ana tjetër, even-
tet si pjesë e trashëgimisë kulturore jo materiale,
pasqyrojnë pasurinë kulturore të një popullsie të
caktuar në kompleksitetin e saj, por nga ana tjetër
janë më të rrezikuara sesa trashëgimia materiale,
pasi rrezikojnë të zhduken së bashku me ata që e
transmetojnë gojarisht. Ky fenomen ka ndodhur
edhe me festat tradicionale të Alpeve Shqiptare,
festimi i të cilave është lënë pas dore me kalimin
e kohës. Festat e zonës e kanë humbur gjallërinë
e mëparshme, si dhe mungon promovimi i tyre.

Pra nevojitet një qasje sa më e ekujlibruar në har-
timin e kalendarit të eventeve dhe përcaktimit të
eventeve që do të zhvillohen me synim tërheqjen
e vizitorëve gjatë gjithë vitit, në të njëjtën kohë
duke ruajtur karakterin autentik dhe tradicional
të trashëgimisë kulturore të zonës.

Komuniteti lokal duhet të angazhohet dhe ta
shohë këtë trashëgimi si pasuri të përbashkët tek
e cila kanë akses të gjithë pjesëtarët e komunitetit,
pasi i referohet historisë dhe vlerave të përbash-
këta të cilat mund të rivitalizohen duke u ruaj-
tur dhe promovuar. Ky sensibilizim do të bëhet i
mundur përmes bashkëpunimit të sektorit publik
dhe privat me ekspertët dhe popullsinë lokale,
të cilët kanë mundësi që të identifikojnë eventet
dhe t’i menaxhojnë ato duke përdorur elemente të
trashëgimisë kulturore materiale.

Nga Strategjia e Zhvillimit të Turizmit,47 arke-
ologjia, trashëgimia dhe kultura janë identifikuar
si disa nga pikat më të forta të Shqipërisë. Një
nga arsyet e interesit të vizitorëve të huaj për të
vizituar Shqipërinë është trashëgimia kulturore e
saj shumë e pasur dhe autentike. Gjithashtu, nga
rezultatet e pyetësorëve është identifikuar inter-
esi i tyre për aktivitete kulturore gjatë gjithë vitit
që do ta pasuronte eksperiencën e tyre në zonë.
Segmentet e turistëve të kulturës dhe atyre ak-
tivë, kryesisht ndërkombëtarë, rezultojnë mjaft të
interesuar në njohjen e kulturës dhe traditave aut-
entike, duke dashur t’i përjetojnë si të ishin pjesë
e popullsisë lokale. Një rol të rëndësishëm në këtë
përvojë e luajnë pa dyshim edhe eventet dhe fes-
tat lokale.

Duke qenë se atraksionet e trashëgimisë kulturore
janë të kërkuara gjatë gjithë vitit, interesi i lartë
duhet të kapitalizohet për të rritur shtrirjen se-
zonale dhe përhapjen gjeografike të turizmit.

47 Draft “Strategjia e Zhvillimit të Turizmit 2017-2022”, M.Zh.E.T.T.S

130 Strategjia | Alpet e Shqipërisë, 2031

13126. Kalendari i festave

132 Strategjia | Alpet e Shqipërisë, 2031

27. Stane, lagjia Mustafaj, Tropojë

3. 15
NDËRTIMET DHE ELEMENTET
KARAKTERISTIKE

Arkitektura tradicionale ka një vlerë të veçantë
turistike. Ajo tregon ndërtimin individual

të një destinacioni, i cili është autentik, origjinal
dhe i rrallë. Shtëpitë tradicionale, objektet e shër-
bimeve publike dhe ato të kultit janë shumë të
rëndësishme në turizmin e zonave rurale malore
në Alpet Shqiptare. Këto monumente arkitekture
duhet të studiohen dhe identiteti i zonës duhet të
mbrohet nga kërcënimi i strukturave të reja, as-
pak origjinale, pasi fshatrat në rajon janë si një
muze në qiell të hapur.

Ndikimi i arkitekturës urbane në fshatrat malore
do të shkaktonte zhdukje të ndërtimeve pop-
ullore. Prandaj, ekziston nevoja për të ruajtur
dhe gjetur mënyra për të angazhuar komunitetin
profesional në parandalimin e përkeqësimit të
ndërtesave të arkitekturës tradicionale. Në doku-
mentet planifikuese (planet rajonale apo vendore)
duhet të trajtohet arkitektura popullore si dhe
konservimi dhe shfrytëzimi i duhur i saj. Strateg-
jia e zhvillimit për rajonin e alpeve do të marrë
parasysh ndërtesën tradicionale si një element të
rëndësishëm të turizmit.

Turizmi në fakt luan një rol të rëndësishëm në
zhvillimin ekonomik të vendbanimeve. Ruajtja
e arkitekturës tradicionale si trashëgimi që refl-
ekton identitetin kulturor të zonës, nënkupton
mbrojtjen e trashëgimisë kulturore.

Zona e Shqipërisë së veriut dallohet për një
arkitekturë me identitet të theksuar, shkak për
formimin e së cilës kanë qenë kushtet historike,
natyrore, topografike apo ekonomike. Këto ele-
mente kanë çuar në ndërtimin e banesave me de-
taje të caktuara arkitektonike që i përshtaten kus-
hteve të zonës. Këto ndërtime spontane që shfaqin
trashëgiminë individuale etnike dhe arkitekturën
tradicionale, janë si “arkitekturë pa arkitektë”.48
Në arkitekturën e shtëpisë dhe strukturën e vend-
banimeve rurale të alpeve, dominon bukuria e një
stili të thjeshtë, tipik për këtë rajon.

Rekomandimet për zhvillim të qëndrueshëm
duhet të koordinohen me specifikat e rajonit
të Alpeve. Në këtë kontekst duhet të theksojmë
origjinalitetin, veçantinë dhe unikalitetin e vler-
ave tradicionale, ku përfshihen dhe ndërtesat e
arkitekturës tradicionale. Falë turizmit, ndërtesat
në zonë sot kanë funksione të ndryshme. Objektet
e ndërtuara përdoren si qendra për informacione
turistike, restorante dhe hapësira kulturore.

Në objektet e reja është e nevojshme të respek-
tohen parimet e zonave tipike dhe specifike në
të cilat ato do të ndërtohen, pasi turistët kanë
vlerësuar autenticitetin, estetikën dhe funksional-
itetin e banesës në fshatrat që kanë ruajtur karak-
teristikat tradicionale. Nëse ka nevojë për përsh-
tatje, ndërtimet e reja duhet të ruajnë arkitekturën
tradicionale.

48 Cituar nga arkitekti amerikan Bernard Rudofsky

133

 Tipologjia dhe funksionet e strukturave në
zonën e Alpeve Shqiptare
(Aneksi - Ndërtimet tradicionale)
Krahina e veriut të Shqipërisë karakterizohet nga
tipologjia alpine e strukturave të objekteve të
banimit apo objekteve që kanë funksione të tjera.
Sipas funksionit që kanë, dallojmë disa struktu-
ra siç janë hanet që shërbenin si ambiente ako-
modimi për udhëtarët, stanet që janë vendbani-
me sezonale nëpër kullotat verore, kullat që janë
struktura të fortifikuara të ndërtuara për qëllim
mbrojtjeje dhe banesat e tipologjive të ndryshme
që nga ato përdheset deri në tre katëshe.

 Teknika e ndërtimit dhe materialet e përdorura
Guri - ka qenë materiali kryesor i ndërtimit në kra-
hinat malore duke shërbyer për muret mbajtëse të
qyteteve, godinat e kultit, por edhe për ndërtesat
e banimit.
Druri - material gjithashtu shumë i përdorur, i cili
gjendej gjerësisht në zonat malore dhe shërbente
zakonisht për dysheme ose çati.
Muret - teknika me e përhapur e muraturës ka
qenë me gurë të lidhur me llaҫ gëlqereje. Në disa
raste është përdorur teknika me mur të thatë, pa
llaҫ, e përdorur kryesisht në banesa të thjeshta
dhe në ndërtimet e përkohshme si kasolle, stane,
etj. Kujdes të veçantë i kushtohej qosheve të
ndërtesës, të ndërtuara me gur të latuar. Mbushja
e muraturës bëhej me gurë të papërpunuar, gjë që
krijon një sipërfaqe të ashpër, ndonëse fugaturat
mbushen mirë me llaç gëlqereje. Në mbulesat në
formë harku të dritareve dhe të portave dallohen
elemente guri të latuar.
Çatia - element karakteristik i banesave në zonën
malore. Format më tipike janë me dy kullime uji,
me pjerrësi në faqet gjatësore, ndërsa dy faqet e
ngushta ngrihen deri sipër për të mbyllur hapë-
sirën e çatisë. Këto forma janë të përshtatshme për
vëllimet e thjeshta prizmatike të banesave. Teknika
e ndërtimit të tyre është e thjeshtë dhe nuk kërkon
shumë lëndë drusore. Trarët mbështeten në muret
gjatësore dhe kapen me njeri-tjetrin në kulm ose
mbështeten në kulmar. Mbulesa kryesisht bëhet
me dërrasë ose gurë. Në fillim të shekullit XX u
futën në përdorim “çatitë alpine” të cilat kanë
pjerrësi shumë të madhe dhe mbulohen me furde
dërrase. Kjo bën që dëbora të rrëshqasë duke mos
e ngarkuar konstruksionin e çatisë; njëkohësisht
hapësira nën çati është e shfrytëzueshme, në disa
raste si depo ose si dhoma të vogla fjetjeje. Një
shtëpi fshati e vjetër karakteristike kishte dy dho-
ma. Njëra ishte zakonisht më e mobiluar, me një
furrë balte, shtrat druri, rrugica, karrige të ulëta

ulëta druri dhe karrige me tre këmbë. Pjesa qen-
drore e dhomës tjetër kishte zakonisht një dysheme
prej balte dhe vatër e cila vendosej afër murit. Në
cep të dhomës gjendeshin dy ose tre rafte druri
për të vendosur tavat e baltës, lloje të ndryshme
kavanozash dhe enë të ndryshme argjili. Qumësh-
ti mbahej në ibrik dhe përpunohej në produkte të
tjera si djathë, krem, gjalpë, qumësht të thatë dhe
të ëmbël. Zakonisht ushqimi përdorej në mënyrë
të thjeshtë, pa shtuar erëza. Shtëpitë e popullsisë
myslimane kishin disa dhoma dhe hamam (banja
turke), me disa oda miqsh me shumë në rastin e
familjeve të pasura. Këto shtëpi ishin të mëdha,
banesa të rehatshme dhe të mobiluara mirë, me
pajisje për mirëmbajtjen e higjienës personale si
p.sh. tualete dhe lavaman për ritualin e larjes së
duarve, të pajisura me oxhakë, soba tulle, dollapë,
rafte, dyer druri, etj. Poshtë dritareve vendose-
shin stola druri me mbulesa leshi, të ndërtuara
në mënyrë të tillë që lejonin pamje pa pengesa të
mjedisit rrethues. Dyshemetë mbuloheshin me
tapete leshi.

28. Detaje të shtëpive në rajonin e Alpeve shqiptare

134 Strategjia | Alpet e Shqipërisë, 2031

 Ndërtesat e reja
Në zonë identifikohen një numër ndërtesash të
reja të cilat nuk kanë ruajtur arkitekturën tradi-
cionale të zonës, por kanë përdorur materiale dhe
mënyra të organizimit të hapësirave të cilat nuk
reflektojnë identitetin e këtyre vendeve. Ndër-
timet në zonën e Valbonës kanë filluar në vitin
2007. Kryesisht janë ndërtuar hotele, bujtina dhe
bar-restorante. Ndërtimet janë bërë kryesisht me
tulla dhe janë veshur me gurë nga jashtë ose me
dru. Në Valbonë, Dragobi dhe Rragam janë ndër-
tuar rreth 30 objekte, nga të cilat 5 hotele, 20 bujti-
na dhe 5 bar-restorante. Mbizotërojnë ndërtimet
me gurë dhe me dru. Duhet theksuar se rreth
60% e tyre kanë ruajtur formën e materialeve të
ndërtimit të mëparshëm, kryesisht gur dhe dru,
ndërsa forma arkitekturore e objekteve nuk u
ngjan kullave apo banesave të vjetra por tipolog-
jive të ndërtimeve të reja të rezidencave turistike.
Struktura e mbulesës së çative nuk është ajo që
është përdorur më përpara me dru (furde), pasi
po përdoren tjegulla dhe panele termoizoluese
llamarine. Nga brenda, pronarët janë përpjekur
të ruajnë drurin ose laminatin për dyshemetë dhe
drurin për dyert. Dritaret janë realizuar kryesisht
me plastikë me imitim të ngjyrës së drurit. Resto-
rantet kanë përfshire në arrendimin e brendshëm
edhe ndërtimin e oxhaqeve si pjese të strukturës.

Përsa i takon zonës se Thethit dhe Malesisë së
Madhe, ndërtimet e reja kanë filluar rreth vitit
2010. Në zonën e Nikaj-Merturit (Lekbibaj) nuk
ka ndërtime të reja pasi banorët e kanë braktisur
zonën. Nëse shikojmë gjithë perimetrin e zonës së
alpeve (përfshire Margegajn, Bujanin, Fierzën dhe
Tropojën e Vjetër, mund të themi se që nga viti
1990 e deri sot, ka pasur vetëm 20% ndërtime të
reja nëpër fshatra, ndërtime të cilat konsistojnë në
banesa të suvatuara nga jashtë dhe të mbuluara
me tjegulla, por që nuk ngjajnë me modelin kar-
akteristik të kullave të vjetra.

 Të dhëna mbi gjendjen e banesave

Banesa bosh ose të pazëna
Ndërtesat e zonës janë kryesisht të tipit shtëpi
(94% e ndërtesave janë të tipit shtëpi) me kate
të ulëta (85% ndërtesa njëkatëshe, 12% ndërtesa
dykatëshe, 3% ndërtesa trekatëshe). Numri i lartë
i banesave bosh dhe të pabanuara tregon një shfry-
tëzim të ulët të pasurisë së paluajtshme të zonës
në studim. Vetëm 68% të banesave identifikohen
si vendbanime të zakonshme, 24% si banesa bosh
dhe 8% si banesa dytësore. Njësitë administrative
në pjesën qendrore të alpeve të cilat kanë njohur
largimin më të madh të popullsisë, shënojnë edhe
shkallën më të lartë të banesave boshe ose të pazë-
na. Ndërmarrja e politikave për shfrytëzimin op-
timal të banesave mundëson shfrytëzimin efikas
të tregut imobiliar, duke iu përgjigjur kërkesës
lokale për banim dhe duke integruar një pjesë të
banesave ekzistuese në sistemin e akomodimit tu-
ristik (bujtina, B&B, etj.).

Kërkesa lokale për banim
Niveli i ulët i sipërfaqes të banueshme (11,2 m²
për banor), numri i ulët i dhomave për banorë (0,7
dhoma për banor) dhe numri i lartë i anëtarëve
për njësi familjare (4,3 anëtarë për NjEF dhe 28%
e NjEF kanë më shumë se 6 anëtarë), tregojnë qa-
rtë nevojat e ardhshme për banim. Këto nevoja
të evidentuara nga Census 2011 janë tregues të
rëndësishëm në vlerësimin e tregut imobiliar dhe
të kërkesës për banim në rajonin e alpeve. Vlen
të përmendim këtu njësitë administrative Lek-
bibaj dhe Tropojë, të cilat regjistrojnë nivelin më
të lartë të anëtarëve për familje dhe pjesën më të
lartë të familjeve me më shumë se 6 anëtarë (me
përkatësisht 55% dhe 40%), të cilët banojnë në
banesa kryesisht të vogla ku mesatarisht kemi 0,5
dhe 0,6 dhoma/banorë.

29. Theth, ndërtesat sot

135

Nisur nga këto parametra, vlerësohet qartë se
ka një nevojë për banesa të reja. Për këto arsye,
ndërmarrja e politikave shtytëse në riaktivizimin
e banesave të pazëna, në shfrytëzimin efikas të
banesave ekzistuese dhe zhvillimi i strukturave të
reja të banimit, përbëjnë objektivat e ardhshme të
pushteteve lokale të zonës së alpeve.

Standardi i banesave dhe cilësia e jetës
Ndërtesat e zonës në studim janë ndërtuar krye-
sisht para viteve 90’ dhe shfaqin një mungesë të
theksuar standardesh, gjë që ndikon mbi nivelin e
jetesës dhe nevojat e ardhshme për banim. Vetëm
45% e banesave të rajonit konsiderohen të kenë rr-
jet ujësjellësi brenda banesës. Vlen të përmendim
këtu njësinë administrative Shosh e cila regjistron
60% të banesave pa asnjë sistem të furnizimit me
ujë, por dhe njësitë Shalë, Kelmend dhe Shllak,
të cilat regjistrojnë përkatësisht 27%, 22,6% dhe
20,2% të banesave pa asnjë sistem të furnizimit
me ujë. Për më tepër, standardet e banimit janë
ende të ulëta për shkak se evidentohet një nivel
i lartë banesash pa nyje higjieno-sanitare dhe ku
sistemi i ngrohjes bazohet kryesisht në përdorim-
in e drurit.

Mungesa e të ardhurave (rreth 53% e NjEF
deklarojnë se të ardhurat e tyre vijnë kryesisht nga
asistenca sociale dhe përfitime të tjera), jo vetëm
që tregojnë gjendjen e rëndë ekonomike dhe pa-
mundësinë e vetëplotësimit të nevojave të ekono-
misë familjare, por theksojnë dhe faktin se NjEF-të
janë të kufizuara financiarisht për të investuar në
përmirësimin e cilësisë së jetës dhe standardeve

të banimit. Politikat që mbështesin rritjen e aktiv-
itetit ekonomik, prodhueshmërinë, të ardhurat e
popullsisë lokale dhe investimet publike në in-
frastrukturë, mundësojnë përmirësimin e stand-
ardeve të jetesës, standardeve të banimit dhe për
pasojë cilësisë së jetesës. Ndikimi i gjerë i indus-
trisë së turizmit dhe efekti multiplikativ i investi-
meve shfaqet si katalizator në zhvillimin ekono-
mik lokal dhe përmirësimin e cilësisë së jetës.

Informaliteti dhe çështjet e pronësisë
Ndryshimet thelbësore të shtetit shqiptar në 25
vitet e fundit janë shoqëruar më një sërë problem-
atikash ende të pazgjidhura lidhur me pronësinë
dhe informalitetin. Fondi Monetar Ndërkombëtar,
Banka Botërore dhe organizatat të ndryshme të
biznesit, evidentojnë problematikën e pronësisë
si një nga pengesat kryesore në zhvillimin e ard-
hshëm dhe të qëndrueshëm të vendit. Me Ligjin
nr. 7501, viti 1991, dhënia në përdorim e tokës bu-
jqësore ka pasur për efekt krijimin e rreth 500.000
pronarëve të rinj, duke copëzuar ndjeshëm ter-
ritorin e Shqipërisë. . Ndërtimi i rreth 400.000
ndërtesave pa leje dhe procesi i legalizimit vitet e
fundit, kanë lënë peng çështjen e pronësisë, kom-
pensimin e ish-pronarëve dhe problematikat e
identifikimit të pronarëve.
 Mungesa e një dokumentacioni të saktë mbi titujt
e pronësisë ka një efekt negativ mbi zhvillimin e
zonës dhe dinamikat imobiliare të territorit. Paqa-
rtësitë mbi pronësinë dhe informaliteti i lartë janë
ende çështje të pazgjidhura që ndikojnë negativ-
isht në tërheqjen e investitorëve dhe në zhvillimin
e territorit. Rastet e investitorëve të huaj që janë
larguar nga Shqipëria për shkak të pronës janë të
shumta.
Megjithëse pas viteve 90’ ndarja e pronave në
zonën e alpeve është bazuar kryesisht në të drejtën
zakonore që luan një rol të rëndësishëm në organ-
izimin e jetës së banorëve të zonës, sot vërehen
dy problematika kryesore: mungesa e një doku-
mentacioni mbi titujt e pronësisë dhe një shkallë
e lartë ndërtesash pa leje. Kjo situatë ndërlikon
ndjeshëm zhvillimin koherent të territorit, duke
kufizuar mundësitë për investime dhe dinamikat
e tregut imobiliar.

30. Banesat bosh ose të pazëna

136 Strategjia | Alpet e Shqipërisë, 2031

Mungesa e titujve të pronësisë dhe roli i rëndë-
sishëm i të drejtës zakonore, vështirësojnë imple-
mentimin e politikave dhe strategjive të pushtetit
qendror në zhvillimin e ardhshëm të territorit. Në
këtë kontekst, turizmi si të gjithë sektorët e tjerë
të ekonomisë, përballet me vështirësi konkrete
zhvillimi. Nisur nga nevoja për të përmirësuar
industrinë e turizmit dhe produktit turistik në
zonës e alpeve, ndërmarrja e një aksioni publik
në formalizmin e titujve të pronësisë shfaqet si një
prioritet në tërheqjen e investimeve, zhvillimin e
produktit turistik të Alpeve Shqiptare dhe shfry-
tëzimin e godinave ekzistuese.

Krahas problematikave të shumta të situatës së
pronësisë në territor, vlen të theksohet edhe in-
formaliteti që prek bizneset e pranishme në Alpet
Shqiptare. Megjithëse shteti shqiptar ka ndërmar-
rë masa të ndryshme në pakësimin e informal-
itetit dhe në përmirësimin e situatës të tregut të
lirë (si p.sh: regjistrimin e aktivitete ekonomike
pranë Qendrës Kombëtare të Biznesit dhe reduk-
timin e Tatimit mbi Vlerën e Shtuar për sistemin
e akomodimit turistik nga 20% në 6% për vitin
2017), vërehet se në zonën e alpeve ende ka një
nivel të lartë informaliteti. Për të garantuar qën-
drueshmërinë, imazhin dhe konkurrueshmërinë
turistike të Alpeve Shqiptare, është e nevojshme
që strategjitë dhe politikat zhvilluese në sektor-
in të turizmit të jenë gjithëpërfshirëse. Në këtë
kontekst, formalizmi i aktiviteteve ekonomike
lidhur me turizmin është tejet i rëndësishëm për
përmirësimin e produktit dhe rritjen e cilësisë së
shërbimeve turistike.

Mungesa e titujve të pronësisë dhe roli i rëndë-
sishëm i të drejtës zakonore, vështirësojnë imple-
mentimin e politikave dhe strategjive të pushtetit
qendror në zhvillimin e ardhshëm të territorit. Në
këtë kontekst, turizmi si të gjithë sektorët e tjerë
të ekonomisë, përballet me vështirësi konkrete
zhvillimi. Nisur nga nevoja për të përmirësuar
industrinë e turizmit dhe produktit turistik në
zonës e alpeve, ndërmarrja e një aksioni publik
në formalizmin e titujve të pronësisë shfaqet si një
prioritet në tërheqjen e investimeve, zhvillimin e
produktit turistik të Alpeve Shqiptare dhe shfry-
tëzimin e godinave ekzistuese.

Krahas problematikave të shumta të situatës së
pronësisë në territor, vlen të theksohet edhe in-
formaliteti që prek bizneset e pranishme në Alpet
Shqiptare. Megjithëse shteti shqiptar ka ndërmar-
rë masa të ndryshme në pakësimin e informal-
itetit dhe në përmirësimin e situatës të tregut të
lirë (si p.sh: regjistrimin e aktivitete ekonomike
pranë Qendrës Kombëtare të Biznesit dhe reduk-
timin e Tatimit mbi Vlerën e Shtuar për sistemin
e akomodimit turistik nga 20% në 6% për vitin
2017), vërehet se në zonën e alpeve ende ka një
nivel të lartë informaliteti. Për të garantuar qën-
drueshmërinë, imazhin dhe konkurrueshmërinë
turistike të Alpeve Shqiptare, është e nevojshme
që strategjitë dhe politikat zhvilluese në sektor-
in të turizmit të jenë gjithëpërfshirëse. Në këtë
kontekst, formalizmi i aktiviteteve ekonomike
lidhur me turizmin është tejet i rëndësishëm për
përmirësimin e produktit dhe rritjen e cilësisë së
shërbimeve turistike.

137Veshje grash, veshje burri me tirq, Malësi e Madhe

138 Strategjia | Alpet e Shqipërisë, 2031

3. 16
trashËgimia kulturore

Trashëgimia kulturore nuk është vetëm diçka
që duhet ruajtur për brezat e ardhshëm, por

edhe një pasuri që mund të përdoret për të sjellë
përfitime reale ekonomike për komunitetin.

Turizmi i trashëgimisë kulturore është një “ud-
hëtim për të përjetuar vendet, objektet dhe ak-
tivitetet që përfaqësojnë historitë dhe njerëzit e
së kaluarës e së tashmes, duke përfshirë burimet
kulturore historike dhe natyrore”.

Turistët që janë të interesuar në trashëgiminë kul-
turore në përgjithësi duan të mësojnë diçka rreth
besimeve dhe praktikave, përpjekjeve dhe sukse-
seve që kanë formuar identitetin e përbashkët të
komunitetit pritës.

Interesi për turizmin e trashëgimisë kulturore
është bërë tashmë edhe më i fortë dhe kërkesa po
rritet gjithnjë e më shumë. Në mënyrë që element-
et e trashëgimisë kulturore, legjendat dhe historitë
e rajonit të alpeve të kthehen në potencial turis-
tik, projektet e kësaj natyre duhet të tërheqin tu-
ristë duke ruajtur dhe caktuar hapësirat e duhura
për objektet dhe aktivitetet mbi trashëgiminë. Të
gjithë elementet e cituara më poshtë, nëse shfry-
tëzohen dhe interpretohen në mënyrën e duhur,
mund të shpien një përfitim të suksesshëm.

Në rajonin e Alpeve ka një mungesë të theksuar
të larmishmërisë së aktiviteteve. Interesi i lartë
për shërbime sportive, rekreative dhe kulturore,
problematikat e identifikuara nga aktorët e sek-
torit të turizmit si dhe karakteristikat e segment-
eve turistike, nxjerrin në pah nevojën për të zh-
villuar produktet të ndryshme turistike, ndër të
tjera, dhe turizmin kulturor.

Përmirësimi i produktit turistik që lidhet me
trashëgiminë kulturore është një nevojë konk-
rete në zhvillimin e mëtejshëm të turizmit në Al-
pet Shqiptare. Për të përmirësuar këtë produkt
turistik, duhet të ndërmerren programe të cilat
mbështesin, zhvillojnë dhe promovojnë pasur-
inë kulturore, interpretimin e objekteve të saj,
dhe identifikimin në territor duke e bërë atë të
prekshme.

Pavarësisht pasurisë së madhe të trashëgimisë
kulturore, turistët kanë shumë pak informacion
për trashëgiminë kulturore. Gjithashtu, opera-
torët turistikë në përgjithësi nuk janë në dijeni për
objekte apo itinerarë me tematikë kulturën dhe
nuk kanë oferta për produkte të këtij lloji.

Me anë të zhvillimit të produkteve të kësaj fushe,
synohet që ky lloj turizmi të bëhet një nga arsyet
kryesore për të vizituar alpet. Mbështetja e aktivi-
teteve në këtë fushë jo vetëm që ofron një mundë-
si tjetër zhvillimi të kërkesës aktuale, por edhe zg-
jerimin e aktiviteteve turistike dhe vënien në pah
të një prej avantazheve konkuruese të kësaj zone.
Rritja e fluksit turistik këto 10 vitet e fundit, ka
shërbyer si një motor për zhvillimin e ofertës tu-
ristike. Elementë si tradita, kultura dhe mikpritja
lokale, janë ndër më të rëndësishmit në frekuen-
timin gjithnjë e më të lartë të këtij rajoni, por
mungesa e specializimit të forcës punëtore në
fushën e turizmit, përbën një kërcënim në zhvil-
limin e ardhshëm të turizmit në alpe.

Një problematikë tjetër e turizmit kulturor, është
dhe mungesa e promovimit të kulturës, traditës
dhe evenimenteve lokale. Kjo për shkak se jo të
gjithë objektet muzeale në zonë janë funksion-
al, dhe elementët e trashëgimisë kulturore nuk
shfrytëzohen si elementë të fortë për promovimin
dhe rritjen e aktivitetit turistik të zonës.

Megjithë problematikat e këtij segmenti turistik,
interesi për turizmin e trashëgimisë kulturore,
është bërë tashmë edhe më i fortë, dhe kërkesa
po rritet gjithnjë e më shumë. Në mënyrë që ele-
mentët e turizmit kulturor të jenë të suksesshëm,
projektet e kësaj natyre duhet të tërheqin turistë,
të ruhen dhe të caktohen hapësirat e duhura për
objektet dhe aktivitetet mbi trashëgiminë kultu-
rore.

Eksperienca kulturore në zonë bazohet tek arkitek-
tura karakteristike (kullat, mullinjtë, gardhet, etj),
monumentet kulturore (zona arkeologjike dhe
historike me ndikim kombëtar dhe ndërkom-
bëtar, kala, kështjella, fortifikime, varreza ilire,
monumente fetare etj.), aktivitetet dhe trashëgim-
ia jomateriale e zonës (festa dhe ceremoni tradi-
cionale, festa fetare, legjenda, mite, përralla dhe

139

tregime lokale, muzikë folklorike, instrumente
muzikore karakteristike, vallëzime, lojëra, rituale
folklorike, rregulla dhe tradita në organizimin e
jetës sociale, rregullat kanunore, kostume tradi-
cionale, kuzhinë tradicionale etj).

Trashëgimi e lëvizshme mund të quhet çdo ob-
jekt natyror ose i prodhuar (një objekt i vetëm, një
grup objektesh ose një pjesë koleksioni) me rëndë-
si trashëgimie. Kjo lloj trashëgimie na mundëson
informacion historik në lidhje me eksperiencat e
njerëzve, mënyrën e jetesës dhe marrëdhënien e
tyre me mjedisin. Edhe sot mund të gjejmë ele-
mente të kësaj trashëgimie në shtëpitë tradicion-
ale, mullinjtë, objektet fetare, në muze, etj. Në këto
zona veprat artizanale janë kryesisht produkt i
farkëtarëve, teneqepunuesve, nallbanëve, bukëp-
jekësve dhe marangozëve të cilët prodhonin oren-
di druri për agrikulturën (mjete plugimi, karro e
makineri për punimin e tokës, çekan, etj.) dhe enë
shtëpie e kuzhine (pjatë druri, lugë druri zakon-
isht e përdorur për produktet ditore, stap – dybek
gjalpi dhe burilo – një mbajtëse uji prej druri).

Trashëgimia jomateriale përfshin folklorin dhe
kulturën shpirtërore e sociale të një kombi. Në të
përfshihen kostumet, besimet dhe bestytnitë, ligji
zakonor, arti popullor (muzika, poezia dhe kërci-
mi), gjuha, letërsia popullore dhe gojëdhënat.

Zhvillimi i produkteve të turizmit kulturor në ra-
jonin e Alpeve Shqiptare, përveç se do të pasurojë
ofertën turistike me aktivitete të ndryshme, do të
targetojë një segment më të gjerë turistësh, do të
zgjasë sezonin turistik, do të sjellë përfitime di-
rekte te komuniteti vendas, do të forcojë kohezi-
onin social, do të promovojë vlerat kulturore dhe
identitetin e rajonit, dhe mbi të gjitha do të rrisë
krenarinë e vendasve për vendin dhe potencialet
që kanë.

Rëndësia e turizmin kulturor është afatgjatë dhe
nuk qendron vetëm në përfitimet ekonomike që
mund të sjellë në industrinë e turizmit, por forcon
edhe ndjenjën e krenarisë që duhet të kenë venda-
sit për objektet e trashëgimisë, kulturën dhe tra-
ditat e tyre.

31. Xhubleta shqiptare

140 Strategjia | Alpet e Shqipërisë, 2031

141
32. Harta e veshjeve tradicionale

142 Strategjia | Alpet e Shqipërisë, 2031

PIKAT E FORTA PIKAT E DOBËTA
•	 Peizazh i mahnitshëm përfshirë këtu; lumenjtë, luginat,

kanionet, qafat, shpatet, etj.
•	 Atraksione, rreth 90 monumente natyre dhe 16 monu-

mente kulture
•	 Shumëllojshmëri e biodiversitetit
•	 Shumëllojshmëri aktivitetesh në natyrë
•	 Ekuilibër mes natyrës dhe njeriut
•	 Organizim dhe arkitekturë tradicionale e vendbanimeve
•	 Prania e Parqeve Kombëtare dhe Bashkiake, 61% e zonës

është zonë e mbrojtur
•	 Bashkёpunime ndёrkufitare pёr ruajtjen e natyrës nëpërm-

jet parkut të përbashkët ndërkufitar
•	 Rrjet i zhvilluar shtigjesh brenda rajonit dhe përtej kufijve
•	 Marrëdhënie me qendrat e zhvilluara urbane (Shkodër)

dhe zonat e tjera të mbrojtura (Liqeni i Shkodrës)
•	 Lloje të ndryshme turizmi
•	 Mjedis pa ndotje industriale
•	 Trashëgimi materiale dhe jomateriale e pasur me vend-

banime, arkeologji, arkitekturë, kostume, punime, zakone,
histori, legjenda, mite etj.

•	 Kuzhinë tradicionale e pasur
•	 Prania e rrjetit hekurudhor Durrës-Shkodër
•	 Afërsia me aeroportet (Prishtinë, Podgoricë, Kukës)
•	 Cilësi e mirë e ujit për përdorim
•	 Fshatra me popullsi të ulët
•	 Prania në zonë e veprave të mëdha hidroenergjitike
•	 Energji e pastër nga uji
•	 Ndërtimi i gazësjellësit TAP Shqipëri-Kosov
•	 Kushte të favorshme për energji alternative, diellore dhe

eolike
•	 Bujqësia, sektori prodhues primar në zbutjen e varfërisë
•	 Cilësi e mirë e produkteve lokale bujqësore dhe blegtorale
•	 Numër i lartë i popullsisë aktive të lirë
•	 Kërkesë në rritje për produkte specifike, bimë medicinale,

aromatike, gështenja, mjalti, etj.
•	 Industria energjetike dhe minerare, një sektor i rëndë-

sishëm në ekonomi dhe punësim.

•	 Objektet e trashëgimisë kulturore të shkatërruara
•	 Elementet e trashëgimisë (materiale dhe jomateriale) të

papromovuara
•	 Mungojnë hapësirat e veçanta për organizime festive dhe

evente teatrale
•	 Ndërtimet e fundit me stil jo tradicional
•	 Cilësia e akomodimeve e ulët
•	 Sasi e limituar e strukturave akomoduese dhe shërbimeve
•	 Mungesa e menaxhimit të parqeve
•	 Mungesa e sinjalistikave dhe paneleve të informacionit
•	 Mungesë e marketimit të turizmit
•	 Aksesueshmëri e dobët e rajonit
•	 Gjuetia ilegale
•	 Prerja e pyjeve
•	 Mungesa e monitorimit të habitateve dhe biodiversitetit
•	 Mungesa e furnizimit me energji elektrike, dhe KUZ
•	 Mungesa e grupeve të shpëtimit
•	 Shfrytëzim i pakontrolluar i burimeve dhe ujrave sipër-

faqsorë
•	 Vendbanime të shpërndara në territor
•	 Mungesa e infrastrukturës rrugore në disa fshatra
•	 Mungesa e sinjalistikës vertikale dhe horizontale
•	 Mungesa e terminaleve, stacioneve të autobusëve, linjave ë

transportit publik
•	 Mungesë e ndriçimit publik
•	 Mungesë e mbulimit më telefoni celulare
•	 Mungesë e një menaxhimit të përshtatshëm të mbetjeve
•	 Mungesa e politikave dhe e nismave të qëndrueshme për

ruajtjen dhe mbrojtjen e mjedisit.
•	 Akses i dobët ndaj pikave kulturore për shkak të infras-

trukturës
•	 Mungesë e burimeve njerëzore për zhvillimin e turizmit

kulturor
•	 Nivel i lartë migrimi
•	 Niveli i ulët i kualifikimit të forcës puntore
•	 PBB për frymë, ndër më të ulëtat në rang kombëtar
•	 Të ardhura dhe cilësi e ulët e jetesës
•	 Mungesa e strukturave të specializuara për produktet

bujqësore e blegtorale
•	 Fragmentimi i tokës dhe problematikat e pronësisë
•	 Mungesa e sistemit financiar
•	 Mungesë e promovimit dhe marketimit të produkteve

lokale
•	 Prodhim bujqësor dhe blegtoral kryesisht për përdorim

vetiak
•	 Mungesa e sistemit vaditës dhe kullues

3. 17
analiza swot

143

MUNDËSITË KËRCËNIMET
•	 Kërkesë në rritje për Alpet Shqiptare
•	 Aktivitete tërheqëse kulturore, histori dhe mitologji, agro-

turizmi, itinerare liqenore dhe aktivitete të ndryshme ujore,
aktivitete sportive alpine, speleologji, turizëm aventuri-
er, kulturë dhe etnografi, kuzhinë tradicionale, produkte
biologjike.

•	 Përmirësimi i transportit publik
•	 Përmirësimi i lidhjeve me aeroportet (Podgoricë, Tiranë)
•	 Zhvillimi i aeroportit të Kukësit
•	 Çertifikimi i produkteve vendase
•	 Mbështetja e turizmit me prodhime vendase
•	 Mirëmbajtja/ruajtja e stilit të ndërtimeve
•	 Përqendrimi i shërbimeve masive jashtë parkut
•	 Rritja e ofertës për turizëm kulturor dhe mitologjik
•	 Vendimarrja e duhur në planifikimin hapësinor
•	 Akses ndërkombëtar, rajonal e kombëtar me impakt të

ulët në mjedis
•	 Përmirësimi i shërbimeve turistike
•	 Përmirësimi i aftësive/kapaciteteve njerëzore në indus-

trinë e turizmit.
•	 Kombinim i llojeve të transportit
•	 Përmirësimi i infrastrukturës rrugore dhe sistemeve të

transportit
•	 Pajisja me sinjalistikë informuese
•	 Ndërtimi i vendqendrimeve/stacioneve për autobuzë
•	 Ruajtja e ekuilibrit ekzistues midis zhvillimit të infrastruk-

turës dhe mbrojtjes së natyrës
•	 Përdorimi i zonave me biodiversitet të pasur për kërkime/

turizëm shkencor
•	 Interes në rritje për të eksploruar trashëgiminë kulturore

në Alpe
•	 Punësimi i forcës punëtore të lirë në sektorin e turizmit

dhe industrisë së lehtë përpunuese
•	 Rivitalizim i sipërfaqes së tokës bujqësore dhe kulturave

frutore
•	 Rritja e shkallës së përpunimit dhe zhvillimi i filierave

prodhuese
•	 Diversifikimi i shërbimeve turistike
•	 Shfrytëzimi i ndërtesave ekzistuese në zhvillimin e

sistemit të akomodimit turistik
•	 Interes në rritje nga strukturat shtetërore, investitorët,

ndihmës së huaj dhe diasporës
•	 Organizimi i evenimenteve dhe panaireve promovuese

për prodhimet vendase

•	 Prishja e ekuilibrit njeri-natyrë
•	 Vendgrumbullimet e mbetjeve
•	 Braktisja e mëtejshme e territorit
•	 Shtrirja e vendbanimeve drejt zonave / parqeve të mbroj-

tura
•	 Ndërtimet me stile të reja arkitektonike
•	 Mbetjet urbane
•	 Keqpërdorim i burimeve natyrore
•	 Mosmenaxhimi i parqeve
•	 Impakti i turizmit masiv në natyrë
•	 Zjarri në pyje
•	 Shpyllëzimet e sipërfaqeve pyjore për kullotat dhe ngrohje
•	 Shaktërrimi i peizazhit
•	 Infratsruktura kërkon investime të mëdha për shkak të

terrenit
•	 Vështirësia në akses për shkak të kushteve klimaterike
•	 Zhvillimi i infrastrukturës mund të shkatërrojë identitetin

peisazhistik
•	 Ndotja e puseve, burimeve dhe ujrave sipërfaqsorë
•	 Sigurimi i ujit në mënyra individuale - shkak për sëmundje
•	 Impaktet negative në ekosistem dhe peisazh nga ndërtimi i

veprave hidroenergjitike
•	 Menaxhim jo i përshtatshëm i mbetjeve, sidomos për

mbeturinat me volum të madh
•	 Dëmtim i biodiversitetit dhe zhdukje e specieve të rralla
•	 Ndotja e ujrave sipërfaqësorë dhe nëntokësorë
•	 Mungesa e mirëmbajtjes së elementëve të trashëgimisë
•	 Mungesa e politikave specifike për turizëm kulturor
•	 Mungesa e trajnimeve të burimeve njerëzore për interpre-

timin dhe promovimin e elementëve kulturorë
•	 Mungesa e muzeumeve për mirëmbajtjen dhe promovimin

e elementëve të trashëgimisë
•	 Migrimi
•	 Rënia e lindshmërisë, dhe vjetërsimi i popullsisë
•	 Përdorimi masiv dhe pa kontroll i kimikateve bujqësore

dhe blegtorale.
•	 Ndryshimet klimaterike
•	 Impakti mjedisor nga frekuentimi masiv turistik
•	 Informaliteti dhe presioni i lartë i sektorit të ndërtimit
•	 Rritja e konkurrencës fqinje
•	 Izolimi për shkaqe infrastrukturore dhe klimatike

144 Strategjia | Alpet e Shqipërisë, 2031

3. 18
ÇËshtje qË duhet tË
trajtohen

Zhvillimi i turizmit në përgjithësi do të sjellë
shumë sfida në aspektin e barazisë sociale,

transformimit kulturor, mbrojtjes së burimeve
natyrore dhe ekosistemeve. Nga ana tjetër, edhe
pse turizmi në rastet më të mira është motor i
rëndësishëm për rritjen ekonomike, për zbut-
jen e varfërisë, zhvillimin social dhe fuqizimin e
popullatës lokale, ky sektor është veçanërisht i
ndikueshëm nga disa faktorë të tjerë globalë si:
konkurrenca, stabiliteti ekonomik dhe politik,
shfrytëzimi i burimeve etj.

Rajoni i Alpeve Shqiptare, ose “muzeu” ku akoma
mbizotërojnë madhështia e natyrës, zakonet, tra-
ditat dhe mikpritja, fton çdo vizitor t’i përulet dhe
të bëhet pjesë e kësaj tabloje duke i dhuruar një
eksperiencë unike dhe të paharrueshme. Natyra
akoma e paeksploruar, me pyje, lugina, burime,
liqene, shpella, vende mistike e shtigje pa fund,
bën që çdo vizitor të gjejë copëza të humbura nga
vetvetja dhe të frymëzohet për të ëndërruar.

•	 Prania e zonave të mbrojtura dhe pasurisë
natyrore në rajon, në të vërtetë është një bazë
e mirë për turizëm, por këto të vetme nuk
na garantojnë zhvillimin e qëndrueshëm
të turizmit. Parqet e kategorive të ndrys-
hme të cilat përbëjnë rreth 61% të zonës së
PKST-Alpe, na orientojnë drejt menaxhimit
të përgjegjshëm dhe mbrojtjes së burimeve
natyrore, por këto zona janë gjithashtu nën
kërcënimin e faktorëve si: përdorimi i tepru-
ar, dëshira e madhe e banorëve vendas (dhe
jo vetëm) për të nxjerrë përfitime ekonomike
për një kohë të shkurtër, mosrespektimi i
kushteve për funksionimin e habitateve, etj.
Turizmi i përgjegjshëm është në të njëjtën
kohë i qëndrueshëm dhe nuk ka impakt neg-
ativ, veçanërisht në mjedis.

•	 Diversiteti biologjik unik dhe peizazhet e
maleve sigurojnë themele të rëndësishme
për zhvillimin e turizmit të qëndrueshëm në
rajonin e alpeve. Strategjia e zhvillimit do të
synojnë të forcojë vetëdijen e njerëzve ven-
das dhe turistëve, si për vlerën e një ambienti
të shëndetshëm, për nevojën e ruajtjes, si dhe
për rëndësinë e monitorimit dhe sfidave me
të cilat do të përballet në të ardhmen.

•	 	Turizmi i bazuar në natyrë mund të ketë
përfitime afatgjata vetëm nëse kontrollohen
kostot mjedisore. Menaxhimi i flukseve të
vizitorëve mund të jetë i nevojshëm për të
shmangur presionet e tepruara dhe degradi-
met mjedisore. Gjatë krijimit ose përmirësim-
it të infrastrukturës, duhet të merren masa
për të kufizuar pasojat mjedisore. Meqenëse
asetet mjedisore janë shpesh të lidhura
ngushtë me asetet kulturore, menaxhimi i
mjedisit duhet të konsiderojë si elementet bi-
ofizike ashtu edhe ato kulturore.

Rritja e fluksit turistik në Alpet Shqiptare ka
mbartur me vete njëkohësisht aspekte pozitive
dhe negative. Përshtatja e turistit me akomodi-
min, gastronominë, zakonet dhe disa aspekte ako-
ma “primitive” të jetesës në këtë territor, ka orien-
tuar edhe banorët vendas drejt një oferte turistike
të bazuar në këto elemente të cilët janë provuar
të jenë ndër pikat kyçe për tërheqjen e vizitorëve.

Ndikimi pozitiv i menjëhershëm është përmirësi-
mi i ekonomisë familjare në zonë duke ofru-
ar banesat si ambiente akomodimi e bujtina, si
dhe duke shitur produktet blegtorale, bujqësore
dhe artizanale. Nga ana tjetër, për të akomodu-
ar këtë fluks turistësh në rritje, ka një tendencë
për të abuzuar me strukturat akomoduese duke
tjetërsuar imazhin dhe duke synuar në ndërtimin
e banesave të një tipologjie që nuk identifikon
zonën. Pamundësia fizike për të akomoduar pru-
rjet masive në periudhat e pikut, ngjall gjithashtu
interesin e investitorëve për të ndërtuar resorte
dhe hotele të kapaciteteve të mëdha, një impakt
negativ për zonën që cënon mënyrën tradicion-
ale të të jetuarit dhe mikpritjes të cilat e karakter-
izojnë dhe e diferencojnë nga rajonet e tjera me
tipologji alpine.

•	 Përfitimet e mëdha ekonomike të zhvillim-
it të turizmit shpesh shkojnë te investitorët
e jashtëm dhe operatorët e turizmit, ndërsa
komunitetet vendase marrin vetëm përfi-
time nominale. Qëndrueshmëria e turizmit
kërkon një shpërndarje më të balancuar të
kostove dhe përfitimeve.

145

•	 Duke i dhënë përparësi kohezionit dhe bara-
zisë sociale, zhvillimi bazuar në komunitetin
vendas është një mënyrë e mirë për arritjen e
një ekuilibri të qëndrueshëm. Turizmi është
gjithmonë një burim i madh i ndryshimeve
të brendshme sociale. Shoqëritë dhe kultur-
at tradicionale gjithmonë transformohen kur
ekspozohen ndaj kontaktit ndërkulturor që
sjell turizmi.

•	 Qëndrueshmëria e turizmit është më e fortë
kur komuniteti vendas mund ta përdorë atë
për të forcuar lidhjet shoqërore dhe identite-
tet kulturore. Një kohezion i tillë social fa-
vorizohet kur aktorët e ndryshëm ndërmar-
rin iniciativa të përbashkëta me përfitime të
kolektive, duke sjellë kështu përfitime për
sektorë të ndryshëm të ekonomisë vendase.

•	 Turizmi është më i qëndrueshëm kur komu-
niteti vendas vlerëson dhe mbron burimet
dhe praktikat që kanë kuptim për të. Vlerësi-
mi i traditave dhe peizazheve mund të jetë
burim i të ardhurave, dhe më e rëndësishm-
ja, i mbrojtjes së tyre.

Ruajtja e traditave vendase, sigurimi i të ard-
hurave më të larta për grupet në disavantazh dhe
sigurimi i punësimit për gratë, është përgjegjë-
si shoqërore dhe kulturore. Ndërtimi i kapac-
iteteve njerëzore, strukturimi dhe shpërndarja e
funksioneve të qendrave dhe promovimi, duhet
të shkojnë se bashku për të siguruar zhvillimin
e suksesshëm të turizmit. Zhvillimi i turizmit në
këtë rajon malor duhet të inkurajohet për gjithë
arsyet pozitive, megjithatë, për shkak se kjo përp-
jekje ka të bëjë me mjediset natyrore dhe shoqëritë
lokale që shpesh janë të pambrojtura dhe më pak
elastike sesa në vendet e tjera, është thelbësore
që turizmi të kontribuojë në zhvillimin e qën-
drueshëm të rajonit dhe shoqërisë së komunitetit
në fjalë.

•	 Nuk ka një zgjidhje që do t’i kënaqë të gjithë
dhe që do të çojë në politika dhe institucione
“perfekte” që promovojnë turizmin e qën-
drueshëm rajonin e Alpeve Shqiptare. Meg-
jithatë, ndërtimi i një vizioni të përbashkët,
me objektivat dhe veprimet e zhvillimit të
turizmit të qëndrueshëm dhe duke përfshirë
të gjitha palët e interesit lokal, qendror dhe
partnerët privatë, është kritike për suksesin
e çdo përpjekjeje për një zgjidhje.

•	 Ngritja e kapaciteteve njerëzore dhe zhvilli-
mi i aftësive janë vendimtare nëse turizmi,
sidomos ky lloj turizmi i cili bazohet në

performancën e komunitetit, do të ketë suk-
ses për një periudhë afatgjatë. Këto kapac-
itete duhet të jenë në gjendje të adresojnë
shqetësimet socio-kulturore, ndryshimet
ekonomike dhe menaxhimin e mjedisit.
Për më tepër, zhvillimi ideal duhet të kom-
binohet me fuqizimin dhe emancipimin,
veçanërisht për gratë.

Disa nga rekomandimet, lista e të cilave nuk është
e fundme, por që japin një orientim për problem-
atikat e nxjerra nga analiza e thelluar e territorit
dhe sektorit në studim, mund të jenë:

i.	 Krijimi i ofertave të reja inovative turistike,
si p.sh. duke përdorur mënyra të reja medi-
atike dhe komunikuese për t’iu përgjigjur
kërkesave të grupeve që synojmë të mirëpres-
im në rajon.

ii.	 Rregullimi i aktivitetit turistik përmes
planifikimit hapësinor dhe marrja e masave
për mbrojtjen e natyrës, duke kontribuar në
përdorimin e zgjuar të burimeve natyrore, në
mirëqenien e komunitetit lokal dhe ruajtjen
e trashëgimisë se kulturës.

iii.	Lidhja dhe bashkëpunimi i aktiviteteve tu-
ristike me prodhimet vendase, si në fushën
e bujqësisë ashtu edhe në shërbime, punime
artizanale, interpretimin e historisë, itiner-
areve, etj.

iv.	 Promovimi i aktiviteteve turistike në rajon
për të përfshirë të gjithë aktorët, duke nxi-
tur identitetin e rajonit dhe bashkëpunimin
e banorëve të tij.

Rekomandime të tjera më konkrete marrin përg-
jigje bazuar në vizionin e zhvillimit të rajonit të
Alpeve Shqiptare, i cili është i matshëm dhe i
arritshëm me anë të objektivave dhe veprimeve
specifike.

Elementet ku bazohet eksperienca në rajon janë:
•	 Vendi: një mjedis sfidues me klimën e

mrekullueshme, stinët me veçoritë e tyre,
formacionet biologjike, morfologjike e gje-
ologjike të veçanta.

•	 Historia: e pasur me histori e legjenda etj.
•	 Aktivitetet: shëtitje dhe ecje në natyrë (hik-

ing, trekking), alpinizëm, ski etj.

146 Strategjia | Alpet e Shqipërisë, 2031

Për të ofruar një sintezë të pengesave dhe prob-
lematikave të identifikuara, duke i adresuar në
funksion të zgjidhjes së tyre, më poshtë kemi lis-
tuar këto problematika:

•	 Në përgjithësi, ndërgjegjësimi kolektiv mbi
rëndësinë që ka sektori i turizmit në zhvillim-
in ekonomik dhe shoqëror, duket të jetë ende
i dobët. Hasim një mungesë ndërgjegjësimi
për rëndësinë e hulumtimeve mbi tregun
dhe rëndësinë e matjes së nivelit të kënaqë-
sisë së klientëve. Për këtë arsye, lind nevoja
për monitorimin e tregut nëpërmjet anket-
ave të vazhdueshme, platformave online që
mbledhin komentet e klientëve, etj. Ngritja
e një sistemi informacioni mbi prirjet dhe
preferencat e konsumatorëve, sistem thuajse
i munguar, do të ishte një zgjidhje efikase që
do të minimizonte këtë problematikë.

•	 Ndonëse janë realizuar ndërhyrje të rëndë-
sishme për të rritur aksesin në zonën e
alpeve, përsëri kjo mbetet një çështje që ka
nevojë të adresohet në funksion të zgjatjes së
sezonalitetit turistik deri në 10 muaj, duke u
mbështetur në tipologjitë e ndryshme turis-
tike, për shpërndarjen e produktit të turizmit
në sezone të ndryshme dhe nxitjes së intere-
sit të turistëve për zonën.

•	 Një tjetër problematikë e këtij sektori e iden-
tifikuar në zonën në fjalë por e pranishme në
të gjitha destinacionet turistike në Shqipëri,
është edhe mungesa e një organi bashkëpuni-
mi dhe bashkërendimi, i cili të mund siguro-
jë një vështrim më të gjerë për rajonin dhe të
krijojë mjedisin e përshtatshëm për zhvillim-
in e territorit në funksion të turizmit.

•	 Është identifikuar nevoja për rritjen e aftë-
sive dhe njohurive në sektorin e turizmit. Të
gjitha palët në tregun turistik kanë pranuar
pabarazinë e dukshme mes ofertës për pro-
grame trajnimi, edukimit në zonë dhe kërk-
esës për aftësi specifike që vjen nga sipërmar-
rjet e sektorit të turizmit. Një ndër zgjedhjet
e propozuara është strukturimi i procesit të
certifikimit dhe licencimit me anë të akteve
të duhura ligjore apo nënligjore, si dhe për-
gatitja e moduleve të përshtatshme të tra-
jnimit nga organe të ndryshme për trajnimin
e guidave turistike. Duhet marrë në konsid-
eratë fakti që ky funksion është posaçërisht i
rëndësishëm sepse guidat turistike kanë po-
tencialin për të ndikuar në perceptimet e tu-
ristëve lidhur me cilësinë e produktit turistik
thuajse në të gjitha destinacionet.

•	 Një tjetër problematikë është edhe munge-
sa dhe nevoja për fushata marketingu dhe
promovimi, si shërbimet që mund të krijo-
jnë identitetin e një biznesi apo që mund të
përmirësojnë pozicionimin në treg (brandi-
mi, promocionet, hulumtimi i tregut, etj.).
Rakordimi i platformave online, operatorëve
turistikë ose organizimit individual të ud-
hëtimit, do të ndihmonte në marrjen e in-
formacionit online nëpërmjet faqeve të in-
ternetit kombëtare apo rajonale (për alpet)
promovuese dhe informuese.

•	 Për sa i përket turizmit të aventurës dhe
sporteve ekstreme, ka nevojë për zhvillimin
e aftësive në fushën e sigurisë për të gjithë
këta nënsektorë.

•	 Zbutja e nivelit të informalitetit në lidhje me
akomodimin është një tjetër problematikë e
identifikuar që duhet të marrë një përgjigje
sa më të shpejte, për të garantuar cilësinë
dhe konkurrencën e barabartë për shërbimet
turistike të rajonit.

•	 Punësimi në turizëm karakterizohet nga se-
zonaliteti dhe nivelet e larta të ndryshimeve.
Për sa i përket stazheve për të cilat ka shumë
nevojë, bizneset ndjejnë se programet e
stazheve organizohen në mënyrë të çrregullt
dhe nuk kanë vazhdimësi.

•	 Çertifikimi dhe standardizimi i shërbimeve
turistike është një tjetër përparësi duke mar-
rë në konsideratë parashikimin e tij në ligjin
dhe në strategjinë e re. Megjithatë, ekziston
pasiguri në lidhje me mënyrën se si bizneset,
sidomos hotelet, do të përgjigjen dhe se si do
të përshtaten. Ka nevojë për konsulentë të
aftë që do ta ndihmojnë këtë tranzicion dhe
do t’i mbështesin hotelet dhe bizneset e tjera
për të përmbushur kërkesat e reja.

•	 	Ofertat, paketat apo itineraret turistike
ekzistuese shpesh kanë nevojë për mjaft
përmirësim për t’u konsideruar si autentike
dhe unike, apo të bazuara në traditë dhe
vlera specifike (sipas çdo destinacioni). Këto
duhet të diversifikohen me qëllim menax-
himin e sfidave të sezonalitetit, tërheqjen e
turistëve në periudha të ndryshme të vitit
dhe mbajtjen e turistëve për periudha më të
gjata në këto destinacione.

•	 Zona e alpeve është tejet e pasur me elemente
autentike si zejtaria dhe artizanati. Nëpërm-
jet zhvillimit të suvenireve dhe punimeve
me dorë për tregun e turizmit, ky nënsek-
tor ka rëndësi dhe potencial të veçantë për
zinxhirin e vlerave të turizmit dhe ndikon në
zhvillimin ekonomik vendor, sidomos në fu-
qizimin e gruas.

147
Ngjitja e majës së Jezercës nga faqja jug-perëndimore © Aurel Duka

148 Strategjia | Alpet e Shqipërisë, 2031

zhvillimi

04
4.1	 E L E M E N T e T P ËR J A S H T U E S e D H E L E J U E S e	
4.2	 PA R I M E T E P L A N I F I K I M I T 	
4.3	 M U N D ËS I T Ë E Z H V I L L I M I T
4.4	 K R A H A S I M I D H E V L E R ËS I M I I S K E N A R ËV E 		
4.5	 V I Z I O N I 	
4.6	 O B J E K T I VAT S T R AT E G J I K 	
4.7	 K O N C E P T I I Z H V I L L I M I T
4.8	 P L A N I I V E P R I M E V E

149

4. 1
elementet pËrjashtuese
dhe lejuese

Zonat e rëndësisë së veçantë me interes në
territorin e PKST-Alpe përbëhen nga Parku

Kombëtar i Luginës së Valbonës, Parku Kom-
bëtar i Thethit, Rezervati Strikt Natyror / Rezer-
vat Shkencor i Luginës së Lumit të Gashit, mon-
umente natyrore të shpërndara në territor, pasuri
ujore, pyje e kullota, hidrocentrale dhe pika kuf-
itare.

Sot, si rezultat i një procesi riorganizimi dhe ra-
cionalizimi, janë formuar tre parqe të reja, duke
përfshirë një park kombëtar dhe dy parqe naty-
rore bashkiake.

Tre parqet që mbulojnë me shumë se 61% të PKST-
Alpe janë:

•	 Parku Kombëtar i Alpeve Shqiptare
•	 	Parku Natyror Bashkiak i Nikaj-Mërturit,

kategoria IV e mbrojtjes, që korrespondon
me të gjithë sipërfaqen e njësisë administra-
tive Lekbibaj duke u njohur edhe si “Parku
Lekbibaj”.

•	 	Parku Natyror Bashkiak i Shkrelit, katego-
ria IV e mbrojtjes, që korrespondon me të
gjithë sipërfaqen e njësisë administrative të
Shkrelit.

Prania e këtyre zonave dhe parqeve të mbrojtura
me rëndësi kombëtare e bën sistemin natyror të
ketë një trajtim të veçantë, jo vetëm për nga rëndë-
sia por edhe për vlerat unike të tij.

PKST-Alpe i konsideron këto zona si elemente të
rëndësishme të zhvillimit dhe promovimit të ter-
ritorit në përgjithësi dhe turizmit në veçanti.

Strategjia e zhvillimit, propozimet territoriale dhe
plani i veprimit janë në përputhje dhe në harmoni
me planet e menaxhimit dhe ndërhyrjet e lejuara
në këto parqe kombëtare dhe bashkiake, si dhe
me rekomandimet e ruajtjes së Thethit si qendër
historike.

Në vijim renditen detaje të zonave të rëndësisë
kombëtare që përfshin rajoni i alpeve.

4.1.1 Parku Kombëtar i Alpeve
Në Parkun Kombëtar të Alpeve Shqiptare të
propozuar, janë të përfshira tre zonat e mbrojtura
ekzistuese: (1) Parku Kombëtar i Luginës së Val-
bonës me një sipërfaqe prej 8000 ha, Parku Kom-
bëtar i Thethit me një sipërfaqe prej 2,630 ha, dhe
Rezervati Strikt Natyror i Lumit të Gashit me një
sipërfaqe prej 3000 ha.

Parku Kombëtar i Alpeve Shqiptare shtrihet në
territorin e tre bashkive: Malësi e Madhe, Shkodër
dhe Tropojë. Ai ka një sipërfaqe të përgjithshme
prej 86.086,34 ha, dhe shtrihet pothuajse në të
gjithë territorin e zonës në studim.

Territori i Parkut Kombëtar të Alpeve Shqiptare
është pjesë e zonës ndërkufitare me Parkun Kom-
bëtar të Prokletijes në Mal të Zi dhe Bjeshkёt e Ne-
muna të Kosovёs.

Plani i menaxhimit për Parkun Kombëtar të
Alpeve Shqiptare është hartuar në vitin 2015, dhe
me dy parqet e tjera të përtej kufirit ai do të kom-
pletojë zonat e mbrojtura të Alpeve Ballkanike.
Parku ndahet në katër nën-zona kryesore sipas
hartës në vijim:

a. Nën-zona qendrore, mbrojtje strikte
b. Nën-zona e menaxhimit efektiv
c. Nën-zona e përdorimit tradicional
ç. Nën-zona e zhvillimit të qëndrueshëm

Plani i menaxhimit ka përcaktuar në detaje funk-
sionet, aktivitetet e lejuara, të kushtëzuara dhe të
ndaluara, si dhe procedurat dhe strukturat për-
katëse.

150 Strategjia | Alpet e Shqipërisë, 2031

33.Plani i menaxhimit. Parku Kombëtar i Alpeve

153

Emërtimi i
zonave

Lejohet Nuk lejohet

Zona qendrore - Kërkimi shkencor, studimet dhe
monitorimi sipas programeve të
paracaktuara.
- Janë të lejuara me autorizim të veçantë të
AdPKN ndërhyrjet përmirësuese të
përkohshme vetëm në rastet e fatkeqësive
natyrore apo të shkaktuara nga njerëzit,
zjarret, sëmundjet, dëmtuesit, largimin e
mbetjeve të ngurta, plastike, inertet, etj.,
dhe të vendosjes së infrastrukturës për
informimin e vizitorëve dhe të turistëve.

Aktivitetet sociale, ekonomike dhe
eko-turistike

Zona e
menaxhimit
efektiv

- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës.
- Zhvillimi i veprimtarive eko-turistike,
argëtuese, sportive, shpirtërore dhe
manifestime popullore, në mënyrë që të
respektohen funksionet, vlerat ekologjike,
peizazhi natyror-kulturor.
- Grumbullimi i bimëve mjekësore,
prodhimet e dyta pyjore, përdorimi i
ujërave për pirje dhe sportet ujore, pasi
merret pëlqimi i administratës së parkut.

Veprimtaritë që shkaktojnë zaptime
të territorit, shqetësime, dëmtime,
ndotje dhe zhurma të theksuara

Zona e
përdorimit
tradicional

- Ёshtë e destinuar kryesisht për
zhvillimin e veprimtarive tradicionale të
banorëve të zonës, menaxhimin e tokës
bujqësore, pemtarisë, blegtorisë, pyjeve të
karakterit vendor, kullotat, ujërat, burimet
e tjera natyrore, monumentet natyrore,
kulturore e shpirtërore dhe peizazhi rural,
në përputhje me objektivat e caktuara për
parkun nga planet lokale të zhvillimit dhe
PlM.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës dhe
veprimtaritë shoqërore.
- Kërkimi shkencor, studimet, monitorimi
dhe veprimtaritë promovuese, edukative
dhe ndërgjegjësuese në lidhje me mënyrën
e jetesës së banoreve, kulturën dhe
historinë e tyre, praktikave ndërtimore,
zakonet, ritet, këngët, vallet, veshjet,
vlerat shpirtërore dhe prodhimet
tradicionale.

Zona duhet të garantojë që të mos
cënohet ndërveprimi harmonik i
natyrës me kulturën përmes
mbrojtjes së cilësisë së peizazhit,
përdorimit të kontrolluar e të
vazhdueshëm të tokës, ujërave,
pyjeve, kullotave, bimëve mjekësore
dhe veprimtarive artizanale.

Zona e
Zhvillimit të
Qëndrueshëm

- Banorët dhe biznesi mund të vazhdojnë
mënyrën e tyre të jetesës, të praktikave
ndërtimore, zhvillimin e veprimtarive

151

154

sociale e kulturore karakteristike,
tradicionale dhe agro-turistike.
- Subjektet private, publike dhe çdo
individ mund të kryejë veprimtari
ekonomike nën monitorimin e organeve
kompetente shtetërore, të administratës
dhe të qeverisjes vendore, vetëm nëse ato
përputhen me strategjinë e zhvillimit të
qëndrueshëm, me të gjithë rregullat e
administrimit të parkut dhe të kontrollit të
planifikuar.
- Kërkojnë miratim nga organet shtetërore
kompetente të projekteve përdorimi i
ujërave sipërfaqësore, nëntokësore dhe i
burimeve për nevoja urbane, bujqësore,
akuakulturë, peshkim, industriale,
tregtare, HEC, eko-turizëm dhe për
qëllime të tjera.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë, veprimtaritë
shoqërore dhe të zbavitjes në natyrë të
hapur.

Tabela 19. Zonat e lejimit dhe përjashtimit nga PM për Parkun Kombëtar të Alpeve

153

Emërtimi i
zonave

Lejohet Nuk lejohet

Zona qendrore - Kërkimi shkencor, studimet dhe
monitorimi sipas programeve të
paracaktuara.
- Janë të lejuara me autorizim të veçantë të
AdPKN ndërhyrjet përmirësuese të
përkohshme vetëm në rastet e fatkeqësive
natyrore apo të shkaktuara nga njerëzit,
zjarret, sëmundjet, dëmtuesit, largimin e
mbetjeve të ngurta, plastike, inertet, etj.,
dhe të vendosjes së infrastrukturës për
informimin e vizitorëve dhe të turistëve.

Aktivitetet sociale, ekonomike dhe
eko-turistike

Zona e
menaxhimit
efektiv

- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës.
- Zhvillimi i veprimtarive eko-turistike,
argëtuese, sportive, shpirtërore dhe
manifestime popullore, në mënyrë që të
respektohen funksionet, vlerat ekologjike,
peizazhi natyror-kulturor.
- Grumbullimi i bimëve mjekësore,
prodhimet e dyta pyjore, përdorimi i
ujërave për pirje dhe sportet ujore, pasi
merret pëlqimi i administratës së parkut.

Veprimtaritë që shkaktojnë zaptime
të territorit, shqetësime, dëmtime,
ndotje dhe zhurma të theksuara

Zona e
përdorimit
tradicional

- Ёshtë e destinuar kryesisht për
zhvillimin e veprimtarive tradicionale të
banorëve të zonës, menaxhimin e tokës
bujqësore, pemtarisë, blegtorisë, pyjeve të
karakterit vendor, kullotat, ujërat, burimet
e tjera natyrore, monumentet natyrore,
kulturore e shpirtërore dhe peizazhi rural,
në përputhje me objektivat e caktuara për
parkun nga planet lokale të zhvillimit dhe
PlM.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës dhe
veprimtaritë shoqërore.
- Kërkimi shkencor, studimet, monitorimi
dhe veprimtaritë promovuese, edukative
dhe ndërgjegjësuese në lidhje me mënyrën
e jetesës së banoreve, kulturën dhe
historinë e tyre, praktikave ndërtimore,
zakonet, ritet, këngët, vallet, veshjet,
vlerat shpirtërore dhe prodhimet
tradicionale.

Zona duhet të garantojë që të mos
cënohet ndërveprimi harmonik i
natyrës me kulturën përmes
mbrojtjes së cilësisë së peizazhit,
përdorimit të kontrolluar e të
vazhdueshëm të tokës, ujërave,
pyjeve, kullotave, bimëve mjekësore
dhe veprimtarive artizanale.

Zona e
Zhvillimit të
Qëndrueshëm

- Banorët dhe biznesi mund të vazhdojnë
mënyrën e tyre të jetesës, të praktikave
ndërtimore, zhvillimin e veprimtarive

153

Emërtimi i
zonave

Lejohet Nuk lejohet

Zona qendrore - Kërkimi shkencor, studimet dhe
monitorimi sipas programeve të
paracaktuara.
- Janë të lejuara me autorizim të veçantë të
AdPKN ndërhyrjet përmirësuese të
përkohshme vetëm në rastet e fatkeqësive
natyrore apo të shkaktuara nga njerëzit,
zjarret, sëmundjet, dëmtuesit, largimin e
mbetjeve të ngurta, plastike, inertet, etj.,
dhe të vendosjes së infrastrukturës për
informimin e vizitorëve dhe të turistëve.

Aktivitetet sociale, ekonomike dhe
eko-turistike

Zona e
menaxhimit
efektiv

- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës.
- Zhvillimi i veprimtarive eko-turistike,
argëtuese, sportive, shpirtërore dhe
manifestime popullore, në mënyrë që të
respektohen funksionet, vlerat ekologjike,
peizazhi natyror-kulturor.
- Grumbullimi i bimëve mjekësore,
prodhimet e dyta pyjore, përdorimi i
ujërave për pirje dhe sportet ujore, pasi
merret pëlqimi i administratës së parkut.

Veprimtaritë që shkaktojnë zaptime
të territorit, shqetësime, dëmtime,
ndotje dhe zhurma të theksuara

Zona e
përdorimit
tradicional

- Ёshtë e destinuar kryesisht për
zhvillimin e veprimtarive tradicionale të
banorëve të zonës, menaxhimin e tokës
bujqësore, pemtarisë, blegtorisë, pyjeve të
karakterit vendor, kullotat, ujërat, burimet
e tjera natyrore, monumentet natyrore,
kulturore e shpirtërore dhe peizazhi rural,
në përputhje me objektivat e caktuara për
parkun nga planet lokale të zhvillimit dhe
PlM.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës dhe
veprimtaritë shoqërore.
- Kërkimi shkencor, studimet, monitorimi
dhe veprimtaritë promovuese, edukative
dhe ndërgjegjësuese në lidhje me mënyrën
e jetesës së banoreve, kulturën dhe
historinë e tyre, praktikave ndërtimore,
zakonet, ritet, këngët, vallet, veshjet,
vlerat shpirtërore dhe prodhimet
tradicionale.

Zona duhet të garantojë që të mos
cënohet ndërveprimi harmonik i
natyrës me kulturën përmes
mbrojtjes së cilësisë së peizazhit,
përdorimit të kontrolluar e të
vazhdueshëm të tokës, ujërave,
pyjeve, kullotave, bimëve mjekësore
dhe veprimtarive artizanale.

Zona e
Zhvillimit të
Qëndrueshëm

- Banorët dhe biznesi mund të vazhdojnë
mënyrën e tyre të jetesës, të praktikave
ndërtimore, zhvillimin e veprimtarive

152 Strategjia | Alpet e Shqipërisë, 2031

153

Emërtimi i
zonave

Lejohet Nuk lejohet

Zona qendrore - Kërkimi shkencor, studimet dhe
monitorimi sipas programeve të
paracaktuara.
- Janë të lejuara me autorizim të veçantë të
AdPKN ndërhyrjet përmirësuese të
përkohshme vetëm në rastet e fatkeqësive
natyrore apo të shkaktuara nga njerëzit,
zjarret, sëmundjet, dëmtuesit, largimin e
mbetjeve të ngurta, plastike, inertet, etj.,
dhe të vendosjes së infrastrukturës për
informimin e vizitorëve dhe të turistëve.

Aktivitetet sociale, ekonomike dhe
eko-turistike

Zona e
menaxhimit
efektiv

- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës.
- Zhvillimi i veprimtarive eko-turistike,
argëtuese, sportive, shpirtërore dhe
manifestime popullore, në mënyrë që të
respektohen funksionet, vlerat ekologjike,
peizazhi natyror-kulturor.
- Grumbullimi i bimëve mjekësore,
prodhimet e dyta pyjore, përdorimi i
ujërave për pirje dhe sportet ujore, pasi
merret pëlqimi i administratës së parkut.

Veprimtaritë që shkaktojnë zaptime
të territorit, shqetësime, dëmtime,
ndotje dhe zhurma të theksuara

Zona e
përdorimit
tradicional

- Ёshtë e destinuar kryesisht për
zhvillimin e veprimtarive tradicionale të
banorëve të zonës, menaxhimin e tokës
bujqësore, pemtarisë, blegtorisë, pyjeve të
karakterit vendor, kullotat, ujërat, burimet
e tjera natyrore, monumentet natyrore,
kulturore e shpirtërore dhe peizazhi rural,
në përputhje me objektivat e caktuara për
parkun nga planet lokale të zhvillimit dhe
PlM.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë e zonës dhe
veprimtaritë shoqërore.
- Kërkimi shkencor, studimet, monitorimi
dhe veprimtaritë promovuese, edukative
dhe ndërgjegjësuese në lidhje me mënyrën
e jetesës së banoreve, kulturën dhe
historinë e tyre, praktikave ndërtimore,
zakonet, ritet, këngët, vallet, veshjet,
vlerat shpirtërore dhe prodhimet
tradicionale.

Zona duhet të garantojë që të mos
cënohet ndërveprimi harmonik i
natyrës me kulturën përmes
mbrojtjes së cilësisë së peizazhit,
përdorimit të kontrolluar e të
vazhdueshëm të tokës, ujërave,
pyjeve, kullotave, bimëve mjekësore
dhe veprimtarive artizanale.

Zona e
Zhvillimit të
Qëndrueshëm

- Banorët dhe biznesi mund të vazhdojnë
mënyrën e tyre të jetesës, të praktikave
ndërtimore, zhvillimin e veprimtarive

154

sociale e kulturore karakteristike,
tradicionale dhe agro-turistike.
- Subjektet private, publike dhe çdo
individ mund të kryejë veprimtari
ekonomike nën monitorimin e organeve
kompetente shtetërore, të administratës
dhe të qeverisjes vendore, vetëm nëse ato
përputhen me strategjinë e zhvillimit të
qëndrueshëm, me të gjithë rregullat e
administrimit të parkut dhe të kontrollit të
planifikuar.
- Kërkojnë miratim nga organet shtetërore
kompetente të projekteve përdorimi i
ujërave sipërfaqësore, nëntokësore dhe i
burimeve për nevoja urbane, bujqësore,
akuakulturë, peshkim, industriale,
tregtare, HEC, eko-turizëm dhe për
qëllime të tjera.
- Mundësi hyrëse për publikun e prirur
për të respektuar kufijtë, veprimtaritë
shoqërore dhe të zbavitjes në natyrë të
hapur.

Tabela 19. Zonat e lejimit dhe përjashtimit nga PM për Parkun Kombëtar të Alpeve
Tabela 20. Zonat e lejimit dhe përjashtimit për Parkun Kombëtar të Alpeve

153

34. Parku bashkiak Nikaj-Mërtur. Plani i menaxhimit

4.1.2 Parku Bashkiak Nikaj-Mërtur
Parku Natyror Bashkiak i Nikaj-Mërturit përfaqë-
son një territor unik në lidhje me peizazhin dhe
gërshetimin e vlerave natyrore me ato kulturore
të zonës.

Sipas planit të menaxhimit, territori i parkut ka
këto nën-zona:

a.	Z ona qendrore
b.	Z ona e përdorimit tradicional
c.	Z ona e zhvillimit të qëndrueshëm

156

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik.
- Menaxhimi thelbësor si
kontrolli e largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Do të lejohet akses për
shkencëtarët /menaxherët
që ndërmarrin aktivitetet
e përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitetet me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

Peshkimi, gjuetia, korrja
dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo-pyjore,
shkatërrimi apo cënimi i
florës e faunës së egër
indigjene.
- Menaxhimi i habitatit
përveç kontrollit/largimit
të specieve të huaja.
- Kullotja e
bagëtive dhe çdo formë
bujqësie.
- Aktivitetet pyjore
- Hyrja e paautorizuar
me çdo lloj automjeti
- Shkarkimi i plehrave -
Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.), largimi i
agregateve dhe futja e
specieve të huaja.

Aktivitetet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar shkencor
që nuk është pjesë e
sistemit të monitorimit
ekologjik, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

- Zonat formale të
shërbimit për piknik
- Godinat e shërbimit e
qendrat e vizitorëve
- Parkingu i makinave,
zonat e shërbimit dhe
kampingut
- Zonat me fusha
të vogla sporti
- Ndërtesat e vogla të
hoteleve e restoranteve
- Aksesi i pakufizuar për
ecje
- Alpinizmi, kalërimi dhe
aktivitetet e tjera
argëtuese me bazë
ekologjike dhe natyrore
- Zhvillimi i turizmit me
bazë komuniteti si hotelet

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë:
- Gjuetinë
- Korrjen
- Grumbullimin e
paautorizuar
- Shkatërrimin ose
cënimin e faunës dhe
florës së egër
indigjene;
- Menaxhimin e habitatit
përveç kontrollit të
specieve jo-native;
- Kullotjen e bagëtive
dhe çdo formë bujqësie;
- Aktivitetet pyjore;

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar
shkencor me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut, ndërtimin e
vendbanimeve
dhe strukturave
shoqëruese të
përcaktuara për
përdorime turistike të
menaxhuara të parkut,
struktura të tjera të
përcaktuara për turizëm

154 Strategjia | Alpet e Shqipërisë, 2031

156

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik.
- Menaxhimi thelbësor si
kontrolli e largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Do të lejohet akses për
shkencëtarët /menaxherët
që ndërmarrin aktivitetet
e përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitetet me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

Peshkimi, gjuetia, korrja
dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo-pyjore,
shkatërrimi apo cënimi i
florës e faunës së egër
indigjene.
- Menaxhimi i habitatit
përveç kontrollit/largimit
të specieve të huaja.
- Kullotja e
bagëtive dhe çdo formë
bujqësie.
- Aktivitetet pyjore
- Hyrja e paautorizuar
me çdo lloj automjeti
- Shkarkimi i plehrave -
Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.), largimi i
agregateve dhe futja e
specieve të huaja.

Aktivitetet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar shkencor
që nuk është pjesë e
sistemit të monitorimit
ekologjik, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

- Zonat formale të
shërbimit për piknik
- Godinat e shërbimit e
qendrat e vizitorëve
- Parkingu i makinave,
zonat e shërbimit dhe
kampingut
- Zonat me fusha
të vogla sporti
- Ndërtesat e vogla të
hoteleve e restoranteve
- Aksesi i pakufizuar për
ecje
- Alpinizmi, kalërimi dhe
aktivitetet e tjera
argëtuese me bazë
ekologjike dhe natyrore
- Zhvillimi i turizmit me
bazë komuniteti si hotelet

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë:
- Gjuetinë
- Korrjen
- Grumbullimin e
paautorizuar
- Shkatërrimin ose
cënimin e faunës dhe
florës së egër
indigjene;
- Menaxhimin e habitatit
përveç kontrollit të
specieve jo-native;
- Kullotjen e bagëtive
dhe çdo formë bujqësie;
- Aktivitetet pyjore;

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar
shkencor me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut, ndërtimin e
vendbanimeve
dhe strukturave
shoqëruese të
përcaktuara për
përdorime turistike të
menaxhuara të parkut,
struktura të tjera të
përcaktuara për turizëm

156

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik.
- Menaxhimi thelbësor si
kontrolli e largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Do të lejohet akses për
shkencëtarët /menaxherët
që ndërmarrin aktivitetet
e përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitetet me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

Peshkimi, gjuetia, korrja
dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo-pyjore,
shkatërrimi apo cënimi i
florës e faunës së egër
indigjene.
- Menaxhimi i habitatit
përveç kontrollit/largimit
të specieve të huaja.
- Kullotja e
bagëtive dhe çdo formë
bujqësie.
- Aktivitetet pyjore
- Hyrja e paautorizuar
me çdo lloj automjeti
- Shkarkimi i plehrave -
Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.), largimi i
agregateve dhe futja e
specieve të huaja.

Aktivitetet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar shkencor
që nuk është pjesë e
sistemit të monitorimit
ekologjik, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

- Zonat formale të
shërbimit për piknik
- Godinat e shërbimit e
qendrat e vizitorëve
- Parkingu i makinave,
zonat e shërbimit dhe
kampingut
- Zonat me fusha
të vogla sporti
- Ndërtesat e vogla të
hoteleve e restoranteve
- Aksesi i pakufizuar për
ecje
- Alpinizmi, kalërimi dhe
aktivitetet e tjera
argëtuese me bazë
ekologjike dhe natyrore
- Zhvillimi i turizmit me
bazë komuniteti si hotelet

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë:
- Gjuetinë
- Korrjen
- Grumbullimin e
paautorizuar
- Shkatërrimin ose
cënimin e faunës dhe
florës së egër
indigjene;
- Menaxhimin e habitatit
përveç kontrollit të
specieve jo-native;
- Kullotjen e bagëtive
dhe çdo formë bujqësie;
- Aktivitetet pyjore;

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar
shkencor me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut, ndërtimin e
vendbanimeve
dhe strukturave
shoqëruese të
përcaktuara për
përdorime turistike të
menaxhuara të parkut,
struktura të tjera të
përcaktuara për turizëm

157

familjare dhe kthimi i
godinave ekzistuese
tradicionale në godina
turizmi
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregulla të caktuara.
- Aksesi për qëllime
kërkimi, edukimi,
trajnimi, monitorimi, me
objektiva të përcaktuara.
- Menaxhimi do të
kufizohet në aktivitetet
thelbësore si luftimi i
zjarrit, kontrolli i
specieve të huaja dhe në
menaxhimin e ndikimit të
vizitorëve duke përfshirë
heqjen e plehrave,
mirëmbajtjen e shtigjeve,
kontrollin e erozionit dhe
mirëmbajtjen e
zonave të kampimit.

- Ndërtimi i
vendbanimeve përveç
atyre të autorizuara
specifikisht për
përdorime turistike të
menaxhuara të parkut;
- Ndërtimi i hoteleve
komerciale, restoranteve,
parkimeve, fushave të
lojës dhe sportit,
- Ndërtimi dhe operimi i
strukturave industriale,
guroret, minierat,
nxjerrja e agregatëve dhe
futja e specieve të huaja.

dhe infrastruktura e
shoqëruar me aktivitet
komunale me bazë
ekoturizmi.

Zona e
zhvillimit të
qëndrueshëm

- Aktivitete aktuale
ekonomike me kusht që
të përputhen me të gjithë
rregulloret e kontrollit e
planifikimit të mjedisit,
por dekurajohen
zhvillimet e mëtejshme
përveç atyre të lidhura
me turizmin.
- Kullotja e bagëtive dhe
çdo formë e bujqësisë
tradicionale
- Përdorimi i pyjeve dhe
kullotave me kushtin që
të kenë miratimin e
planeve komunale të
menaxhimit të pyjeve dhe
kullotave të zonës, ose
planeve specifike në
funksion të parkut.
- Grumbullimi i druve të
zjarrit e produkteve
pyjore jo drunore
(p.sh. kërpudha, bimë
mjekësore, mjaltë)

-Grumbullimi i
paautorizuar,
shkatërrimi, apo cënimi i
florës e faunës së egër
- Shkarkimi dhe largimi i
agregateve
- Ndërtimi dhe operimi i
strukturave industriale
(pa studim VNM dhe leje
mjedisore)
- Futja e kultivimi i
specieve të huaja të
florës dhe faunes

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë:
- Mbledhja e produkteve
pyjore (p.sh. bimë
mjekësore, kërpudha,
mjaltë)
- Monitorimi dhe kërkimi
shkencor i papërcaktuar
me kusht që efektet e tij
të mos dëmtojnë qëllimet
e parkut.
Aktivitetet që duhet të
kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë:
- Ndërtimi i
vendbanimeve të reja,
godinat e vizitorëve dhe
infrastrukturës së

155

157

familjare dhe kthimi i
godinave ekzistuese
tradicionale në godina
turizmi
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregulla të caktuara.
- Aksesi për qëllime
kërkimi, edukimi,
trajnimi, monitorimi, me
objektiva të përcaktuara.
- Menaxhimi do të
kufizohet në aktivitetet
thelbësore si luftimi i
zjarrit, kontrolli i
specieve të huaja dhe në
menaxhimin e ndikimit të
vizitorëve duke përfshirë
heqjen e plehrave,
mirëmbajtjen e shtigjeve,
kontrollin e erozionit dhe
mirëmbajtjen e
zonave të kampimit.

- Ndërtimi i
vendbanimeve përveç
atyre të autorizuara
specifikisht për
përdorime turistike të
menaxhuara të parkut;
- Ndërtimi i hoteleve
komerciale, restoranteve,
parkimeve, fushave të
lojës dhe sportit,
- Ndërtimi dhe operimi i
strukturave industriale,
guroret, minierat,
nxjerrja e agregatëve dhe
futja e specieve të huaja.

dhe infrastruktura e
shoqëruar me aktivitet
komunale me bazë
ekoturizmi.

Zona e
zhvillimit të
qëndrueshëm

- Aktivitete aktuale
ekonomike me kusht që
të përputhen me të gjithë
rregulloret e kontrollit e
planifikimit të mjedisit,
por dekurajohen
zhvillimet e mëtejshme
përveç atyre të lidhura
me turizmin.
- Kullotja e bagëtive dhe
çdo formë e bujqësisë
tradicionale
- Përdorimi i pyjeve dhe
kullotave me kushtin që
të kenë miratimin e
planeve komunale të
menaxhimit të pyjeve dhe
kullotave të zonës, ose
planeve specifike në
funksion të parkut.
- Grumbullimi i druve të
zjarrit e produkteve
pyjore jo drunore
(p.sh. kërpudha, bimë
mjekësore, mjaltë)

-Grumbullimi i
paautorizuar,
shkatërrimi, apo cënimi i
florës e faunës së egër
- Shkarkimi dhe largimi i
agregateve
- Ndërtimi dhe operimi i
strukturave industriale
(pa studim VNM dhe leje
mjedisore)
- Futja e kultivimi i
specieve të huaja të
florës dhe faunes

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë:
- Mbledhja e produkteve
pyjore (p.sh. bimë
mjekësore, kërpudha,
mjaltë)
- Monitorimi dhe kërkimi
shkencor i papërcaktuar
me kusht që efektet e tij
të mos dëmtojnë qëllimet
e parkut.
Aktivitetet që duhet të
kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë:
- Ndërtimi i
vendbanimeve të reja,
godinat e vizitorëve dhe
infrastrukturës së

156

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik.
- Menaxhimi thelbësor si
kontrolli e largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Do të lejohet akses për
shkencëtarët /menaxherët
që ndërmarrin aktivitetet
e përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitetet me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

Peshkimi, gjuetia, korrja
dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo-pyjore,
shkatërrimi apo cënimi i
florës e faunës së egër
indigjene.
- Menaxhimi i habitatit
përveç kontrollit/largimit
të specieve të huaja.
- Kullotja e
bagëtive dhe çdo formë
bujqësie.
- Aktivitetet pyjore
- Hyrja e paautorizuar
me çdo lloj automjeti
- Shkarkimi i plehrave -
Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.), largimi i
agregateve dhe futja e
specieve të huaja.

Aktivitetet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar shkencor
që nuk është pjesë e
sistemit të monitorimit
ekologjik, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

- Zonat formale të
shërbimit për piknik
- Godinat e shërbimit e
qendrat e vizitorëve
- Parkingu i makinave,
zonat e shërbimit dhe
kampingut
- Zonat me fusha
të vogla sporti
- Ndërtesat e vogla të
hoteleve e restoranteve
- Aksesi i pakufizuar për
ecje
- Alpinizmi, kalërimi dhe
aktivitetet e tjera
argëtuese me bazë
ekologjike dhe natyrore
- Zhvillimi i turizmit me
bazë komuniteti si hotelet

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë:
- Gjuetinë
- Korrjen
- Grumbullimin e
paautorizuar
- Shkatërrimin ose
cënimin e faunës dhe
florës së egër
indigjene;
- Menaxhimin e habitatit
përveç kontrollit të
specieve jo-native;
- Kullotjen e bagëtive
dhe çdo formë bujqësie;
- Aktivitetet pyjore;

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar
shkencor me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut, ndërtimin e
vendbanimeve
dhe strukturave
shoqëruese të
përcaktuara për
përdorime turistike të
menaxhuara të parkut,
struktura të tjera të
përcaktuara për turizëm

157

familjare dhe kthimi i
godinave ekzistuese
tradicionale në godina
turizmi
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregulla të caktuara.
- Aksesi për qëllime
kërkimi, edukimi,
trajnimi, monitorimi, me
objektiva të përcaktuara.
- Menaxhimi do të
kufizohet në aktivitetet
thelbësore si luftimi i
zjarrit, kontrolli i
specieve të huaja dhe në
menaxhimin e ndikimit të
vizitorëve duke përfshirë
heqjen e plehrave,
mirëmbajtjen e shtigjeve,
kontrollin e erozionit dhe
mirëmbajtjen e
zonave të kampimit.

- Ndërtimi i
vendbanimeve përveç
atyre të autorizuara
specifikisht për
përdorime turistike të
menaxhuara të parkut;
- Ndërtimi i hoteleve
komerciale, restoranteve,
parkimeve, fushave të
lojës dhe sportit,
- Ndërtimi dhe operimi i
strukturave industriale,
guroret, minierat,
nxjerrja e agregatëve dhe
futja e specieve të huaja.

dhe infrastruktura e
shoqëruar me aktivitet
komunale me bazë
ekoturizmi.

Zona e
zhvillimit të
qëndrueshëm

- Aktivitete aktuale
ekonomike me kusht që
të përputhen me të gjithë
rregulloret e kontrollit e
planifikimit të mjedisit,
por dekurajohen
zhvillimet e mëtejshme
përveç atyre të lidhura
me turizmin.
- Kullotja e bagëtive dhe
çdo formë e bujqësisë
tradicionale
- Përdorimi i pyjeve dhe
kullotave me kushtin që
të kenë miratimin e
planeve komunale të
menaxhimit të pyjeve dhe
kullotave të zonës, ose
planeve specifike në
funksion të parkut.
- Grumbullimi i druve të
zjarrit e produkteve
pyjore jo drunore
(p.sh. kërpudha, bimë
mjekësore, mjaltë)

-Grumbullimi i
paautorizuar,
shkatërrimi, apo cënimi i
florës e faunës së egër
- Shkarkimi dhe largimi i
agregateve
- Ndërtimi dhe operimi i
strukturave industriale
(pa studim VNM dhe leje
mjedisore)
- Futja e kultivimi i
specieve të huaja të
florës dhe faunes

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë:
- Mbledhja e produkteve
pyjore (p.sh. bimë
mjekësore, kërpudha,
mjaltë)
- Monitorimi dhe kërkimi
shkencor i papërcaktuar
me kusht që efektet e tij
të mos dëmtojnë qëllimet
e parkut.
Aktivitetet që duhet të
kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë:
- Ndërtimi i
vendbanimeve të reja,
godinat e vizitorëve dhe
infrastrukturës së

158

- Aksesi i pakufizuar për
shëtitje, hipizem,
vëzhgimi i zogjve,
kanotazhi, garat sportive
etj.
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregullat përkatëse.
- Përdorimi për
qëllime edukimi, trajnimi
dhe monitorimi
- Menaxhim habitati duke
përfshirë
luftën ndaj zjarreve,
kontrolli/largimi i
specieve të huaja dhe
menaxhimi i efekteve të
vizitorëve, kontrolli i
erozionit, mirëmbajtja e
zonave të kampimit

turizmit, turizmi familjar
dhe
strukturat e tjera të
turizmit, ndërtimi e
rindërtimi i banesave me
arkitekturë tradicionale
për
banorët vendas, godinat
bujqësore, kufizimet e
tokave përfshirë gardhet
dhe muret me materiale
jonatyrore dhe që
shkaktojnë ndotje të
peizazhit etj., çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt miratimi
nga planet komunale
të menaxhimit të pyjeve
dhe kullotave. - Gjuetia e
kontrolluar nga banorët
lokalë, subjekte te
monitorimit shkencor etj.

Tabela 20. Zonat e lejimit dhe përjashtimit nga PM për Parkun Natyror Bashkiak të Nikaj-Mërturit

4.1.3 Parku Natyror Bashkiak i Shkrelit

Parku Natyror Bashkiak i Shkrelit ka një sipërfaqe të përgjithshme prej 20.282 ha. Zona paraqet një
potencial të madh në lidhje me zhvillimin e turizmit, bujqësinë dhe arkitekturën tradicionale të zonës.
Në mënyrë të veçantë, arkitektura dhe peizazhi janë dy elementet që tërheqin më shumë turistët.

Zonimi i parkut përfaqëson një element shumë të rëndësishëm të tij. Ai ka si qëllim identifikimin e
vlerave të veçanta të parkut dhe mundësinë për të aksesuar këto vlera. Zonimi parashikon edhe kufizimet
përkatëse në rast se këto vlera cënohen. Gjithashtu zonimi ka si qëllim edhe identifikimin e aktiviteteve
menaxhuese dhe prioriteteve përkatëse të tyre.

Parku ndahet në katër zona kryesore:
• Zona qendrore – e cila nga pikëpamja e vlerave natyrore dhe kulturore përfaqëson elementet më të

rëndësishme të tyre.
• Zona e zhvillimit të qëndrueshëm - ku parashikohen aktivitete të ndryshme që do të zhvillohen në

harmoni të plotë me natyrën, kulturën dhe traditat e zonës.
• Zona e përdorimit tradicional – përfaqëson zonën e cila do të ndjekë të njëjtën rrjedhë zhvillimi

ashtu siç ka qenë deri tani, duke kufizuar vetëm aktivitetet që shihen si cënuese të vlerave të parkut.
• Zona e shërbimit për vizitorët – përfaqëson një zonë me ndërtime (bare, restorante, hotele) në

funksion të vizitorëve.

156 Strategjia | Alpet e Shqipërisë, 2031

156

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik.
- Menaxhimi thelbësor si
kontrolli e largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Do të lejohet akses për
shkencëtarët /menaxherët
që ndërmarrin aktivitetet
e përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitetet me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

Peshkimi, gjuetia, korrja
dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo-pyjore,
shkatërrimi apo cënimi i
florës e faunës së egër
indigjene.
- Menaxhimi i habitatit
përveç kontrollit/largimit
të specieve të huaja.
- Kullotja e
bagëtive dhe çdo formë
bujqësie.
- Aktivitetet pyjore
- Hyrja e paautorizuar
me çdo lloj automjeti
- Shkarkimi i plehrave -
Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.), largimi i
agregateve dhe futja e
specieve të huaja.

Aktivitetet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar shkencor
që nuk është pjesë e
sistemit të monitorimit
ekologjik, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

- Zonat formale të
shërbimit për piknik
- Godinat e shërbimit e
qendrat e vizitorëve
- Parkingu i makinave,
zonat e shërbimit dhe
kampingut
- Zonat me fusha
të vogla sporti
- Ndërtesat e vogla të
hoteleve e restoranteve
- Aksesi i pakufizuar për
ecje
- Alpinizmi, kalërimi dhe
aktivitetet e tjera
argëtuese me bazë
ekologjike dhe natyrore
- Zhvillimi i turizmit me
bazë komuniteti si hotelet

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë:
- Gjuetinë
- Korrjen
- Grumbullimin e
paautorizuar
- Shkatërrimin ose
cënimin e faunës dhe
florës së egër
indigjene;
- Menaxhimin e habitatit
përveç kontrollit të
specieve jo-native;
- Kullotjen e bagëtive
dhe çdo formë bujqësie;
- Aktivitetet pyjore;

Aktivitet që nuk janë as
të lejuara e as qartësisht
të papajtueshme me
qëllimet e zonës,
përfshirë monitorimin
dhe kërkimin e
papërcaktuar
shkencor me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut, ndërtimin e
vendbanimeve
dhe strukturave
shoqëruese të
përcaktuara për
përdorime turistike të
menaxhuara të parkut,
struktura të tjera të
përcaktuara për turizëm

158

- Aksesi i pakufizuar për
shëtitje, hipizem,
vëzhgimi i zogjve,
kanotazhi, garat sportive
etj.
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregullat përkatëse.
- Përdorimi për
qëllime edukimi, trajnimi
dhe monitorimi
- Menaxhim habitati duke
përfshirë
luftën ndaj zjarreve,
kontrolli/largimi i
specieve të huaja dhe
menaxhimi i efekteve të
vizitorëve, kontrolli i
erozionit, mirëmbajtja e
zonave të kampimit

turizmit, turizmi familjar
dhe
strukturat e tjera të
turizmit, ndërtimi e
rindërtimi i banesave me
arkitekturë tradicionale
për
banorët vendas, godinat
bujqësore, kufizimet e
tokave përfshirë gardhet
dhe muret me materiale
jonatyrore dhe që
shkaktojnë ndotje të
peizazhit etj., çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt miratimi
nga planet komunale
të menaxhimit të pyjeve
dhe kullotave. - Gjuetia e
kontrolluar nga banorët
lokalë, subjekte te
monitorimit shkencor etj.

Tabela 20. Zonat e lejimit dhe përjashtimit nga PM për Parkun Natyror Bashkiak të Nikaj-Mërturit

4.1.3 Parku Natyror Bashkiak i Shkrelit

Parku Natyror Bashkiak i Shkrelit ka një sipërfaqe të përgjithshme prej 20.282 ha. Zona paraqet një
potencial të madh në lidhje me zhvillimin e turizmit, bujqësinë dhe arkitekturën tradicionale të zonës.
Në mënyrë të veçantë, arkitektura dhe peizazhi janë dy elementet që tërheqin më shumë turistët.

Zonimi i parkut përfaqëson një element shumë të rëndësishëm të tij. Ai ka si qëllim identifikimin e
vlerave të veçanta të parkut dhe mundësinë për të aksesuar këto vlera. Zonimi parashikon edhe kufizimet
përkatëse në rast se këto vlera cënohen. Gjithashtu zonimi ka si qëllim edhe identifikimin e aktiviteteve
menaxhuese dhe prioriteteve përkatëse të tyre.

Parku ndahet në katër zona kryesore:
• Zona qendrore – e cila nga pikëpamja e vlerave natyrore dhe kulturore përfaqëson elementet më të

rëndësishme të tyre.
• Zona e zhvillimit të qëndrueshëm - ku parashikohen aktivitete të ndryshme që do të zhvillohen në

harmoni të plotë me natyrën, kulturën dhe traditat e zonës.
• Zona e përdorimit tradicional – përfaqëson zonën e cila do të ndjekë të njëjtën rrjedhë zhvillimi

ashtu siç ka qenë deri tani, duke kufizuar vetëm aktivitetet që shihen si cënuese të vlerave të parkut.
• Zona e shërbimit për vizitorët – përfaqëson një zonë me ndërtime (bare, restorante, hotele) në

funksion të vizitorëve.

Tabela 21. Zonat e lejimit dhe përjashtimit nga PM për
Parkun Bashkiak Nikaj Mërtur

158

- Aksesi i pakufizuar për
shëtitje, hipizem,
vëzhgimi i zogjve,
kanotazhi, garat sportive
etj.
- Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje me
rregullat përkatëse.
- Përdorimi për
qëllime edukimi, trajnimi
dhe monitorimi
- Menaxhim habitati duke
përfshirë
luftën ndaj zjarreve,
kontrolli/largimi i
specieve të huaja dhe
menaxhimi i efekteve të
vizitorëve, kontrolli i
erozionit, mirëmbajtja e
zonave të kampimit

turizmit, turizmi familjar
dhe
strukturat e tjera të
turizmit, ndërtimi e
rindërtimi i banesave me
arkitekturë tradicionale
për
banorët vendas, godinat
bujqësore, kufizimet e
tokave përfshirë gardhet
dhe muret me materiale
jonatyrore dhe që
shkaktojnë ndotje të
peizazhit etj., çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt miratimi
nga planet komunale
të menaxhimit të pyjeve
dhe kullotave. - Gjuetia e
kontrolluar nga banorët
lokalë, subjekte te
monitorimit shkencor etj.

Tabela 20. Zonat e lejimit dhe përjashtimit nga PM për Parkun Natyror Bashkiak të Nikaj-Mërturit

4.1.3 Parku Natyror Bashkiak i Shkrelit

Parku Natyror Bashkiak i Shkrelit ka një sipërfaqe të përgjithshme prej 20.282 ha. Zona paraqet një
potencial të madh në lidhje me zhvillimin e turizmit, bujqësinë dhe arkitekturën tradicionale të zonës.
Në mënyrë të veçantë, arkitektura dhe peizazhi janë dy elementet që tërheqin më shumë turistët.

Zonimi i parkut përfaqëson një element shumë të rëndësishëm të tij. Ai ka si qëllim identifikimin e
vlerave të veçanta të parkut dhe mundësinë për të aksesuar këto vlera. Zonimi parashikon edhe kufizimet
përkatëse në rast se këto vlera cënohen. Gjithashtu zonimi ka si qëllim edhe identifikimin e aktiviteteve
menaxhuese dhe prioriteteve përkatëse të tyre.

Parku ndahet në katër zona kryesore:
• Zona qendrore – e cila nga pikëpamja e vlerave natyrore dhe kulturore përfaqëson elementet më të

rëndësishme të tyre.
• Zona e zhvillimit të qëndrueshëm - ku parashikohen aktivitete të ndryshme që do të zhvillohen në

harmoni të plotë me natyrën, kulturën dhe traditat e zonës.
• Zona e përdorimit tradicional – përfaqëson zonën e cila do të ndjekë të njëjtën rrjedhë zhvillimi

ashtu siç ka qenë deri tani, duke kufizuar vetëm aktivitetet që shihen si cënuese të vlerave të parkut.
• Zona e shërbimit për vizitorët – përfaqëson një zonë me ndërtime (bare, restorante, hotele) në

funksion të vizitorëve.

157

4.1.3 Parku Natyror Bashkiak Shkrel
Parku Natyror Bashkiak i Shkrelit ka një sipër-
faqe të përgjithshme prej 20.282 ha. Zona paraqet
një potencial të madh në lidhje me zhvillimin e
turizmit, bujqësinë dhe arkitekturën tradicionale
të zonës. Në mënyrë të veçantë, arkitektura dhe
peizazhi janë dy elementet që tërheqin më shumë
turistët.

Zonimi i parkut përfaqëson një element shumë të
rëndësishëm të tij. Ai ka si qëllim identifikimin e
vlerave të veçanta të parkut dhe mundësinë për
të aksesuar këto vlera. Zonimi parashikon edhe
kufizimet përkatëse në rast se këto vlera cënohen.
Gjithashtu zonimi ka si qëllim edhe identifikimin
e aktiviteteve menaxhuese dhe prioriteteve për-
katëse të tyre.

Parku ndahet në katër zona kryesore:
a.	Z ona qendrore – e cila nga pikëpamja e
vlerave natyrore dhe kulturore përfaqëson el-
ementet më të rëndësishme të tyre.
b.	Z ona e zhvillimit të qëndrueshëm - ku
parashikohen aktivitete të ndryshme që do të
zhvillohen në harmoni të plotë me natyrën,
kulturën dhe traditat e zonës.
c.	Z ona e përdorimit tradicional – përfaqë-
son zonën e cila do të ndjekë të njëjtën rrjedhë
zhvillimi ashtu siç ka qenë deri tani, duke ku-
fizuar vetëm aktivitetet që shihen si cënuese të
vlerave të parkut.
ç.	Z ona e shërbimit për vizitorët – përfaqë-
son një zonë me ndërtime (bare, restorante,
hotele) në funksion të vizitorëve.

35. Parku Bashkiak i Shkrelit. Plani i menaxhimit

158 Strategjia | Alpet e Shqipërisë, 2031

160

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik
dhe menaxhimit
thelbësor si
kontrolli/largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Aksesi për shkencëtarët
e menaxherët që
ndërmarrin aktivitetet e
përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitete me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

- Peshkimi, gjuetia,
korrja dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo
pyjore, shkatërrimi apo
cënimi i florës e faunës
së egër indigjene.
- Menaxhimi i habitatit
përveç kontrollit/
largimit të specieve të
huaja
- Kullotja e bagëtive dhe
çdo formë bujqësie
- Aktivitetet pyjore
- Hyrja e paautorizuar e
çdo automjeti
- Shkarkimi i plehrave
- Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.)
- Largimi i agregateve
dhe futja e specieve të
huaja

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë
monitorimin dhe kërkimin
e papërcaktuar shkencor që
nuk është pjesë e sistemit
të monitorimit ekologjik,
me kusht që efektet e tij të
mos dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

Përforcimi i zonës
sensitive për të lejuar
vizitorët e shumtë është
lejuar në varësi të
marrëveshjeve të
hartuara, ku strukturat
përfshijnë: zona formale
shërbimi për piknik,
godina shërbimi e
qendra vizitorësh,
parking makinash, zona
shërbimi kampimi, zona
me fusha të vogla sporti,
ndërtesa të vogla hoteli e
restorantesh; akses i
pakufizuar për ecje,
alpinizëm, kalërim dhe
aktivitete të tjera
argëtuese me bazë

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë
gjuetinë, korrjen,
grumbullimin e
paautorizuar,
shkatërrimin ose
cënimin e faunës dhe
florës së egër indigjene,
menaxhimin e habitatit
përveç kontrollit të
specieve jo-native,
kullotjen e bagëtive dhe
çdo formë bujqësie
aktivitetet pyjore,
ndërtimin e
vendbanimeve përveç
atyre të autorizuara
specifikisht për

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,

159

160

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik
dhe menaxhimit
thelbësor si
kontrolli/largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Aksesi për shkencëtarët
e menaxherët që
ndërmarrin aktivitetet e
përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitete me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

- Peshkimi, gjuetia,
korrja dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo
pyjore, shkatërrimi apo
cënimi i florës e faunës
së egër indigjene.
- Menaxhimi i habitatit
përveç kontrollit/
largimit të specieve të
huaja
- Kullotja e bagëtive dhe
çdo formë bujqësie
- Aktivitetet pyjore
- Hyrja e paautorizuar e
çdo automjeti
- Shkarkimi i plehrave
- Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.)
- Largimi i agregateve
dhe futja e specieve të
huaja

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë
monitorimin dhe kërkimin
e papërcaktuar shkencor që
nuk është pjesë e sistemit
të monitorimit ekologjik,
me kusht që efektet e tij të
mos dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

Përforcimi i zonës
sensitive për të lejuar
vizitorët e shumtë është
lejuar në varësi të
marrëveshjeve të
hartuara, ku strukturat
përfshijnë: zona formale
shërbimi për piknik,
godina shërbimi e
qendra vizitorësh,
parking makinash, zona
shërbimi kampimi, zona
me fusha të vogla sporti,
ndërtesa të vogla hoteli e
restorantesh; akses i
pakufizuar për ecje,
alpinizëm, kalërim dhe
aktivitete të tjera
argëtuese me bazë

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë
gjuetinë, korrjen,
grumbullimin e
paautorizuar,
shkatërrimin ose
cënimin e faunës dhe
florës së egër indigjene,
menaxhimin e habitatit
përveç kontrollit të
specieve jo-native,
kullotjen e bagëtive dhe
çdo formë bujqësie
aktivitetet pyjore,
ndërtimin e
vendbanimeve përveç
atyre të autorizuara
specifikisht për

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,

160

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik
dhe menaxhimit
thelbësor si
kontrolli/largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Aksesi për shkencëtarët
e menaxherët që
ndërmarrin aktivitetet e
përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitete me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

- Peshkimi, gjuetia,
korrja dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo
pyjore, shkatërrimi apo
cënimi i florës e faunës
së egër indigjene.
- Menaxhimi i habitatit
përveç kontrollit/
largimit të specieve të
huaja
- Kullotja e bagëtive dhe
çdo formë bujqësie
- Aktivitetet pyjore
- Hyrja e paautorizuar e
çdo automjeti
- Shkarkimi i plehrave
- Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.)
- Largimi i agregateve
dhe futja e specieve të
huaja

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë
monitorimin dhe kërkimin
e papërcaktuar shkencor që
nuk është pjesë e sistemit
të monitorimit ekologjik,
me kusht që efektet e tij të
mos dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

Përforcimi i zonës
sensitive për të lejuar
vizitorët e shumtë është
lejuar në varësi të
marrëveshjeve të
hartuara, ku strukturat
përfshijnë: zona formale
shërbimi për piknik,
godina shërbimi e
qendra vizitorësh,
parking makinash, zona
shërbimi kampimi, zona
me fusha të vogla sporti,
ndërtesa të vogla hoteli e
restorantesh; akses i
pakufizuar për ecje,
alpinizëm, kalërim dhe
aktivitete të tjera
argëtuese me bazë

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë
gjuetinë, korrjen,
grumbullimin e
paautorizuar,
shkatërrimin ose
cënimin e faunës dhe
florës së egër indigjene,
menaxhimin e habitatit
përveç kontrollit të
specieve jo-native,
kullotjen e bagëtive dhe
çdo formë bujqësie
aktivitetet pyjore,
ndërtimin e
vendbanimeve përveç
atyre të autorizuara
specifikisht për

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,

161

ekologjike dhe natyrore.
Zhvillimi i turizmit me
bazë komunitare si
hotelet familjare dhe
konvertimi i godinave
ekzistuese tradicionale si
godina turizmi.
Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje
me rregulla të caktuara.
Do të lejohet aksesi për
qëllime kërkimi,
edukimi, trajnimi
dhemonitorimi me
objektiva të përcaktuara.
Menaxhimi do të
kufizohet në aktivitetet
thelbësore si luftimi i
zjarrit, kontrolli i
specieve të huaja dhe në
menaxhimi i ndikimit të
vizitorëve duke
përfshirë heqjen e
plehrave, mirëmbajtjen e
shtigjeve, kontrollin e
erozionit, mirëmbajtjen e
zonave të kampimit.

përdorime turistike të
menaxhuara të parkut,
ndërtimin e hoteleve
komerciale, restoranteve,
parkimeve, fushave të
lojës dhe sportit,
ndërtimin dhe operimin
e strukturave
industriale, guroret,
minierat, nxjerrjen e
agregatëve dhe futjen e
specieve të huaja.

godinat e vizitorëve dhe
infrastrukturën e turizmit,
turizmin familjar dhe
struktura të tjera turizmi,
ndërtimin e rindërtimin e
banesave me arkitekturë
tradicionale për banorët
vendas, godinat bujqësore,
kufizimet e tokave
përfshirë gardhet dhe
muret me materiale jo-
natyrore dhe që shkaktojnë
ndotje të peizazhit etj., çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt aprovimi
nga planet komunale të
menaxhimit të pyjeve dhe
kullotave. Gjuetia e
kontrolluar nga banorët
lokalë, subjekte të
monitorimit shkencor etj.

Zona e
zhvillimit të
qëndrueshëm

Lejohen aktivitete
aktuale ekonomike me
kusht që të përputhen
me gjithë rregulloret e
kontrollit e planifikimit
të mjedisit por
dekurajohen zhvillimet e
mëtejshme përveç atyre
të lidhura me turizmin.
Aktivitetet kryesore
mund të jenë kullotja e
bagëtive dhe çdo formë e
bujqësisë tradicionale;
përdorimi i pyjeve dhe
kullotave me kushtin që
të kenë miratim e
planeve komunale të
menaxhimit të pyjeve
dhe kullotave të zonës
ose plane specifike në
funksion të parkut.

Aktivitetet në
kundërshtim me qëllimet
e zonës, duke përfshirë:
grumbullimin e
paautorizuar,
shkatërrimin apo
cënimin e florës e faunës
së egër natyrore,
shkarkimin, largimin e
agregatëve, ndërtimin
dhe operimin e
strukturave industriale
(pa studim VNM dhe
leje mjedisore) dhe
futjen e kultivimin e
specieve të huaja të
florës dhe faunës.

Aktivitetet që nuk janë as
të lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,
godinat e vizitorëve dhe
infrastrukturën e turizmit,

160 Strategjia | Alpet e Shqipërisë, 2031

160

Emërtimi i
zonave Lejohet Nuk lejohet Aktivitetet që kërkojnë

miratim
Zona qendrore - Monitorimi shkencor si

pjesë e sistemit të
monitorimit ekologjik
dhe menaxhimit
thelbësor si
kontrolli/largimi i
specieve jo-native, duke
përfshirë largimin e
plehrave dhe
mirëmbajtjen e shtigjeve.
- Aksesi për shkencëtarët
e menaxherët që
ndërmarrin aktivitetet e
përshkruara të
monitorimit për të
asistuar objektivat e
menaxhimit.
- Aksesi i kufizuar dhe i
kontrolluar publik për
aktivitete me bazë
edukuese e natyrore,
përfshirë aksesin publik
me guida kur është e
përshtatshme.

- Peshkimi, gjuetia,
korrja dhe grumbullimi i
paautorizuar i bimëve
mjekësore e prodhimeve
të tjera pyjore e jo
pyjore, shkatërrimi apo
cënimi i florës e faunës
së egër indigjene.
- Menaxhimi i habitatit
përveç kontrollit/
largimit të specieve të
huaja
- Kullotja e bagëtive dhe
çdo formë bujqësie
- Aktivitetet pyjore
- Hyrja e paautorizuar e
çdo automjeti
- Shkarkimi i plehrave
- Ndërtimi e operimi i
strukturave industriale
- Ndërtimi i
vendbanimeve
- Çdo përdorim
kimikatesh (fertilizues,
biocide, etj.)
- Largimi i agregateve
dhe futja e specieve të
huaja

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë
monitorimin dhe kërkimin
e papërcaktuar shkencor që
nuk është pjesë e sistemit
të monitorimit ekologjik,
me kusht që efektet e tij të
mos dëmtojnë qëllimet e
rezervës.

Zona e
përdorimit
tradicional

Përforcimi i zonës
sensitive për të lejuar
vizitorët e shumtë është
lejuar në varësi të
marrëveshjeve të
hartuara, ku strukturat
përfshijnë: zona formale
shërbimi për piknik,
godina shërbimi e
qendra vizitorësh,
parking makinash, zona
shërbimi kampimi, zona
me fusha të vogla sporti,
ndërtesa të vogla hoteli e
restorantesh; akses i
pakufizuar për ecje,
alpinizëm, kalërim dhe
aktivitete të tjera
argëtuese me bazë

Aktivitetet në
kundërshtim me qëllimet
e zonës, përfshirë
gjuetinë, korrjen,
grumbullimin e
paautorizuar,
shkatërrimin ose
cënimin e faunës dhe
florës së egër indigjene,
menaxhimin e habitatit
përveç kontrollit të
specieve jo-native,
kullotjen e bagëtive dhe
çdo formë bujqësie
aktivitetet pyjore,
ndërtimin e
vendbanimeve përveç
atyre të autorizuara
specifikisht për

Aktivitet që nuk janë as të
lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,

161

ekologjike dhe natyrore.
Zhvillimi i turizmit me
bazë komunitare si
hotelet familjare dhe
konvertimi i godinave
ekzistuese tradicionale si
godina turizmi.
Kampimi gjatë natës do
të lejohet në zona të
caktuara në përputhje
me rregulla të caktuara.
Do të lejohet aksesi për
qëllime kërkimi,
edukimi, trajnimi
dhemonitorimi me
objektiva të përcaktuara.
Menaxhimi do të
kufizohet në aktivitetet
thelbësore si luftimi i
zjarrit, kontrolli i
specieve të huaja dhe në
menaxhimi i ndikimit të
vizitorëve duke
përfshirë heqjen e
plehrave, mirëmbajtjen e
shtigjeve, kontrollin e
erozionit, mirëmbajtjen e
zonave të kampimit.

përdorime turistike të
menaxhuara të parkut,
ndërtimin e hoteleve
komerciale, restoranteve,
parkimeve, fushave të
lojës dhe sportit,
ndërtimin dhe operimin
e strukturave
industriale, guroret,
minierat, nxjerrjen e
agregatëve dhe futjen e
specieve të huaja.

godinat e vizitorëve dhe
infrastrukturën e turizmit,
turizmin familjar dhe
struktura të tjera turizmi,
ndërtimin e rindërtimin e
banesave me arkitekturë
tradicionale për banorët
vendas, godinat bujqësore,
kufizimet e tokave
përfshirë gardhet dhe
muret me materiale jo-
natyrore dhe që shkaktojnë
ndotje të peizazhit etj., çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt aprovimi
nga planet komunale të
menaxhimit të pyjeve dhe
kullotave. Gjuetia e
kontrolluar nga banorët
lokalë, subjekte të
monitorimit shkencor etj.

Zona e
zhvillimit të
qëndrueshëm

Lejohen aktivitete
aktuale ekonomike me
kusht që të përputhen
me gjithë rregulloret e
kontrollit e planifikimit
të mjedisit por
dekurajohen zhvillimet e
mëtejshme përveç atyre
të lidhura me turizmin.
Aktivitetet kryesore
mund të jenë kullotja e
bagëtive dhe çdo formë e
bujqësisë tradicionale;
përdorimi i pyjeve dhe
kullotave me kushtin që
të kenë miratim e
planeve komunale të
menaxhimit të pyjeve
dhe kullotave të zonës
ose plane specifike në
funksion të parkut.

Aktivitetet në
kundërshtim me qëllimet
e zonës, duke përfshirë:
grumbullimin e
paautorizuar,
shkatërrimin apo
cënimin e florës e faunës
së egër natyrore,
shkarkimin, largimin e
agregatëve, ndërtimin
dhe operimin e
strukturave industriale
(pa studim VNM dhe
leje mjedisore) dhe
futjen e kultivimin e
specieve të huaja të
florës dhe faunës.

Aktivitetet që nuk janë as
të lejuara e as qartësisht të
papajtueshme me qëllimet
e zonës, përfshirë:
mbledhja e produkteve
pyjore (p.sh bimë
mjekësore, kërpudha,
mjaltë), monitorimi e
kërkimi shkencor i
papërcaktuar, me kusht që
efektet e tij të mos
dëmtojnë qëllimet e
parkut. Aktivitetet që
duhet të kenë VNM para
aprovimit të mundshëm
nga Autoriteti i
Menaxhimit të Parkut
përfshijnë: ndërtimin e
vendbanimeve të reja,
godinat e vizitorëve dhe
infrastrukturën e turizmit,

162

Grumbullimi i druve të
zjarrit e produkteve
pyjore jo drunore (p.sh.
kërpudha, bimë
mjekësore, mjaltë) mund
të jenë aktivitete të tjera
të mundshme, si edhe
aksesi i pakufizuar për
shëtitje, hipizmi,
vëzhgimi i zogjve,
kanotazhi, garat sportive
etj. Kampimi për natën
do të lejohet në zona të
caktuara në përputhje
me rregullat përkatëse.
Përdorimi për qëllime
edukimi e trajnimi dhe
monitorimi të
përcaktuar, menaxhim
habitati duke përfshirë
luftën ndaj zjarreve,
kontrolli e largimi i
specieve të huaja dhe
menaxhimi i efekteve të
vizitorëve, kontrolli i
erozionit dhe
mirëmbajtja e zonave të
kampimit.

turizmin familjar dhe
strukturat e tjera të
turizmit, ndërtimin e
rindërtimin e banesave me
arkitekture tradicionale për
banorët vendas, godinat
bujqësore, kufizimet e
tokave përfshirë gardhet
dhe muret me materiale jo-
natyrore që shkaktojnë
ndotje të peizazhit etj. Çdo
përdorim kimikatesh
(fertilizim, biocide, etj.)
dhe aktivitetet pyjore që
nuk janë objekt miratimi
nga planet komunale të
menaxhimit të pyjeve dhe
kullotave.
Gjuetia e kontrolluar nga
banorët lokalë, subjekte të
monitorimit shkencor etj.

Zona e
shërbimit për
vizitorët

Është e dedikuar për zhvillimin e infrastrukturës turistike, por jo pa rregullore.
Këto rregullore duhet të miratohen dhe të vendosen nga këshilli bashkiak / i
njësisë vendore në bashkëpunim të ngushtë me administratën e parkut dhe të
bordit të menaxhimit të Parkut Natyror Bashkiak të Shkrelit. Në përgjithësi,
turizmi në zonën e zhvillimit të qëndrueshëm është i bazuar kryesisht në shtëpi
pritjeje (guest houses), shërbime për fjetje dhe ushqime, ndërsa në zonën e
shërbimit për vizitorët turizmi është i bazuar në hotele dhe njësi më të mëdha të
shërbimeve turistike.

Tabela 21. Zonat e lejimit dhe përjashtimit nga PM për Parkun Natyror Bashkiak të Shkrelit

4.1.4 Thethi - Qendër e mbrojtur historike

Ministria e Kulturës, Këshilli Kombëtar i Restaurimeve, me vendimin nr.76, datë 11.4.2017, në
mbështetje të nenit 28 dhe nenit 32 të Ligjit nr.9048, datë 07.04.2003, “Për trashëgiminë kulturore”, i
ndryshuar, me propozimin e Institutit të Monumenteve të Natyrës, vendosi:

- Miratimin e propozimit për shpallje “Qendër Historike të Thethit” dhe rregulloren për
administrimin e saj.

Qendra historike e fshatit Theth që propozohet, është pjesa me vlera urbanistiko - arkitektonike e fshatit
dhe hapësira që mbart vlera të rëndësishme historike. Ajo dokumenton rrugën e zhvillimit historik të

Tabela 22. Zonat e lejimit dhe përjashtimit nga PM
për Parkun Bashkiak të Shkrelit

161

4.1.4 Thethi - Qendër e mbrojtur historike
Ministria e Kulturës, Këshilli Kombëtar i Restau-
rimeve, me vendimin nr. 76, datë 11.4.2017, në
mbështetje të nenit 28 dhe nenit 32 të Ligjit nr.
9048, datë 07.04.2003, “Për trashëgiminë kultu-
rore”, i ndryshuar me propozimin e Institutit të
Monumenteve të Natyrës, vendosi:

-	 Miratimin e propozimit për shpalljen
“Qendër Historike të Thethit dhe rregulloren për ad-
ministrimin e saj”.

Qendra historike e fshatit Theth që propozohet,
është pjesa me vlera urbanistiko - arkitektonike e
fshatit e cila mbart vlera të rëndësishme historike.
Ajo dokumenton rrugën e zhvillimit historik të
fshatit drejt krijimit të një qendre të banuar dhe
tiparet urbanistiko - arkitekturore që u formuan
gjatë historisë së saj. Pjesa dërrmuese e fshatit
ruan ndërtime të vjetra me vlera arkitektonike e
konstruktive dhe rrjetin karakteristik rrugor. Këto
ndërtime janë të lidhura me mjedisin tradicional
i cili është pjesë e qendrës historike. Brenda kësaj
qendre përfshihen monumente kulture të kate-
gorisë së parë, si banesa e Lulash Kecit (Muzeu
Etnografik i Dukagjinit), kulla e Nikollë Zef Koçe-
kut (Kulla e ngujimit), etj.

Krahas këtyre ndërtimeve, në këtë zonë janë ndër-
tuar banesa që ndonëse nuk kanë numër të madh
ambientesh, dallohen nga përpunimi mjaft më
i pasur arkitektonik. Këto ndërtime janë më të
vonshme dhe të përhapura në zona të kufizuara
si në Theth të Dukagjinit e Vermosh të Kelmendit.

36.Zona e shpallur, Qendër e Mbrojtur Historike e Thethit

162 Strategjia | Alpet e Shqipërisë, 2031

4.1.5 Monumente kulture dhe natyre në zonë
Edhe pse trashëgimia kulturore e Shqipërisë së
veriut është padyshim domethënëse dhe kompl-
ekse, vetëm disa zona me trashëgimi kulturore të
palëvizshme janë mbrojtur zyrtarisht. Në zonën e
PKST-Alpe mund të përmendim një sërë monu-
mentesh kulture49:

Bashkia Tropojë - Kalaja e Shoshanit, Kalaja e Le-
kës, Qyteza e Rosujës, Shpella e Dragobisë, Mulli-
ri i Bajram Currit, Banesa e Mehmet Ramës, Bane-
sa e Bajram Osumit, Banesa e Sali Manit, Kulla e
Mic Sokolit.

Bashkia Shkodër - Banesa e Lulash Kecit, Banesa
e Ndue Mark Kolës, Banesa e Marash Kolës, Bane-
sa e Shkurte Aliajt, Banesa e Zef Kocekut.

Bashkia Vau i Dejës - Banesa e shkrimtarit Mar-
tin Camaj, Kalaja e Dalmaces, Varrezat e lashta të
Komanit.

Bashkia Malësia e Madhe - Kalaja e Ballecit, Ura
e Tamarës mbi lumin e Cemit dhe hani pranë saj.

Monumentet e natyrës janë të pranishme kudo në
zonë duke përbërë një nga potencialet kryesore
të rajonit. Sipas Vendimit të Këshillit të Minis-
trave nr. 676, datë 20.12.2002 “Për shpalljen zonë
e mbrojtur të monumenteve të natyrës shqiptare”,
përcaktohen 88 monumente natyrore brenda ter-
ritorit që prek PKST-Alpe, si: burime ujore, cirqe
akullnajore, grupe drurësh dhe habitatesh, gurë
dhe shkëmbinj me forma krateri, hinka dhe gropa
karstike, kanione, gryka dhe ura shkëmbore, liq-
ene akullnajore, lugina dhe lugje akullnajore,
shpella karstike, tarraca dhe morene akullnajore,
ujëvara, etj.

49 Burimi: Ministria e Kulturës

16337.Harta e monumenteve të natyrës dhe kulturës

164 Strategjia | Alpet e Shqipërisë, 2031

4.1.6 Kufizime të tjera
Kufijtë e planifikimit të PKST-Alpe prekin një
sërë elementesh të rëndësishme kombëtare dhe
vendore që do të shërbejnë si orientime për zhvil-
limin e ardhshëm. Për ta bërë këtë janë marrë në
konsideratë ligje dhe VKM nga sektorë të ndrys-
hëm në varësi të elementeve që ndodhen në zonë.

Zakonisht këto elemente përbëhen nga zona me
karakteristika të ndryshme zhvillimi dhe breza
të rezervuar, ku në varësi të kuptimit në legjisla-
cione të ndryshme shfaqen si breza të rezervuara,
brigje apo zona “buferike”.

Harta në vijim përcakton territoret ku zhvillimi
është i kushtëzuar nga këto elemente:

•	 parqet kombëtare dhe bashkiake (orien-
time, kushtëzime apo ndalime sipas secilës
nën-zonë të parkut përkatës);

•	 zona e mbrojtur të Thethit ku aplikohet
rregullore specifike;

•	 zonat e mbrojtura përgjatë lumenjve, për-
renjve dhe ujërave në përgjithësi;

•	 zonat e kufizimeve pranë infrastrukturës
kryesore;

•	 identifikimi i monumenteve dhe distan-
cave mbrojtëse pranë tyre deri në for-
mulimin e studimeve specifike nga struk-
turat përkatëse.

Zbërthimi i mëtejshëm i PKST-Alpe nga planet
e përgjithshme vendore ose nga plane sektoriale
të infrastrukturës dhe shërbimeve publike, do të
detajojë e plotësojë më tej këtë informacion duke
dhënë një panoramë shumë të qartë për bashkitë
në mundësitë për zhvillim të territorit.

16538. Harta e elementeve përjashtuese dhe lejuese

166 Strategjia | Alpet e Shqipërisë, 2031

4. 2
parimet e planifikimit

Duke u bazuar në direktivat kombëtare dhe sektoriale, janë hartuar disa nga parimet bazë të plan-
ifikimit për zhvillimin e një turizmi të qëndrueshëm në rajonin e Alpeve Shqiptare. Këto parime

janë si më poshtë:

	
•	 Mbrojtja e pasurisë natyrore dhe biodiversitetit, duke e konsideruar si një trashëgimi të

paçmuar për brezat e ardhshëm dhe si faktor kyç për zhvillimin e një turizmi të përgjegjshëm.

•	 Respektimi i vlerave sociale dhe zakoneve të komuniteteve të zonës, duke promovuar
trashëgiminë historike dhe traditat dhe duke harmonizuar një raport sa më tolerant dhe ndërkul-
turor mes turistit dhe mikpritësit.

	
•	 Zhvillimi i një turizmi të qëndrueshëm në ekuilibër mes ruajtjes së mjedisit dhe përfitimit

ekonomik.

•	 Ruajtja i karakterit rural-alpin, duke siguruar vazhdimësinë e trashëgimisë materiale dhe
jomateriale me të cilën identifikohet ky rajon.

•	 Njohja e turistëve vendas dhe të huaj me natyrën mahnitëse, zakonet, mitologjinë, go-
jëdhënat dhe mënyrën e jetesës, duke i dhuruar eksperienca të paharrueshme dhe dëshirën
për t’u rikthyer.

•	 Garantimi i një zhvillimi të qëndrueshëm dhe afatgjatë të aktiviteteve dhe shërbimeve
turistike, duke siguruar kushte të barabarta konkurrence, çka do u japë përfitime afatgjata op-
eratorëve turistikë dhe do të ndihmojë në uljen e varfërisë nëpërmjet punësimit të rezidentëve.

•	 Krijimi i disa portave hyrëse duke mundësuar një shpërndarje të flukseve në territor, njëkohë-
sisht duke përmirësuar cilësinë e jetesës në komunitete.

•	 Rritja e cilësisë së ofertës turistike dhe larmisë së aktiviteteve nëpërmjet praktikave të
njohura ndërkombëtare duke synuar një turizëm të shtrirë gjatë gjithë vitit.

•	 Një destinacion turistik që do tërheqë vëmendjen e tregut ndërkombëtar të turizmit duke
reflektuar imazhin pozitiv të vendit tonë.

167

4. 3
mundËsitË e zhvillimit

Për të arritur vizionin e zhvillimit dhe për
të përfituar një rezultat të qëndrueshëm të

strategjisë, janë shqyrtuar disa nga mundësitë e
zhvillimit të cilat analizojnë marrëdhënien dhe
ndikimet që do të kenë në secilin nga sektorët që
ndërthuren me atë të turizmit dhe me sistemet
në territor. Skenarët parashikojnë kërkesën dhe
ofertën sipas mënyrës së zhvillimit, të kombinu-
ara me vizionin e propozuar mbi zhvillimet dhe
ndikimet e mundshme.

Në një fazë të mëparshme janë dokumentuar
gjithë të dhënat e detajuara për sa i përket sektorit
në studim dhe zhvillimeve territoriale, të dhëna
të cilat janë mbledhur dhe përpunuar duke rezu-
ltuar në një analizë sektoriale dhe territoriale të
gjendjes aktuale të rajonit të alpeve.
	
Në këtë fazë, janë krijuar disa skenarë zhvillimi
për të siguruar një vlerësim sa më realist të po-
tencialit për zhvillimit e kësaj zone. Vlerësimi
parashtron se rajoni i alpeve e veçanërisht zona
e parkut kombëtar, pavarësisht vlerave natyrore
të pamohueshme që ka, ende nuk është vlerësuar
mjaftueshëm, gjë që mund të jetë një çështje kyçe
në zhvillimin e mëtejshëm e të gjithë rajonit të
alpeve. Ky rajon përfaqëson një burim të rëndë-
sishëm për zhvillimin e bujqësisë tradicionale, si
dhe për zhvillimin e aktiviteteve turistike, spor-
tive dhe edukative. Zhvillimi i kësaj zone do të
ndikonte në zhvillimin e atyre lokaliteteve të cilat
kanë tendenca të disfavorshme demografike.

Skenarët e zhvillimit janë variante të mundshme
planifikimi, zhvillimi, përdorimi dhe mbrojtjeje
të hapësirës në procesin e hartimit të dokumentit
të planifikimit, të cilat vlerësohen dhe krahaso-
hen sipas ndikimeve të mundshme tek të gjitha
burimet (jo të rinovueshme dhe të ripërtëritshme,
natyrore dhe artificiale).

Krahasimi dhe vlerësimi i skenarëve lejon shqyr-
timin e avantazheve dhe disavantazheve të var-
ianteve të propozuara në planifikim, zhvillimit,
përdorimit dhe mbrojtjes, si dhe kushtet për zba-
timin e tyre (fizike, infrastrukturore, demografike,
organizative, ekonomike, politike etj.). Skenarët e
analizuar nuk japin zgjidhje përfundimtare por
shqyrtojnë çështjet kyçe për mundësitë dhe pa-
sojat e planifikimit, zhvillimit, përdorimit dhe
mbrojtjes së natyrës.

168 Strategjia | Alpet e Shqipërisë, 2031

 Skenari I: Sipas tendencave aktuale
Mundësia e parë e zhvillimit është të ndiqen ten-
dencat aktuale të turizmit të orientuar kryesisht
drejt natyrës, pushimit dhe turizmit sportiv. Zh-
villimi do të ndodhë në zona që kanë kërkesë të
lartë turistike, në ato pak zona që janë të njohura
sot, duke vënë kështu në rrezik zonat e mbrojtura
të parkut (jo domosdoshmërisht për përhapjen e
strukturave të ndryshme aty, por edhe për flukset
e vizitorëve që do të presin këto zona). Këtu do
të përqendrohen si strukturat akomoduese, ashtu
edhe investimet të cilat do të orientohen në të një-
jtën mënyrë.

Si rrjedhojë e zhvillimit të fokusuar vetëm në pak
lokalitete, shërbimet dhe aktivitetet turistike do të
përqendrohen drejt tyre duke ulur larmishmërinë
e ofertës në alpe, rajon i cili ka lokalitete të shum-
ta me potencial turistik. Tregu do të orientohet
drejt kërkesës aktuale pa marrë në konsideratë
potencialin për segmente të tjera turistike, dhe si-
pas këtij skenari, vështirësia do të jetë në menax-
himin e presionit të zhvillimit territorial, në zgjat-
jen e sezonit turistik gjithëvjetor, në promovimin
e produkteve turistike dhe në qëndrueshmërinë e
imazhit konkurrues të rajonit.

AVANTAZHET
•	 Frekuentim në rritje
•	 Turizëm i orientuar drejt natyrës, aktivi-

teteve sportive dhe kulinarisë
•	 Preferencë për të qëndruar në bujtinat /

banesat karakteristike të zonës
•	 Zgjerim i tregut të punës drejt turizmit
•	 Qëndrim i popullsisë vendase në zonë
•	 Tendencë për investime dhe përmirësimin

e infrastrukturës fizike

DISAVANTAZHET
•	 Përhapje urbane dhe presion në rritje për

ndërtim brenda parqeve
•	 Ndërhyrje në sistem natyror për të siguru-

ar ujin, lëndë drusore, materiale ndërtimi,
etj.

•	 Mosrespektim i arkitekturës tradicionale
•	 Informalitet
•	 Humbje e identitetit kulturor dhe

trashëgimisë
•	 Kosto e lartë në shërbime publike dhe

infrastrukturë
•	 Investime publike të copëzuara
•	 Impakt i lartë mjedisor
•	 Orientim drejt kërkesës turistike dhe jo

potencialit të vërtetë të territorit
•	 Sezon i shkurtër turistik, vetëm gjatë

stinës së verës
•	 Informacion turistik i paorganizuar
•	 Shërbime turistike individuale
•	 Forcë punëtore e paorientuar dhe e pa-

kualifikuar

16939. Skenari sipas tendencave aktuale

170 Strategjia | Alpet e Shqipërisë, 2031

 Skenari II: Zhvillim maksimal
Ky zhvillim synon të tërheqë një gamë të gjerë
dhe një numër të lartë turistësh. Një zhvillim i
tillë synon të gjitha llojet e turizmit malor, naty-
ror, turizmit të aventurës, sportiv, kulturor, atij
të zbavitjes etj., me struktura akomoduese me
kapacitet të lartë.
	
Ky intensitet i lartë ndërtimi do të kërkojë zhvil-
limin e investimeve të mëdha infrastrukturore në
mënyrë që të përballojë fluksin e lartë të turistëve.
Shërbimet turistike do të zgjerojnë gamën e tyre.
Qendrat do të zhvillohen në mënyrë të ngjashme
dhe do të ofrojnë të njëjtat produkte dhe aktivi-
tete turistike, pa u diferencuar në konkurrencë me
njëra-tjetrën.

Një skenar i tillë zhvillimi do të përshpejtojë ma-
turimin e produkteve turistike, duke sjellë të ard-
hura ekonomike në një fazë paraprake por në një
periudhë të shkurtër kohore. Ky zhvillim do të
cënojë sistemin natyror për shkak të mosrespekti-
mit të kapacitetit mbajtës dhe ngarkesës turistike
të territorit.

AVANTAZHET
•	 Gjenerim i të ardhurave të larta ekono-

mike në një fazë të shkurtër
•	 Rritje e aksesueshmërisë
•	 Përmirësim i tregut të punës
•	 Qëndrim i popullsisë vendase në territor
•	 Rritje e standardeve akomoduese dhe

shërbimit turistik
•	 Numër i lartë shërbimesh turistike direkte

dhe indirekte
•	 Zgjatje e sezonit turistik

DISAVANTAZHET
•	 Kosto e lartë për investimet publike
•	 Impakt i lartë mjedisor
•	 Konkurrencë e dëmshme ndaj strukturave

tipike të zonës
•	 Tjetërsim i vlerave kulturore, tradicionale

dhe humbje e trashëgimisë jomateriale
•	 Tendencë për të importuar produkte ush-

qimore nga jashtë vendit
•	 Segmente të ndryshme turistësh që

rrezikojnë identitetin e karakterin e zonës
•	 Orientim i të gjithë forcës punëtore nga

sektori i bujqësisë në atë të hotelerisë
•	 Rritje e konkurrencës në shkallë ndërkom-

bëtare
•	 Gjenerimi i të ardhurave ekonomike për

një periudhë të shkurtër
•	 Turizëm që u sjell përfitime investitorëve

të mëdhenj dhe jo të popullsisë vendase
•	 Konsum i burimeve natyrore

171
40. Skenari i zhvillimit maksimal

172 Strategjia | Alpet e Shqipërisë, 2031

 Skenari III: Mbrojtje maksimale
Në këtë skenar synohet një zhvillim i ulët që do
të ketë një mbrojtje strikte të zonave natyrore dhe
parqeve për të ulur maksimalisht impaktin mje-
disor. Për rrjedhojë, segmenti më i zakonshëm
i turistëve do të jetë ai i orientuar drejt natyrës,
ekologjisë dhe relaksit me një fluks shumë të kufi-
zuar. Infrastruktura rrugore dhe transporti do të
zhvillohen detyrimisht në zonat jashtë parqeve,
duke mos ofruar mundësi zhvillimi për qendrat e
banuara rurale që gjenden brenda tyre. Shërbimet
turistike dhe strukturat akomoduese do të jenë
tradicionale, miqësore me mjedisin dhe të special-
izuara në natyrë, florë dhe faunë. Planifikimi në
përgjithësi do të jetë frenues dhe korrigjues.

Parqet e mbrojtura nuk do të mund të vetëmenax-
hohen për shkak të numrit dhe frekuentimit të
vogël të turistëve. Produktet dhe shërbimet tu-
ristike do të ofrojnë një paketë shumë të limitu-
ar, të përqendruar vetëm tek turizmi ekologjik e
natyror. Si pasojë e këtij zhvillimi, rajoni nuk do
të jetë konkurrues për pasojë të mosshfrytëzimit
optimal të avantazheve konkurruese (si natyra,
stili jetesës, etj.).

AVANTAZHET
•	 Impakt i ulët mjedisor
•	 Informalitet i ulët
•	 Nevojë e ulët për investime në infrastruk-

turë dhe shërbime publike
•	 Zhvillim i turizmit ekologjik
•	 Ruajtje dhe pasurimi i habitateve dhe

ekosistemeve
•	 Vazhdimësi e traditave dhe mënyrës prim-

itive të jetesës

DISAVANTAZHET
•	 Numër i ulët turistësh dhe mungesë varia-

cioni në segmente
•	 Sezon shumë i shkurtër turistik
•	 Demotivim i bizneseve aktuale për të rri-

tur atraktivitetin dhe përmirësuar shër-
bimin

•	 Mungesë variacioni në shërbimet turistike
•	 Shpopullim
•	 Mungesë e zgjerimit të tregut të punës

dhe kapaciteteve njerëzore
•	 Kosto e lartë për menaxhimin e parkut
•	 Humbje e interesit për trashëgiminë kul-

turore
•	 Pamundësi për të ofruar shërbime efikase
•	 Pakësim i aktiviteteve tradicionale, arti-

zanatit, bujqësisë, etj.
•	 Ulje e të ardhurave nga industria e turiz-

mit

17341. Skenari i mbrojtjes maksimale

174 Strategjia | Alpet e Shqipërisë, 2031

 Skenari IV: Zhvillimi optimal
Ky skenar synon të gjejë ekuilibrin e duhur mes
zhvillimit të territorit në kuadër të turizmit dhe
mbrojtjes së mjedisit, duke organizuar territorin
me lokalitete të specializuara, me karaktere dhe
funksione të ndryshme.

Ky skenar lejon një zhvillim të kontrolluar që syn-
on t’i përgjigjet kërkesës së turizmit pa dëmtuar
pasuritë natyrore e kulturore të zonës.
Rajoni në tërësi do të sigurojë zhvillimin e struk-
turave akomoduese që do të ruajnë identitetin
tradicional në zonat brenda parqeve. Ai do të
synojë një gamë më të gjerë e të larmishme struk-
turash dhe shërbimesh për ato lokalitete që janë
jashtë parqeve dhe për ato të cilat lejojnë një zh-
villim të lartë bazuar në kapacitetin akomodues
optimal dhe ngarkesën turistike të territorit.

Ofrimi i shërbimeve publike dhe infrastrukturës
do të bëhet në sajë të hierarkisë dhe specializimit
të lokalitetit bazuar edhe në kërkesën turizstike.
Po ashtu, edhe segmentet turistike do të jenë të
shumëllojshme dhe të orientuara sipas special-
izimit të lokaliteteve. Këto të fundit do të jenë
komplementare dhe jo konkurruese me njëra-
tjetrën. Ndërkohë, rajoni në tërësi do të rrisë
konkurrueshmërinë në rang kombëtar e ndërkom-
bëtar.

AVANTAZHET
•	 Frekuentim i përqendruar në lokalitete, pa

impaktuar zonat e mbrojtura
•	 Turizëm i orientuar drejt segmenteve të

specializuara
•	 	Zhvillim i kontrolluar dhe i orientuar
•	 	Investime publike sipas hierarkisë së

lokaliteteve dhe flukseve të turistëve që
synojnë të presin

•	 	Impakt mjedisor i ulët
•	 	Ruajtje e habitateve dhe ekosistemeve
•	 	Ofertë akomodimi e larmishme
•	 	Shërbime dhe aktivitete të ndryshme
•	 	Numër i lartë turistësh dhe shumëllo-

jshmëri turistësh dhe vizitorësh
•	 	Zgjerim dhe diversifikim i tregut të punës
•	 	Shfrytëzim optimal banesave ekzistuese të

zonës
•	 	Mbrojtje dhe promovim i elementeve të

trashëgimisë kulturore dhe natyrore
•	 	Shfrytëzim i kapaciteteve vendase

DISAVANTAZHET
•	 Vështirësi në orientimin e investimeve në

industrinë e turizmit
•	 Kosto e lartë për monitorimin dhe

zbatueshmërinë e planit

175
42. Skenari i zhvillimit optimal

176 Strategjia | Alpet e Shqipërisë, 2031

4. 4
krahasimi dhe vlerËsimi
i skenarËve

Vlerësimi i ndikimit të skenarëve në zhvillimin
e sektorit turistik në Alpet Shqiptare do të ba-

zohet në gjashtë faktorë kryesorë:

1. Ndikimi në mjedis dhe natyrë - do të vlerëso-
het ndikimi i skenarit në mjedis, florë, faunë,
biodiversitet, monumentet e natyrës etj. (nota
nga -100% deri në +100%).

2. Nevojat për ndërhyrje publike në infrastruk-
turë dhe shërbime - do të vlerësohet skenari
në funksion të nevojave për ndërhyrje në in-
frastrukturat dhe shërbimet publike (nota nga
-100% deri në +100%).

3. Ndikimi në karakterin dhe identitetin kulturor
- do të vlerësohet skenari në funksion të ndik-
imit që ka turizmi në kulturën dhe identitetin
lokal (nota nga -100% deri në +100%).

4. Ndikimi në tipologjinë hapësinore dhe arkitek-
tonike - do të vlerësohet skenari në funksion
të ndikimit që ka turizmi në shfrytëzimin dhe
përdorimin hapësinor, por dhe në ruajtjen e
karakterit arkitektonik lokal (nota nga -100%
deri në +100%).

5. Ndikimi ekonomik i sektorit turistik - do të
vlerësohet skenari në funksion të ndikimit që
ka turizmi në zhvillimin ekonomik të Alpeve
Shqiptare, duke marrë në konsideratë jo vetëm
të ardhurat që gjenerohen por dhe ndikimin
në tregun e punës (nota nga -100% deri në
+100%).

6. Konkurrueshmëria në tregun turistik - do të
vlerësohet skenari në funksion të pozicion-
imit në treg, konkurrueshmërisë dhe qën-
drueshmërisë (nota nga -100% deri në +100%).

Këta faktorë synojnë të identifikojnë skenarin op-
timal, i cili i përputhet me parimet dhe objekti-
vat kombëtare të planifikimit dhe zhvillimit. Nga
vlerësimi i faktorëve dalim në rezultatin se ske-
nari i zhvillimit sipas tendencave aktuale dhe ske-
nari i zhvillimit maksimal vlerësohen negativisht,
duke shënuar përkatësisht -17% dhe -30%. Ske-
nari i mbrojtjes maksimale dhe skenari i zhvillim-
it optimal vlerësohen pozitivisht, me përkatësisht
27% dhe 40%.

Nga ky vlerësim vërehet se skenari i zhvillimit
optimal cilësohet si skenari me një ndikim krye-
sisht pozitiv në sektorin e turizmit në të gjithë ter-
ritorin e Alpeve Shqiptare.

177

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

177Strategjia | Alpet e Shqipërisë, 2031

178
Strategjia | A

lpet e Shqipërisë, 2031

Ndikimi në mjedis i
aktivitetit turistik do të jetë i
ulët ose korrigjues në disa
raste.

Ndërhyrjet në
infrastrukture do të jenë
të moderuara.
Ndikimi në mjedis i
aktivitetit turistik
konsiderohet të jetë më i
ulët.

2. Nevojat
për
ndërhyrje
publike në
infrastruktur
ë dhe
shërbime

Investimet në infrastrukturë
do të vijnë në rritje në
mënyrë që aksesi i zonës të
jetë sa më i lartë dhe që
turistët të arrijnë lehtësisht
në destinacionet e
preferuara.
Në zonat më të
frekuentuara do të kemi
investime të
konsiderueshme në
infrastrukturë rrugore,
transport, ujësjellës-
kanalizime, menaxhim
mbetjesh, si dhe ndërhyrje
në infrastruktura të lehta
me fokus përmirësimin e
aksesit të shtigjeve dhe
zhvillimin e turizmit
natyror dhe malor.

Që të realizohet turizmi
masiv, ai ka nevojë të
mbështetet me infrastrukture
të rëndë për të përballuar
fluksin e lartë të turistëve.
Ndërhyrjet në infrastrukturë
rrugore, transporti,
ujësjellës- kanalizimet,
menaxhimi i mbetjeve, si dhe
ndërhyrja në infrastruktura
të lehta, do të synojnë të
përballojnë flukset e larta
turistike.
Investimet në infrastrukturë
do të synojnë turizmin
gjithëvjetor dhe rritjen e
volumit të vizitorëve në
destinacionet e preferuara.
Shërbimet turistike do të
zgjerojnë gamën e tyre, dhe
konsumi i produkteve
turistike do të rritet
masivisht.

Ndërhyrjet infrastrukturore
nuk do të përmirësojnë
domosdoshmërisht aksesin
dhe shfrytëzimin turistik
gjithëvjetor për shkak të
ndikimit të lartë që kane
ndërhyrjet infrastrukturore
në territor.
Veprimtaritë turistike do të
kryhen nëpërmjet një
menaxhimi efektiv të
vizitorëve dhe duke
respektuar funksionet, vlerat
ekologjike dhe peizazhin.
Në këtë kontekst, nevojat për
investime dhe shërbime
publike do të jenë modeste.

Zhvillimi i
infrastrukturës synon të
ketë një ndikim sa më të
ulët në mjedis, duke
garantuar ruajtjen e
aseteve dhe burimeve
natyrore.
Investimet në
infrastrukturë do të jenë
në funksion të
lokaliteteve turistike,
duke marrë në
konsideratë mundësitë,
kapacitetin dhe ndikimin
mjedisor.
Ndërhyrjet në
infrastrukturën rrugore
dhe në transport do të
synojnë orientimin e
flukseve turistike në
territor, duke reduktuar
shfrytëzimin e zonave më
të preferuara nga turistët.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

-4
0%

-4
0%

-6
0%

-6
0%

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

178Strategjia | Alpet e Shqipërisë, 2031

179

Investimet në infrasturkturë
do të kenë për efekt
reduktimin e sezonalitetit
dhe rritjen e frekuentimit
turistik, por të
përqendruara në
destinacionet më të
preferuara nga vizitorët.
Krahas ndërhyrjeve në
infrastrukturë, pritet që të
kemi një kërkesë të lartë për
shërbime publikë në të
gjithë territorin.

Zona do të ofrojë shërbime
dhe aktivitete nga më të
ndryshmet, me intensitet të
lartë dhe të shpërndarë në të
gjithë territorin e zonës.
Nevoja për investime dhe
shërbime publike do të jenë
tepër të larta, dhe do të kenë
një ndikim të
konsiderueshëm në mjedis.

-8
0%

Zhvillimi i shërbimeve
dhe aktiviteteve do të
synojë të vendosë në pah
avantazhet konkurruese
të lokaliteteve.
Specializimi lokaliteteve
me shërbime dhe
aktivitete specifike do të
shërbejë si mjet i
rëndësishëm për të
zgjatur qëndrimin e
vizitorëve dhe për të
pozicionuar turizmin si
një motor për ekonominë
lokale.
Nevoja për investime dhe
shërbime publike do të
jenë të përqendruara në
lokalitete.

3. Ndikimi
në karakterin
dhe

Promovimi i elementeve të
trashëgimisë kulturore,
historike dhe gastronomisë,
pavarësisht se shpeshherë
organizohet në bazë
familjare apo me guida
lokale të zonës, përbën
bazën e turizmit në Alpet
Shqiptare. Në këtë kontekst,
shihet një tendencë në rritje
e interesit për ruajtjen e
identitetit dhe traditës të
zonës.

Duke qenë se numri
turistëve do të jetë shumë i
lartë dhe në zonë do të
akomodohen lloje të
ndryshme turistësh, pritet që
synimi kryesor të jetë
përmirësimi dhe
diversifikimi e shërbimeve
turistike.

Megjithëse në fokus
qëndrojnë trashëgimia
natyrore dhe mjedisi,
zhvillimi turistik do të
synojë edhe promovimin e
trashëgimisë historike,
legjendat, mitet, gojëdhënat,
kullat dhe vendbanimet, për
të tërhequr segmente të tjera
turistike.

Trashëgimia kulturore,
natyrore dhe historike do
të përbëjnë itineraret
kryesore të turistëve që
do të frekuentojnë zonën.
Elementet e shumtë të
kësaj trashëgimie do të
promovohen dhe
mirëmbahen nëpërmjet
programeve të veçanta të
zhvillimit të tyre.

 80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

identitetin
kulturor

Rrjedhimisht, identiteti vjen
gjithnjë e më shumë në
humbje, pasi largohet fokusi
nga turizmi tradicional i
zonës dhe promovimi i
traditës dhe kulturës lokale.

-4
0%

 Me gjithë largimin e
popullsisë në moshe të re për
shkak të një zhvillimi të
ngadaltë të tregut të punës,
pritet që ndikimi në
karakterin dhe identitetin
kulturor të lokaliteteve të
jetë i qëndrueshëm.

Aty ku është e
përshtatshme dhe e
mundshme, fshatrat e
lokalitetet tradicionale do
të përfshihen në zhvillim
me synim ruajtjen e
identitetit kulturor, duke
inkurajuar bizneset e
vogla dhe të mesme
vendase të artizanatit
lokal. Promovimi i
trashëgimisë kulturore
zgjeron mundësitë
ekonomike, redukton
largimin e popullsisë dhe
rendit karakterin dhe
identitetin kulturor si një
nga asetet e Alpeve
Shqiptare.

 -6
0%

 -8
0%

4. Ndikimi
në
tipologjinë
hapësinore
dhe
arkitektonike

Ekziston risku që tipologjia
hapësinore dhe arkitektura
e zonës të vijnë duke e
humbur identitetin për
shkak të mosrespektimit të
kritereve dhe rregullave
arkitektonike të zonës.

Turizmi masiv kërkon
struktura me kapacitet të
lartë, të cilat përbëjnë një
ndryshim drastik në
tipologjinë hapësinore dhe
arkitektonike të zonës. Kjo
tipologji strukturash do të
rrezikojë karakterin
arkitektonik dhe hapësinor
të Alpeve Shqiptare.

Tipologjia hapësinore dhe
turistike do të ruhet
tërësisht, dhe strukturat
ekzistuese që janë brenda
normave dhe rregullave do
të jenë baza e vetme e
akomodimit turistik në zonë.

Tipologjia hapësinore
dhe arkitektonike do të
ruajë karakterin tipik të
zonës, duke përforcuar
në këtë mënyrë një nga
avantazhet konkurruese
turistike të rajonit.
Ndërhyrjet arkitektonike
do të integrojnë mënyra
ekologjike bashkëkohore.

 80
%

80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

Investimet në infrasturkturë
do të kenë për efekt
reduktimin e sezonalitetit
dhe rritjen e frekuentimit
turistik, por të
përqendruara në
destinacionet më të
preferuara nga vizitorët.
Krahas ndërhyrjeve në
infrastrukturë, pritet që të
kemi një kërkesë të lartë për
shërbime publikë në të
gjithë territorin.

Zona do të ofrojë shërbime
dhe aktivitete nga më të
ndryshmet, me intensitet të
lartë dhe të shpërndarë në të
gjithë territorin e zonës.
Nevoja për investime dhe
shërbime publike do të jenë
tepër të larta, dhe do të kenë
një ndikim të
konsiderueshëm në mjedis.

-8
0%

Zhvillimi i shërbimeve
dhe aktiviteteve do të
synojë të vendosë në pah
avantazhet konkurruese
të lokaliteteve.
Specializimi lokaliteteve
me shërbime dhe
aktivitete specifike do të
shërbejë si mjet i
rëndësishëm për të
zgjatur qëndrimin e
vizitorëve dhe për të
pozicionuar turizmin si
një motor për ekonominë
lokale.
Nevoja për investime dhe
shërbime publike do të
jenë të përqendruara në
lokalitete.

3. Ndikimi
në karakterin
dhe

Promovimi i elementeve të
trashëgimisë kulturore,
historike dhe gastronomisë,
pavarësisht se shpeshherë
organizohet në bazë
familjare apo me guida
lokale të zonës, përbën
bazën e turizmit në Alpet
Shqiptare. Në këtë kontekst,
shihet një tendencë në rritje
e interesit për ruajtjen e
identitetit dhe traditës të
zonës.

Duke qenë se numri
turistëve do të jetë shumë i
lartë dhe në zonë do të
akomodohen lloje të
ndryshme turistësh, pritet që
synimi kryesor të jetë
përmirësimi dhe
diversifikimi e shërbimeve
turistike.

Megjithëse në fokus
qëndrojnë trashëgimia
natyrore dhe mjedisi,
zhvillimi turistik do të
synojë edhe promovimin e
trashëgimisë historike,
legjendat, mitet, gojëdhënat,
kullat dhe vendbanimet, për
të tërhequr segmente të tjera
turistike.

Trashëgimia kulturore,
natyrore dhe historike do
të përbëjnë itineraret
kryesore të turistëve që
do të frekuentojnë zonën.
Elementet e shumtë të
kësaj trashëgimie do të
promovohen dhe
mirëmbahen nëpërmjet
programeve të veçanta të
zhvillimit të tyre.

 80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

Ndikimi në mjedis i
aktivitetit turistik do të jetë i
ulët ose korrigjues në disa
raste.

Ndërhyrjet në
infrastrukture do të jenë
të moderuara.
Ndikimi në mjedis i
aktivitetit turistik
konsiderohet të jetë më i
ulët.

2. Nevojat
për
ndërhyrje
publike në
infrastruktur
ë dhe
shërbime

Investimet në infrastrukturë
do të vijnë në rritje në
mënyrë që aksesi i zonës të
jetë sa më i lartë dhe që
turistët të arrijnë lehtësisht
në destinacionet e
preferuara.
Në zonat më të
frekuentuara do të kemi
investime të
konsiderueshme në
infrastrukturë rrugore,
transport, ujësjellës-
kanalizime, menaxhim
mbetjesh, si dhe ndërhyrje
në infrastruktura të lehta
me fokus përmirësimin e
aksesit të shtigjeve dhe
zhvillimin e turizmit
natyror dhe malor.

Që të realizohet turizmi
masiv, ai ka nevojë të
mbështetet me infrastrukture
të rëndë për të përballuar
fluksin e lartë të turistëve.
Ndërhyrjet në infrastrukturë
rrugore, transporti,
ujësjellës- kanalizimet,
menaxhimi i mbetjeve, si dhe
ndërhyrja në infrastruktura
të lehta, do të synojnë të
përballojnë flukset e larta
turistike.
Investimet në infrastrukturë
do të synojnë turizmin
gjithëvjetor dhe rritjen e
volumit të vizitorëve në
destinacionet e preferuara.
Shërbimet turistike do të
zgjerojnë gamën e tyre, dhe
konsumi i produkteve
turistike do të rritet
masivisht.

Ndërhyrjet infrastrukturore
nuk do të përmirësojnë
domosdoshmërisht aksesin
dhe shfrytëzimin turistik
gjithëvjetor për shkak të
ndikimit të lartë që kane
ndërhyrjet infrastrukturore
në territor.
Veprimtaritë turistike do të
kryhen nëpërmjet një
menaxhimi efektiv të
vizitorëve dhe duke
respektuar funksionet, vlerat
ekologjike dhe peizazhin.
Në këtë kontekst, nevojat për
investime dhe shërbime
publike do të jenë modeste.

Zhvillimi i
infrastrukturës synon të
ketë një ndikim sa më të
ulët në mjedis, duke
garantuar ruajtjen e
aseteve dhe burimeve
natyrore.
Investimet në
infrastrukturë do të jenë
në funksion të
lokaliteteve turistike,
duke marrë në
konsideratë mundësitë,
kapacitetin dhe ndikimin
mjedisor.
Ndërhyrjet në
infrastrukturën rrugore
dhe në transport do të
synojnë orientimin e
flukseve turistike në
territor, duke reduktuar
shfrytëzimin e zonave më
të preferuara nga turistët.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

-4
0%

-4
0%

-6
0%

-6
0%

179Strategjia | Alpet e Shqipërisë, 2031

180
Strategjia | A

lpet e Shqipërisë, 2031

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

identitetin
kulturor

Rrjedhimisht, identiteti vjen
gjithnjë e më shumë në
humbje, pasi largohet fokusi
nga turizmi tradicional i
zonës dhe promovimi i
traditës dhe kulturës lokale.

-4
0%

 Me gjithë largimin e
popullsisë në moshe të re për
shkak të një zhvillimi të
ngadaltë të tregut të punës,
pritet që ndikimi në
karakterin dhe identitetin
kulturor të lokaliteteve të
jetë i qëndrueshëm.

Aty ku është e
përshtatshme dhe e
mundshme, fshatrat e
lokalitetet tradicionale do
të përfshihen në zhvillim
me synim ruajtjen e
identitetit kulturor, duke
inkurajuar bizneset e
vogla dhe të mesme
vendase të artizanatit
lokal. Promovimi i
trashëgimisë kulturore
zgjeron mundësitë
ekonomike, redukton
largimin e popullsisë dhe
rendit karakterin dhe
identitetin kulturor si një
nga asetet e Alpeve
Shqiptare.

 -6
0%

 -8
0%

4. Ndikimi
në
tipologjinë
hapësinore
dhe
arkitektonike

Ekziston risku që tipologjia
hapësinore dhe arkitektura
e zonës të vijnë duke e
humbur identitetin për
shkak të mosrespektimit të
kritereve dhe rregullave
arkitektonike të zonës.

Turizmi masiv kërkon
struktura me kapacitet të
lartë, të cilat përbëjnë një
ndryshim drastik në
tipologjinë hapësinore dhe
arkitektonike të zonës. Kjo
tipologji strukturash do të
rrezikojë karakterin
arkitektonik dhe hapësinor
të Alpeve Shqiptare.

Tipologjia hapësinore dhe
turistike do të ruhet
tërësisht, dhe strukturat
ekzistuese që janë brenda
normave dhe rregullave do
të jenë baza e vetme e
akomodimit turistik në zonë.

Tipologjia hapësinore
dhe arkitektonike do të
ruajë karakterin tipik të
zonës, duke përforcuar
në këtë mënyrë një nga
avantazhet konkurruese
turistike të rajonit.
Ndërhyrjet arkitektonike
do të integrojnë mënyra
ekologjike bashkëkohore.

 80
%

80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

identitetin
kulturor

Rrjedhimisht, identiteti vjen
gjithnjë e më shumë në
humbje, pasi largohet fokusi
nga turizmi tradicional i
zonës dhe promovimi i
traditës dhe kulturës lokale.

-4
0%

 Me gjithë largimin e
popullsisë në moshe të re për
shkak të një zhvillimi të
ngadaltë të tregut të punës,
pritet që ndikimi në
karakterin dhe identitetin
kulturor të lokaliteteve të
jetë i qëndrueshëm.

Aty ku është e
përshtatshme dhe e
mundshme, fshatrat e
lokalitetet tradicionale do
të përfshihen në zhvillim
me synim ruajtjen e
identitetit kulturor, duke
inkurajuar bizneset e
vogla dhe të mesme
vendase të artizanatit
lokal. Promovimi i
trashëgimisë kulturore
zgjeron mundësitë
ekonomike, redukton
largimin e popullsisë dhe
rendit karakterin dhe
identitetin kulturor si një
nga asetet e Alpeve
Shqiptare.

 -6
0%

 -8
0%

4. Ndikimi
në
tipologjinë
hapësinore
dhe
arkitektonike

Ekziston risku që tipologjia
hapësinore dhe arkitektura
e zonës të vijnë duke e
humbur identitetin për
shkak të mosrespektimit të
kritereve dhe rregullave
arkitektonike të zonës.

Turizmi masiv kërkon
struktura me kapacitet të
lartë, të cilat përbëjnë një
ndryshim drastik në
tipologjinë hapësinore dhe
arkitektonike të zonës. Kjo
tipologji strukturash do të
rrezikojë karakterin
arkitektonik dhe hapësinor
të Alpeve Shqiptare.

Tipologjia hapësinore dhe
turistike do të ruhet
tërësisht, dhe strukturat
ekzistuese që janë brenda
normave dhe rregullave do
të jenë baza e vetme e
akomodimit turistik në zonë.

Tipologjia hapësinore
dhe arkitektonike do të
ruajë karakterin tipik të
zonës, duke përforcuar
në këtë mënyrë një nga
avantazhet konkurruese
turistike të rajonit.
Ndërhyrjet arkitektonike
do të integrojnë mënyra
ekologjike bashkëkohore.

 80
%

80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

Investimet në infrasturkturë
do të kenë për efekt
reduktimin e sezonalitetit
dhe rritjen e frekuentimit
turistik, por të
përqendruara në
destinacionet më të
preferuara nga vizitorët.
Krahas ndërhyrjeve në
infrastrukturë, pritet që të
kemi një kërkesë të lartë për
shërbime publikë në të
gjithë territorin.

Zona do të ofrojë shërbime
dhe aktivitete nga më të
ndryshmet, me intensitet të
lartë dhe të shpërndarë në të
gjithë territorin e zonës.
Nevoja për investime dhe
shërbime publike do të jenë
tepër të larta, dhe do të kenë
një ndikim të
konsiderueshëm në mjedis.

-8
0%

Zhvillimi i shërbimeve
dhe aktiviteteve do të
synojë të vendosë në pah
avantazhet konkurruese
të lokaliteteve.
Specializimi lokaliteteve
me shërbime dhe
aktivitete specifike do të
shërbejë si mjet i
rëndësishëm për të
zgjatur qëndrimin e
vizitorëve dhe për të
pozicionuar turizmin si
një motor për ekonominë
lokale.
Nevoja për investime dhe
shërbime publike do të
jenë të përqendruara në
lokalitete.

3. Ndikimi
në karakterin
dhe

Promovimi i elementeve të
trashëgimisë kulturore,
historike dhe gastronomisë,
pavarësisht se shpeshherë
organizohet në bazë
familjare apo me guida
lokale të zonës, përbën
bazën e turizmit në Alpet
Shqiptare. Në këtë kontekst,
shihet një tendencë në rritje
e interesit për ruajtjen e
identitetit dhe traditës të
zonës.

Duke qenë se numri
turistëve do të jetë shumë i
lartë dhe në zonë do të
akomodohen lloje të
ndryshme turistësh, pritet që
synimi kryesor të jetë
përmirësimi dhe
diversifikimi e shërbimeve
turistike.

Megjithëse në fokus
qëndrojnë trashëgimia
natyrore dhe mjedisi,
zhvillimi turistik do të
synojë edhe promovimin e
trashëgimisë historike,
legjendat, mitet, gojëdhënat,
kullat dhe vendbanimet, për
të tërhequr segmente të tjera
turistike.

Trashëgimia kulturore,
natyrore dhe historike do
të përbëjnë itineraret
kryesore të turistëve që
do të frekuentojnë zonën.
Elementet e shumtë të
kësaj trashëgimie do të
promovohen dhe
mirëmbahen nëpërmjet
programeve të veçanta të
zhvillimit të tyre.

 80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

180Strategjia | Alpet e Shqipërisë, 2031

181

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

Mosperceptimi i saktë i
kërkesës turistike për tipet e
akomodimit, vështirësitë
ekonomike të banorëve të
zonës dhe investimet e tyre
materiale të papërshtatshme
që cënojnë identitetin
arkitektonik të zonës,
rrezikon ndjeshëm humbjen
e karakterit tradicional dhe
imazhit të Alpeve
Shqiptare.

-4
0%

-4
0%

 Do t’i kushtohet vëmendje të
veçantë mënyrës së
rikonstruktimit të
strukturave, duke integruar
mënyra ndërtimi ekologjike
dhe duke ruajtur karakterin
dhe imazhin e zonës.

Zonat jashtë parkut,
kryesisht qendrat urbane,
do ta kenë më të thjeshtë
të shtojnë kapacitetin e
tyre pritës, llojshmërinë e
strukturave akomoduese,
infrastrukturat e gjera
rrugore, stacionet
multimodale, shërbimet
etj., duke u bazuar në
planet lokale ekzistuese
në bazë të
rekomandimeve të kësaj
strategjie zhvillimi.

-6
0%

-6
0%

 -8
0%

5. Ndikimi
ekonomik i
sektorit
turistik

Aktorët e turizmit do të
synojnë të zhvillojnë të
gjitha llojet e strukturave të
akomodimit dhe
shërbimeve turistike,
kryesisht në zonat më të
frekuentuara nga turistët,
duke krijuar një presion të
lartë për densifikim, duke
shfaqur riskun e humbjes se
identitetit dhe avantazheve
konkurruese të turizmit
(natyrën, peizazhin,
traditën dhe mënyrën e
jetesës).

Zhvillimi i strukturave të
akomodimit dhe shërbimeve
do të synojë t’i përgjigjet një
kërkese të lartë, duke
vendosur në plan të dytë
kapacitetin mbajtës të
territorit, shfrytëzimin e
burimeve ekzistuese etj.
Zhvillimi i strukturave të
akomodimit dhe shërbimeve
me kapacitet të lartë do të
përqendrohet dhe
densifikohet në zonat më të
frekuentuara nga turistët.

Zhvillimi i strukturave të
akomodimit dhe shërbimeve
turistike do të kufizohet në
status quo aktuale ose do të
korrigjohet në territorin
brenda parqeve. Shërbimet
do t’i përgjigjen një kërkese
turistike të specializuar në
vlerat natyrore dhe
mjedisore. Specializimi i
ofertës turistike në një
segment të caktuar, pra në
ekoturizëm, nuk i përgjigjet
të gjithë kërkesës aktuale.

Zhvillimi i strukturave të
akomodimit do të kryhet
në funksion të kapacitetit
mbajtës të territorit, në
mënyrë që të mos
cënohet mjedisi dhe
avantazhet konkurruese
të territorit (natyra,
peizazhi, arkitektura dhe
kultura e zonës).
Zhvillimi i strukturave
akomoduese dhe
shërbimeve turistike do
të respektojë rregulla të
mirëpërcaktuara për të
reduktuar ndikimin

 80
%

 80
%

60
%

60
%

 60
%

40
%

40
%

 40
%

20
%

20
%

20
%

20
%

identitetin
kulturor

Rrjedhimisht, identiteti vjen
gjithnjë e më shumë në
humbje, pasi largohet fokusi
nga turizmi tradicional i
zonës dhe promovimi i
traditës dhe kulturës lokale.

-4
0%

 Me gjithë largimin e
popullsisë në moshe të re për
shkak të një zhvillimi të
ngadaltë të tregut të punës,
pritet që ndikimi në
karakterin dhe identitetin
kulturor të lokaliteteve të
jetë i qëndrueshëm.

Aty ku është e
përshtatshme dhe e
mundshme, fshatrat e
lokalitetet tradicionale do
të përfshihen në zhvillim
me synim ruajtjen e
identitetit kulturor, duke
inkurajuar bizneset e
vogla dhe të mesme
vendase të artizanatit
lokal. Promovimi i
trashëgimisë kulturore
zgjeron mundësitë
ekonomike, redukton
largimin e popullsisë dhe
rendit karakterin dhe
identitetin kulturor si një
nga asetet e Alpeve
Shqiptare.

 -6
0%

 -8
0%

4. Ndikimi
në
tipologjinë
hapësinore
dhe
arkitektonike

Ekziston risku që tipologjia
hapësinore dhe arkitektura
e zonës të vijnë duke e
humbur identitetin për
shkak të mosrespektimit të
kritereve dhe rregullave
arkitektonike të zonës.

Turizmi masiv kërkon
struktura me kapacitet të
lartë, të cilat përbëjnë një
ndryshim drastik në
tipologjinë hapësinore dhe
arkitektonike të zonës. Kjo
tipologji strukturash do të
rrezikojë karakterin
arkitektonik dhe hapësinor
të Alpeve Shqiptare.

Tipologjia hapësinore dhe
turistike do të ruhet
tërësisht, dhe strukturat
ekzistuese që janë brenda
normave dhe rregullave do
të jenë baza e vetme e
akomodimit turistik në zonë.

Tipologjia hapësinore
dhe arkitektonike do të
ruajë karakterin tipik të
zonës, duke përforcuar
në këtë mënyrë një nga
avantazhet konkurruese
turistike të rajonit.
Ndërhyrjet arkitektonike
do të integrojnë mënyra
ekologjike bashkëkohore.

 80
%

80
%

 60
%

60
%

 40
%

40
%

 20
%

20
%

-2
0%

-2
0%

181Strategjia | Alpet e Shqipërisë, 2031

182
Strategjia | A

lpet e Shqipërisë, 2031

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

Në një këndvështrim
afatgjatë, mungesa e
specializimit dhe e
konkurrueshmërisë në treg,
vështirëson një përgjigje
efikase të ofertës ndaj
kërkesës, duke mos
garantuar qëndrueshmërinë
ekonomike dhe të tregut të
punës të sektorit të turizmit.

Presioni imobiliar dhe
rreziku i dëmtimit të
avantazheve konkurruese
turistike të Alpeve Shqiptare
(si natyra, peizazhi dhe stili
tradicional i jetesës), nuk
garanton qëndrueshmërinë
ekonomike dhe
konkurrueshmërinë e
sektorit të turizmit.

Ndikimi ekonomik pritet të
jetë modest për shkak të
numrit të ulët të bizneseve
dhe zhvillimit të ulët të
tregut të punës, duke mos iu
përgjigjur në mënyrë efikase
nevojave socio-ekonomike të
alpeve.

mjedisor, ruajtur
karakterin arkitektonik,
kulturën dhe strukturat
socio-ekonomike të
zonës. Janë pikërisht
strukturat e akomodimit
dhe shërbimet turistike
që do të mundësojnë
specializimin e qendrave
turistike dhe produkteve
të ofruara. Një ofertë të
specializuar dhe e
orientuar drejt një
segmenti specifik, rrit
konkurrueshmërinë dhe
qëndrueshmërinë e
sektorit të turizmit.
Oferta e një turizmi
mbështetur në karakterin
tradicional ka një ndikim
pozitiv në ekonomi dhe
në punësimin e forcës
punëtore lokale.

Oferta turistike do të synojë
të ndjekë hap pas hapi
kërkesën e tregut duke
synuar një gamë sa më të
gjerë turistësh.

Oferta turistike do të synojë
t’i përgjigjet një kërkese sa
më të gjerë turistësh duke
kaluar përtej avantazheve
konkurruese reale të Alpeve
Shqiptare.

Oferta turistike do të synojë
t’i përgjigjet një kërkese të
specializuar duke reduktuar
segmentin e vizitorëve të
interesuar në turizmin e
aventurës, në segmentin
ekologjik dhe shkencor.

Oferta turistike do të
synojë t’u përgjigjet
segmenteve të ndryshme
të turistëve duke u
bazuar në avantazhet
konkurruese të Alpeve
Shqiptare dhe në
avantazhet specifike të

 80
%

 60
%

60
%

60
%

40
%

40
%

40
%

40
%

20
%

20
%

20
%

20
%

6.
Konkurruesh
mëria në
tregun
turistik

Ofertat e ngjashme turistike
të lokaliteteve të ndryshme
dhe mungesa e specializimit
të produkteve turistike, rrit
konkurrencën mes
lokaliteteve, ul
konkurrueshmërinë në
tregun e gjerë dhe cënon
besueshmërinë e turistëve
për territorin e Alpeve
Shqiptare.
Tërheqja e segmenteve të
ndryshme që nuk
përputhen me njëri-tjetrin
rrezikon gjithashtu rënien e
frekuentimit të zonës në një
pikëpamje afatgjatë.

Tërheqja e segmenteve të
ndryshme rrezikon në disa
raste përplasjen e interesave,
duke cënuar në mënyrë
indirekte imazhin, efektin
tërheqës dhe potencialin
turistik të Alpeve Shqiptare.

Specializimi i produkteve
turistike rrit
konkurrueshmërinë në
segmente të caktuara të
tregut, por zvogëlon
tërheqjen e një volumi të
lartë turistësh.

lokaliteteve. Specializimi
i lokaliteteve në
segmente të caktuara rrit
konkurrueshmërinë dhe
garanton
qëndrueshmërinë
turistike të territorit të
alpeve.

Mesatare -17% -30% 27% 40%

Mosperceptimi i saktë i
kërkesës turistike për tipet e
akomodimit, vështirësitë
ekonomike të banorëve të
zonës dhe investimet e tyre
materiale të papërshtatshme
që cënojnë identitetin
arkitektonik të zonës,
rrezikon ndjeshëm humbjen
e karakterit tradicional dhe
imazhit të Alpeve
Shqiptare.

-4
0%

-4
0%

 Do t’i kushtohet vëmendje të
veçantë mënyrës së
rikonstruktimit të
strukturave, duke integruar
mënyra ndërtimi ekologjike
dhe duke ruajtur karakterin
dhe imazhin e zonës.

Zonat jashtë parkut,
kryesisht qendrat urbane,
do ta kenë më të thjeshtë
të shtojnë kapacitetin e
tyre pritës, llojshmërinë e
strukturave akomoduese,
infrastrukturat e gjera
rrugore, stacionet
multimodale, shërbimet
etj., duke u bazuar në
planet lokale ekzistuese
në bazë të
rekomandimeve të kësaj
strategjie zhvillimi.

-6
0%

-6
0%

 -8
0%

5. Ndikimi
ekonomik i
sektorit
turistik

Aktorët e turizmit do të
synojnë të zhvillojnë të
gjitha llojet e strukturave të
akomodimit dhe
shërbimeve turistike,
kryesisht në zonat më të
frekuentuara nga turistët,
duke krijuar një presion të
lartë për densifikim, duke
shfaqur riskun e humbjes se
identitetit dhe avantazheve
konkurruese të turizmit
(natyrën, peizazhin,
traditën dhe mënyrën e
jetesës).

Zhvillimi i strukturave të
akomodimit dhe shërbimeve
do të synojë t’i përgjigjet një
kërkese të lartë, duke
vendosur në plan të dytë
kapacitetin mbajtës të
territorit, shfrytëzimin e
burimeve ekzistuese etj.
Zhvillimi i strukturave të
akomodimit dhe shërbimeve
me kapacitet të lartë do të
përqendrohet dhe
densifikohet në zonat më të
frekuentuara nga turistët.

Zhvillimi i strukturave të
akomodimit dhe shërbimeve
turistike do të kufizohet në
status quo aktuale ose do të
korrigjohet në territorin
brenda parqeve. Shërbimet
do t’i përgjigjen një kërkese
turistike të specializuar në
vlerat natyrore dhe
mjedisore. Specializimi i
ofertës turistike në një
segment të caktuar, pra në
ekoturizëm, nuk i përgjigjet
të gjithë kërkesës aktuale.

Zhvillimi i strukturave të
akomodimit do të kryhet
në funksion të kapacitetit
mbajtës të territorit, në
mënyrë që të mos
cënohet mjedisi dhe
avantazhet konkurruese
të territorit (natyra,
peizazhi, arkitektura dhe
kultura e zonës).
Zhvillimi i strukturave
akomoduese dhe
shërbimeve turistike do
të respektojë rregulla të
mirëpërcaktuara për të
reduktuar ndikimin

 80
%

 80
%

60
%

60
%

 60
%

40
%

40
%

 40
%

20
%

20
%

20
%

20
%

182Strategjia | Alpet e Shqipërisë, 2031

183

 SKENARI 1 SKENARI 2 SKENARI 3 SKENARI 4

Kriteret e
vlerësimit

 SIPAS TENDENCAVE
AKTUALE ZHVILLIM MAKSIMAL MBROJTJE MAKSIMALE ZHVILLIM OPTIMAL

1. Ndikimi
në mjedis
dhe natyrë

Pavarësisht se zhvillimi do
të ndodhë brenda kufijve
dhe nën-zonave që lejojnë
Planet e Menaxhimit të
Parqeve dhe zonave të
parashikuara nga Planet e
Përgjithshme Vendore,
zhvillimi do të jetë intensiv
dhe i dendur në zonat më të
preferuara nga turistet.
Fakti se turizmi në alpe
është i orientuar drejt
natyrës dhe turizmit malor,
dhe zonat më të
frekuentuara janë pikërisht
zonat më vlerat më të larta
natyrore, bëjnë që impakti
në mjedis dhe natyrë të jetë
i konsiderueshëm.
Shfrytëzimi i burimeve
natyrore për arsye turistike
dhe ndërhyrjet në
infrastrukturë, kanë për
pasojë një ndikim mjedisor
të lartë në këto zona me të
frekuentuara dhe
preferuara nga turistët.

Zhvillimi në këtë rast do të
jetë i një karakteri intensiv,
kryesisht në qendrat
turistike të cilat janë brenda
parqeve të mbrojtura, duke
pasur për pasojë
shfrytëzimin e burimeve
natyrore dhe cënimin e
sistemit natyror.
Pavarësisht se ky zhvillim
do të kryhet brenda zonave
që lejojnë Planet e
Menaxhimit të Parqeve dhe
në zonat e parashikuara nga
Planet e Përgjithshme
Vendore, territori do të
shfrytëzohet maksimalisht,
në intensitet dhe dendësi, me
ndërhyrje të rëndësishme në
infrastrukturë etj. Për
rrjedhojë, ndikimi që ky
skenar do ketë në mjedis do
të jetë shumë i lartë.

Ky skenar synon ruajtjen
tërësore të biodiversitetit,
natyrës dhe burimeve
natyrore.
Në këtë kontekst, habitatet
natyrore, speciet endemike,
të rrezikuara apo jo,
kërkimet shkencore dhe
studimore, marrin një
rëndësi parësore.
Veprimtaria turistike
orientohet në studimin,
informimin, sensibilizimin
dhe promovimin e natyrës,
florës dhe faunës, duke
reduktuar ndjeshëm
ndikimin mjedisor të
aktiviteteve njerëzore dhe
turistike.
Në këtë rast, ndërhyrjet në
infrastrukturë do të jenë të
kufizuara, dhe do të
ndalohen rreptësisht
investimet e rënda,
ndërtimet apo zgjerimet e
akseve me ndikim të lartë në
mjedis.

Mjedisi dhe natyra
shihen si ndër potencialet
kryesore të zhvillimit të
turizmit në zonë.
Peizazhi natyror, klima,
flora dhe fauna,
panoramat madhështore
të alpeve dhe mjedisi, do
të mbrohen për shkak të
avantazhit konkurrues që
sjellin për sektorin e
turizmit.
Mbrojtja e mjedisit,
burimeve natyrore, florës
dhe faunës, do të jetë një
aset që ndërthur interesat
ekonomike me interesat
mjedisore.
Synohet orientimi në
territor i flukseve të
turistëve, për të kufizuar
shfrytëzimin e burimeve
natyrore dhe ndikimin në
mjedis, duke u bazuar në
mundësitë dhe
kapacitetin turistik të një
lokaliteti.

-2
0%

-2
0%

-2
0%

-2
0%

-4
0%

-4
0%

 -4
0%

-6
0%

-6
0%

 -8
0%

6.
Konkurruesh
mëria në
tregun
turistik

Ofertat e ngjashme turistike
të lokaliteteve të ndryshme
dhe mungesa e specializimit
të produkteve turistike, rrit
konkurrencën mes
lokaliteteve, ul
konkurrueshmërinë në
tregun e gjerë dhe cënon
besueshmërinë e turistëve
për territorin e Alpeve
Shqiptare.
Tërheqja e segmenteve të
ndryshme që nuk
përputhen me njëri-tjetrin
rrezikon gjithashtu rënien e
frekuentimit të zonës në një
pikëpamje afatgjatë.

Tërheqja e segmenteve të
ndryshme rrezikon në disa
raste përplasjen e interesave,
duke cënuar në mënyrë
indirekte imazhin, efektin
tërheqës dhe potencialin
turistik të Alpeve Shqiptare.

Specializimi i produkteve
turistike rrit
konkurrueshmërinë në
segmente të caktuara të
tregut, por zvogëlon
tërheqjen e një volumi të
lartë turistësh.

lokaliteteve. Specializimi
i lokaliteteve në
segmente të caktuara rrit
konkurrueshmërinë dhe
garanton
qëndrueshmërinë
turistike të territorit të
alpeve.

Mesatare -17% -30% 27% 40%

183Strategjia | Alpet e Shqipërisë, 2031

184 Strategjia | Alpet e Shqipërisë, 2031

Në 2031, Alpet e Shqipërisë do të jenë një rajon që manifeston ekuilibrin
midis njeriut dhe natyrës, që ruan vlerat mjedisore dhe promovon

identitetin, trashëgiminë kulturore e historike, duke zhvilluar
një turizëm të qendrueshëm që i përgjigjet tregut dhe nevojave socio-ekonomike, të

bazuar në hierarkinë e qendrave të specializuara
që funksionojnë si një rrjet organik.

Kështu, “Bjeshkët e Nemuna”, do të jenë rajoni, ku kërkuesit e
eksperiencave, udhëtarët, vizitorët dhe banorët e zonës do të sigurohen

që malet janë vendi nga ku shikojmë si ka qenë bota pa ne
dhe si do të jetë në të ardhmen

“

“

4. 5
vizioni

185
Maja e Jezercës, maja më e lartë e Alpeve © Adriatik Gacaferi

186 Strategjia | Alpet e Shqipërisë, 2031

187
43. Vizioni i zhvillimit PKST Alpe

188 Strategjia | Alpet e Shqipërisë, 2031

Alpet Shqiptare do të hyjnë në një cikël të ri të zh-
villimit të turizmit me një qasje tjetër territoriale
më të ekuilibruar, me qëllim ruajtjen e mjedisit,
një ekonomi lokale të integruar me industrinë e
turizmit dhe një industri të suksesshme turistike
të fokusuar në segmentet e turizmit natyror dhe
kulturor.

Deklarata e mësipërme për vizionin e Alpeve
Shqiptare është gjithashtu në përputhje me
Strategjinë Kombëtare të Turizmit 2017-2022, ku
zona e alpeve është identifikuar për segmentet e
sipërpërmendura të kërkesës për turizëm. Për më
tepër, e njëjta gjë vjen nga analiza e situatës ak-
tuale, si dhe nga vlerësimi i kërkesës së tregut të
turizmit të kryer nga ekipi i punës në verën e vitit
2016.

Vizioni i zhvillimit ka për qëllim parashikimin e
së ardhmes së planifikuar të alpeve, duke përsh-
kruar karakteristikat e zonës nëse ky plan përm-
bushet me sukses. Konkretisht, Alpet Shqiptare
do të presin çdo vit një numër më të lartë turistësh
që do të përfitojnë nga shërbime cilësore të larm-
ishme në lokalitete të specializuara e me avan-
tazhe konkurruese.

Vizioni synon alpe lehtësisht të aksesueshme dhe
të përmirësuara në aspektin e shërbimeve dhe
cilësisë, si për turistët ashtu edhe për banorët ven-
das. Ndërkohë, zonat e mbrojtura natyrore do të
akomodojnë segmente të veçanta të turizmit naty-
ror dhe ekologjik. Ky segment i turizmit natyror
dhe ekologjik do të jetë në përputhje me ofertën e
kapaciteteve akomoduese brenda kuadrit të qën-
drueshmërisë. Segmenti i synuar mund të jetë më
i vogël për nga numri i turistëve por më i lartë për
nga shpenzimet dhe ndërgjegjësimi ndaj mjedisit.

•	 “manifeston ekuilibrin midis njeriut dhe
natyrës” – qëllimi i këtij plani është zhvillimi i
një turizmi të qëndrueshëm që do jetë në har-
moni mes mbrojtjes së mjedisit, trashëgimisë
kulturore dhe mirëqenies së komunitetit ven-
das.

•	 “ruan, promovon, zhvillon” – Alpet e
Shqipërisë janë një krahinë e cila ka mundësi
të konkurrojë në rang vendi dhe rajoni, duke
bashkëpunuar me aktorët vendas dhe ndërku-
fitarë për të arritur një ekonomi dhe turizëm
të qëndrueshëm. Në të njëjtën kohë, ky rajon
ruan vlerat kulturore dhe trashëgiminë së
bashku me potencialet natyrore që kanë zonat
e mbrojtura, duke i promovuar dhe zhvilluar
në bazë të karakterit dhe identitetit që mbar-
tin.

•	 “hierarkia e qendrave të specializuara” – në
zonën e PKST-Alpe mendohet të krijohet një
hierarki qendrash, bazuar në specializimin e
tyre sipas karakterit dhe potencialit që mbar-
tin.

•	 “rrjet organik” – pavarësisht shumëllo-
jshmërisë së sistemeve territoriale, zona e
Alpeve të Shqipërisë do të funksionojë si një
sistem organik i mirëkoordinuar duke kon-
tribuar në nivel rajonal dhe vendor.

•	 “kërkuesit e eksperiencave, udhëtarët,
vizitorët dhe banorët e zonës” – do të jenë
të shumtë personat që frekuentojnë Alpet e
Shqipërisë, gjë që flet për një rajon ku mund
të gjesh natyrën, pushimin, kushte të veçanta
jetese dhe turizmi.

•	 “si ka qenë bota pa ne dhe si do të jetë në të
ardhmen” – qëllimi i këtij plani është që rajo-
ni i Alpeve të Shqipërisë t’i shërbeje jo vetëm
komunitetit dhe vizitorëve të sotëm, por
gjithashtu të sigurohet që brezat e ardhshëm
do të kenë mundësinë të shijojnë këtë zonë
dhe të njihen me historinë, vlerat dhe traditat
e saj.

189

Vizioni i mësipërm do të zbërthehet në 3 objektiva
specifike:

OS1.	EKUILIBËR MIDIS NATYRËS DHE
ZHVILLIMIT TË TURIZMIT

OS2.	RRITJE E PRODUKTIVITETIT TË
TURIZMIT

OS3.	PROMOVIM DHE MARKETIM I
ALPEVE SI NJË DESTINACION I
VEÇANTË

OS1.	EKUILIBËR MIDIS NATYRËS DHE
ZHVILLIMIT TË TURIZMIT

Turizmi shpeshherë stimulon masat për të mbro-
jtur ose ruajtur natyrën, por paralelisht aktiv-
itetet e këtij sektori paraqesin një rrezik të kon-
siderueshëm për sa i përket ndikimit mjedisor.
Zhvillimi i industrisë së turizmit është i lidhur
ngushtë me parqet dhe sistemin natyror, ndërkohë
që ndikimi mjedisor i aktiviteteve turistike inten-
sifikohet me rritjen e kërkesës turistike. Kështu,
marrëdhënia mes aktivitetit turistik dhe mjedisit
duhet të garantojë një efekt reciprok pozitiv.

 Evidentohen disa lloj marrëdhëniesh ndërmjet
turizmit dhe mbrojtjes së natyrës: marrëdhënie
konfliktuale, bashkëjetuese dhe simbiotike.

Marrëdhënia konfliktuale ndodh kur zhvillimi i
turizmit shfaq vetëm efekte të dëmshme në mje-
dis.

Bashkëjetesa ndodh kur të dyja palët përfitojnë
efekte pozitive. Gjithsesi, kjo bashkëjetesë duket
e rrallë për t’u arritur, sidomos për raste si ai i
turizmit malor në alpe, kërkesa për të cilin vjen
gjithmonë duke u rritur.

Marrëdhënia simbiotike, arrihet kur përfitimet si
për turizmin dhe ruajtjen e natyrës arrijnë në një
ekuilibër.

Turizmi dhe zonat e mbrojtura në këtë rajon
do të synojnë një marrëdhënie simbiotike, pasi
zona të tilla ofrojnë vlera, mjedis dhe burime
tërheqëse për vizitorët. Turizmi i qëndrueshëm
kërkon medoemos ruajtjen e natyrës, dhe në këtë
mënyrë mund të mbështesë mirëmbajtjen ose
përmirësimin e zonave natyrore dhe rritjen e par-
ashikuar të prurjes së vizitorëve. Nga ana tjetër,

burimet apo potencialet natyrore nuk do të mund
të promovohen dhe të vlerësohen nëse nuk ka tu-
rizëm. Një objektiv i tillë është jetik si për sektor-
in dhe përfitimet që lindin nga ai, ashtu edhe për
asetin kryesor, natyrën, dhe është një nga prior-
itetet kryesore të zhvillimit të rajonit.

Ky objektiv citon mbështetjen e zhvillimit të tu-
rizmit me një perspektivë strategjike për të gjithë
rajonin e Alpeve Shqiptare, duke siguruar kon-
trollin e presionit njerëzor në mjedisin natyror.
Prurjet e turizmit, veçanërisht atij të huaj, janë
gjithnjë në rritje, dhe deri tani zhvillimi i turiz-
mit në këtë zonë të ndjeshme dhe të brishtë nga
ana mjedisore është menaxhuar me iniciativa in-
dividuale e pa një qasje të gjerë, përveç disa vep-
rimtarish apo aktivitetesh nga donatorë e aktorë
të ndryshëm të cilët kanë përkrahur zhvillimin e
turizmit. Veprimet e këtyre të fundit kanë qenë
efektive në shkallë lokale dhe kryesisht në disa
nga zonat kyçe (si Thethi). Megjithatë, duke fil-
luar nga sezoni i ardhshëm është e nevojshme
të hartohet një qasje strategjike globale për të
zvogëluar ndikimet negative të rritjes së presionit
njerëzor, duke rritur në të njëjtën kohë ndikimin
pozitiv dhe të ekuilibruar në cilësinë e jetës për
banorët vendas. Kjo realizohet duke ruajtur si
asetet natyrore ashtu edhe ato kulturore, pra ato
të cilat përbëjnë tërheqjen më të madhe turistike.
Ekuilibri i presionit njerëzor në mjedisin naty-
ror është qëllimi kryesor dhe një mundësi unike
pikërisht në këtë fazë të zhvillimit të turizmit në
zonat natyrore të Alpeve Shqiptare.

4. 6
objektivat specifike

190 Strategjia | Alpet e Shqipërisë, 2031

OS2.	RRITJA E PRODUKTIVITETIT TË
TURIZMIT

Turizmi sot është një nga sektorët më të ekuilibru-
ar dhe të qëndrueshëm ndaj ndryshimeve ekono-
mike dhe sociale. Një sektor i tillë ka kapacitetin
për të krijuar vende pune dhe për të zgjeruar
shërbimet dhe produktet për vizitorët dhe pop-
ullsinë lokale. Falë sektorit të turizmit ofrohen
alternativa për aktivitetet ekonomike të reja dhe
ekzistuese, vende të reja pune, zhvillim social etj.

Përmirësimi i produktivitetit të turizmit synon
uljen e sezonalitetit. Produktiviteti ka të bëjë me
të bërit shumë duke shfrytëzuar elementet e pa-
kta në zotërim, dhe rritja e tij arrihet nga bash-
këpunimi i një sërë aktorësh në ekonomi - punon-
jës e biznese, investitorë dhe qeverisës. Në fund të
fundit, për të përmirësuar produktivitetin duhet
përmirësuar cilësia e ideve, e cila më pas shton
vlerën e mallrave dhe shërbimeve.

OS3.	PROMOVIMI DHE MARKETIMI I
ALPEVE SI NJË DESTINACION I
VEÇANTË

Bizneset turistike, krahas operatorëve të ndrys-
hëm turistikë, qeverisjes vendore dhe sektorëve
përkatës siç është transporti, duhet të ndajnë përg-
jegjësitë për krijimin e një eksperience autentike e
të suksesshme në rajonin e alpeve. Eksperiencat
natyrore, kulturore, historike dhe peizazhistike
në rajon, duke qenë elementet kryesore tërheqëse
për vizitorët, kërkojnë standarde të larta menax-
himi dhe promovimi.

Menaxhimi efektiv dhe promovimi i duhur i ra-
jonit kërkon një qasje të integruar, duke marrë
parasysh nevojat e vizitorëve, banorëve dhe mje-
disit. Rritja e nivelit të kënaqësisë nga eksperienca
e vizitorëve të huaj dhe vendas dhe inkurajimi për
të zgjedhur rajonin e alpeve si destinacion turistik,
janë elementet kryesore në rritjen e përgjithshme
të kërkesës dhe përfitimeve nga sektori i turizmit.

191

Koncepti i zhvillimit për rajonin e Alpeve
Shqiptare konsiston në identifikimin dhe fu-

qizimin e lokaliteteve sipas një hierarkie të veçantë
brenda këtij rajoni, por në të njëjtën kohë duke re-
spektuar hierarkinë që ka përcaktuar Plani i Përg-
jithshëm Kombëtar. Lokalitetet janë kategorizuar
në nivele të ndryshme zhvillimi duke marrë për
bazë profilet, specializimet e veçanta të secilës
prej tyre për sa i përket shërbimeve, aktiviteteve
të segmenteve të turizmit dhe llojit të strukturave
të akomodimit.

Klasifikimi është bërë bazuar në kërkesën turistike,
praninë në zonë të monumenteve të trashëgimisë
kulturore, elementeve me arkitekturë tradicion-
ale që duhen ruajtur, si dhe vlerave natyrore dhe
peizazhistike të rrethinave të lokalitetit. Për sa i
përket llojit të strukturave akomoduese, në zonën
e planifikimit të PKST-Alpe lejohen tipologjitë e
strukturave turistike si: bujtina, fjetje & mëngjes,
fjetina, hotele, resorte, kamping, qendra kurative,
motele, strehime alpine, të shpërndara këto sipas
kategorive të lokaliteteve.

Kur bëhet fjalë për ato lokalitete në të cilat do
të lejohen struktura akomoduese të tipit bujtinë,
fjetje & mëngjes apo fjetinë, përparësi do të ketë
përdorimi i strukturave të banesave ekzistuese
boshe apo të braktisura, kjo për të ruajtur tipolog-
jinë karakteristike hapësinore dhe arkitekturore
të fshatrave. Ndërkohë hapësirat përreth këtyre
strukturave, konkretisht oborret e banesave, par-
ashikohet të shfrytëzohen për hapësira të ded-
ikuara për kamping duke ofruar kushtet e nev-
ojshme të infrastrukturës që i nevojitet këtij lloj
shërbimi.

Në këto hapësira propozohet gjithashtu vendosja
e strukturave të përkohshme druri për akomodim
apo shërbim restoranti, krijimi i këndeve rekrea-
tive dimërore dhe verore, etj.

Në lokalitetet ku do të lejohen strukturat e ako-
modomit të tipit hoteleri, këto të fundit do të nda-
hen në nënkategori sipas kapacitetit dhe llojit të
strukturës.

Një parantezë bëhet edhe për rastin kur në
lokalitete të caktuara lejohen struktura të tipit re-
sorte apo qendra kurative. Në këto raste, struktu-
ra të këtij lloji do të duhet të respektojnë dimen-
sionet dhe elementet arkitektonike autoktone të
zonës, të mbështetura në studim fizibiliteti.

Në lokalitetet ku parashikohet lloji i strukturave
akomoduese të tipit kamping, ky i fundit do të
respektojë së pari planet e menaxhimit të par-
qeve në rastin kur është kamping i lirë me çadra.
Gjithashtu do të përcaktohen hapësira dhe sheshe
të dedikuara për kamping me kamper në afërsi
të vendbanimeve dhe akseve kryesore të lëvizjes,
të cilat do të jenë të pajisura me infrastrukturën e
nevojshme si shërbimet higjienike, elektrike, etj.

Përgjithësisht në këtë zonë përparësinë do ta kenë
transformimet, ripërdorimet apo restaurimet e
objekteve ekzistuese, dhe në strukturat e reja do
të prioritizohen elementet e arkitekturës tradi-
cionale në përputhje më karakterin e vendbani-
meve ekzistuese. Si rrjedhojë, çdo strukturë e re
duhet të integrohet në peizazhin natyror malor
duke përdorur materiale lokale dhe morfologjinë
e terrenit.

Në rastin e strukturave të veçanta të dedikuara
për sporte dimri, komplekseve të pistave për ski,
pistat për trampolina me ski, etj., duhen të kon-
siderohen me interes publik dhe të klasifikohen
sipas një rregulloreje dhe legjislacioni të veçantë.

4. 7
koncepti i zhvillimit

192 Strategjia | Alpet e Shqipërisë, 2031

19344. Hierarkia e propozuar e qendrave sipas konceptit të zhvillimit

194 Strategjia | Alpet e Shqipërisë, 2031

4.7.1 Kategoria I: Lokalitetet Urbane
“Portat hyrëse” të rajonit të Alpeve Shqiptare
Bajram Curri, Koplik

Këto lokalitete shërbejnë si “porta hyrëse”
për në alpe, duke pasur një funksion pritës
dhe shpërndarës për të gjithë rajonin e Alpeve
Shqiptare. Koncepti “portës hyrëse” këtu i refero-
het “portës” apo stacionit të parë të ndalesës për
rajonin e Alpeve Shqiptare, dhe nuk duhet të
ngatërrohet me “portat” e përcaktuara nga Plani i
Përgjithshëm Kombëtar.

Këto “porta” janë të pozicionuara në mënyrë
strategjike në lindje dhe në perëndim të rajonit të
alpeve, dhe janë të pajisura me shërbime informa-
tive të standardeve të duhura, shërbime turistike
dhe struktura akomoduese të llojeve të ndryshme
për një numër të madh turistësh. Gjithashtu, këto
qendra ofrojnë një shumëllojshmëri aktivitetesh
turistike, argëtuese e kulturore, tregje të produk-
teve vendase dhe të punimeve artizanale, etj.

Sipas Planit të Përgjithshëm Kombëtar, Bajram
Curri dhe Kopliku kategorizohen si qendra të
niveleve të ndryshme, ku Bajram Curri është për-
caktuar si qendër sekondare urbane dhe Kopliku
si qendër terciare urbane. Sipas konceptit të zh-
villimit të PKST-Alpe, Bajram Curri dhe Kopliku
kategorizohen të dyja në nivelin e parë.

Këto lokalitete dhe nivelet e tyre janë përcaktu-
ar bazuar në kritere si: numri i popullsisë, in-
frastruktura, shërbimet, afërsia me korridoret e
rëndësisë kombëtare (porte, aeroporte, hekurud-
ha, akse automobilistike, etj.), dhe do të ofrojnë
shërbime administrative, shërbime publike,

shërbime transporti publik, qendër informacio-
ni, hoteleri, bujtina, bar - restorant, si dhe tregje
lokale për produktet vendase blegtorale dhe bu-
jqësore.

Megjithëse lokalitetet e nvelit të parë nuk për-
bëjnë destinacion turistik kryesor krahasuar me
lokalitetet e tjera të alpeve, Bajram Curri dhe
Kopliku marrin një karakter apo funksion të
caktuar përsa i përket strategjisë së zhvillimit të
këtij rajoni, duke shërbyer si qendra pritëse dhe
shpërndarëse për fluksin e turistëve në rajonin e
Alpeve Shqiptare. Këto lokalitete karakterizohen
nga një shumëllojshmëri shërbimesh turistike, ad-
ministrative, shëndetësore dhe nga një aktivitet
njerëzor më të dendur.

4.7.2 Kategoria II: Lokalitetet Ndërmjetëse
Tamarë, Lugina e Kirit, Koman, Tropojë e Vjetër,
Dushaj, Nënmavriq, Vermosh, Valbonë, Lekbibaj,
Bogë, Razëm, Reç.

Lokalitetet e nivelit të dytë janë destinacione më
në brendësi të rajonit të alpeve. Këto porta do të
presin prurje më të mëdha vizitorësh se lokalite-
tet e nivelit të tretë dhe të katërt, por investimet
në infrastrukturë dhe shërbime do të synojnë in-
tensitet më të ulët se lokalitet e nivelit të parë.	

Niveli i dytë përfshin lokalitetet që kanë akses të
mirë ose janë pranë akseve kryesore rrugore, kanë
shërbime publike bazë, si dhe potencial për zh-
villim të strukturave të ndryshme turistike. Rre-
thinat e lokaliteteve kanë avantazhe mjedisore e
kulturore.

Këto lokalitete do të shërbejnë si një zonë “tam-
pon” apo shfryrjeje e vizitorëve për lokalitetet
e nivelit të dytë dhe të katërt, për shkak se këto
lokalitete kanë potencial të mbajnë një vëllim
më të lartë turistësh pa përkeqësuar presionin
antropik mbi zonat e mbrojtura mjedisore dhe bi-
odiversitetin.

Disa nga këto lokalitete sot janë krejt të pazhvillu-
ara, por sipas strategjisë së zhvillimit të rajonit të
alpeve, ato do të pajisen me akses dhe shërbime të
nevojshme për banorët dhe turistët (përmendim
këtu luginën e Kirit), kështu do të kontribuojnë
në një ekonomi të qëndrueshme e në zhvillim në
të gjithë rajonit dhe më gjerë.

hoteL

hoteL

Koplik

Bajram Curri

195

Për tërhequr një numër turistësh më të lartë se
lokalitetet e nivelit të tretë, këto zona kanë nevojë
për investime të koordinuara, pajisje me shërbime
dhe evente zbavitëse e kulturore, duke ndikuar
kështu në mbrojtjen e parqeve natyrore të cilat do
të kenë një turizëm më të ndjeshëm ndaj mbrojtjes
së natyrës.

4.7.3 Kategoria III: Lokalitetet Bërthamë
Lëpushë, Vukël, Theth, Rragam, Çerem, Curraj i
Epërm.

Në këtë lokalitet përfshihen lokalitetet më të njo-
hura turistike të Alpeve Shqiptare, të cilat ndër-
thurin vlera të larta mjedisore me karakteristika
të arkitekturës tradicionale që duhen ruajtur. Këto
lokalitete ndodhen në zemrën e zonave të mbro-
jtura natyrore që do të synojnë segmente specifike
për të akomoduar një vëllim të kufizuar turistësh
për të ruajtur e mbështetur ekuilibrin mes mjedis-
it dhe vendbanimeve tradicionale.

Në këto lokalitete, investimet në akomodim dhe
shërbime synojnë një shkallë më pak intensive,
gjithmonë duke u mbështetur në mënyrë strikte
në rregulloret dhe planet e menaxhimit të par-
qeve. Lokalitetet e nivelit të tretë do t’i nënsht-
rohen një vëllimi më pak intensiv për sa i përket
ndërhyrjeve dhe projekteve lidhur me akomodi-
min.

hoteL

hoteL

Tamarë

Lugina e
Kirit

Nenmavriq
Razem

Reç

Bogë

Koman

hoteL Valbonë

Vermosh

Tropojë e
Vjetër

Lekbibaj Dushaj

Koplik

Bajram Curri

Tamarë

Lugina e
Kirit

Nenmavriq

Razem

Reç

Bogë

Koman

Valbonë

Vermosh

Tropojë e
Vjetër

Lekbibaj Dushaj

Koplik

Bajram Curri

Lepushë

Theth

Çerem

Vukël-Nikç

Rragam

Curraj i
Epërm

196 Strategjia | Alpet e Shqipërisë, 2031

4.7.4 Kategoria IV: Lokalitetet Natyrore
Sulbicë, Blini i Gurit të Lekës në grykëderdhjen e
Shalës

Ky nivel përfshin ato lokalitete me karakter tërë-
sisht natyror, ku synohet promovimi i këtij lloj tu-
rizmi, ruajtja e tipareve natyrore dhe impakti zero
ose minimal i infrastrukturës. Këto lokalitete janë
kryesisht të pozicionuara në zona me vlera të larta
natyrore, ku aksesi i turistëve do të jetë i kufizuar
dhe i kontrolluar. Në këto zona, investimet do
të mbështeten plotësisht në rregullat e zonave të
mbrojtura, rrjedhimisht në një shkallë shumë pak
ose aspak intensive. Ndërhyrjet këtu do të jenë
vetëm përmirësuese, me kusht që efektet e tyre
të mos dëmtojnë qëllimet e zonës strikte natyrore
dhe peizazhit në tërësi.

Tamarë

Lugina e
Kirit

Nenmavriq

Razem

Reç

Bogë

Koman

Valbonë

Vermosh

Tropojë e
Vjetër

Lekbibaj Dushaj

Koplik

Bajram Curri

Lepushë

Theth

Çerem
Sulbicë-
Doberdol

Blini i
Gurit të Lekës

Vukël-Nikç

Rragam

Curraj i
Epërm

197
Stanet e Dobërdolit, Tropojë

198
Strategjia | A

lpet e Shqipërisë, 2031

4. 8
plani i veprimeve prioritare

198Strategjia | Alpet e Shqipërisë, 2031

O
BJ

EK
TI

V
A

T

PROGRAMET PROGRAME / PROJEKTET AUTORITETET PERGJEGJESE BURIMET E MUNDSHME TE
FINANCIMIT

FAZAT E
ZBATIMIT

2017-
2022

2022-
2027

2027-
2031

O
S1

EK

U
IL

IB
ËR

 M
ID

IS
 N

A
TY

R
ËS

 D
H

E
Z

H
V

IL
LI

M
IT

 T
Ë

TU
R

IZ
M

IT
 O

S1
P1

Zhvillimi i
qëndrueshë
m i turizmit
duke
ruajtur
mjedisin
dhe
biodiversite
tin

Zhvillimi i turizmit duke respektuar Planet e Menaxhimit te
Parqeve Kombëtare dhe Rajonale (projekte sipas Planeve të
Menaxhimit)

Ministria e linjës për Mjedisin.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Orientim drejt një turizmi edukativ, shkencor lidhur me njohjen e
florës dhe faunës lokale

Ministria e linjës për Mjedisin.
Ministria e linjës për Arsimin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Identifikim i aksesit në zonat e mbrojtura dhe informim i
turistëve për rregullat përkatëse (panele informuese, minikurse,
etj.)

Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P2

Forcim i
identitetit
urban dhe
arkitektoni
k të
lokaliteteve
si nxitës të
zhvillimit të
turizmit

Monitorimi dhe orientimi i zhvillimit të lokaliteteve sipas
karakteristikave urbane, arkitektonike dhe kapaciteteve mbajtëse
turistike

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Nxitja e transformimit të godinave me arkitekturë tradicionale në
struktura të hapura për publikun (muze, bar-restorant, objekte
tregtare, bujtina, etj.)

Ministria e linjës për Zhvillimin
urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Organizimi dhe
monitorimi i një plani
të përbashkët për
promovimin dhe
restaurimin e objekteve
të trashëgimisë
historike dhe kulturore
(zonat arkeologjike,
qëndrat e fshatrave,
mullinjtë e ujit, kullat,

Restaurimi i Banesës së Mehmet
Ramës

Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Mullirit të Bajram Currit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Banesës të Shkurte Alies
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S1

199

199Strategjia | Alpet e Shqipërisë, 2031

O
BJ

EK
TI

V
A

T

PROGRAMET PROGRAME / PROJEKTET AUTORITETET PERGJEGJESE BURIMET E MUNDSHME TE
FINANCIMIT

FAZAT E
ZBATIMIT

2017-
2022

2022-
2027

2027-
2031

O
S1

EK

U
IL

IB
ËR

 M
ID

IS
 N

A
TY

R
ËS

 D
H

E
Z

H
V

IL
LI

M
IT

 T
Ë

TU
R

IZ
M

IT
 O

S1
P1

Zhvillimi i
qëndrueshë
m i turizmit
duke
ruajtur
mjedisin
dhe
biodiversite
tin

Zhvillimi i turizmit duke respektuar Planet e Menaxhimit te
Parqeve Kombëtare dhe Rajonale (projekte sipas Planeve të
Menaxhimit)

Ministria e linjës për Mjedisin.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Orientim drejt një turizmi edukativ, shkencor lidhur me njohjen e
florës dhe faunës lokale

Ministria e linjës për Mjedisin.
Ministria e linjës për Arsimin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Identifikim i aksesit në zonat e mbrojtura dhe informim i
turistëve për rregullat përkatëse (panele informuese, minikurse,
etj.)

Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P2

Forcim i
identitetit
urban dhe
arkitektoni
k të
lokaliteteve
si nxitës të
zhvillimit të
turizmit

Monitorimi dhe orientimi i zhvillimit të lokaliteteve sipas
karakteristikave urbane, arkitektonike dhe kapaciteteve mbajtëse
turistike

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Nxitja e transformimit të godinave me arkitekturë tradicionale në
struktura të hapura për publikun (muze, bar-restorant, objekte
tregtare, bujtina, etj.)

Ministria e linjës për Zhvillimin
urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Organizimi dhe
monitorimi i një plani
të përbashkët për
promovimin dhe
restaurimin e objekteve
të trashëgimisë
historike dhe kulturore
(zonat arkeologjike,
qëndrat e fshatrave,
mullinjtë e ujit, kullat,

Restaurimi i Banesës së Mehmet
Ramës

Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Mullirit të Bajram Currit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Banesës të Shkurte Alies
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

objekte kulti, muze, etj.)
me qëllim rritjen dhe
zhvillimin e turizmit
kulturor

Restaurimi i Banesës të Lulash Kecit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kullës e Thepit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kalasë së Lekës
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kalasë së Shoshanit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Qytezës së Rosujës
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Mbështetje në sistemimet dhe rinovimet e banesave që
transformohen në bujtina apo në shërbime, me qëllim ruajtjen e
karakteristikave të arkitekturës vernakolare (çati, fasada,gardhe,
oborret, etj), nëpërmjet granteve në mbulimin e një pjesë të kostos
së investimit.

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Monitorimi i pasurimit
të hapësirave
komunitare (sheshe,
fusha sporti, etj.) të
identifikuara për t'u
përdorur në funksion të
turizmit rekreativ dhe
sportiv, me shërbime
infrastrukture dhe
arredim urban si
përgjigje e kërkesës së
turizmit rekreativ
(aktivitete të
përcaktuara në këtë
plan)

Rikualifikim i qendrës rurale Vermosh Bashkitë Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Lëpushë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Bogë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Theth Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Valbonë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

O

S1

200
Strategjia | A

lpet e Shqipërisë, 2031

200Strategjia | Alpet e Shqipërisë, 2031

objekte kulti, muze, etj.)
me qëllim rritjen dhe
zhvillimin e turizmit
kulturor

Restaurimi i Banesës të Lulash Kecit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kullës e Thepit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kalasë së Lekës
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Kalasë së Shoshanit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Qytezës së Rosujës
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Mbështetje në sistemimet dhe rinovimet e banesave që
transformohen në bujtina apo në shërbime, me qëllim ruajtjen e
karakteristikave të arkitekturës vernakolare (çati, fasada,gardhe,
oborret, etj), nëpërmjet granteve në mbulimin e një pjesë të kostos
së investimit.

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Monitorimi i pasurimit
të hapësirave
komunitare (sheshe,
fusha sporti, etj.) të
identifikuara për t'u
përdorur në funksion të
turizmit rekreativ dhe
sportiv, me shërbime
infrastrukture dhe
arredim urban si
përgjigje e kërkesës së
turizmit rekreativ
(aktivitete të
përcaktuara në këtë
plan)

Rikualifikim i qendrës rurale Vermosh Bashkitë Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Lëpushë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Bogë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Theth Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Valbonë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Curraj I
Epërm

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Koman Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rikualifikim i qendrës rurale Reç Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P3
 Strukturimi

i itinerareve
turistikë

Krijimi I aksesit në
lokalitetet turistike
nëpërmjet transportit
publik duke reduktuar
varësinë nga mjetet e
motorrizuara private.

Krijimi i terminalit multimodal Bajram
Curri

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Krijimi i terminalit multimodal Koplik
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Valbonë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Lekbibaj

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Tropojë e Vjetër

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Bogë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Dragobi

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Lëpushë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Nikc

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Razëm

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

201

201Strategjia | Alpet e Shqipërisë, 2031

Krijimi i stacionit të transportit publik
dhe turistik Tamarë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Curraj I Epërm

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Vukël

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Vermosh

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Reç

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Kir

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Ndërlysaj

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i stacionit të transportit publik
dhe turistik Theth

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Plotësim i segmenteve
të munguara të
itinerareve me
infrastrukturën e
mobilitetit (rrugë,
xhepa, parkime, vepra
arti, etj.)

Rehabilitimi i rrugës SH25 Vau Dejës –
Koman – Liqeni i Komanit

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Fushë Arrëz –
Fierzë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Kukës – Has -
Krumë – Bajram Curri

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Qafthore - Theth
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Koplik - Dedaj
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

202
Strategjia | A

lpet e Shqipërisë, 2031

202Strategjia | Alpet e Shqipërisë, 2031

Rehabilitimi i rrugës Iballë - Fierzë
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Prekal – Nicë-
Shalë – Ndërlyse – Theth

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Tamarë – Vukël -
Nikc

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Prekal (Kir) – Pog
– Plan

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Drisht - Koman
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i rrugës Dragobi - Çerem -
Vranicë

Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtimi i rrugës Vuksanaj – Salcë
Bashkitë. Ministria e linjës për
Transportin.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Përmirësimi dhe pajisja
me sinjalistikën e
posaçme të shtigjeve
për këmbësorë dhe
biҫikleta

Rehabilitim / sinjalizim i shtegut Ura
Shtrenjtë - Kir - Theth

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Qafa
Thorës - Syri Kaltër

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Unaza e Thethit

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Theth
- Hardedaj

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Theth
- Maja e Arapit

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Dragobi - Maja e Dhive

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Jah
Salihi - Bujan

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

203

203Strategjia | Alpet e Shqipërisë, 2031

Rehabilitim / sinjalizim i shtegut
Dragobi - Cerem - Doberdol - Sylbicë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Kocanaj - Cerem

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Markaj - Kuc

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Kroi
Gjokollit

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Abati
- Peraj

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Brashta - Salca

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Valbona - Maja e Thatë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Vuksanaj - Lekbibaj

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Tropoje - Sylbicë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Valbonë - Lugi Perslopit - Cerem

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Maja
e Kollates- Lugu i Kollatës-Maja e
Kollatës

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Majat
e Ballkanit

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Via
Dinarica

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Boge-
Maja Radohimes

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Qafa
e Thores – Radohimë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

204
Strategjia | A

lpet e Shqipërisë, 2031

204Strategjia | Alpet e Shqipërisë, 2031

Rehabilitim / sinjalizim i shtegut
Tamarë – Nkic

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Nikc
– Shniku

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Razëm - Fushezezë-Rapsh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Lepushë – Greben – Vermosh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Brashta - Toplana

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Berishë e vogël - Ndreaj

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Peraj
- Salca

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Valbona - Maja e Jezercës

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Valbona - Maja e Roshit

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Lepushë - Bjeshkë Morinë - Lepushë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Vermosh-Velipoje-Vermosh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Tamare-Broje-Tamarë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut
Rrapsh-Bratosh-Vrith-Razëm

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut Rec-
Qafe Grade-Repisht-Rec

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Tamarë – Nkic – Vukaj -
Tamarë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Tamarë – Broje - Tamarë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

205

205Strategjia | Alpet e Shqipërisë, 2031

Rehabilitim / sinjalizim i shtegut për
biçiklete Shoshani - Bradoshnicë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Rrapshë – Bratosh – Vrith -
Razëm

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Reҫ – Qafë Gradë – Repisht -
Reҫ

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Razëm – Fushëzezë - Rapshë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Rrapshë - Tamarë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Qafë Bordolec – Lepushë -
Budace - Kanion

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Lepushë – Qafë Kërcum –
Gropat e Selcës - Lepushë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Lepushë – Greben - Vermosh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Lepushë – Bjeshkë Morinë –
Lepushë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitim / sinjalizim i shtegut për
biçiklete Vermosh-Velipoje-Vermosh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Sistemimi dhe arredimi
i pikave panoramike
sipas karakterit të
vendodhjes

Pika vrojtimi Rragam
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Pika vrojtimi Tetaj (Lugina e Drinit)
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Pika vrojtimi Lëpushë
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Pika vrojtimi Theth (Grunas)
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

206
Strategjia | A

lpet e Shqipërisë, 2031

206Strategjia | Alpet e Shqipërisë, 2031

Pika vrojtimi Palaj-Gushta (Koman)
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Pika vrojtimi Dragobi
Ministria e linjës për
Transportin. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Lidhja e sistemit te
transportit publik
traget-autobuz-parkim

Ndërtimi i limanit të Kukësit
Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtimi i limanit të Fierzës së
sipërme

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rehabilitimi i limanit Dushaj
Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtimi i i limanit Shëngjergj (vetem
për pasagjerë)

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Ndërtimi i limanit Lugina e Shalës
(vetem për pasagjerë)

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Rehabilitimi i limanit të Komanit të
sipërm

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Ndërtimi i limanit të Komanit të
poshtëm

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Ndërtimi i limanit të Shurdhai
Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Ndërtimi i limanit të Vau-Dejës të
sipërm

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Strukturim i llojeve të transportit brenda rajonit dhe promovimi i
përdorimit të transportit "ekologjik"

Ministria e linjës për
Transportin. Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P4
 Shërbime

bazë për
sigurinë

Ngritja e skuadrave të kërkim shpëtimit

Ministria e linjës për Mjedisin.
Ministria e linjës për
shëndetësinë. Ministria e linjës
për Punët e brendshme. Bashkitë

Qeveria Qendrore, Bashkitë

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

207

207Strategjia | Alpet e Shqipërisë, 2031

dhe nevojat
e turistit

Pajisja e lokaliteteve me infrastrukturën e parkimit publik Bashkitë, M.T.I, A.R.SH
Qeveria Qendrore, Bashkitë,
aktor privat

Pajisja e lokaliteteve me shërbimet bazë: postë, farmaci,
bankomat, telefoni, shërbime tregtare, etj.

Bashkitë, Bizneset
Qeveria Qendrore, Bashkitë,
aktor privat

Sigurimi I ambjenteve për aktivitete kulturore, muze, biblioteka,
librari, pika suveniresh, tregtim produktesh lokale, etj.

Bashkitë, Bizneset
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Paketë lehtësirash për qarkullimin ndërkufitar

Ministria e linjës për Punët e
Brendshme. Ministria e linjës për
Punët e Jashtme. Qarqet.
Bashkitë.

Qeveria Qendrore, Bashkitë

Sigurimi kushteve
optimale të bujtinave
dhe lokaliteteteve
(furnizimit me ujë,
energjisë,
telekomunikacion,
largimi i ujrave të
ndotur dhe i mbetjeve,
etj.)

Kanalizim dhe impjante trajtimi
Valbona

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi Shala
(Grupi 1 me fshtrat: Thethi, Okoli,
Gjelaj, Nikgjonaj, Gjecaj, Grunas)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi Shala
(Grupi 2 me fshtrat: Ndërlysë, Lekaj,
Gimaj, Nicaj-Shalë, Abat, Bregu i
Lumit.)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi
Vermosh

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi
Lepushe

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi
Razma

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi Vukël-
Nikc

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi Selcë Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi Boge
(dhe frshatrat Dedaj, Ducaj, Bzhetë-
Markaj)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

208
Strategjia | A

lpet e Shqipërisë, 2031

208Strategjia | Alpet e Shqipërisë, 2031

Kanalizim dhe impjante trajtimi Kiri Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi
Phytodepuration 1 (për fshatrart
Çerem, Dragobi, Koçanaj, Bradoshnicë,
Shkëlzen, Babina, Begaj, Shoshan,
Myhejan, Buçaj, Papaj, Brise, Salcë,
Peraj, Gjonpepaj , Curraj i Epërm,
Curraj i Poshtëm,Shëngjergj, Palç,
Markaj, Gri, Lëkurtaj.)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Kanalizim dhe impjante trajtimi
Phytodepuration 2 (për fshatrat
Pepsumaj, Malagji-Kajvall, Telume-
Kllogjen, Arrëz, Vila, Qerret, Palaj-
Gushte, Bena, Vukjakaj-Gebaj,
Barcolle, Koman, Ndrejaj, Lotaj,
Brashta)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Kelmend
(Vermosh)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Kelmend (Lepushe) Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Kelmend (Selce) Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Kelmend (Vukel-
Nikc)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Lekbibaj (Salcë,
Brisë, Betoshë, Curraj i Epërm, Curraj i
Poshtëm)

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Margegaj (Rragam) Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtim ujësjellësi Margegaj (Çerem) Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndarja e mbetjeve Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Ndërtimi i një qendre grumbullimi në
Tropojë

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

209

209Strategjia | Alpet e Shqipërisë, 2031

Fushatë ndërgjegjësuese për mbetjet
urbane

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Krijimi i korridoreve të gjelbërt
natyrore përgjatë lumenjve

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Prandalimi i erozionit Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Vendosje kosha per mebtjet ne Alpet
Shqiptare

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Menaxhimi i mbetjeve në Liqenet e
Fierzës, Komanit dhe Vau i Dejës.

Bashkitë
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Vermosh dhe
Lepushë

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Tamarë

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Vukël- Nikç

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Razma

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Kopliku i Sipërm

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Reç

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Boga

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

O
S1

EKUILIB

ËR

 MI
D

IS
 NAT

Y

R
ËS

 D
HE

ZHVILLIMIT

 T

Ë
TURIZMIT

210
Strategjia | A

lpet e Shqipërisë, 2031

210Strategjia | Alpet e Shqipërisë, 2031

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Koman

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Lugina e Shalës
(Kir, Theth, Ndërlysaj)

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Tropojë e Vjetër

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Cerem

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Curraj I Epërm

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

O
S2

R
R

IT
JA

 E
 P

R
O

D
U

K
TI

T
D

H
E

E
O

FE
R

TË
S

TU
R

IS
TI

K
E

O
S2

P1
 Rritje e

gamës të
produktit
turistik

Pasurimi i ofertës turistike me turizëm sportiv, gastronomik,
rekreativ, shëndetsor, etj.

Bashkitë. Bizneset. Ministria e
linjës për Ekonominë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Rritje e kapaciteteve njerëzore nëpërmjet trajnimeve dhe
shkëmbimit të eksperiencave në fushën e shërbimeve të turizmit

Ministria e linjës për çështjet
Sociale. Ministria e linjës për
Ekonominë. Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i paketave turistike-tematike
Ministria e linjës për Ekonominë.
Bashkitë. Bizneset.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi dhe promovimi
i produkteve lokale
duke fuqizuar dhe
mbështetur zhvillimin e
filierave bujqësore-
blegtorale

Zhvillimi I prodhimit blegtoral të
mishit dhe qumshit

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Zhvillimi I prodhimit bujqësor të
pemëve frutore dhe arrore

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Zhvillimi I prodhimit bujqësor të
perimeve

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S1

211

211Strategjia | Alpet e Shqipërisë, 2031

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Koman

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Lugina e Shalës
(Kir, Theth, Ndërlysaj)

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Tropojë e Vjetër

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Cerem

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

Rinovimi i rrjetit shpërndarës të
energjisë elektrike, Curraj I Epërm

Ministria e linjës për Energjinë.
Operatori i Shpërndarjes së
Energjisë Elektrike.

Operatori i Shpwrndarjes sw
Energjisw Elektrike

O
S2

R
R

IT
JA

 E
 P

R
O

D
U

K
TI

T
D

H
E

E
O

FE
R

TË
S

TU
R

IS
TI

K
E

O
S2

P1
 Rritje e

gamës të
produktit
turistik

Pasurimi i ofertës turistike me turizëm sportiv, gastronomik,
rekreativ, shëndetsor, etj.

Bashkitë. Bizneset. Ministria e
linjës për Ekonominë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Rritje e kapaciteteve njerëzore nëpërmjet trajnimeve dhe
shkëmbimit të eksperiencave në fushën e shërbimeve të turizmit

Ministria e linjës për çështjet
Sociale. Ministria e linjës për
Ekonominë. Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i paketave turistike-tematike
Ministria e linjës për Ekonominë.
Bashkitë. Bizneset.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi dhe promovimi
i produkteve lokale
duke fuqizuar dhe
mbështetur zhvillimin e
filierave bujqësore-
blegtorale

Zhvillimi I prodhimit blegtoral të
mishit dhe qumshit

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Zhvillimi I prodhimit bujqësor të
pemëve frutore dhe arrore

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Zhvillimi I prodhimit bujqësor të
perimeve

Ministria e linjës për bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
BJ

EK
TI

V
A

T

PROGRAMET PROGRAME / PROJEKTET AUTORITETET PERGJEGJESE BURIMET E MUNDSHME TE
FINANCIMIT

FAZAT E
ZBATIMIT

2017-
2022

2022-
2027

2027-
2031

O
S1

EK

U
IL

IB
ËR

 M
ID

IS
 N

A
TY

R
ËS

 D
H

E
Z

H
V

IL
LI

M
IT

 T
Ë

TU
R

IZ
M

IT
 O

S1
P1

Zhvillimi i
qëndrueshë
m i turizmit
duke
ruajtur
mjedisin
dhe
biodiversite
tin

Zhvillimi i turizmit duke respektuar Planet e Menaxhimit te
Parqeve Kombëtare dhe Rajonale (projekte sipas Planeve të
Menaxhimit)

Ministria e linjës për Mjedisin.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Orientim drejt një turizmi edukativ, shkencor lidhur me njohjen e
florës dhe faunës lokale

Ministria e linjës për Mjedisin.
Ministria e linjës për Arsimin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Identifikim i aksesit në zonat e mbrojtura dhe informim i
turistëve për rregullat përkatëse (panele informuese, minikurse,
etj.)

Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P2

Forcim i
identitetit
urban dhe
arkitektoni
k të
lokaliteteve
si nxitës të
zhvillimit të
turizmit

Monitorimi dhe orientimi i zhvillimit të lokaliteteve sipas
karakteristikave urbane, arkitektonike dhe kapaciteteve mbajtëse
turistike

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Nxitja e transformimit të godinave me arkitekturë tradicionale në
struktura të hapura për publikun (muze, bar-restorant, objekte
tregtare, bujtina, etj.)

Ministria e linjës për Zhvillimin
urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Organizimi dhe
monitorimi i një plani
të përbashkët për
promovimin dhe
restaurimin e objekteve
të trashëgimisë
historike dhe kulturore
(zonat arkeologjike,
qëndrat e fshatrave,
mullinjtë e ujit, kullat,

Restaurimi i Banesës së Mehmet
Ramës

Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Mullirit të Bajram Currit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Banesës të Shkurte Alies
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Zhvillimi i prodhimit të bimëve
medicinale dhe aromatike

Ministria e linjës për Bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P2

Cilësia dhe
diversifiki
mi i
strukturave
të
akomodimit

Vleresimi i strukturave turistike ekzistuese sipas kategorive
kombëtare e ndërkombtare

Ministria e linjës për Ekonominë.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Orientimi dhe monitorimi i shpërndarjes në territor i strukturave
turistike në përputhje me kapacitetin turistik të lokaliteteteve

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përcaktimi i rregullave dhe standarteve që duhet të plotësojnë
strukturat e reja turistike

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i hapsirave dhe faciliteteve të nevojshme për sheshe
kampingu dhe rulotë

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P3

Ofrimi I
aktiviteteve
të
larmishme
turistike

Krijimi I një kalendari evenimentesh sportive, kulturore,
folklorike, historike, artistike, muzikore, festive, kinematografike,
etj, në ambiente të hapura e të mbyllura.

Ministria e linjës për Ekonominë.
Ministria e linjës për kulturën.
Bashkitë. Bizneset.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Pasurimi I territorit me infrastrukturtë për aktivitete sportive të
adrenalinës (hedhje me parashutë, parapent, hedhje me elastik,
alpinizëm, zip-line, speleologji, via ferrata etj.)

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i një pakete aktivitetesht dimërore për të rritur sezonin
turistik

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P4

Lehtesirat
financiare

Krijimi i zyrave të asistences dhe keshillimit financiar
Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi I lehtësirave në gjetjen e burimeve të financimit për
përdorimin e materialeve tradicional të ndërtimit

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

P1
 Krijimi i

kanaleve
promovuese

Krijimi i hartave dhe
paneleve shpjeguese
për vlerat turistike të
zonës:

- Identifikim i të gjithë shtigjeve dhe
vlerave turistike të cilat do të
përfshihen në projekt
- Kontraktimi i kompanisë së
dizenjimit e prodhimit të hartave dhe
paneleve shpjeguese

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

RRITJA

 E

 PRO

D

UKTIVITETIT

 T

Ë
TURIZMIT

212
Strategjia | A

lpet e Shqipërisë, 2031

212Strategjia | Alpet e Shqipërisë, 2031

Zhvillimi i prodhimit të bimëve
medicinale dhe aromatike

Ministria e linjës për Bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P2

Cilësia dhe
diversifiki
mi i
strukturave
të
akomodimit

Vleresimi i strukturave turistike ekzistuese sipas kategorive
kombëtare e ndërkombtare

Ministria e linjës për Ekonominë.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Orientimi dhe monitorimi i shpërndarjes në territor i strukturave
turistike në përputhje me kapacitetin turistik të lokaliteteteve

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përcaktimi i rregullave dhe standarteve që duhet të plotësojnë
strukturat e reja turistike

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i hapsirave dhe faciliteteve të nevojshme për sheshe
kampingu dhe rulotë

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P3

Ofrimi I
aktiviteteve
të
larmishme
turistike

Krijimi I një kalendari evenimentesh sportive, kulturore,
folklorike, historike, artistike, muzikore, festive, kinematografike,
etj, në ambiente të hapura e të mbyllura.

Ministria e linjës për Ekonominë.
Ministria e linjës për kulturën.
Bashkitë. Bizneset.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Pasurimi I territorit me infrastrukturtë për aktivitete sportive të
adrenalinës (hedhje me parashutë, parapent, hedhje me elastik,
alpinizëm, zip-line, speleologji, via ferrata etj.)

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i një pakete aktivitetesht dimërore për të rritur sezonin
turistik

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P4

Lehtesirat
financiare

Krijimi i zyrave të asistences dhe keshillimit financiar
Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi I lehtësirave në gjetjen e burimeve të financimit për
përdorimin e materialeve tradicional të ndërtimit

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

P1
 Krijimi i

kanaleve
promovuese

Krijimi i hartave dhe
paneleve shpjeguese
për vlerat turistike të
zonës:

- Identifikim i të gjithë shtigjeve dhe
vlerave turistike të cilat do të
përfshihen në projekt
- Kontraktimi i kompanisë së
dizenjimit e prodhimit të hartave dhe
paneleve shpjeguese

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

213

213Strategjia | Alpet e Shqipërisë, 2031

Zhvillimi i prodhimit të bimëve
medicinale dhe aromatike

Ministria e linjës për Bujqësinë.
Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P2

Cilësia dhe
diversifiki
mi i
strukturave
të
akomodimit

Vleresimi i strukturave turistike ekzistuese sipas kategorive
kombëtare e ndërkombtare

Ministria e linjës për Ekonominë.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Orientimi dhe monitorimi i shpërndarjes në territor i strukturave
turistike në përputhje me kapacitetin turistik të lokaliteteteve

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përcaktimi i rregullave dhe standarteve që duhet të plotësojnë
strukturat e reja turistike

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i hapsirave dhe faciliteteve të nevojshme për sheshe
kampingu dhe rulotë

Ministria e linjës për Ekonominë.
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P3

Ofrimi I
aktiviteteve
të
larmishme
turistike

Krijimi I një kalendari evenimentesh sportive, kulturore,
folklorike, historike, artistike, muzikore, festive, kinematografike,
etj, në ambiente të hapura e të mbyllura.

Ministria e linjës për Ekonominë.
Ministria e linjës për kulturën.
Bashkitë. Bizneset.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Pasurimi I territorit me infrastrukturtë për aktivitete sportive të
adrenalinës (hedhje me parashutë, parapent, hedhje me elastik,
alpinizëm, zip-line, speleologji, via ferrata etj.)

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i një pakete aktivitetesht dimërore për të rritur sezonin
turistik

Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S2

P4

Lehtesirat
financiare

Krijimi i zyrave të asistences dhe keshillimit financiar
Ministria e linjës për Ekonominë.
Bashkitë. Bizneset

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi I lehtësirave në gjetjen e burimeve të financimit për
përdorimin e materialeve tradicional të ndërtimit

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

P1
 Krijimi i

kanaleve
promovuese

Krijimi i hartave dhe
paneleve shpjeguese
për vlerat turistike të
zonës:

- Identifikim i të gjithë shtigjeve dhe
vlerave turistike të cilat do të
përfshihen në projekt
- Kontraktimi i kompanisë së
dizenjimit e prodhimit të hartave dhe
paneleve shpjeguese

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Shpërndarja në territor e paneleve reklamuese në përputhje me
legjislacionin përkatës

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi i strukturave informuese turistike për promovim dhe
marketim në përputhje me karakteristikat e lokaliteteve dhe të
zonave turistike natyrore

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përgatitja grafike dhe
botimi i materialeve të
printuara promovuese,
si dosje, fletepalosje,
broshura, guida, kite
promovuese, postera,
banners, materiale per
fushatën outdoor, etj.

- Kontraktimi i agjencisë promovuese
- Përgatitja grafike e të gjithë
materialeve
- Printimi i materialeve
- Përgatitja e kiteve promovuese për
vizitorët, gazetarët, dhe pjesëmarrësit
në workshops dhe evente, ku
përfshihen: dosje të branduara, guida
rajonale, fletëpalosje, njoftime për
shtyp, CD me foto nga rajoni, DVD me
video promovuese.

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përgatitja e materialeve
promovuese të
branduara, si: bluza,
kapele, termus,
filxhanë, varëse
ҫelësash, stilolapsa.

- Kontraktimi i agjencisë promovuese
- Dizenjimi dhe prodhimi i materialeve
promovuese nga agjencia

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Dizenjimi i strukturave të qëndrave informuese turistike me
elementë arkitektonikë që identifikojnë unitetin e zonës së alpeve

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Krijimi dhe dizenjimi i një brandi, slogani për integrimin në treg
(logo dhe brand book janë krijuar nga GIZ).

Ministria e linjës për Ekonominë.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
BJ

EK
TI

V
A

T

PROGRAMET PROGRAME / PROJEKTET AUTORITETET PERGJEGJESE BURIMET E MUNDSHME TE
FINANCIMIT

FAZAT E
ZBATIMIT

2017-
2022

2022-
2027

2027-
2031

O
S1

EK

U
IL

IB
ËR

 M
ID

IS
 N

A
TY

R
ËS

 D
H

E
Z

H
V

IL
LI

M
IT

 T
Ë

TU
R

IZ
M

IT

O
S1

P1

Zhvillimi i
qëndrueshë
m i turizmit
duke
ruajtur
mjedisin
dhe
biodiversite
tin

Zhvillimi i turizmit duke respektuar Planet e Menaxhimit te
Parqeve Kombëtare dhe Rajonale (projekte sipas Planeve të
Menaxhimit)

Ministria e linjës për Mjedisin.
Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Orientim drejt një turizmi edukativ, shkencor lidhur me njohjen e
florës dhe faunës lokale

Ministria e linjës për Mjedisin.
Ministria e linjës për Arsimin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Identifikim i aksesit në zonat e mbrojtura dhe informim i
turistëve për rregullat përkatëse (panele informuese, minikurse,
etj.)

Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

O
S1

P2

Forcim i
identitetit
urban dhe
arkitektoni
k të
lokaliteteve
si nxitës të
zhvillimit të
turizmit

Monitorimi dhe orientimi i zhvillimit të lokaliteteve sipas
karakteristikave urbane, arkitektonike dhe kapaciteteve mbajtëse
turistike

Ministria e linjës për Zhvillimin
Urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
Kulturën.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Nxitja e transformimit të godinave me arkitekturë tradicionale në
struktura të hapura për publikun (muze, bar-restorant, objekte
tregtare, bujtina, etj.)

Ministria e linjës për Zhvillimin
urban. Ministria e linjës për
Ekonominë. Ministria e linjës për
kulturën. Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare

Organizimi dhe
monitorimi i një plani
të përbashkët për
promovimin dhe
restaurimin e objekteve
të trashëgimisë
historike dhe kulturore
(zonat arkeologjike,
qëndrat e fshatrave,
mullinjtë e ujit, kullat,
objekte kulti, muze, etj.)
me qëllim rritjen dhe
zhvillimin e turizmit
kulturor

Restaurimi i Banesës së Mehmet
Ramës

Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Mullirit të Bajram Currit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Banesës të Shkurte Alies
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Restaurimi i Banesës të Lulash Kecit
Ministria e linjës për Kulturën,
Bashkitë

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

PROMOVIMI

 D
HE

MARKETIMI

 I

 ALPEVE

SI
 D

ES
TINACION

 I

VE
Ç

ANT

Ë

214
Strategjia | A

lpet e Shqipërisë, 2031

214Strategjia | Alpet e Shqipërisë, 2031

Krijimi i një harte
elektronike të rajonit
dhe aplikacionit
interaktiv që promovon
dhe informon mbi
rajonin e alpeve

- Identifikim i të gjithë shtigjeve,
qendrave të akomodimit, kontakteve
dhe informacioneve të nevojshme për
vizitorët shqiptarë e të huaj
- Kontraktimi i kompanisë që do të
zhvillojë hartën elektronike dhe
aplikacionin
- Përfshirja e hartës elektronike dhe
aplikacionit në fushatën promovuese
të zonës së alpeve

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Ngritja e një platforme
online bashkëpunimi /
bashkërendimi për
shoqëruesit e
udhëtimeve.

- Hartimi i listës së shoqëruesve të
udhëtimeve që do të marrin pjesë në
platformë
- Kontraktimi i kompanisë që do të
zhvillojë platformën online
- Përditësimi i platformës online me
informacion, materiale promovuese etj.

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Marketingu online.

- Krijimi i nje faqeje zyrtare interneti
për Alpet Shqiptare (duke u zhvilluar
nga GIZ)
- Krijimi i nje faqeje Facebook dhe
mirëmbajtja e saj
- Krijimi i një databaze me adresa e-
maili të tregut të synuar të brendshëm
dhe të jashtëm, dhe dërgimi periodik i
revistës elektronike, si dhe ofertave, të
rejave etj.

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Përgatitja e materialeve
publicitare audiovizive
për promovimin e
alpeve.

- Kontraktimi i agjencisë publicitare
për prodhim spoti promovues
- Kontraktimi i agjencisë/personit për
krijimin e një databaze me fotografi
nga rajoni
- Kontraktimi i agjencisë së
produksionit për një dokumentar mbi
vlerat turistike

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

PROMOVIMI

 D
HE

MARKETIMI

 I

 ALPEVE

SI
 D

ES
TINACION

 I

VE
Ç

ANT

Ë

215

215Strategjia | Alpet e Shqipërisë, 2031

O
S3

P2
 Marketimi i

vlerave/atra
ksioneve

Promovimi i artizanatit
dhe prodhuesve lokal.

- Organizimi i panaireve të veҫanta për
podhuesit lokalë
- Pjesëmarrja në panaire kombëtare
dhe ndërkombëtare turizmi dhe
prodhimtarie artizanale
- Krijimi i tregjeve artizanale në rajon
- Organizimi i paketave turistike ku të
përfshihen vizita nëpër tregje
artizanale
- Përfshirja e prodhimeve artizanale
lokale nëpër spote promovuese,
broshura, fletëpalosje etj.
- Organizimi i vizitave për mediat

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Promovimi i
trashëgimisë kulturore
dhe gojëdhënave.

- Identifikimi i vlerave të trashëgimisë
kulturore dhe historike të rajonit
- Përfshirja e tyre nëpër guida,
broshura dhe materiale promovuese
- Kontraktimi i një kompanie
produksioni për krijimin e një cikli
televiziv të animuar me legjendat e
zonës, për t'u transmetuar në
televizjon dhe nëpër kinema verore të
zonës etj.
- Kontraktimi i një artisti për të
ilustruar legjendat e zonës; ilustrime të
cilat do të përfshihen nëpër materiale
promovuese, muze, etj.
- Organizimi i vizitave për mediat

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Programe sensibilizuese mbi turizmin për turistët dhe vendasit.
Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

PROMOVIMI

 D
HE

MARKETIMI

 I

 ALPEVE

SI
 D

ES
TINACION

 I

VE
Ç

ANT

Ë

216
Strategjia | A

lpet e Shqipërisë, 2031

Organizimi i paketave
turistike tematike në
bashkëpunim me
operatorët turistikë.

- Përcaktimi vlerave turistike për
promovim dhe ofertave përkatëse të
skontuara për akomodimin, guidat,
aktivitetet etj.
- Bashkërendimi me operatorët
turistikë
- Fushata e promovimit të paketave
turistike përmes faqes së internetit,
Facebook, dërgesë e-mail, përmes
operatorëve turistikë, TV, revista

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë. Biznesi.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Organizimi i eventeve shumëpalëshe (ndërkufitare)
Ministria e linjës për Ekonominë.
Bashkitë. Biznesi.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Organizimi i konkurseve alpine për projekte dhe produkte
turistike inovative për zonën.

Ministria e linjës për Ekonominë.
Bashkitë. Biznesi.
Universitetet/Shkollat.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

Marketim specifik për periudha të veçanta kohore dhe segmente
të ndryshme të turizmit.

Ministria e linjës për Ekonominë.
Ministria e linjës për Mjedisin.
Bashkitë.

Qeveria Qendrore, Bashkitë,
Organizata jo qeveritare,
aktor privat

O
S3

216Strategjia | Alpet e Shqipërisë, 2031

217
Lugina e Drinit © Alket Islami

218 Strategjia | Alpet e Shqipërisë, 2031

orientime
ndËrsektoriale

05
5.1	 t u r i z m i d h e a k s e s i
5.2	TURIZMI DHE SH ËR B IMET P U B L IKE	
5.3	TURIZMI DHE M J EDISI	
5.4	DIREKTI VA M B I N X IT ËSIT F I N A N C IAR

219

Kategoria e rrugëve ekzistuese
sipas Kodit Rrugor

Gjatësia
(km)

%

Rrugë të asflatuara 103 19.72
Rrugë të pasfaltuara 419.4 80.28
Total 522.4 100

Tabela 23. Gjendja aktuale e rrjetit rrugor

5. 1
turizmi dhe aksesi

5.1.1 Itineraret kryesore turistike
Krahas lokaliteteve, në zhvillimin e turizmit janë
të rëndësishme edhe përcaktimet e akseve krye-
sore të lëvizjes. Janë përcaktuar 5 itinerare krye-
sore të qarkullimit që i shtohen të gjitha rrugëve
të brendshme dhe shtigjeve natyrore të lira apo të
menaxhuara.

Itinerari turistik është një trajektore e strukturuar,
tematike ose e përgjithshme, në të cilën ofrohen
produkte të ndryshme të industrisë së turizmit,
duke përfshirë informacionin turistik, transpor-
tin, qëndrimin dhe akomodimin.

Në itineraret kryesore ndërthuret:
a. lëvizja e automjeteve me lëvizjen e

këmbësorëve;
b. akseset për të gjithë përdoruesit, akseset për

alpinizëm, ecja në natyrë dhe segmentet e
lundrimit;

c. ndërthuren itineraret lokale me ato ndërku-
fitare që janë dhe pjesë e “Via Dinarika”.

Itineraret kryesore unazore janë:
a.	U naza e jashtme:

Shkodër - (Postribë) - Koman - Grykëderdhja e
Shalës - Dushaj - Bajram Curri - Tropojë e Vjetër
- Sulbicë - Çerem - (Mali i Zi) - Vermosh - Tamarë
- Koplik - Shkodër

b.	U naza e brendshme:
Shkodër - Koplik - Bogë - Theth - Rragam - Val-
bonë - Bajram Curri - Dushaj - Lekbibaj - Vuksanaj
- Kir - Shkodër

c.	U naza perëndimore:
Shkodër - Koplik - Bogë - Theth - Nënmavriq - Kir
- Shkodër

d.	U naza lindore:
Bajram Curri - Dushaj - Lekbibaj - Curraj i Epërm
- Dragobi - Çerem - Sulbicë - Tropojë e Vjetër - Ba-
jram Curri

e.	I tinerari vozitës: Vau i Dejës - Koman -
Grykëderdhja e Shalës – Dushaj

Këto itinerare janë analizuar duke orientuar në to
llojin e lëvizjes, ndërhyrjet e nevojshme dhe re-
komandimet për transportin publik, terminalet,
parkimet etj.

5.1.2 Infrastruktura e mobilitetit
Qëllimi i PKST-së për Alpet Shqiptare është
mbështetja e zhvillimit të turizmit me anë të
transportit të qëndrueshëm, duke përcaktuar dhe
orientuar zgjidhjet alternative në aspektin e mo-
bilitetit dhe integrimin e mënyrave të transpor-
tit në drejtim të zonës së alpeve dhe brenda saj.
Në përcaktimin e skemës së lëvizjes janë marrë
në konsideratë rekomandimet e PPK-së, Strateg-
jisë Kombëtare të Transportit, si dhe sugjerimet e
PPV-ve të bashkive që administrojnë këtë territor.
Disa propozime nuk janë marrë në konsideratë,
pasi përveç faktit që nuk janë në përputhje me
orientimet e PPK-së, bien ndesh dhe me parimet
e ruajtjes mjedisore dhe ndikojnë negativisht në
zhvillimin turistik të territorit.

Një shembull është projekti i korridorit “Adriatik
- Alpe “A-A”, Shëngjin - Lugina e Drinit - Tropojë
- Morinë” që propozon një aks përgjatë luginës së
Drinit. Kështu do lidhej pjesa perëndimore me atë
lindore të zonës së alpeve duke e kthyer në zonë
tranzite për të gjitha llojet e mjeteve (për pasag-
jerë dhe mallra) që kalojnë nga Kosova në Shkod-
ër dhe në portin e Shëngjinit.

PKST-Alpe rekomandon një lidhje me impakt të
ulët të zonës lindore me atë perëndimore të alpeve
duke lidhur fshatrat dhe duke përdorur gjurmët e
rrugëve të ekonomive pyjore.

5.1.3 Infrastruktura e nevojshme
Bazuar në rrjetin rrugor ekzistues dhe duke ana-
lizuar tendencat e zhvillimit, është hartuar rrjeti
rrugor kryesor i zonës në studim, si dhe është
bërë klasifikimi i tij sipas kategorisë përkatëse.
Kjo përfshin rikonstruktimin e rrugëve sipas kla-
sifikimit të rrjetit rrugor, në funksion të zhvilli-
meve të pritshme të infrastrukturës jo vetëm në
rang lokal por edhe kombëtar.

220 Strategjia | Alpet e Shqipërisë, 2031

221
45. Itineraret kryesore turistike

222 Strategjia | Alpet e Shqipërisë, 2031

Duke pasur parasysh se aktualisht rreth 80 % e
rrugëve të zonës në studim janë të paasfaltuara,
rikonstruktimi i tyre është i domosdoshëm në
mënyrë që të kemi një zhvillim ekonomik dhe tu-
ristik të zonës. Më poshtë është paraqitur zhvilli-
mi i rrjetit rrugor të zonës në studim sipas klasi-
fikimit bazuar në Kodin Rrugor të Republikës së
Shqipërisë.

Krahas itinerareve kryesore, PKS ka identifikuar
edhe akset kryesore të hyrjeve që kanë nevojë për
rehabilitim. Ato janë si më poshtë:

•	 Aksi rrugor Vau Dejës - Koman, i cili do të
zvogëlojë kohën e udhëtimit për në portin
e Komanit;

•	 Aksi rrugor Kukës - Has - Krumë - Bajram
Curri, i cili duhet rehabilituar, zgjeruar
dhe përmirësuar në rrezet e kthesave, me
qëllim uljen e kohës së udhëtimit për në

pjesën lindore të alpeve, duke e bërë të
panevojshme kalimin e pikës kufitare
nëpërmjet itinerarit Kukës - Qafë Morinë -
Prizren - Gjakovë - Qafë Morinë - Bajram
Curri;

•	 Aksi rrugor Fushë - Arrëz - Fierzë, i cili
shërben për të aksesuar zonën lindore të
alpeve nëpërmjet rrugës automobilistike
ekzistuese dhe duhet rehabilituar;

•	 Aksi rrugor Iballë - Fierzë, i cili do të përbë-
jë një alternativë tjetër për turistët që vijnë
kryesisht nga pjesa e Shkodrës dhe Malit të
Zi për të vizituar parkun e Valbonës;

•	 Aksi rrugor Tamarë - Vukël - Nikç, i cili
do të zvogëlojë kohën e udhëtimit për në
pjesën perëndimore të zonës së alpeve dhe
do të krijojë akses për këto lokalitete;

•	 Aksi rrugor Drisht – Koman, i cili aktual-
isht është i paasfaltuar dhe do të zvogëlo-
jë kohën e udhëtimit për në limanin e

46. Harta e gjendjes aktuale te rrjetit rrugor

223

Duke qenë se paralelisht janë hartuar edhe Plan-
et e Përgjithshme Vendore të Bashkive përbërëse,
theksojmë se disa nga rrugët e propozuara në PKS
janë parashikuar edhe në këto plane, siç janë:

•	 Aksi rrugor Prekal - Koman
•	 Shkodër - Shalë - Theth - Bogë - Koplik
•	 Vau i Dejës - Koman
•	 Paҫ - Qafë Prush

5.1.4 Mirëmbajtja e infrastrukturës rrugore
Infrastruktura rrugore përbën një ndër asetet më
të rëndësishme publike të një vendi, dhe së bashku
me transportin jep një kontribut thelbësor në zh-
villimin ekonomik. Faktet kanë treguar se vendet
me infrastrukturë moderne, efikase dhe të sigurt,
janë më të zhvilluar ekonomikisht, e për pasojë
banorët e tyre kanë një cilësi jetese më të mirë. Për
të përballuar kërkesat gjithnjë e në rritje të fluksit
të turistëve, infrastruktura rrugore duhet të zg-
jerohet dhe zhvillohet. Krahas zgjerimit dhe zh-
villimit, rëndësi të veçantë luan edhe mirëmbajtja
në mënyrën e duhur. Degradimi i infrastrukturës
rrugore fillon menjëherë pas ndërtimit të saj, sido-
mos në zonën e alpeve ku agjentët atmosferikë
dhe mjedisorë për shkak të klimës malore përsh-
pejtojnë shkatërrimin e shtresave të asfaltit.

Mirëmbajtja realizohet kryesisht në dy kategori:
mirëmbajtje parandaluese dhe mirëmbajtje kap-
itale ose rehabilitim. Në mirëmbajtjen parandal-
uese bëjnë pjesë mirëmbajtja rutinë, ajo dimërore
dhe e emergjencës. Mirëmbajtja rutinë nënkupton
punimet e vogla periodike që kanë për qëllim ru-
ajtjen e integritetit strukturor të rrugës, sigurinë
dhe parandalimin e shkatërrimit të tyre. Nëse
mirëmbajtja parandaluese nuk bëhet, ruajtja e
infrastrukturës në kushte të mira dhe të sigurta
bëhet më vonë edhe më e kushtueshme. Mirëmba-
jtja kapitale ose rehabilitimi nënkupton proceset e
riparimit të segmenteve ekzistuese të shtresave të
asfaltit, zëvendësimet e elementeve të rrugës, sin-
jalistikës, sistemet e shpatullave të rrugës, kana-
lizimeve, etj.

Klima malore dhe reshjet e borës në zonën e alpeve
bëjnë që gjatë stinës së dimrit sezoni turistik dhe
aksesi të jenë të kufizuara. Për këtë arsye, është
e rëndësishme të theksohet se të gjitha rrugët që
lidhin qendrat turistike dhe të banuara duhet të
mirëmbahen gjatë të gjitha stinëve, si një nga nev-
ojat kryesore që kanë banorët, hotelet dhe bujtinat

e kësaj zone. Sistemimi i rrugëve sipas standar-
deve dhe mbajtja e tyre në nivel optimal operimi,
jo vetëm do të rrisë aksesueshmërinë dhe sigurinë
rrugore, por do të nxisë edhe zhvillim ekonomik
duke tërhequr më shumë turistë.

5.1.5 Transporti dhe parkimi

Linjat e transportit turistik
Aksesi me transport publik në zonë bëhet i mun-
dur kryesisht me linjat ndërqytetore të qyteteve
kryesore të rajonit të alpeve. Transporti në këto
linja kryhet me autobusë 17-20 vende dhe me tak-
si 8+1, me frekuencë të pranueshme për banorët e
qytetit të Bajram Currit dhe të Shkodrës. Ndërsa
në qytetin e Koplikut transporti publik ka mangë-
si për shkak të kushteve të këqija infrastrukturore
dhe kërkesës së ulët të udhëtarëve.

Nga secili qytet shpërndahen edhe linjat
rreth-qytetëse, të cilat depërtojnë më në thellë-
si të zonës së alpeve, por për shkak të numrit të
vogël të udhëtarëve ato operojnë me frekuencë
më të ulët dhe me taksi 8+1. Një alternativë tjetër
transporti është ai ujor, me traget nga Komani në
Fierzë. Aktualisht, për transportin e turistëve në
zonën e alpeve operojnë disa agjenci turistike, të
cilat nëpërmjet paketave të ndryshme turistike
përfshijnë edhe transportin e turistëve.

Sistemi i transportit publik duhet të ristrukturohet
në mënyrë që të gjitha zonat të mbulohen me shër-
bimin e transportit publik dhe bashkitë të lidhin
linjat me njëra-tjetrën. Gjithashtu, të gjitha linjat
e transportit publik duhet të integrohen me njëra-
tjetrën në terminalet multimodale dhe të jenë të
koordinuara me qëllim shmangien e pritjeve të
gjata. Duke pasur parasysh tendencën e fluksit të
turistëve, kapaciteti i këtij sistemi dhe frekuenca e
shërbimit mund të jenë të luhatshme në varësi të
sezonit turistik. Flota e mjeteve të transportit pub-
lik duhet të rinovohet dhe të ketë kushte më ko-
mode e sipas standardeve evropiane në lidhje me
çlirimin e gazrave. Përveç transportit publik i cili
do të shërbejë me orare dhe frekuenca të përcaktu-
ara, duhet të merret në konsideratë edhe transpor-
ti i turistëve i realizuar nga operatorët turistikë, të
cilët duhet të mbështeten nga bashkitë përkatëse.

224 Strategjia | Alpet e Shqipërisë, 2031

Përveç linjave të transportit publik, duhet të par-
ashikohet edhe transporti i dedikuar, i cili do të
ndjekë itineraret kryesore dhe do të administrohet
nga Bordi i Menaxhimit me anën e një rregulloreje
të posaçme. PKST-Alpe ka propozuar disa linja të
transportit turistik me automjete dhe me traget:

•	 Transport publik turistik me autobusë
•	 Transport publik turistik liqenor

Në mënyrë që të rritet aksesueshmëria e zonës
së alpeve në përputhje me Planin e Përgjithshëm
Kombëtar, PKST-Alpe mbështet itinerarin vozitës
Pulaj - Koman - Fierzë - Kukës, në të cilën mund
të vendoset një linjë re trageti nga Vau i Dejës për
në Koman dhe nga Kukësi për në Fierzë. Nga ana
tjetër, itinerari Pulaj - Vau i Dejës mund të shër-
bejë si itinerar vozitës me varka të vogla, kanoe,
kajak, etj. Ky itinerar shërben jo vetëm si një alter-
nativë shtesë për të aksesuar këtë zonë por edhe si
një itinerar turistik.

Terminalet dhe parkimet publike
Dukë marrë parasysh mungesën e theksuar të
organizimit të sistemit të transportit publik dhe
turistik në të gjithë zonën e Alpeve Shqiptare,
PKST-Alpe propozon 2 terminale multimodale,
16 stacione të transportit publik e turistik dhe 9
limane.

Këto terminale do të bëjnë një integrim më të mirë
të linjave të transportit publik si linjave ndërqyte-
tore, linjave urbane, linjave të transportit ujor, lin-
jës hekurudhore, linjave të guidave turistike, etj.
Terminalet multimodale duhet të pozicionohen në
zona lehtësisht të aksesueshme, jashtë qendrave të
qyteteve, si dhe duhet të jenë sipas standardeve,
të pajisura më vende parkimi për autobusë, tak-
si dhe automjete private, biletari, dyqane, tualete,
dhoma pritjeje, zyrë informacioni, etj. Terminalet
e reja, si bazë e krijimit të një transporti intermod-
al, do të shërbejnë si nyje transferimi e udhëtarëve
dhe turistëve në destinacione të ndryshme. Trans-
porti intermodal konsiston në kombinimin efikas
të mënyrave të transportit, optimizimit të kohës së
udhëtimit dhe zvogëlimit të kostos së udhëtimit, i
cili ndihmon në zvogëlimin e çlirimit të gazrave të
dëmshme në mjedis.

Në të dyja terminalet multimodale duhet të ketë
edhe vende parkimi ku turistët mund të parkojnë
automjetet e tyre, e më pas të përdorin transportin
publik për të mbërritur në destinacionet e tjera tu-
ristike, duke kontribuar kështu në uljen e ndotjes
së mjedisit. Gjithashtu, parkimet publike duhet të
vendosen edhe në stacionet e transportit publik e
turistik, si dhe limanet e parashikuara. Parkimet e
stacioneve turistikë do të përcaktohen në fazën e
projektimit të secilës prej këtyre strukturave.

Krahas parkimeve të integruara në strukturat e
transportit, është e nevojshme të parashikohen
dhe parkime publike për turistet. Këto parkime
publike për turistët do të synojnë lehtësimin e ak-
sesit turistik në territorin e Alpeve Shqiptare.

225

5.1.6 Shtigjet për këmbësorë dhe biçikleta
Zona e Alpeve Shqiptare është një ndër pikat më
tërheqëse për eksploruesit, turistët, alpinistët,
çiklistët vendas dhe të huaj, të cilët duan të shi-
jojnë peizazhin, të vizitojnë shtëpitë tradicionale
veriore shqiptare (kullat), monumentet kulturore,
zonat historike, të shijojnë ushqimin bio vendas, të
ndjekin festivalet me muzikë dhe valle tradicion-
ale, si dhe të njohin kulturën vendase shqiptare.
Këtë zonë e bën akoma më tërheqëse terreni i thy-
er me shtigje që përshkohen me këmbë, me kaf-
shë, biçikleta malore, etj., të cilat të japin mundësi
të shijosh natyrën dhe të mbërrish në zona të virg-
jëra.

Banorët e zonës thonë se vite më parë, në mungesë
të mjeteve motorike dhe infrastrukturës rrugore,
këto shtigje shërbenin si rrugë lidhëse ndërmjet
fshatrave të ndryshme brenda dhe jashtë kufir-
it. Këto shtigje kanë shkallë vështirësie të ndrys-
hme, duke filluar nga ato më të lehtat deri tek më
të vështirat, të cilat mund të kalohen vetëm nga
alpinistët profesionistë. Aktualisht, në këtë zonë
ndodhen 699,3 km shtigje për këmbësorë, nga të
cilat 44 prej tyre me një gjatësi totale prej 585,6
km, dhe 13 shtigje për biçikleta me një gjatësi prej
172 km.

rrjeti i shtigjeve në zonën e alpeve ndërthuret me
shtigjet e Parkut Kombëtar Bjeshkët e Nemuna në
Kosovë dhe me ato të Parkut Kombëtar Prokletije
në Malin e Zi. Gjithashtu, referuar Planit të Përg-
jithshëm Vendor të Bashkisë Tropojë, në zonën
ndërmjet Tropojës dhe Gjakovës ndodhen disa
shtigje të vjetra për këmbësorë, të cilat do të rig-
jallërohen falë projektit “Shtigjet e Lirisë”:

•	 Parku Memorial Koshare - Gurra e Gatë - Qafa
e Sulbicës - Lugina e Sulbicës - Stanet e Dobër-
dolit;

•	 Parku Memorial Koshare - Gurra e Gatë - Rra-
sa e Koshares - Padesh - Koshare;

•	 Tropojë - Sulbicë - Dobërdol - Valbonë - Çer-
em;

•	 Zalli i Rops - Liqeni i Tropojës - Qafa e Dobër-
dolit - Liqeni Zemër - Zalli i Rops;

•	 Maja e Markovcës - Çerem;
•	 Qafa e Borës - Stanet Qelaj (Vuthaj/Mal i Zi) -

Qafa e Preslopit - Fshati Valbonë;
•	 Shtegu përgjatë lumit të Valbonës deri tek

ujëvara, Hoxhaj - Maja Shkëlzenit;
•	 Lekbibaj - Curraj i Poshtëm - Curraj i Epërm;
•	 Lekbibaj - Rrasa e Currajve - Curraj i Epërm;

•	 Lekbibaj - Vrana - Qafa e Mrrisë - Curraj i
Epërm;

•	 Lekbibaj - Shëngjergj - Botushë - Qereq - Mulaj
- Curraj i Epërm;

•	 Bujan - Markaj - Cervena - Cukal - Maja e Hek-
urave;

•	 Maja Ujëza - Bujan - Markaj - Velesht - Qafa e
Kolshit - Qereq - Mulaj - Curraj i Epërm;

•	 Kushnin - Qafa e Likenit - Kroni i Pojatës Vlah-
nes - Maja e Pashtrikut;

•	 Junik - Maja Rrasa e Zogut.

Për zonën e alpeve është i domosdoshëm një pro-
jekt i hartëzimit të shtigjeve. Shumë shtigje janë të
pasinjalizuara e të paidentifikuara në harta tema-
tike turistike. Shtigjet njihen individualisht vetëm
nga udhërrëfyesit turistikë, dhe sinjalistikat përg-
jatë tyre janë bërë në mënyrë vullnetare nga grupe
alpinistësh apo shoqata të ndryshme që operojnë
në zonë. Disa shtigje shpeshherë janë të ngushta
dhe kanë nevojë për ndërhyrje të lehta pa dëmtu-
ar mjedisin, si dhe për vendosjen e sinjalistikës së
nevojshme informuese, pikave të pushimit, linjave
telefonike në raste emergjence, etj.

226 Strategjia | Alpet e Shqipërisë, 2031

206

duke filluar nga më të lehtat deri tek më të vështirat, të arritshme vetëm nga alpinistët
profesionistë. Aktualisht, në këtë zonë ndodhen 699,3 km shtigje për këmbësorë, ku 44
prej tyre janë të emërtuara në tabelën e mëposhtme me një gjatësi prej 585,6 km dhe 13
shtigje për biҫikleta me një gjatësi prej 172 km.

Nr. Shteg për këmbësorë
Gjatësia
(km)

Shkalla e
vështirësisë së
kalimit

1 Ura Shtrenjtë - Kir - Theth 82 -
2 Ndërlysaj - Syri Kaltër 3,7 -
3 Qafa e Thores - Syri Kaltër 3,4 -
4 Unaza e Thethit 10,1 -
5 Theth - Hardedaj 4,2 -
6 Theth - Maja e Arapit 10,0 -
7 Dragobi - Maja e Dhive 1,6 -
8 Jah Salihi - Bujan 6,7 -
9 Dragobi - Sulbicë 31,1 -
10 Kocanaj - Çerem 21,2 -
11 Markaj - Kuç 25,2 -
12 Dragobi - Stanet e Dobërdolit 9,8 -
13 Dragobi - Maja e Dhive 10,9 -
14 Dragobi - Maja e Dhive 2,3 -
15 Kroi Gjokollit 13,5 E vështirë
16 Abati - Peraj 13,7 Mesatare
17 Brashta - Salca 10,09 -
18 Brashta - Toplana 10,4 -
19 Berishë e Vogël - Ndreaj 2,3 -
20 Peraj - Salca 1,5 -
21 Valbonë - Maja Jezercës 8,7 E vështirë
22 Valbona - Maja e Roshit 6,2 -
23 Valbona - Maja e Thatë 7,8 -
24 Valbonë - Theth 12,65 -
25 Vuksanaj - Lekbibaj 23,2 -
26 Tropojë - Sulbicë 22,7 -
27 Dragobi - Çerem 9,2 -
28 Theth - Ujvara Grunas 2,1 -
29 Valbonë - Lugi Perslopit - Çerem 9,3 -

30 Maja e Kollatës - Lugu i Kollatës - Maja e Kollatës 4,5 -
31 Majat e Ballkanit 46,5 -
32 Via Dinarica 8,2 -
33 Bogë - Maja e Radohimës 11,2 Shumë e vështirë
34 Qafa e Thorës - Radohimë 6,2 Shumë e vështirë
35 Tamarë - Nikç 13,1 -
36 Nkic - Lëpushë 10,5 -
37 Nkic - Shnik 8,0 -
38 Razëm - Fushëzezë - Rapsh 19,1 -

207

39 Lëpushë - Greben - Vermosh 17,1 -
40 Lëpushë – Bjeshkë Morinë - Lëpushë 18,2 -
41 Vermosh - Velipojë - Vermosh 9,3 -
42 Tamarë - Brojë - Tamarë 7,9 -
43 Rapsh - Bratosh - Vrith - Razëm 16,4 -
44 Reç - Qafë Gradë - Repisht - Reç 13,2 -

TOTAL 585,6 -
Tabela 24 Situata aktuale e shtigjeve për këmbësorë

Burimi: https://www.wikiloc.com/trails/mountaineering/albania

Nr. Shteg për biҫikleta Gjatësia (km)
1 Tamarë - Nikç - Vukaj - Tamarë 20
2 Tamarë - Brojë - Tamarë 7,9
3 Shoshan - Bradoshnicë 9,2
4 Rrapshë - Bratosh - Vrith - Razëm 16,4
5 Reҫ - Qafë Gradë - Repisht - Reҫ 13,2
6 Reҫ - Qafë Gradë - Liqen - Reҫ 7,4
7 Razëm - Fushëzezë - Rapshë 19,1
8 Rrapshë - Tamarë 17
9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,3
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lëpushë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh – Velipojë - Vermosh 9,3

TOTAL 172
Tabela 25 Situata aktuale e shtigjeve për biҫikleta

Burimi: https://www.wikiloc.com/trails/mountaineering/albania

Rrjeti i shtigjeve në zonën e alpeve ndërthuret me shtigjet e Parkut Kombëtar të
Bjeshkëve të Nemuna në Kosovë dhe me ato të Parkut Kombëtar të Prokletijes në Malin
e Zi (Peaks of Balkans). Gjithashtu, referuar Planit të Përgjithshëm Vendor të Bashkisë
Tropojë, në zonën ndërmjet Tropojës dhe Gjakovës ka edhe disa shtigje të vjetra për
këmbësorë, të cilat do të rivitalizohen falë projektit “Shtigjet e Lirisë” nga bashkia e këtij
qyteti. Këto shtigje janë si më poshtë:

• Parku Memorial Koshare – Gurra e Gatë – Qafa e Sulbicës – Lugina e Sulbicës –
Stanet e Dobërdolit;

• Parku Memorial Koshare – Gurra e Gatë – Rrasa e Koshares – Padesh – Koshare;
• Tropojë – Sulbicë – Dobërdol – Valbonë – Çerem;
• Zalli i Rops – Liqeni i Tropojës – Qafa e Dobërdolit – Liqeni Zemër – Zalli i Rops;
• Maja e Markovcës – Çerem;
• Qafa e Borës – Stanet Qelaj (Vuthaj/Mal i Zi) – Qafa e Preslopit – fshati Valbonë;
• Shtegu përgjatë lumit të Valbonës deri tek Ujëvara, Hoxhaj – maja Shkelzenit;
• Lekbibaj – Curraj i Poshtëm – Curraj i Epërm; Lekbibaj – Rrasa e Currajve – fshati

Curraj i Epërm;
• Lekbibaj – Vranë – Qafa e Mrrisë – Curraj i Epërm;
• Lekbibaj – Shëngjergj – Botushe – Qereq – Mulaj – Curraj i Epërm;
• Bujan – Markaj – Cervena – Cukal – Maja e Hekurave;
• Maja Ujëza; Bujan – Markaj – Velesht – Qafa e Kolshit – Qereq – Mulaj – Curraj

i Epërm;

Tabela 24. Shtigjet per kembesore

227

Tabela 25. Shtigjet per biçikleta

47. Shembuj të gjendjes ekzistuese të shtigjeve për këmbësorë dhe sinjalistikës në rajon

207

39 Lëpushë - Greben - Vermosh 17,1 -
40 Lëpushë – Bjeshkë Morinë - Lëpushë 18,2 -
41 Vermosh - Velipojë - Vermosh 9,3 -
42 Tamarë - Brojë - Tamarë 7,9 -
43 Rapsh - Bratosh - Vrith - Razëm 16,4 -
44 Reç - Qafë Gradë - Repisht - Reç 13,2 -

TOTAL 585,6 -
Tabela 24 Situata aktuale e shtigjeve për këmbësorë

Burimi: https://www.wikiloc.com/trails/mountaineering/albania

Nr. Shteg për biҫikleta Gjatësia (km)
1 Tamarë - Nikç - Vukaj - Tamarë 20
2 Tamarë - Brojë - Tamarë 7,9
3 Shoshan - Bradoshnicë 9,2
4 Rrapshë - Bratosh - Vrith - Razëm 16,4
5 Reҫ - Qafë Gradë - Repisht - Reҫ 13,2
6 Reҫ - Qafë Gradë - Liqen - Reҫ 7,4
7 Razëm - Fushëzezë - Rapshë 19,1
8 Rrapshë - Tamarë 17
9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,3
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lëpushë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh – Velipojë - Vermosh 9,3

TOTAL 172
Tabela 25 Situata aktuale e shtigjeve për biҫikleta

Burimi: https://www.wikiloc.com/trails/mountaineering/albania

Rrjeti i shtigjeve në zonën e alpeve ndërthuret me shtigjet e Parkut Kombëtar të
Bjeshkëve të Nemuna në Kosovë dhe me ato të Parkut Kombëtar të Prokletijes në Malin
e Zi (Peaks of Balkans). Gjithashtu, referuar Planit të Përgjithshëm Vendor të Bashkisë
Tropojë, në zonën ndërmjet Tropojës dhe Gjakovës ka edhe disa shtigje të vjetra për
këmbësorë, të cilat do të rivitalizohen falë projektit “Shtigjet e Lirisë” nga bashkia e këtij
qyteti. Këto shtigje janë si më poshtë:

• Parku Memorial Koshare – Gurra e Gatë – Qafa e Sulbicës – Lugina e Sulbicës –
Stanet e Dobërdolit;

• Parku Memorial Koshare – Gurra e Gatë – Rrasa e Koshares – Padesh – Koshare;
• Tropojë – Sulbicë – Dobërdol – Valbonë – Çerem;
• Zalli i Rops – Liqeni i Tropojës – Qafa e Dobërdolit – Liqeni Zemër – Zalli i Rops;
• Maja e Markovcës – Çerem;
• Qafa e Borës – Stanet Qelaj (Vuthaj/Mal i Zi) – Qafa e Preslopit – fshati Valbonë;
• Shtegu përgjatë lumit të Valbonës deri tek Ujëvara, Hoxhaj – maja Shkelzenit;
• Lekbibaj – Curraj i Poshtëm – Curraj i Epërm; Lekbibaj – Rrasa e Currajve – fshati

Curraj i Epërm;
• Lekbibaj – Vranë – Qafa e Mrrisë – Curraj i Epërm;
• Lekbibaj – Shëngjergj – Botushe – Qereq – Mulaj – Curraj i Epërm;
• Bujan – Markaj – Cervena – Cukal – Maja e Hekurave;
• Maja Ujëza; Bujan – Markaj – Velesht – Qafa e Kolshit – Qereq – Mulaj – Curraj

i Epërm;

228 Strategjia | Alpet e Shqipërisë, 2031

5. 2
turizmi dhe
shËrbimet publike

5.2.1 Shërbimi i furnizimit me ujë dhe
 kanalizime

Zona është e pasur me burime ujore, por në pjesën
më të madhe të saj mungon infrastruktura e rr-
jeteve inxhinierike. Në alpe duhet ndërhyrë për
ndërtimin e rrjeteve të mbulimit të lokaliteteve me
shërbimin e furnizimit me ujë të pijshëm dhe një-
kohësisht për të zëvendësuar rrjetet e ndërtuara
nga vetë banorët të cilët nuk përputhen me kus-
htet teknike dhe cënojnë sigurinë e ujit të pijshëm.

Lokalitetet e nivelit të I duke qenë zona urbane
ose në afërsi të tyre kanë një shërbim më të mirë
dhe të kontrolluar të furnizimit me ujë.
Lokalitetet e nivelit të II kanë skema të pjesshme
të furnizimit me ujë dhe është e nevojshme ndë-
rhyrja për kompletimin e rrjeteve të shpërndarjes,
zëvendësimin e linjave individuale të ndërtuara
nga banorët si dhe rritjen e sigurisë së furnizimit
me ujë të pijshëm.
Lokalitetet e nivelit të III janë ato zona që kanë
një turizëm më të konsoliduar. Disa prej tyre nuk
mbulohen me shërbimin e furnizimit me ujë, dhe
për këtë arsye është i nevojshëm ndërtimi i sis-
temeve të reja. Në lokalitetet kryesore që njihen
për atraksionin turistik janë ndërtuar skema të
pjesshme ujësjellësish; gjithsesi është i nevojshëm
ndërtimi i rrjeteve inxhinierike të shpërndarjes
për përmirësimin e shërbimit dhe rritjen e sigurisë
së furnizimit me ujë të pijshëm.
Lokalitetet e nivelit të IV janë zona me dendësi
shumë të ulët të popullsisë ku shërbimi sigurohet
plotësisht në mënyra individuale duke shfrytëzuar
burimet e zonës. Rekomandohet që në këto zona
të ruhet peizazhi dhe karakteri natyror pa ndë-
rhyrë në ndërtimin e rrjeteve inxhinierike. Cilësia
e burimeve ujore duhet të mbahet nën monitorim
nëpërmjet analizave periodike dhe mbrojtjes nga
ndotjet e mundshme.

Llogaritja e kërkesës shtesë për ujë do të bazohet
në numrin maksimal të akomodimeve që i përka-
sin strukturave pritëse në zonën ku do të ndërto-
hen sistemet e ujësjellësve.

Projektet e ujësjellësit duhet të marrin parasysh
dimensionimin e veprave bazuar mbi konsumin
maksimal të ujit të pijshëm në zonë që përkon me
pikun e sezonin turistik.

Para hartimit të projekteve të ujësjellësve, duhet
të përditësohen dhe të kryhen studime të sakta
hidrologjike që mundësojnë gjetjen e burimeve të
sigurta për plotësimin e nevojave për ujë.

Gjithashtu, duhet përcaktuar dhe shënuar zona
përreth burimit të ujit të pijshëm sipas rregullores,
dhe duhet monitoruar periodikisht cilësia e tij.

Në rastin kur komuniteti furnizohet nga një burim
i vetëm uji, duhet bërë dublimi i linjës.

Gjatë trasimit të linjave të ujësjellësit, duhet
shmangur kalimi në afërsi të zonave që kanë po-
tencial ndotjeje.

Tubacionet duhen të hidroizolohen përpara se të
vendosen në kanal dhe të termoizolohen nëse ek-
spozohen mbi tokë.

Duhet synuar aplikimi i skemave me gravitet duke
shfrytëzuar topografinë e zonës dhe vendndodh-
jen e burimeve të ujit.

Në periudhën e ulët turistike, kur konsumi i ujit
pakësohet ndjeshëm nga rënia e numrit të tu-
ristëve, mund të shfaqen problematikat e ndotjes
së ujit në rrjet.

Krahas trajtimit të infrastrukturës rrugore si pjesë e rëndësishme e aksesit dhe funksionimit të tu-
rizmit në zonë, janë të domosdoshme dhe disa ndërhyrje të tjera në sektorët e infrastrukturës dhe

shërbimeve publike.

229

Për këtë arsye, përpara nisjes së pikut turistik du-
hen pastruar dhe kontrolluar të gjitha strukturat
përbërëse të veprës dhe duhen pajisur me ambi-
ente klorinimi sistemet e furnizimit me ujë.

Pas ndërtimit të rrjeteve inxhinierike, duhen
çmontuar dhe eliminuar sistemet individuale të
përdorura nga banorët e zonës për të siguruar ujin
e pijshëm pa zbatuar kushtet teknike dhe rregullo-
ret përkatëse.

Duhet të nisin të zbatohen programe informuese
mbi përdorimin efikas dhe kursimin e ujit në bazë
konsumatori familjar, duke dhënë shtysë për për-
dorimin e teknologjive bashkëkohore siç janë ku-
fizuesit e fluksit, elektro-shtëpiaket me konsum të
ulët uji dhe deri tek mënyrat për mbledhjen dhe
shfrytëzimin e ujërave të reshjeve për nevojat e
përditshme.

Ndërhyrja për ndërtimin e kanalizimeve të ujërave
të zeza dhe impianteve të trajtimit është e nevo-
jshme në të gjithë zonën.
Lokalitetet e nivelit të I kanë nevojë për rehabilit-
imin e rrjeteve ekzistuese dhe ndërtimin e sistemit
të kanalizimeve të ujërave të zeza dhe impianteve
të trajtimit të tyre.
Lokalitetet e nivelit të II kanë nevojë për ndërhyr-
je të plotë në ndërtimin e sistemit të kanalizimeve
dhe impianteve të trajtimit të ujërave të zeza.
Lokalitetet e nivelit të III kanë nevojë për ndë-
rhyrje të plotë në ndërtimin e sistemit të kana-
lizimeve dhe impianteve të trajtimit të ujërave të
zeza apo impianteve me fitodepurim.
Lokalitetet e nivelit të IV janë zona me dendë-
si shumë të ulët të popullsisë dhe natyrë të pa-
prekur. Rekomandohet që në këto zona të apliko-
hen vetëm skemat e trajtimit të ujërave të ndotura
me sistemet e fitodepurimit aty ku mund të ketë
përqendrim stanesh apo kampingjesh.

Rrjetet e kanalizimeve duhen projektuar si rrjete të
ndara për të gjithë zonën. Ujërat e pakontaminu-
ara siç janë reshjet atmosferike, ujërat nga shkrirja
e borës, ujërat e drenazheve etj., duhen mbledhur
dhe kanalizuar veçmas ujërave të zeza.

Kolektorët duhet të vendosen në krah të infra-
strukturës rrugore, kurse vendosja e impianteve
të trajtimit duhet të bëhet në ekstremin fundor
të luginës, aq sa e lejojnë përllogaritjet hidrau-
like dhe kushtet e terrenit për t’i shërbyer sa më
shumë komuniteteve.

Vendi për ndërtimin e impiantit duhet të zgjidhet
me kujdes, duke marrë parasysh shmangien e im-
paktit viziv, distancën nga qendrat e banuara dhe
njëkohësisht afërsinë me një sistem kanalesh va-
ditës apo kullues ku mund të kryhet shkarkimi i
ujërave të trajtuara.

Në rastin e strukturave akomoduese me përmasa
të konsiderueshme (resorte, restorante) që kanë
prurje të lartë të ujërave të ndotura, duhet të prak-
tikohet ndarja e shkarkimeve që kryhen nga am-
bientet e gatimit dhe ndarja e shkarkimeve të tu-
aleteve.

Shkarkimet që kryhen nga ambientet e gatimit
kanë përmbajtje të lartë vajrash dhe yndyrnash.
Që në këtë fazë kryhet trajtimi fiziko-mekanik dhe
ndarja e substancave më të lehta se uji që qëndro-
jnë pezull në sipërfaqe si vajrat dhe yndyrnat.

Shkarkimet e tualeteve bëhen në kontenierë sep-
tikë të tipit Imhoff (me një ose më shumë dhoma
sipas prurjeve të ujërave të ndotura), të dimen-
sionuar sipas kapacitetit mbajtës të strukturës
akomoduese.

230 Strategjia | Alpet e Shqipërisë, 2031

Duke nxitur zbatimin e këtyre skemave të para-tra-
jtimit të ujërave të ndotura, arrijmë zvogëlimin e
dimensioneve të impiantit, uljen e gradës së tra-
jtimit, uljen e kostove të ndërtimit, shfrytëzimit
e mirëmbajtjes, si dhe minimizimin e impaktit në
mjedis, çka është dhe elementi më i ndjeshëm i
këtij plani.

Në fazën e projektimit duhet parë mundësia për
të bërë një përfshirje kolektive të të gjitha struk-
turave sipas kushteve topografike dhe mënyrës së
shpërndarjes që ato kanë në zonë.

Në rastin e komuniteteve shumë të vogla, struk-
turave turistike, kampingjeve dhe staneve që janë
të distancuara dhe në zona të thella malore, në pa-
mundësi për t’i ofruar shërbimin e kanalizimeve
dhe impianteve të trajtimit, mund të aplikojmë
skemat e impianteve me fitodepurim.

Kjo teknikë ka vite që aplikohet në alpet evropi-
ane dhe në shtetet nordike, duke rezultuar e suk-
sesshme dhe me kosto shumë të ulët ndërtimi dhe
mirëmbajtjeje. Trajtimi i ujërave të ndotura kryhet
në mënyrë natyrale nëpërmjet bimëve, duke kri-
juar një habitat bakterogjen që luan të njëjtin rol si
biofiltrat e një impianti trajtimi.

Klima malore dhe fluksi shumë i vogël e i luhat-
shëm i prurjeve të ujërave të ndotura gjatë vitit,
përbëjnë problem në shfrytëzimin e një impianti
trajtimi me llum aktiv dhe biofiltra. Gjithashtu
ngricat krijojnë probleme në tubacione dhe sis-
temet mekanike, ndërsa ulja e prurjeve të ujërave
të ndotura për një kohë të gjatë bën të pamundur
mbijetesën e mikroorganizmave në biofiltër.

Aplikimi i këtyre sistemeve në rajone të ngjashme
me alpet tona mbi 800 m.n.d, ka treguar që këto
fenomene ndikojnë më pak në impiantet me fito-
depurim për faktin se kanë aftësi të përshtaten më
mirë me ndryshimet klimatike dhe ekosistemin.

Bimët që përdoren në këtë proces përzgjidhen në
zonën ku do të ndërtohet impianti, dhe janë krye-
sisht specie që rriten në vende të lagështa, përreth
vathëve të bagëtive, në afërsi të burimeve të ujit
etj. Disa nga këto bimë që gjenden edhe në Alpet
Shqiptare janë: typha angustifolia, caltha palus-
tris, deschampsia cespitosa, epilobium angustifo-
lia, germanium sylvaticum, veratrum album, etj.

Sistemi funksionon me gravitet, duke i dërguar
ujërat e ndotura në vaskat e impiantit me sipër-
faqe rreth 1-1,2 m² për frymë. Para dërgimit në
vaska, uji ndotur duhet trajtuar paraprakisht me
proces fiziko-mekanik për llumrat, vajrat dhe
yndyrat siç u shpjegua më lart. Trajtimi efikas i
ujit nga parametrat ndotëse nëpërmjet impiantit
me fitodepurim, varion për BOD₅ 80-90%, TSS 90-
95%, TN 30-50% dhe NH₄ 70-90%.

Përveç trajtimit efikas të ujit, tipologjia e këtij im-
pianti nuk ka impakt në mjedis pasi natyralizo-
het dhe njëkohësisht mundëson ripërdorimin e
ujërave të trajtuar në sistemin e vaditjes.

Jetëgjatësia e këtyre impianteve varion nga 10-
12 vjet, dhe më pas bëhet ndërrimi i shtresave
mbushëse dhe zëvendësimi i bimëve. Impiantet
me fitodepurim janë efikase për komunitete me
popullsi që variojnë nga 50-2000 banorë.

231

5.2.2 Shërbimi i grumbullimit të mbetjeve
 urbane

Aktualisht mungon një plan i menaxhimit të mbet-
jeve në zonë, gjë që sjell përkeqësimin e situatës
dhe kthimin në vendburime ndotjeje të hapësirave
ku grumbullohen mbetjet.

Kjo problematikë paraqitet më serioze në luginën
e Valbonës dhe të Thethit, dhe po bëhet e dukshme
edhe në zonën e Kelmendit.

Shkaqet e problematikës së mbetjeve lindin si pa-
sojë e:

o	 mungesës së infrastrukturës për grumbul-
limin dhe përpunimin e mbetjeve;

o	 rritjes së numrit të vizitorëve në zonë;
o	 mungesës së ndërgjegjësimit të publikut në

lidhje me mbetjet dhe rreziqet që ato shkak-
tojnë në mjedis dhe shëndetin e banorëve.

Kjo situatë ka krijuar një çështje vërtet serioze
për zonat në fjalë ku mbeturinat grumbullohen
kudo (në rrjedhjet e ujit, livadhet, pyjet, zonat e
banuara, etj.). Shpeshherë edhe grupet e turistëve
që vizitojnë rajonin e alpeve zgjedhin t’i hedhin
mbeturinat në mjedis si në lumenj, përrenj, lugi-
na etj., ashtu siç veprojnë edhe pjesa me e mad-
he e banorëve që jetojnë në zonë. Asnjë nga zonat
kryesore turistike si lugina e Valbonës, Thethi dhe
Kelmendi, nuk ka landfill-e për trajtimin e mbet-
jeve urbane. Në shumicën e rasteve mungojnë ko-
shat e mbeturinave, dhe shërbimi i grumbullimit
të mbetjeve nga bashkitë pothuajse nuk ekziston.
Në Valbonë ky shërbim realizohet privatisht nga
grupe individuale. Mbetjet plastike (shishet, am-
balazhet etj.) dhe mbetjet tekstile vërehen gjith-
monë në shtretërit e lumenjve.

Zonat e depozitimit të mbetjeve në zonën e alpeve
ndodhen në Bajram Curri dhe Lekbibaj. Por shpe-
shherë, krahas këtyre zonave përdoren edhe hapë-
sira të pacaktuara si zonat në afërsi të shtretërve
të lumenjve.

Një çështje tjetër që kërcënon mjedisin e rajonit
të alpeve janë grumbujt e mbetjeve organike siç
janë mbetjet ushqimore të gjeneruara nga familjet,
mbeturinat e tregjeve të fruta-perimeve, të hotel-
eve, restoranteve, mbetjet që gjenerohen nga stal-
lat e mbarështimit të kafshëve, etj.

Duke parë situatën e mbetjeve në këtë zonë, është
me vend të propozohet një sistem i menaxhimit të
integruar të mbetjeve në nivel rajoni, në mënyrë
që të riciklohet dhe kompostohet një sasi e konsid-
erueshme e mbetjeve e cila të asgjësohet më pas në
landfill-e të krijuara sipas standardeve evropiane.
Duhet që sistemi i grumbullimit të mbetjeve të
bëhet me tre kosha, duke grumbulluar veçmas
mbetjet e riciklueshme të thata, të riciklueshme
të njoma dhe mbetjet e tjera. Ky sistem duhet të
përmirësohet në mënyrë që të reflektojë nevojat
aktuale të zonës së studimit. Kontenierët duhet të
etiketohen me llojin e mbetjeve që përmbajnë, të
jenë rezistentë ndaj lagështirës, plasaritjeve, thy-
erjeve, etj. Vendosja e koshave duhet të bëhet në
atë mënyrë që të mbulojë pjesën më të madhe të
sipërfaqes, sidomos në zonat ku popullsia është
më e dendur si nëpër parqet natyrore, sheshet e
qyteteve, etj.

Për sa i përket mbetjeve organike, ato duhet të tra-
jtohen nga çdo familje, stallë, dyqan, restorant, etj.
Kompostimi duhet kryer në bazë njësish adminis-
trative që paraqiten më të fokusuara tek prodhimi
bujqësor dhe blegtoral si në Malësinë e Madhe, në
rrethinat e Koplikut, rrethinat e Bajzës, fshatrat
Reç, Dedaj, Zagorë dhe Repisht, në Shkodër dhe
në fshatin Ndërlysaj, ndërsa në bashkinë Tropo-
jë në njësitë administrative të Tropojës, Bujanit,
Margegajt dhe Lekbibajt.

Gjithashtu, është e rëndësishme të kryhen studime
më të thella dhe sondazhe në lidhje me sasinë dhe
përbërjen e mbetjeve dhe ndotësve të rrezikshëm.
Si rezultat i rritjes graduale të sasisë së mbetjeve
në rajonin e alpeve, shihet i nevojshëm krijimi i
disa pikave të transferimit të mbetjeve dhe më pas
transportimit të tyre në landfill-et më të afërta.
Stacionet e transferimit të mbetjeve duhet të ven-
dosen aty ku është e nevojshme, sidomos në zonat
që përbëjnë fluksin më të madh të gjenerimit të
mbetjeve. Gjithashtu, do të nevojiten edhe mjete
të reja për grumbullimin e mbetjeve për bashkitë
përkatëse si dhe mjete për transferimin e mbetjeve
në landfill.

Nga ana tjetër, fushatat ndërgjegjësuese vlerëso-
hen të rëndësishme për të promovuar sjelljet e
mira mjedisore dhe ndarjen e mbetjeve, për të
informuar mbi dëmet e shkaktuara nga hedhja e
mbetjeve, si dhe për të promovuar ripërdorimin e
materialeve të riciklueshme.

232 Strategjia | Alpet e Shqipërisë, 2031

Për të përmirësuar situatën e krijuar nga mungesa
e menaxhimit të përshtatshëm të mbetjeve, shihet
e nevojshme marrja e disa masave zbutëse, të cilat
listohen si më poshtë:

-	 Edukimi mjedisor në të gjithë zonën dhe
gjithë kategoritë e popullsisë duke filluar
me fëmijët;

-	 Krijimi i vendgrumbullimit të mbetjeve in-
terte (që rezultojnë nga proceset e ndërtim-
it);

-	 Inventarizimi i plotë i vendgrumbullimeve
(të ligjshme ose të paligjshme) të mbetjeve;

-	 Minimizimi i mbetjeve (duke eliminuar
mbetjet organike që mund të kompostohen
e të përdoren për plehërime);

-	 Pakësimi dhe parandalimi i mbet-
jeve përmes përdorimit të materialeve
shumë-përdorimshe;

-	 Zbatimi i parimit 3R (Ripërdorim, Riciklim,
Reduktim);

-	 Riciklimi dhe kompostimi i mbetjeve;
-	 Mbledhja e diferencuar e mbetjeve duke

ndarë fillimisht kategoritë bazë (letër, plas-
tikë, qelq, metal dhe mbetje me bazë druri);

-	 Zhvillimi i infrastrukturës dhe përfshirja
në planet rajonale e vendore të menaxhimit
të mbetjeve;

-	 Transferimi i mbetjeve në landfill nëse në
zone ka landfill-e që plotësojnë standardet
mjedisore.

5.2.3 Energjia dhe telekomunikacioni
Energjia hidroelektrike është forma më e përdorur
e energjisë së rinovueshme në Shqipëri, ashtu si
në rajonin e Alpeve Shqiptare. Prania e hidrocen-
traleve më të mëdhenj në vend si kaskada e Drinit
dhe një numër i madh hidrocentralesh të vegjël
në zonë, mundëson prodhimin e mbi 75% të pro-
dhimit në rang kombëtar. Problemet që hasen në
zonë për sa i përket furnizimit me energji elektrike
kanë të bëjnë më shumë me sistemin e shpërndar-
jes dhe jo me mungesën e prodhimit të energjisë
elektrike. Rrjeti i amortizuar, në pjesën më të mad-
he të tij shfaq probleme gjatë pikut të kërkesës që
përkon me sezonin turistik, si dhe gjatë stinës së
dimrit. Aktualisht është në zbatim një projekt i
Operatorit të Sistemit të Shpërndarjes për kalimin
e rrjetit nga 10 KV në 20 KV.

Ndriçimi publik ofrohet pjesërisht në lokalitetet e
nivelit I dhe në ato lokalitete ku ka pasur ndërhyr-
je të rikualifikimeve të qendrave të fshatrave. Ky
shërbim duhet të sigurohet përmes një ndërhyrjeje
të kufizuar vetëm në qendrat e fshatrave të për-
caktuar për rikualifikim nga ky plan. Ky kufizim
bëhet me qëllim ruajtjen e karakterit të theksuar
rural të lokaliteteve.
	
Përdorimi i energjisë eolike, duke u nisur edhe
nga eksperiencat e rajoneve të ngjashme alpine,
ka impakt jo pozitiv në krahasim me pritshmëritë.
Shpejtësia e nevojshme e erës për prodhimin e
kësaj energjie arrihet në majat e maleve. Instali-
mi i turbinave eolike në këto vende do të kishte
impakt negativ në peizazh dhe do të kërkonte in-
vestime tepër të larta infrastrukturore për ndërtim
dhe mirëmbajtje

Përdorimi i energjisë diellore duhet nxitur
nëpërmjet promovimit dhe formave lehtësuese
të financimit të sistemeve që përdorin këtë formë
energjie. Energjia diellore përdoret si burim nx-
ehtësie dhe uji të ngrohtë për banesat nëpërmjet
paneleve termale, si dhe në formën e energjisë el-
ektrike nëpërmjet sistemeve fotovoltaike. Kjo te-
knologji nuk ka impakt mjedisor dhe nuk ndiko-
het nga ndryshimet klimatike. Luhatja e rrezatimit
mesatar ditor diellor gjatë ditës në zonën e alpeve
varion nga 3,2 – 3,8 kWh. Rritja e përdorimit të
energjisë diellore për ngrohje do ta konsolidonte
dhe ulte konsumin e burimeve të tjera të energjisë
termike, duke ndikuar pozitivisht në ekonominë e
subjekteve dhe në mjedis.

Gjithashtu, duhet përmendur edhe varianti i par-
ashikuar për degëzimin e gazsjellësit TAP drejt
Kosovës në afërsi të Kukësit, dhe një tjetër de-
gëzim që kalon nga Shkodra në drejtim të Malit të
Zi. Të dyja këto linja transmetimi të gazit kalojnë
tangent me rajonin e alpeve, duke mundësuar një
tjetër alternativë energjetike.

Energjia termike nga biomasa ose konkretisht
djegia e drurit për ngrohje gjatë stinës së dimrit,
vazhdon të jetë metoda më tradicionale dhe më
e përhapur në zonën e alpeve. Një pjesë e struk-
turave akomoduese kanë aplikuar sisteme ngro-
hjeje qendrore nëpërmjet instalimit të kaldajave,
duke përdorur si lëndë të parë peletin që kryesisht
importohet nga Kosova. Përdorimi i kontrolluar i
drurit si burim për prodhimin e energjisë termike
mund të konsiderohet i qëndrueshëm nëse do të
merren masa për ruajtjen e ekuilibrave në prerje

233

dhe pyllëzim, dhe njëkohësisht të nxitet aplikimi i
sistemeve termoizoluese të strukturave.

Djegia e drurit dhe biomasave të ngjashme çliron
në atmosferë gazra të dëmshme, prandaj duhet
detyruar përdorimi i filtrave të posaçëm për pa-
kësimin e tyre.

Për rritjen e efiçencës së energjisë në ndërtesa du-
hen ndërmarrë programe informuese për banorët
dhe bizneset që operojnë në zonë. Masat që du-
hen marrë për rritjen e efiçensës energjetike janë
termoizolimi i ndërtesës, montimi i dritareve me
dopio-xham, instalimi i ngrohjes qendrore, për-
dorimi i elektro-shtëpiakeve efiçente, përdorimi
i burimeve të rinovueshme nëpërmjet sistemeve
autonome në ndërtesë, etj.

Telekomunikacioni
Mbulimi i të gjithë zonës së alpeve me rrjet të tele-
fonisë celulare duhet të trajtohet si projekt priori-
tar. Sipërfaqja me shërbim të kufizuar ose joekzist-
ent të telefonisë celulare është e konsiderueshme,
sidomos në zonat që kanë atraksion të lartë turis-
tik. Mungesa e rrjetit celular është shfaqur si prob-
lematikë nga banorët e zonës si dhe nga turistët që
eksplorojnë zonën, të cilët e konsiderojnë si shër-
bim i nevojshëm për thirrje ndihme në rast humb-
jeje apo aksidentimi.

Ndërkohë mbulimi me internet në zonë është
tepër i kufizuar sidomos në zonat e thella, dhe ka
shumë pak pika që e ofrojnë këtë shërbim në zo-
nat turistike. Interneti është kthyer në një mjet kyç
për sa i përket orientimit të turistit, duke i dhënë
atij pavarësi për t’u vetorganizuar, për të kontak-
tuar direkt me strukturat akomoduese apo guidat
turistike pa qenë nevoja për përfshirjen e ndërm-
jetësve dhe duke e njohur me produktin turistik
dhe përditësimin e ofertave në zonë. Rezervimet
dhe informimi online i japin mundësi turistit të
jetë më i mirinformuar për tarifat dhe ofertat, por
edhe operatorit turistik të menaxhojë me mirë
akomodimet dhe flukset e mbërritjeve në zonë.

Zbatimi i një projekti për ndërtimin e infrastruk-
turës së internetit në zonën e alpeve është shumë
i rëndësishëm, me prioritet lokalitetet që njihen
tashmë si pika turistike dhe zonat që priten të
kenë rritje të turizmit.

5.2.4 Qendrat shëndetësore dhe skuadrat e
 kërkim-shpëtimit

Sektori shëndetësor në zonën e studimit të PKST-
Alpe ka nevoja të ndjeshme për investime dhe
përmirësime, si në cilësinë e strukturave, në num-
rin e tyre dhe në personelin mjekësor. Personeli
mjekësor në një territor të tillë duhet të trajnohet
jo vetëm në shëndetësinë parësore por dhe në tra-
jtimin e traumave dhe ofrimin e ndihmës së parë.
	
Nga analiza e shërbimit dhe infrastrukturës shën-
detësore në zonë, më poshtë jepen disa sugjerime
për të përmirësuar sistemin shëndetësor, jo vetëm
për banorët e rajonit të Alpeve Shqiptare por edhe
për turistët e shumtë që vizitojnë këtë rajon. Du-
het të merret parasysh se ofrimi i një shërbimi
shëndetësor cilësor dhe në kohë është një element
i domosdoshëm për ofrimin e një turizmi funk-
sional në zonë.
	

•	 Qendrat shëndetësore të kujdesit parësor së
bashku me degët e tyre duhet të shihen si
pika të rëndësishme me të cilat përballet fil-
limisht pacienti shqiptar ose ai i huaj, duke
i kthyer ato në pika të besueshme dhe me
shërbim cilësor;

•	 Duhet të parashikohet një plan investimesh
me synimin që brenda një kohe të shkurtër
dhe paralelisht me reformat në shërbimin
shëndetësor parësor, të përmirësohet infra-
struktura e qendrave shëndetësore të ku-
jdesit parësor;

•	 Qendrat shëndetësore në zonë duhet që të
menaxhojnë buxhetin e tyre përkatës dhe
të rrisin kapacitetet në bashkëpunim me
organizata të ndryshme të shoqërisë civile
që operojnë në fushën e shëndetësisë për të
tërhequr fonde të tjera;

•	 Duhet të unfikohen shërbimet shëndetësore
në të gjithë zonën;

•	 Duhet të përmirësohet infrastruktura në
lidhje me pajisjet, medikamentet dhe do-
kumentacionin sipas standardit të miratu-
ar dhe të riparohen të gjitha ambulancat e
zonës;

•	 Duhet të investohet në rritjen e efikasitetit
në ofrimin e shërbimeve në zonat rurale;

•	 Mjekët e përgjithshëm që ndërkohë janë
në detyrë, duhet të kryejnë specializimin e
nevojshëm për të shërbyer si mjek familjeje;

•	 Duhet sjellë domosdoshmërisht një infer-
miere-mami në zonat rurale;

•	 Duhet të kryhet planifikimi dhe ndërtimi i
laboratorëve pranë qendrave shëndetësore

234 Strategjia | Alpet e Shqipërisë, 2031

kryesore, ku të mund të kryhen analizat ba-
zike;

•	 Duhet të analizohet mundësia e ofrimit të
shërbimeve të specializuara shëndetësore
në qendrat kryesore të zonës;

•	 Qendrat shëndetësore duhet të mbajnë reg-
jistrat dhe të gjithë dokumentacionin e pa-
cientëve sipas rregulloreve përkatëse;

•	 Nevojitet planifikimi i programeve të tra-
jnimit për personelin mjekësor, duke përf-
shirë edukimin e vazhdueshëm mjekësor;

•	 Qendrat shëndetësore duhet të masin kën-
aqësinë e pacientëve të tyre, dhe të krijojnë
një bazë të dhënash të kompjuterizuar në
lidhje me këtë aspekt.

Shërbimi mjekësor modern e me pajisje të mira
sjell përfitime jo vetëm për banorët e rajonit të
alpeve por edhe për turistët që vizitojnë këto zona
gjatë gjithë vitit dhe sidomos gjatë fluksit turis-
tik. Për këtë arsye dhe në mbështetje të sezonit
turistik, është i nevojshëm përforcimi i shërbimit
shëndetësor me shërbim 24 orë dhe me pajisje të
reja, furnizimi me barna dhe materiale mjekësore
shtesë, në përgjigje të nevojave që ka sezoni turis-
tik për shkak të rreziqeve që mund të kanosen në
këto zona.

Krijimi i Skuadrave të Kërkim-Shpëtimit (SKSh)
për monitorimin e zonës së alpeve u siguron tu-
ristëve dhënien e ndihmës së parë, dhe është një
domosdoshmëri për shmangien e aksidenteve apo
edhe tragjedive në këtë zonë. Prania e SKSh do
ofronte një shërbim dhe siguri për vizitorët duke
krijuar një klimë më të favorshme për zhvillimin e
aktiviteteve të ndryshme në zonat malore.

Pjesëtarët e SKSh duhet të trajnohen si nga ana
fizike ashtu edhe logjistike. Ata duhet ta njohin
mirë zonën dhe të zhvillojnë praktika në terrenin
që mbulojnë. Formimi i tyre duhet bazuar mbi
programe specifike dhe stimulime në të gjitha llo-
jet e terrenit në alpe, si në shpellat, hone, shpate
vertikale, lumenj, liqene akullnajore, kavitete
shkëmbinjsh, terrene të rrëshqitshme, etj.

Për secilin nga rastet e ndërhyrjeve duhen krijuar
rregulloret e ndërhyrjes në mënyrë që çdo pjesëtar
i SKSh të jetë i qartë për funksionin që do të kryejë,
duke shmangur kështu kaosin dhe duke i shkur-
tuar kohën e dhënies së ndihmës të aksidentuar-
it. Pjesë e këtij grupi duhet të jenë edhe mjekët e
urgjencës, të cilët gjithashtu duhet të jenë trajnu-
ar në lidhje me teknikat e manovrimit në terrene

të vështira. Përveç sigurimit të personelit, është
e domosdoshme edhe pajisja me mjetet e duhura
për kryerjen e këtyre operacioneve.

Në vendet perëndimore, grupet që operojnë në
këto zona janë të pajisura me automjete tip fuoris-
tradë (4x4), motoslita, pajisje trupore (kaskë,
doreza, litarë, lopatë, sëpatë, etj.), kuti të ndihmës
së shpejtë, qen kërkimi dhe shpëtimi, barrela, dhe
në rastet më ekstreme kryhen ndërhyrje nga ajri
me helikopterë, ku bëhet një koordinim mes SKSh,
forcave ushtarake dhe atyre të emergjencave civ-
ile.

Thirrja për ndihmë	
Në rast aksidentimi apo humbjeje në zonat ma-
lore, së pari duhet njoftuar SKSh. Personat që
kryejnë aktivitete në zonat malore duhet të mba-
jnë me vete një telefon celular ose radio për të kry-
er thirrjen për ndihmë. Për të mundësuar kontak-
tin me SKSh duhet vënë në dispozicion një numër
telefonie.

Përveç kësaj, zona shfaq edhe problematikën e
mungesës së mbulimit me rrjet telefonie, sidomos
në ekstremin verior të alpeve dhe në perimetrin e
vijës kufitare. Nëse i dëmtuari nuk është në gjendje
të bëjë thirrjen për ndihmë, atëherë një shoqërues
i tij duhet ta ndihmojë duke u spostuar nga vendi
ku ka ndodhur aksidenti në kërkim të sinjalit tele-
fonik. Në rast se personat që duan të eksplorojnë
këto zona dalin të vetëm në terren, këshillohet të
njoftojnë familjarët ose të njohurit e tyre për itin-
erarin që do të kryejnë. Kur bëhet thirrje për ndi-
hmë është e nevojshme të jepen informacione në
lidhje me vendndodhjen e të dëmtuarit, llojin e
dëmtimit që ka pësuar dhe informacione të tjera
që do të kërkohen nga SKSh.

235

5. 3
turizmi dhe mjedisi

Arritja e objektivave mjedisore në fushat e përcaktuara nga zbatimi i planit të alpeve, kërkon zba-
timin e një sërë masash zbutëse. Zbatimi i udhëzimeve të përgjithshme dhe i këtyre masave zbutëse

do të parandalojë efektet negative dhe do të sigurojë arritjen e objektivave mjedisore. Duhet theksuar se
lista e mëposhtme e masave specifike për zbutjen nuk është shteruese. Masa më të detajuara në aspek-
tin e përmbajtjes dhe analizës do të duhet të përgatiten si pjesë e VNM-ve individuale për çdo projekt
specifik të planit.

5.3.1 Rekomandime për mbrojtjen e tokës
Aktivitetet e parashikuara për t’u zbatuar në
zonën e alpeve mund të shkaktojnë ndikime të
përhershme apo të përkohshme, të cilat do të re-
flektohen si një ndryshim në strukturën dhe për-
dorimin e tokës.

Aktivitetet në tokat bujqësore dhe në pyjet me
pjerrësi të madhe, duhet të kufizohen maksimal-
isht ose të eliminohen. Gjithashtu, përdorimi i ma-
terialeve të riciklueshme, ripërdorimi i elementëve
etj., konsiderohen si mundësi shumë efikase për
ruajtjen e tokave natyrore.

Masa mbi tokat bujqësore, tokat pyjore dhe kullo-
tat

•	 Zbatimi i praktikave të mira bujqësore
(punime, mirëmbajtje, ujitje, rotacion kul-
turash);

•	 Mbrojtja e llojeve vendase (kulturat bu-
jqësore tradicionale si bimët, pemët, pjer-
gullat, racat vendase në blegtori, bletaria,
etj.);

•	 Zbatimi i praktikave agro-pyjore;
•	 Përdorimi racional i tokës (në zonat e për-

dorimit tradicional dhe zonat e zhvillimit të
qëndrueshëm të parkut);

•	 Mbrojtja e tokave nga rrëshqitjet, erozioni
dhe degradimi;

•	 Menaxhimi i tokave të braktisura;
•	 Mospërdorimi (në zonat qendrore të zonave

të mbrojtura);
•	 Ndalimi i prerjes së drurëve në anët e

rrugëve, në anët e rrjedhjeve ujore, në ku-
fijtë e sipërm të vegjetacionit, në shpatet e
pjerrëta dhe në tokat që rrezikojnë të rrësh-
qasin;

•	 Zbatimi i programeve për mbjelljen e sipër-
faqeve të zhveshura, ato që ndodhen për-
reth qendrave të banuara si dhe në anë të
rrjedhjeve ujore.

Mbrojtja e tokës nga erozioni
•	 Ndërthurja e masave të karakterit inxhin-

ierik (diga, mure, gardhe) me ato biologjike
(mbjellje);

•	 Programet për pyllëzime apo mbjellje me
bimë që kanë një cikël të gjatë prodhimi
(veshja e tokës me bimësi të përhershme);

•	 Mbrojtja e argjinaturave të rrjedhjeve ujore
me anë të punimeve inxhinierike të kom-
binuara me mbjellje drurësh dhe bari për
mbrojtjen e shpateve nga erozioni;

•	 Ndërthurja e masave inxhinierike me ato
biologjike në rastin e tokave me pjerrësi të
madhe;

•	 Rigjenerimi i sipërfaqeve pyjore të djegura
e të dëmtuara nga prerjet.

236 Strategjia | Alpet e Shqipërisë, 2031

5.3.2 Rekomandime për ruajtjen e cilësisë së
 ajrit

Aktualisht në territorin alpin ka argumente të
mjaftueshme për të arritur në përfundimin se cilë-
sia e ajrit është brenda normave të vendit për sa i
takon niveleve të lejuara të ndotjes nga pluhurat
PM10 dhe PM2.5, dioksidi i squfurit (SO2), ok-
sidet e azotit (NOx), ozoni troposferik (O3), mo-
noksidi i karbonit (CO), komponimet volatile pa
metan (benzeni C6H6).

Masat për parandalimin e ndotjes së ajrit janë të
shumëllojshme dhe në varësi të burimit të ndotjes.

Masat kryesore janë:
•	 Hartimi i planeve rajonale dhe vendore me

qëllim përmirësimin e cilësisë së ajrit;
•	 Përmirësimi i transportit publik;
•	 Menaxhimi efikas i rrjetit rrugor dhe trafi-

kut;
•	 Promovimi i përdorimit të biçikletave;
•	 Rritja e sipërfaqeve të gjelbërta, pastrimi

dhe larja e rrugëve;
•	 Përmirësimi i infrastrukturës rrugore për

një qarkullim më të mirë;
•	 Ngritja e kapaciteteve lokale për moni-

torimin e cilësisë së ajrit dhe mjedisit në
tërësi;

•	 Gjelbërimi i akseve rrugore.

5.3.3 Rekomandime për mbrojtjen e
 elementeve ujore

Zona e Alpeve Shqiptare është ndër zonat më të
pasura më ujë. Për shkak të modulit të reshjeve,
alpet përbëjnë zonën me nivelin më të lartë të
reshjeve në Shqipëri. Zhvillimet e pritshme në
rajonin e alpeve duhet të marrin në konsideratë
natyrën specifike të gjeologjisë, gjeomorfologjisë
dhe hidro-gjeologjisë në këtë zonë.

Me qëllim konservimin e burimeve të shumta ujo-
re të zonë së alpeve, duhet të ndiqen udhëzimet e
mëposhtme:

•	 Shmangia e ndërtimeve në zona të ndjeshme
nga pikëpamja hidrologjike (përfshirë edhe
burimet nëntokësore);

•	 Shmangia e përmbytjeve të mundshme, me
qëllim uljen e impaktit të ndotjes së ujërave;

•	 Mbrojtja e akuifereve të zonës;
•	 Mbrotja nga ngjarjet ekstreme (rrjedhjet e

substancave të rrezikshme) etj;
•	 Ndalimi i eutrofikimit të ujërave.

5.3.4 Rekomandime për mbrojtjen e peizazhit
 natyror dhe kulturor

Për të siguruar mbrojtjen e peizazheve me karak-
teristika të dallueshme e të rralla në nivel kom-
bëtar dhe ruajtjen e një imazhi me cilësi të lartë të
peizazhit në rajonin e Alpeve Shqiptare, duhet të
ndiqen udhëzimet e mëposhtme:

•	 Ruajtje e strukturës ekzistuese të pemëve të
mbjella përgjatë rrugëve;

•	 Ruajtje e bimësisë autoktone të mbjellë dhe
zëvendësim i bimësisë jo autoktone;

•	 Shtim i sipërfaqeve të pyllëzuara në zonat
industriale, kryesisht në afërsi të Koplikut;

•	 Moslejim i ndërhyrjeve të infrastrukturës së
re në zonat e veçanta të peizazhit apo pei-
zazheve që paraqesin karakteristika të dal-
lueshme në nivel kombëtar;

•	 Përzgjedhje e bimësisë përgjatë akseve
rrugorë urbanë për të krijuar një peizazh
rrugor estetik dhe të rregullt;

•	 Mbrojtje ose rikonstruktim i zonave bre-
glumore të Cemit, Vermoshit, Lëpushës,
Përroit të Thatë, Shalës, Valbonës, Lumit të
Gashit, Lumit të Tropojës, Nikaj-Mërturit,
etj. Ndërhyrjet kanë si qëllim mbrojtjen e
tokës nga gërryerja, ndalimin e ndotjes nga
sipërfaqet bujqësore në drejtim të lumit,
ruajtjen e korridoreve lidhëse për habita-
tet, për strehimin dhe lëvizjen e specieve
të ndryshme dhe përmirësimin e cilësisë së
ajrit;

•	 Mbjellje e bimësisë, e cila krahas rregul-
limit të peizazhit përshtatet me tokën dhe
mund të zhvillohet në mjedise relativisht
të ndotura. Për mbjelljen e pemëve në zo-
nat industriale sugjerohen bimët si: Plepi
(Populus alba), Shelgu (Salix sp.) dhe Lo-
fata (Cercis siliquastrum), Rrapi (Platanus
orientalis), Bliri (Tilia sp.) etj;

•	 Ripyllëzim i zonave të shpyllëzuara dhe
të degraduara nga shkaqe të ndryshme, si:
zona pyjore e Kelmendit, Shkrelit, Thethit,
Lekbibajt, Valbonës etj. Kjo do të sjellë një
impakt pozitiv në ruajtjen e njëtrajtshmërisë
dhe të bashkimit të pjesëve të copëtuara të
pyjeve, duke krijuar një peizazh pyjor të
vazhdueshëm.

237

Zhvillimi i infrastrukturës mund të ndikojë te
njësitë dhe zonat kulturore, veçanërisht në aspek-
tin e degradimit të karakteristikave të peizazhit,
dëmtimit të zonave përreth njësive të trashëgimisë
kulturore dhe objekteve të trashëgimisë kulturore,
si dhe shkatërrimit të mbetjeve arkeologjike nga
vibrimet gjatë fazës së ndërtimit.

Për të shmangur këto ndikime, duhet të merren
parasysh si më poshtë:

•	 Shmangia e infrastrukturës së re në zonat e
trashëgimisë kulturore;

•	 Kryerja e studimeve dhe vëzhgimeve para-
prake arkeologjike, rezultatet e të cilave do
të duhet të merren parasysh kur të përcak-
tohet vendosja e infrastrukturës së re;

•	 Në rast të zbulimit të gjetjeve apo mbet-
jeve arkeologjike, do të njoftohet menjëherë
autoriteti përkatës, duke mos lejuar asnjë
zhvillim të mëtejshëm në atë zonë derisa
çështja të zgjidhet sipas procedurave të për-
caktuara;

•	 Me integrimin e infrastrukturës së parashi-
kuar në mjedis, përmirësimet brenda kor-
ridoreve apo strukturave ekzistuese kanë
përparësi mbi ndërtimet e reja;

•	 E gjithë puna e ndërtimit duhet të jetë e ku-
fizuar brenda korridorit të punimeve.

5.3.5 Rekomandime për mbrojtjen e natyrës
 dhe biodiversitetit

Mjedisi natyror në rajonin e Alpeve Shqiptare
është aktualisht në gjendje të mirë, megjithatë,
për të ruajtur në mënyrë të qëndrueshme mjedisin
natyror dhe biodiversitetin, duhet të merren para-
sysh masat e mëposhtme:

•	 Përzgjedhja e opsioneve që kanë ndikimin
më të ulët në emigrimin e kafshëve të egra
apo në fragmentimin e habitateve;

•	 Zbatimi i sugjerimeve përkatëse të planeve
të menaxhimit për zonat e mbrojtura lidhur
me zonimin dhe aktivitetet e lejuara apo të
ndaluara në to;

•	 Përdorimi sa më i madh i infrastrukturës
ekzistuese në raport me ndërtimin e infra-
strukturës së re;

•	 Sigurimi i kalimeve të përshtatshme për
kafshët e egra apo faunën e vogël (amfibët,
reptilet etj.), duke u bazuar në praktikat më
të mira evropiane për këtë qëllim;

•	 Mosndërhyrja (në Zonat Qendrore dhe për
llojet strikte të mbrojtura, Aneksi II i Direk-
tivës 92/43/EEC);

•	 Kontrolli, pakësimi ose zhdukja e llojeve in-
vazive;

•	 Nxitja dhe shtimi i llojshmërisë së florës
dhe faunës, si në rastet e suksesit të shtim-
it të riprodhimit të kaprollit, derrit të egër,
shpendëve të pyllit dhe atyre grabitqarë.

Në përputhje me objektivin SKZHI II “Një rritje e
synuar prej 17% e sipërfaqes së zonave të mbro-
jtura të territorit nëpërmjet përmirësimit dhe
menaxhimit të integruar të zonave të mbrojtura”,
sipërfaqja e zonave të mbrojtura pritet të rritet.
Prandaj, ndërhyrja hapësinore e infrastrukturës së
parashikuar në zonat e propozuara për mbrojtje
duhet të shmanget për të parandaluar konfliktet
e mundshme dhe ndikimet negative në arritjen e
objektivave mjedisore për ruajtjen e natyrës.

238 Strategjia | Alpet e Shqipërisë, 2031

5.3.7 Rekomandime ndaj ndryshimeve
 klimatike

Zhvillimi i zonës së alpeve duhet të marrë në
konsideratë edhe skenarët e ndryshimeve klima-
tike. Veçanërisht kjo është e rëndësishme për in-
frastrukturën, qendrat e banuara dhe shërbimet.
Kjo do të thotë se kur planifikohet infrastruktura,
duhet të merren parasysh masa për vlerësimet e
rreziqeve, të cilat rrisin elasticitetin e infrastruk-
turës ndaj ndryshimeve klimatike, veçanërisht në
raport me reshjet, përmbytjet, temperaturat e larta
dhe valët e të nxehtit, thatësirat, rritjet e nivelit të
detit dhe stuhitë.

Marrja e masave dhe zbatimi i mënyrave për t’iu
përshtatur ndryshimeve klimatike do të mund të
zvogëlonin efektet negative që po shtohen çdo
ditë e më shumë. Ndër këto masa përfshihen:

•	 Masa të karakterit të politikave. Këtu mund
të rendisim bazën e nevojshme ligjore,
strategjitë sektoriale apo të përgjithshme,
planet e veprimit etj., të cilat japin kuadrin
e përgjithshëm të masave dhe politikave
përkatëse. Në rastin konkret, politikat se-
ktoriale duhet të marrin në konsideratë
edhe ndikimin që kanë dhe do të vazhdojnë
të kenë ndryshimet klimatike në këtë sek-
tor, duke parashikuar për çdo rast masat
zbutëse ndaj këtyre ndryshimeve;

•	 Masa të karakterit teknik. Këtu përfshihen
masa të dhëna nga specialistë të fushës.
Këto masa i kanë kostot e llogaritura si dhe
afatin kohor se kur do të zbatohen;

•	 Masa në nivelin e fermës / familjes. Kjo do
të thotë se fermerët e banorët do të zbato-
jnë një pjesë të rëndësishme të masave që
janë pjesë e punës së tyre të përditshme. Në
këtë kategori përfshihen masa të tilla si: zg-
jedhja e përshtatshme e kohës së mbjelljes,
përzgjedhja e varietetit më të përshtatshëm
për kushtet e fermës, koha dhe mënyra e
ujitjes dhe plehërimit, qarkullimi i kultur-
ave bujqësore, praktikat e mira të punimit
dhe menaxhimit të tokës etj.

5.3.6 Rekomandime për uljen e zhurmave dhe
 ndotjen akustike

Në rajonin e Alpeve Shqiptare niveli i zhurmave
është përgjithësisht i kufizuar. Kjo lidhet me zh-
villimin e ulët urban dhe mungesën e aktiviteteve
industriale. Zonat e banuara ndodhen përgjithë-
sisht larg burimeve të zhurmës si p.sh. sistemi
rrugor, dhe për pasojë ndikimi i tyre në shëndetin
publik dhe atë mjedisor është realtivisht i ulët.

Megjithatë, në rastet e planifikimit të politikave
për zhvillimin e infrastrukturës në përputhje me
objektivat e SKZHI II, nevojitet sigurimi i disa ud-
hëzimeve si më poshtë:

•	 Duhet të merren masa për uljen e zhurmës
që në burim (masa në rrjetin apo strukturën
përkatëse infrastrukturore, masa për au-
tomjetet në përdorim, masa logjistike, masa
për riorganizimin e përkohshëm ose të
përhershëm të lëvizjeve tranzite, për shkur-
timin e orareve të punës apo uljen e shpe-
jtësisë në zonat e ekspozuara ndaj zhurmës,
etj.);

•	 Në zonat ku tejkalohen kufijtë e ndot-
jes akustike duhet të merren masa për të
parandaluar shtrirjen e zhurmës në mjedis
(nëpërmjet barrierave të zhurmës, argjinat-
urave që izolojnë zhurmat etj.) dhe për të
siguruar kushte të mira jetese në ndërtesa
(mbrojtja pasive);

•	 Duhet të shmanget sa më shumë që të jetë
e mundur ndërhyrja në zonat e qeta të
banuara dhe / ose në zona të përcaktuara
nga legjislacioni për mbrojtjen nga zhurma
si veçanërisht të ndjeshme ndaj zhurmës
(qendrat e banimit, objektet e kujdesit shën-
detësor, zonat turistike, shkollat etj.);

•	 Duhet të shmanget sa më shumë ndërhyr-
ja në zonat e mbrojtura në natyrë (zonat e
mbrojtura në përputhje me rregullat për ru-
ajtjen e natyrës).

239

5. 4
direktiva mbi nxitËsit
financiarË

Mekanizmat e financimit
Për të realizuar vizionin dhe objektivat e PKST-
Alpe, është e nevojshme të identifikohen edhe
mekanizmat e financimit të projekteve. Mund të
përmendim këtu mekanizmat kryesore:

•	 Fondet e vetë-gjeneruara nga turizmi vijnë
kryesisht nga frekuentimi turistik i monu-
menteve të trashëgimisë kulturore.

•	 Grantet qeveritare qendrore: Mbështetje fi-
nanciare për projekte me vlerë kombëtare
ose për projekte të vogla me ndikim të kon-
siderueshëm. Këto grante qeveritare mund
të shërbejnë si një katalizator për investimet
private.

•	 Të ardhurat nga taksat: Taksat luajnë një rol
të rëndësishëm në të ardhurat lokale dhe
qendrore. Këto taksa mund të ri-investohen
në forma të ndryshme, me qëllim nxitjen
dhe zhvillimin e turizmit.

•	 Fondi për zhvillim rajonal: Është një mjet
zhvillimi që promovon dhe mbështet finan-
ciarisht programet për projektet e zhvillim-
it lokal dhe rajonal. Fondet e tij ndahen në
disa shtylla, ku në shtyllën e parë përfshi-
hen programet për zhvillim lokal dhe ra-
jonal. Këtu bëjnë pjesë grantet konkurruese
për infrastrukturën, shëndetësinë, artin dhe
kulturën, shërbimet publike dhe rigjener-
imin e mjedisit. Secila prej këtyre pikave ka
një ndikim të konsiderueshëm në turizëm.

•	 Donacionet personale dhe dhuratat: Fi-
nancimi nga donacionet individuale dhe
dhuratat është një metodë e njohur për të
siguruar mbështetje për zhvillimin e zonave
kulturore dhe turistike.

•	 Organizatat private jofitimprurëse: Roli
i subjekteve jofitimprurës, si Organizatat
Joqeveritare jofitimprurëse (OJQ), ka qenë
i rëndësishëm për mbrojtjen e kulturës, di-
versitetit, florës dhe faunës, turizmit dhe
zhvillimit. Roli i tyre është i rëndësishëm
në financimin për zhvillimin e turizmit.

240 Strategjia | Alpet e Shqipërisë, 2031
Gjatë shtegut “Majat e Ballkanit” © Aurel Duka

241

fishat e projekteve
strategjike

06
6.1	 m e n a x h i m i i m b e t j e v e
6.2	 r i k u a l i f i k i m i q e n d r av e t Ë f s h at r av e
6.3	 s h Ër b i m e , a r s i m , s h Ën d e t Ës i , q e n d r a i n f o r m a c i o n i
6.4	 t r a n s p o r t i d h e i n f r a s t r u k t u r a t u r i s t i k e
6.5	 t r a s h Ëg i m i a k u lt u r o r e
6.6	 u j Ës j e l l Ës - k a n a l i z i m e

242 Strategjia | Alpet e Shqipërisë, 2031

224

Titulli i Projektit:
Ndërtimi i një landfill-i të ri në Tropojë

Objektivat:
Përmirësimi i kushteve mjedisore dhe shëndetit të popullatës përmes përmirësimit të menaxhimit të
mbetjeve në bashkinë e Tropojës.

Përshkrimi:
Duke qenë një zonë e izoluar dhe larg bashkive të tjera, menaxhimi i mbetjeve për Tropojën mbetet një
çështje e vështirë. Aktualisht, vendi i depozitimit është jashtë çdo standardi mjedisor dhe shkaktar i
një ndotjeje të konsiderueshme mjedisore përfshirë lumin e Valbonës.

Projekti parashikon:
• Studim fizibiliteti për ndërtimin e landfill-it të Tropojës (propozohet ana jugore e lumit Valbona deri
në njësinë administrative të Bytyçit).
• Minimizim i sasisë së mbetjeve. Ky aktivitet konsiston në ndarjen e mbetjeve organike nga ato
inorganike. Kjo do të realizohet përmes vendosjes së konteinereve të ndryshëm për lloje të ndryshme
mbetjesh (maksimumi tre konteinerë për njësi/zonë).
• Ndërtim i stacionit të seleksionimit të mbetjeve (mbetjet të ndahen në kategori të ndryshme sipas
natyrës së tyre).
• Blerje e mjetit për sistemimin e mbetjeve në landfill (buldozer i dedikuar).
• Blerje mjeti të posaçëm për transportin dhe menaxhimin e mbetjeve.
• Transport i mbetjeve për në landfill me mjete të posaçme (është e nevojshme që të ketë së paku një
mjet të dedikuar për bashkinë).
• Fushatë ndërgjegjësimi për dy qëllime kryesore: a) zbatimin e praktikës së ndarjes së mbetjeve
organike nga mbetjet e tjera dhe dekompozimit të tyre, dhe b) fushata ndërgjegjësimi për komunitetet
dhe vizitorët lidhur me mbrojtjen e mjedisit dhe veçanërisht mbetjet.

Kushtet specifike të zbatimit:
• Projekti për ndërtimin e landfill-it duhet bazuar në studime të thelluara gjeologjike dhe hidro-
gjeologjike.
• Duhet përjashtuar ndërtimi i landfill-it në zona të mbrojtura, në zona me vlera të trashëgimisë
natyrore e kulturore dhe afër qendrave të banuara apo rrjedhjeve ujore etj.
• Preferohen zona gjeologjikisht të papërshkueshme (zona me përmbajtje të lartë argjilore).

Përfituesit: Bashkia Tropojë

Vlera e projektit: 850.000 €

Financuesit e mundshem:

• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

6. 1
menaxhimi i mbetjeve

243

225

Titulli i Projektit:
Menaxhimi i mbetjeve në liqenet e Fierzës, Komanit dhe Vaut të Dejës.

Objektivat:
Përmirësimi i kushteve mjedisore dhe shëndetit të faunës ujore nëpërmjet menaxhimit të mbetjeve në
liqenet e zonës.

Përshkrimi:
Menaxhimi i mbetjeve në liqenet e Fierzës, Komanit dhe Vaut të Dejës mbetet një shqetësim i madh
dhe i pazgjidhur. Një numër gjithnjë e më i madh vizitorësh preferojnë udhëtimin përmes liqeneve të
zonës. Mbetjet plastike dhe materialet e ndryshme që pluskojnë mbi liqen, i dekurajojnë vizitoret dhe
i largojnë nga zona.

Projekti parashikon:
• Studim fizibiliteti për sasinë e mbetjeve që gjenerohen në vit për secilin nga liqenet përkatëse.
• Blerja e varkave të posaçme që merren me grumbullimin e mbetjeve të llojeve të ndryshme në
mjediset ujore (rekomandohet blerja e një varke me madhësi të vogël që të vendoset dhe të qarkullojë
rregullisht në secilin liqen gjatë gjithë vitit).
• Fushata ndërgjegjësimi për komunitetet dhe vizitorët lidhur me mbrojtjen e mjedisit dhe veçanërisht
mbetjet.

Kushtet specifike të zbatimit:
• Duhet përcaktuar më parë mënyra e operimit që do të ndiqet. Nevojitet bashkëpunimi i bashkive
përkatëse lidhur me mbetjet që do të grumbullohen dhe depozitimin e tyre.
• Grumbullimi i mbetjeve që dalin nga liqenet duhet të kryhet në zona të përshtatshme që mos të
dëmtojë peizazhin dhe mjedisin (në zona të paekspozuara).
• Sugjerohet që grumbullimi i mbetjeve të kryhet në zona ku ndikimi në tokë dhe ujëra të jetë sa me i
vogël. Preferohen terrene argjilore të cilët kanë përshkueshmëri të ulët, larg nga rrjedhjet ujore.
• Për mbetjet e drurit apo mbetjet e tjera që rezultojnë në zonë, duhen përcaktuar më parë zonat ku do
të hidhen ato.
• Mbetjet e tjera duhet të transportohen drejt vendeve më të afërta të grumbullimit (landfill-eve të
zonës).

Përfituesit: Bashkitë Kukës, Tropojë dhe Vau i Dejës

Vlera e projektit: 670.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

244 Strategjia | Alpet e Shqipërisë, 2031226

Titulli i Projektit:
Vendosje koshash për mbetjet në zonën e Valbonës, Thethit, Kelmendit dhe në pikat e ndalimit

përgjatë liqeneve të Fierzës, Komanit dhe Vaut të Dejës.

Objektivat:
Përmirësimi i kushteve mjedisore dhe shëndetit të popullatës përmes përmirësimit të menaxhimit të
mbetjeve në Alpet Shqiptare.

Përshkrimi:
Aktualisht, në territorin e Alpeve Shqiptare përveç mungesës së koshave të plehrave, vihet re edhe
mungesa thuajse totale e koshave të vegjël për hedhjen e mbeturinave. Në çdo zonë të alpeve ka mbetje
të hedhura, dhe vizitorët detyrohen t’i mbajnë mbeturinat me vete ose t’i hedhin në natyrë. Kjo ka
shkaktuar një pakënaqësi të madhe tek vizitorët dhe një problem serioz mjedisor. Situata mund të
përmirësohet me hedhjen e mbetjeve në koshat që do vendosen për këtë qëllim në të gjitha zonat e
vizituara aktualisht si Parku Kombëtar i Valbonës, Thethit dhe Kelmendit, portet dhe molet e liqeneve
të Fierzës, Komanit dhe Vaut të Dejës. Gjithashtu, koshat do të vendosen edhe në pika ku vizitorët
ndalojnë për të pushuar apo për të shijuar natyrën (belvedere) etj. Për shkak të shpërndarjes së gjerë në
terren, këta kosha janë të përshtatshëm edhe në rastin e fushatave ndërgjegjësuese dhe aksioneve
vullnetare për të pastruar zonën.

Projekti parashikon:
• Studim fizibiliteti për vlerësimin e numrit të koshave që duhet të vendosen në zonë, përcaktim të
pikave përkatëse në hartë dhe përzgjedhje të një dizajni të përshtatshëm për koshat që do të vendosen.
• Blerja e koshave dhe vendosja e tyre në vendet e përcaktuara.
• Fushata ndërgjegjësimi për banorët dhe vizitorët lidhur me mbetjet.

Kushtet specifike të zbatimit:
• Vendosja e koshave duhet kryer në vende të dukshme për vizitorët, si dhe në vende me fluks
vizitorësh (zonat ku vizitorët lëvizin, ndalojnë apo pushojnë).
• Koshat nuk duhet të vendosen në zonat qendrore menaxhuese të zonave të mbrojtura, apo në vende
ku rrezikohen të digjen.
• Koshat duhet të realizohen në mënyrë të tillë që mbetjet të mos arrihen dhe të hapen nga kafshët e
egra.
• Ngjyra e koshave duhet të përshtatet me ambientin.
• Preferohet që koshat të jenë prej material druri.

Përfituesit: Bashkitë Malësi e Madhe, Tropoje, Shkodër, Vau i Dejës

Vlera e projektit: 88.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

245

227

Titulli i Projektit:
Rikualifikim i qendrave të fshatrave të zonës

Objektivat:
• Krijimi i hapësirave publike në funksion të rezidentëve dhe vizitorëve.
• Ofrimi i shërbimeve dhe promovimi i produkteve lokale.
• Përmirësimi i imazhit të zonave rurale dhe rritja e cilësisë së jetesës të banorëve.

Përshkrimi:
Projekti synon riaktivizimin e qendrave të fshatrave që dikur identifikoheshin si vendndodhje e
institucioneve publike dhe pikave të ofrimit të shërbimeve të përditshme. Infrastruktura e krijuar do
të ndikojë pozitivisht në sferën socio-ekonomike të rezidentëve dhe njëkohësisht do të rrisë cilësinë e
shërbimit turistik në zonë.

Projekt 1: Rikualifikim i qendrës së fshatit Vermosh. Lokalitet i nivelit të II -të
Sipërfaqja: 2000 m²
Vlera e projektit: 150.000 €
Përfituesit: Njësia administrative Kelmend

Projekt 2: Rikualifikim i qendrës së fshatit Lëpushë. Lokalitet i nivelit të III -të
Sipërfaqja: 2500 m²
Vlera e projektit: 187.500 €
Përfituesit: Njësia administrative Kelmend

Projekt 3: Rikualifikim i qendrës së fshatit Bogë. Lokalitet i nivelit të II -të
Sipërfaqja: 1500 m²
Vlera e projektit: 112.500 €
Përfituesit: Njësia administrative Shkrel

Projekt 4: Rikualifikim i qendrës së fshatit Theth. Lokalitet i nivelit të III -të
Sipërfaqja: 2500 m²
Vlera e projektit: 187.500 €
Përfituesit: Njësia administrative Shalë

Projekt 5: Rikualifikim i qendrës së fshatit Valbonë. Lokalitet i nivelit të II -të
Sipërfaqja: 3000 m²
Vlera e projektit: 225.000 €
Përfituesit: Njësia administrative Margegaj

Projekt 6: Rikualifikim i qendrës së fshatit Curraj i Epërm. Lokalitet i nivelit të III -të
Sipërfaqja: 1500 m²
Vlera e projektit: 112.500 €

6. 2
RIKUALIFIKIM I QENDRAVE
TË FSHATRAVE

246 Strategjia | Alpet e Shqipërisë, 2031

227

Titulli i Projektit:
Rikualifikim i qendrave të fshatrave të zonës

Objektivat:
• Krijimi i hapësirave publike në funksion të rezidentëve dhe vizitorëve.
• Ofrimi i shërbimeve dhe promovimi i produkteve lokale.
• Përmirësimi i imazhit të zonave rurale dhe rritja e cilësisë së jetesës të banorëve.

Përshkrimi:
Projekti synon riaktivizimin e qendrave të fshatrave që dikur identifikoheshin si vendndodhje e
institucioneve publike dhe pikave të ofrimit të shërbimeve të përditshme. Infrastruktura e krijuar do
të ndikojë pozitivisht në sferën socio-ekonomike të rezidentëve dhe njëkohësisht do të rrisë cilësinë e
shërbimit turistik në zonë.

Projekt 1: Rikualifikim i qendrës së fshatit Vermosh. Lokalitet i nivelit të II -të
Sipërfaqja: 2000 m²
Vlera e projektit: 150.000 €
Përfituesit: Njësia administrative Kelmend

Projekt 2: Rikualifikim i qendrës së fshatit Lëpushë. Lokalitet i nivelit të III -të
Sipërfaqja: 2500 m²
Vlera e projektit: 187.500 €
Përfituesit: Njësia administrative Kelmend

Projekt 3: Rikualifikim i qendrës së fshatit Bogë. Lokalitet i nivelit të II -të
Sipërfaqja: 1500 m²
Vlera e projektit: 112.500 €
Përfituesit: Njësia administrative Shkrel

Projekt 4: Rikualifikim i qendrës së fshatit Theth. Lokalitet i nivelit të III -të
Sipërfaqja: 2500 m²
Vlera e projektit: 187.500 €
Përfituesit: Njësia administrative Shalë

Projekt 5: Rikualifikim i qendrës së fshatit Valbonë. Lokalitet i nivelit të II -të
Sipërfaqja: 3000 m²
Vlera e projektit: 225.000 €
Përfituesit: Njësia administrative Margegaj

Projekt 6: Rikualifikim i qendrës së fshatit Curraj i Epërm. Lokalitet i nivelit të III -të
Sipërfaqja: 1500 m²
Vlera e projektit: 112.500 €

228

Përfituesit: Njësia administrative Lekbibaj

Projekt 7: Rikualifikim i qendrës së fshatit Koman. Lokalitet i nivelit të II -të
Sipërfaqja: 2000 m²
Vlera e projektit: 150.000 €
Përfituesit: Njësia administrative Temal

Projekt 8: Rikualifikim i qendrës së fshatit Reç. Lokalitet i nivelit të II -rë
Sipërfaqja: 1500 m²
Vlera e projektit: 112.500 €
Përfituesit: Njësia administrative Shkrel

247

6. 3
ShËrbime, arsim,
shËndetËsi,
qendra informacioni

229

Titulli i Projektit:
Përmirësimi i sistemit arsimor në zonën e Alpeve Shqiptare

Objektivat:
• Përmirësimi i cilësisë dhe kapacitetit të sistemit arsimor.
• Sigurimi i arsimit për të gjithë territorin dhe të gjithë personat.
• Integrimi i transportit shkollor në mënyrë që të zvogëlohen shpenzimet dhe të përmirësohet cilësia.
• Orientim më i mirë i sistemit arsimor për një integrim më të mirë të fuqisë punëtore në tregun e
punës.

Përshkrimi:
Sistemi arsimor në Alpet Shqiptare organizohet në:
86 shkolla
7 shkolla të mesme

Ndonëse ka 86 shkolla dhe 7 shkolla të mesme në Alpet Shqiptare, ka shumë zona që nuk mbulohen nga
sistemi arsimor. Sipas vendimit të Këshillit të Ministrave nr. 671, datë 29.07.2015, "Për miratimin e rregullores
për planifikimin e territorit", neni 83, duhet të ketë 1 shkollë për 6000 banorë (duke ofruar shërbime me një
rreze prej 1000-1500 m), dhe 1 shkollë të mesme për 9000 banorë (duke ofruar shërbime me rreze prej 2000-
4500 m).
Duke pasur parasysh se Alpet Shqiptare kanë një karakter të thellë rural me dendësi të ulët banimi, mbulimi
i të gjithë territorit me shkolla / shkolla të mesme do të kërkojë një rritje të konsiderueshme të shpenzimeve
nga komunitetet lokale dhe qeveria qendrore. Për të ulur shpenzimet e sistemit arsimor duhet të kryhet një
studim i thellë, duke marrë parasysh mundësinë e krijimit / përmirësimit të sistemit të transportit arsimor.
Ulja e kostove të mirëmbajtjes së ndërtesave arsimore joefikase shërben për të rritur cilësinë e shërbimeve
arsimore.
Për më tepër, integrimi i formimit profesional në programet e shkollave të mesme ekzistuese shërben për një
orientim më të mirë të forcës punëtore në tregun e punës. Duke marrë parasysh se sektorët kryesorë të
ekonomisë në Alpet Shqiptare janë bujqësia dhe shërbimet, në veçanti shërbimet turistike, formimi
profesional në bujqësi dhe turizëm duket i domosdoshëm.

Kushtet specifike të zbatimit:
• Ofrimi i formimit profesional në shkollat e mesme ekzistuese të Alpeve Shqiptare.
• Përmirësimi i cilësisë së shërbimeve në shkollat më të mira.
• Integrimi i sistemit të transportit arsimor që mbulon të gjithë zonën e Alpeve Shqiptare.
• Integrimi i programeve të trajnimit bujqësor dhe turistik në formimin profesional të shkollave të larta
ekzistuese.

Përfituesit: Gjithë popullsia e Alpeve Shqiptare

Vlera e projektit:
Përmirësimi i ndërtesave ekzistuese të sistemit arsimor: 1.500.000 €
Përmirësimi / organizimi i sistemit të transportit arsimor: 300.000 €
Zhvillimi i klasave profesionale: 100.000 €
Totali: 1.900.000 €

248 Strategjia | Alpet e Shqipërisë, 2031

229

Titulli i Projektit:
Përmirësimi i sistemit arsimor në zonën e Alpeve Shqiptare

Objektivat:
• Përmirësimi i cilësisë dhe kapacitetit të sistemit arsimor.
• Sigurimi i arsimit për të gjithë territorin dhe të gjithë personat.
• Integrimi i transportit shkollor në mënyrë që të zvogëlohen shpenzimet dhe të përmirësohet cilësia.
• Orientim më i mirë i sistemit arsimor për një integrim më të mirë të fuqisë punëtore në tregun e
punës.

Përshkrimi:
Sistemi arsimor në Alpet Shqiptare organizohet në:
86 shkolla
7 shkolla të mesme

Ndonëse ka 86 shkolla dhe 7 shkolla të mesme në Alpet Shqiptare, ka shumë zona që nuk mbulohen nga
sistemi arsimor. Sipas vendimit të Këshillit të Ministrave nr. 671, datë 29.07.2015, "Për miratimin e rregullores
për planifikimin e territorit", neni 83, duhet të ketë 1 shkollë për 6000 banorë (duke ofruar shërbime me një
rreze prej 1000-1500 m), dhe 1 shkollë të mesme për 9000 banorë (duke ofruar shërbime me rreze prej 2000-
4500 m).
Duke pasur parasysh se Alpet Shqiptare kanë një karakter të thellë rural me dendësi të ulët banimi, mbulimi
i të gjithë territorit me shkolla / shkolla të mesme do të kërkojë një rritje të konsiderueshme të shpenzimeve
nga komunitetet lokale dhe qeveria qendrore. Për të ulur shpenzimet e sistemit arsimor duhet të kryhet një
studim i thellë, duke marrë parasysh mundësinë e krijimit / përmirësimit të sistemit të transportit arsimor.
Ulja e kostove të mirëmbajtjes së ndërtesave arsimore joefikase shërben për të rritur cilësinë e shërbimeve
arsimore.
Për më tepër, integrimi i formimit profesional në programet e shkollave të mesme ekzistuese shërben për një
orientim më të mirë të forcës punëtore në tregun e punës. Duke marrë parasysh se sektorët kryesorë të
ekonomisë në Alpet Shqiptare janë bujqësia dhe shërbimet, në veçanti shërbimet turistike, formimi
profesional në bujqësi dhe turizëm duket i domosdoshëm.

Kushtet specifike të zbatimit:
• Ofrimi i formimit profesional në shkollat e mesme ekzistuese të Alpeve Shqiptare.
• Përmirësimi i cilësisë së shërbimeve në shkollat më të mira.
• Integrimi i sistemit të transportit arsimor që mbulon të gjithë zonën e Alpeve Shqiptare.
• Integrimi i programeve të trajnimit bujqësor dhe turistik në formimin profesional të shkollave të larta
ekzistuese.

Përfituesit: Gjithë popullsia e Alpeve Shqiptare

Vlera e projektit:
Përmirësimi i ndërtesave ekzistuese të sistemit arsimor: 1.500.000 €
Përmirësimi / organizimi i sistemit të transportit arsimor: 300.000 €
Zhvillimi i klasave profesionale: 100.000 €
Totali: 1.900.000 €

230

Financuesit e mundshëm:
• Ministria e Arsimit
• Qeveria vendore
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Numri i shkollave / shkollave të mesme
• Numri i studentëve
• Numri i mësuesve
• Numri i autobusëve

249

231

Titulli i Projektit:
Krijimi i Qendrave të Informacionit Turistik në Alpet Shqiptare

Objektivat:
• Dhënie informacioni për vizitorët
• Promovim dhe zhvillim i produkteve turistike dhe destinacioneve turistike në rajon
• Mbështetje bizneseve turistike duke krijuar një rrjet bashkëpunues
• Mbështetje bizneseve turistike në përmirësimin e shërbimeve të tyre
• Promovim i burimeve natyrore dhe trashëgimisë kulturore.
• Mbështetje në fushatën e marketingut
• Nxitje e rritjes ekonomike duke ruajtur burimet natyrore dhe trashëgiminë kulturore

Përshkrimi:
Alpet Shqiptare kanë një numër gjithnjë e më të madh turistësh, duke arritur në 120.000 vizitorë në
vitin 2016. Vizitorët janë të përqendruar kryesisht në lokalitetet e Valbonës dhe Thethit.
Në Alpet Shqiptare ka pak zyra informacioni turistik të cilat ofrojnë një informacion bazë për vizitorët,
si në Theth, Dedaj, Tamarë dhe Valbonë. Këto zyra punojnë në mënyrë të pavarur dhe ofrojnë vetëm
informacionin për zonën ku ndodhen. Pra, edhe në qoftë se Alpet Shqiptare gëzojnë një imazh gjithnjë
e më tërheqës, nuk ka strukturë që:
- të mbështesë produktet turistike;
- të informojë dhe të orientojë turistin në rajon;
- të nxisë bashkëpunimin e shërbimeve turistike të ofruara në zonë;
- të mbështesë bizneset turistike për të rritur cilësinë e shërbimeve,
- të përkrahë fushatën e marketingut;
- të promovojë produktet turistike, destinacionin turistik, burimet natyrore dhe trashëgiminë kulturore
etj.
Me fjalë të tjera, nuk ekziston organizimi i menaxhimit të zonave në Alpet Shqiptare për të mbështetur
turizmin dhe rrjedhimisht rritjen ekonomike në Alpet Shqiptare. Për këtë arsye është e nevojshme të
krijohet Organizata e Menaxhimit të Destinacionit, e mbështetur nga një rrjet i organizuar i qendrave
të informacionit turistik.

Kushtet specifike të zbatimit:
- Prodhimi i produkteve turistike
- Përmirësimi i shërbimeve turistike
- Ngritja e kapaciteteve për bizneset e turizmit
- Krijimi i ndërmarrjeve të përbashkëta me bizneset në rajon
- Promovimi dhe marketingu i turizmit
- Informacioni për vizitorët

Përfituesit: E gjithë zona e Alpeve Shqiptare dhe turizmi

Vlera e projektit:
Qendra e Informacionit dhe Zhvillimit Turistik Valbonë: 500.000 €
Zyra e Informacionit Turistik në lokalitete: 1.000.000 €

250 Strategjia | Alpet e Shqipërisë, 2031

231

Titulli i Projektit:
Krijimi i Qendrave të Informacionit Turistik në Alpet Shqiptare

Objektivat:
• Dhënie informacioni për vizitorët
• Promovim dhe zhvillim i produkteve turistike dhe destinacioneve turistike në rajon
• Mbështetje bizneseve turistike duke krijuar një rrjet bashkëpunues
• Mbështetje bizneseve turistike në përmirësimin e shërbimeve të tyre
• Promovim i burimeve natyrore dhe trashëgimisë kulturore.
• Mbështetje në fushatën e marketingut
• Nxitje e rritjes ekonomike duke ruajtur burimet natyrore dhe trashëgiminë kulturore

Përshkrimi:
Alpet Shqiptare kanë një numër gjithnjë e më të madh turistësh, duke arritur në 120.000 vizitorë në
vitin 2016. Vizitorët janë të përqendruar kryesisht në lokalitetet e Valbonës dhe Thethit.
Në Alpet Shqiptare ka pak zyra informacioni turistik të cilat ofrojnë një informacion bazë për vizitorët,
si në Theth, Dedaj, Tamarë dhe Valbonë. Këto zyra punojnë në mënyrë të pavarur dhe ofrojnë vetëm
informacionin për zonën ku ndodhen. Pra, edhe në qoftë se Alpet Shqiptare gëzojnë një imazh gjithnjë
e më tërheqës, nuk ka strukturë që:
- të mbështesë produktet turistike;
- të informojë dhe të orientojë turistin në rajon;
- të nxisë bashkëpunimin e shërbimeve turistike të ofruara në zonë;
- të mbështesë bizneset turistike për të rritur cilësinë e shërbimeve,
- të përkrahë fushatën e marketingut;
- të promovojë produktet turistike, destinacionin turistik, burimet natyrore dhe trashëgiminë kulturore
etj.
Me fjalë të tjera, nuk ekziston organizimi i menaxhimit të zonave në Alpet Shqiptare për të mbështetur
turizmin dhe rrjedhimisht rritjen ekonomike në Alpet Shqiptare. Për këtë arsye është e nevojshme të
krijohet Organizata e Menaxhimit të Destinacionit, e mbështetur nga një rrjet i organizuar i qendrave
të informacionit turistik.

Kushtet specifike të zbatimit:
- Prodhimi i produkteve turistike
- Përmirësimi i shërbimeve turistike
- Ngritja e kapaciteteve për bizneset e turizmit
- Krijimi i ndërmarrjeve të përbashkëta me bizneset në rajon
- Promovimi dhe marketingu i turizmit
- Informacioni për vizitorët

Përfituesit: E gjithë zona e Alpeve Shqiptare dhe turizmi

Vlera e projektit:
Qendra e Informacionit dhe Zhvillimit Turistik Valbonë: 500.000 €
Zyra e Informacionit Turistik në lokalitete: 1.000.000 €

232

Totali: 1.500.000 €
Financuesit e mundshëm:
• Ministria e Turizmit,
• Fondi Shqiptar i Zhvillimit,
• Donatorë të ndryshëm, etj.
Indikatorët e vlerësimit:
• Numri i turistëve / vizitorëve
• Numri i bizneseve në sektorin turistik.
• Numri i personave që punojnë në sektorin turistik
• Kthimet ekonomike nga sektori i turizmit

251

233

Titulli i Projektit:
Përmirësimi i sistemit shëndetësor në zonën e Alpeve Shqiptare.

Objektivat:
• Përmirësimi i cilësisë dhe kapacitetit të ndërhyrjes në sajë të sistemit shëndetësor të organizuar.
• Sigurimi i shërbimeve mjekësore me qëllim që të mbulohen të gjitha nevojat e popullatës dhe
turistëve.

Përshkrimi:
Në Shqipëri sistemi mjekësor është i organizuar në tre kategori:
• Shërbimet primare
• Shërbimet sekondare
• Shërbimi terciar spitalor
Në zonën e Alpeve të Shqipërisë ekziston vetëm një spital në Bajram Curri, i cili mbulon pjesën lindore.
Pjesa perëndimore e Alpeve Shqiptare mbulohet nga Spitali Rajonal i Shkodrës.
Megjithëse ekzistojnë 32 qendra shëndetësore në të gjithë Alpet Shqiptare, ka shumë zona që nuk
mbulohen nga shërbimet shëndetësore primare dhe sekondare.
Mungesa e infrastrukturës e vështirëson qasjen në kujdesin shëndetësor në disa zona të izoluara.
Duke marrë parasysh mungesën e infrastrukturës, rrjedhimisht distancën e gjatë midis qendrës
shëndetësore dhe fshatrave të izoluara si dhe numrit të madh të vizitorëve, është e qartë nevoja e
përmirësimit të sistemit shëndetësor. Përveç përmirësimit të kapacitetit dhe vendndodhjes, sistemi
shëndetësor në këto zona duhet t’u përgjigjet edhe nevojave turistike.
Sipas vendimit të Këshillit të Ministrave nr. 671, datë 29.07.2015, "Për miratimin e rregullores së
planifikimit të territorit", neni 83 dhe organizimi i sistemit shëndetësor, qendra shëndetësore duhet të
në gjendje të presë 250-1500 pacientë, me 1 mjek për 2500 pacientë dhe 1 infermier për 400 pacientë.

Kushtet specifike të zbatimit:
• Mbulimi i të gjithë zonës së urbanizuar me qendra shëndetësore:
- Vermosh
- Lëpushë
- Selcë
- Vukël-Nikç
• Përmirësimi dhe garantimi i funksionimit të qendrave shëndetësore.
• Sigurimi i sigurisë shëndetësore gjatë sezonit turistik.

Përfituesit: E gjithë zona e Alpeve Shqiptare dhe turizmi i saj

Vlera e projektit:
Qendra shëndetësore Vermosh: 70.000 €
Qendra shëndetësore Lëpushë: 50.000 €
Qendra shëndetësore Vukël-Nikç: 50.000 €
Totali: 320.000 €

Financuesit e mundshëm:

252 Strategjia | Alpet e Shqipërisë, 2031

233

Titulli i Projektit:
Përmirësimi i sistemit shëndetësor në zonën e Alpeve Shqiptare.

Objektivat:
• Përmirësimi i cilësisë dhe kapacitetit të ndërhyrjes në sajë të sistemit shëndetësor të organizuar.
• Sigurimi i shërbimeve mjekësore me qëllim që të mbulohen të gjitha nevojat e popullatës dhe
turistëve.

Përshkrimi:
Në Shqipëri sistemi mjekësor është i organizuar në tre kategori:
• Shërbimet primare
• Shërbimet sekondare
• Shërbimi terciar spitalor
Në zonën e Alpeve të Shqipërisë ekziston vetëm një spital në Bajram Curri, i cili mbulon pjesën lindore.
Pjesa perëndimore e Alpeve Shqiptare mbulohet nga Spitali Rajonal i Shkodrës.
Megjithëse ekzistojnë 32 qendra shëndetësore në të gjithë Alpet Shqiptare, ka shumë zona që nuk
mbulohen nga shërbimet shëndetësore primare dhe sekondare.
Mungesa e infrastrukturës e vështirëson qasjen në kujdesin shëndetësor në disa zona të izoluara.
Duke marrë parasysh mungesën e infrastrukturës, rrjedhimisht distancën e gjatë midis qendrës
shëndetësore dhe fshatrave të izoluara si dhe numrit të madh të vizitorëve, është e qartë nevoja e
përmirësimit të sistemit shëndetësor. Përveç përmirësimit të kapacitetit dhe vendndodhjes, sistemi
shëndetësor në këto zona duhet t’u përgjigjet edhe nevojave turistike.
Sipas vendimit të Këshillit të Ministrave nr. 671, datë 29.07.2015, "Për miratimin e rregullores së
planifikimit të territorit", neni 83 dhe organizimi i sistemit shëndetësor, qendra shëndetësore duhet të
në gjendje të presë 250-1500 pacientë, me 1 mjek për 2500 pacientë dhe 1 infermier për 400 pacientë.

Kushtet specifike të zbatimit:
• Mbulimi i të gjithë zonës së urbanizuar me qendra shëndetësore:
- Vermosh
- Lëpushë
- Selcë
- Vukël-Nikç
• Përmirësimi dhe garantimi i funksionimit të qendrave shëndetësore.
• Sigurimi i sigurisë shëndetësore gjatë sezonit turistik.

Përfituesit: E gjithë zona e Alpeve Shqiptare dhe turizmi i saj

Vlera e projektit:
Qendra shëndetësore Vermosh: 70.000 €
Qendra shëndetësore Lëpushë: 50.000 €
Qendra shëndetësore Vukël-Nikç: 50.000 €
Totali: 320.000 €

Financuesit e mundshëm:

234

• Ministria e Shëndetësisë
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Numri i mjekëve
• Numri i infermierëve
• Numri i personave të mbuluar nga qendra shëndetësore

253

233

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Dragobi - Çerem - Vranicë

Objektivat:
Lidhja e fshatrave me njëri-tjetrin dhe e Bashkisë Tropojë me Plavën dhe Gucinë

Përshkrimi:
Aksi rrugor Dragobi - Çerem - Vranicë duhet të rikonstruktohet dhe të pajiset me sinjalistikën e
posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si
“rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 16 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Tropojë

Vlera e projektit: 3.360.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Dragobi - Çerem – Vranicë 1,5 orë 50 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Drisht - Koman

Objektivat:
• Lidhja e qytetit të Shkodrës me limanin e Komanit
• Lidhja e fshatrave me njëri-tjetrin

Përshkrimi:
Aksi rrugor Drisht - Koman duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë lokale”.

6. 4
transporti dhe
infrastruktura turistike

254 Strategjia | Alpet e Shqipërisë, 2031

233

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Dragobi - Çerem - Vranicë

Objektivat:
Lidhja e fshatrave me njëri-tjetrin dhe e Bashkisë Tropojë me Plavën dhe Gucinë

Përshkrimi:
Aksi rrugor Dragobi - Çerem - Vranicë duhet të rikonstruktohet dhe të pajiset me sinjalistikën e
posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si
“rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 16 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Tropojë

Vlera e projektit: 3.360.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Dragobi - Çerem – Vranicë 1,5 orë 50 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Drisht - Koman

Objektivat:
• Lidhja e qytetit të Shkodrës me limanin e Komanit
• Lidhja e fshatrave me njëri-tjetrin

Përshkrimi:
Aksi rrugor Drisht - Koman duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë lokale”.

234

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 30 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Shkodër dhe Bashkia Vau i Dejës

Vlera e projektit: Drisht - Koman = 6.300.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Drisht – Koman 2 orë 90 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Fushë Arrëz - Fierzë

Objektivat:
• Rritja e aksesibilitetit të zonës së alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Fushë Arrëz - Fierzë duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për
të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 68 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Fushë Arrëz dhe Bashkia Tropojë

255

234

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 30 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Shkodër dhe Bashkia Vau i Dejës

Vlera e projektit: Drisht - Koman = 6.300.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Drisht – Koman 2 orë 90 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Fushë Arrëz - Fierzë

Objektivat:
• Rritja e aksesibilitetit të zonës së alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Fushë Arrëz - Fierzë duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për
të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 68 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Fushë Arrëz dhe Bashkia Tropojë

235

Vlera e projektit: Fushë Arrëz – Fierzë = 19.040.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Fushë Arrëz – Fierzë 2 orë 1,5 orë 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Iballë - Fierzë

Objektivat:
• Rritja e aksesibilitetit të zonës së alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Iballë - Fierzë duhet të rikonstruktohet, gjë që do të ofrojë një alternativë tjetër për turistët
që vijnë kryesisht nga pjesa e Shkodrës dhe Malit të Zi për të vizituar parkun e Valbonës, dhe duhet të
pajiset me sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së
Shqipërisë për t’u klasifikuar si “rrugë interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 18 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Fushë Arrëz dhe Bashkia Tropojë

Vlera e projektit: Iballë – Fierzë = 5.040.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor Koha e udhëtimit Kapaciteti për korsi

256 Strategjia | Alpet e Shqipërisë, 2031

235

Vlera e projektit: Fushë Arrëz – Fierzë = 19.040.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Fushë Arrëz – Fierzë 2 orë 1,5 orë 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Iballë - Fierzë

Objektivat:
• Rritja e aksesibilitetit të zonës së alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Iballë - Fierzë duhet të rikonstruktohet, gjë që do të ofrojë një alternativë tjetër për turistët
që vijnë kryesisht nga pjesa e Shkodrës dhe Malit të Zi për të vizituar parkun e Valbonës, dhe duhet të
pajiset me sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së
Shqipërisë për t’u klasifikuar si “rrugë interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 18 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Fushë Arrëz dhe Bashkia Tropojë

Vlera e projektit: Iballë – Fierzë = 5.040.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor Koha e udhëtimit Kapaciteti për korsi

236

Para Pas Para (mjete/orë) Pas (mjete/orë)
Iballë - Fierzë 1 orë e 30 min 50 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Koplik - Dedaj

Objektivat:
• Rritja e kapacitetit së rrugës ekzistuese
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Koplik - Dedaj duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 12,7 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Koplik - Dedaj = 3.556.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Koplik - Dedaj 35 min 15 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Kukës – Has – Krumë – Bajram Curri

257

236

Para Pas Para (mjete/orë) Pas (mjete/orë)
Iballë - Fierzë 1 orë e 30 min 50 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Koplik - Dedaj

Objektivat:
• Rritja e kapacitetit së rrugës ekzistuese
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Koplik - Dedaj duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 12,7 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Koplik - Dedaj = 3.556.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Koplik - Dedaj 35 min 15 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Kukës – Has – Krumë – Bajram Curri

236

Para Pas Para (mjete/orë) Pas (mjete/orë)
Iballë - Fierzë 1 orë e 30 min 50 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Koplik - Dedaj

Objektivat:
• Rritja e kapacitetit së rrugës ekzistuese
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Koplik - Dedaj duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 12,7 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Koplik - Dedaj = 3.556.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Koplik - Dedaj 35 min 15 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Kukës – Has – Krumë – Bajram Curri

258 Strategjia | Alpet e Shqipërisë, 2031

236

Para Pas Para (mjete/orë) Pas (mjete/orë)
Iballë - Fierzë 1 orë e 30 min 50 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Koplik - Dedaj

Objektivat:
• Rritja e kapacitetit së rrugës ekzistuese
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Koplik - Dedaj duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme për të
përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 12,7 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Koplik - Dedaj = 3.556.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Koplik - Dedaj 35 min 15 min 100 900

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Kukës – Has – Krumë – Bajram Curri

237

Objektivat:
• Rritja e aksesibilitetit të zonës së Alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Kukës – Has – Krumë – Bajram Curri duhet të rikonstruktohet duke zgjeruar dhe
përmirësuar rrezet e kthesave me qëllim uljen e kohës së udhëtimit për në pjesën lindore të alpeve,
duke e bërë të panevojshëm kalimin e pikës kufitare nëpërmjet itinerarit Kukës – Qafë Morinë - Prizren
– Gjakovë – Qafë Morinë – Bajram Curri, dhe të pajiset me sinjalistikën e posaçme për të përmbushur
kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë interurbane dytësore”.
Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 88,8 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Kukës dhe Bashkia Tropojë

Vlera e projektit: Kukës – Has - Krumë – Bajram Curri = 24 864 000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Kukës – Has - Krumë –

Bajram Curri
2 orë e 10 min 1,5 orë 100 900

Titulli i Projektit:
Ndërtimi i aksit të ri rrugor Lotaj - Vuksanaj - Salcë – Lekbibaj

Objektivat:
• Lidhja e Parkut Kombëtar të Thethit me Parkun Kombëtar të Luginës së Valbonës
• Lidhja e anës perëndimore me atë lindore të Alpeve Shqiptare

Përshkrimi:
Aksi Vuksanaj-Salcë është rrugë e re që do të ndërtohet së shpejti, do të asfaltohet dhe pajiset me
sinjalistikën e posaҫme për të përmbushur kriteret e Kodit Rrugor Shqiptar. Ndërkohë, aksi Lotaj-
Vuksanaj dhe Salcë-Lekbibaj janë rrugë ekzistuese që do të rikonstruktohen.

259

237

Objektivat:
• Rritja e aksesibilitetit të zonës së Alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Kukës – Has – Krumë – Bajram Curri duhet të rikonstruktohet duke zgjeruar dhe
përmirësuar rrezet e kthesave me qëllim uljen e kohës së udhëtimit për në pjesën lindore të alpeve,
duke e bërë të panevojshëm kalimin e pikës kufitare nëpërmjet itinerarit Kukës – Qafë Morinë - Prizren
– Gjakovë – Qafë Morinë – Bajram Curri, dhe të pajiset me sinjalistikën e posaçme për të përmbushur
kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë interurbane dytësore”.
Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 88,8 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Kukës dhe Bashkia Tropojë

Vlera e projektit: Kukës – Has - Krumë – Bajram Curri = 24 864 000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Kukës – Has - Krumë –

Bajram Curri
2 orë e 10 min 1,5 orë 100 900

Titulli i Projektit:
Ndërtimi i aksit të ri rrugor Lotaj - Vuksanaj - Salcë – Lekbibaj

Objektivat:
• Lidhja e Parkut Kombëtar të Thethit me Parkun Kombëtar të Luginës së Valbonës
• Lidhja e anës perëndimore me atë lindore të Alpeve Shqiptare

Përshkrimi:
Aksi Vuksanaj-Salcë është rrugë e re që do të ndërtohet së shpejti, do të asfaltohet dhe pajiset me
sinjalistikën e posaҫme për të përmbushur kriteret e Kodit Rrugor Shqiptar. Ndërkohë, aksi Lotaj-
Vuksanaj dhe Salcë-Lekbibaj janë rrugë ekzistuese që do të rikonstruktohen.

238

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugës = 23 km
• Gjatesia e rruges Salcë - Lekbibaj = 12 km
• Gjatesia e rrugës Lotaj - Vuksanaj = 1,7 km
• Vuksanaj – Salcë = 9,3 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Tropojë dhe Bashkia Shkodër

Vlera e projektit: 6.000.000 €
Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Salcë - Lekbibaj 1 orë 30 min 70 400
Lotaj - Vuksanaj 1 orë 30 min 70 400
Vuksanaj - Salcë Nuk ekziston 30 min - 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Postribë – Prekal – Ndërlysaj – Theth

Objektivat:
• Lidhja e qytetit të Shkodrës me qendrën turistike të Thethit
• Lidhja e fshatrave me njëri-tjetrin

Përshkrimi:
Aksi rrugor Postribë – Prekal – Ndërlysaj – Theth duhet të rikonstruktohet dhe të pajiset me
sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u
klasifikuar si “rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 71,5 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

260 Strategjia | Alpet e Shqipërisë, 2031

238

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugës = 23 km
• Gjatesia e rruges Salcë - Lekbibaj = 12 km
• Gjatesia e rrugës Lotaj - Vuksanaj = 1,7 km
• Vuksanaj – Salcë = 9,3 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Tropojë dhe Bashkia Shkodër

Vlera e projektit: 6.000.000 €
Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Salcë - Lekbibaj 1 orë 30 min 70 400
Lotaj - Vuksanaj 1 orë 30 min 70 400
Vuksanaj - Salcë Nuk ekziston 30 min - 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Postribë – Prekal – Ndërlysaj – Theth

Objektivat:
• Lidhja e qytetit të Shkodrës me qendrën turistike të Thethit
• Lidhja e fshatrave me njëri-tjetrin

Përshkrimi:
Aksi rrugor Postribë – Prekal – Ndërlysaj – Theth duhet të rikonstruktohet dhe të pajiset me
sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u
klasifikuar si “rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 71,5 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

239

Përfituesit: Bashkia Shkodër

Vlera e projektit: 15.015.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Postribë - Prekal - Ndërlysaj

- Theth
4 orë 3 orë e 20 min 70 400

Titulli i Projektit:
Ndërtimi i rrugës Qafë Thore - Theth

Objektivat:
• Lidhja e Thethit me qytetin e Koplikut, si pjesë e unazës perëndimore në zonën e Alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Qafë Thore - Theth duhet të ndërtohet së bashku me shtresat përkatëse dhe të pajiset me
sinjalistikën e posaçme dhe elementët e sigurisë rrugore për të përmbushur kriteret sipas Kodit Rrugor
të Republikës së Shqipërisë për t’u klasifikuar si “rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 14,7 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Qafë Thore - Theth = 4.410.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

261

239

Përfituesit: Bashkia Shkodër

Vlera e projektit: 15.015.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Postribë - Prekal - Ndërlysaj

- Theth
4 orë 3 orë e 20 min 70 400

Titulli i Projektit:
Ndërtimi i rrugës Qafë Thore - Theth

Objektivat:
• Lidhja e Thethit me qytetin e Koplikut, si pjesë e unazës perëndimore në zonën e Alpeve
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor Qafë Thore - Theth duhet të ndërtohet së bashku me shtresat përkatëse dhe të pajiset me
sinjalistikën e posaçme dhe elementët e sigurisë rrugore për të përmbushur kriteret sipas Kodit Rrugor
të Republikës së Shqipërisë për t’u klasifikuar si “rrugë lokale”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 14,7 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Qafë Thore - Theth = 4.410.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

240

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Qafë Thore - Theth 1 orë 40 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Tamarë - Vukël - Nikç

Objektivat:
Lidhja e fshatrave me njëri-tjetrin dhe me qendrat turistike

Përshkrimi:
Aksi rrugor Tamarë - Vukël - Nikç duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme
për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
lokale”.
Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 16,7 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Tamarë – Vukël – Nikç = 3.507.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Tamarë – Vukël – Nikç 45 min 30 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Vau i Dejës – Koman – Liqeni i Komanit

262 Strategjia | Alpet e Shqipërisë, 2031

240

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Qafë Thore - Theth 1 orë 40 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Tamarë - Vukël - Nikç

Objektivat:
Lidhja e fshatrave me njëri-tjetrin dhe me qendrat turistike

Përshkrimi:
Aksi rrugor Tamarë - Vukël - Nikç duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme
për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
lokale”.
Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 16,7 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Tamarë – Vukël – Nikç = 3.507.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Tamarë – Vukël – Nikç 45 min 30 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Vau i Dejës – Koman – Liqeni i Komanit

263

240

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Qafë Thore - Theth 1 orë 40 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Tamarë - Vukël - Nikç

Objektivat:
Lidhja e fshatrave me njëri-tjetrin dhe me qendrat turistike

Përshkrimi:
Aksi rrugor Tamarë - Vukël - Nikç duhet të rikonstruktohet dhe të pajiset me sinjalistikën e posaçme
për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u klasifikuar si “rrugë
lokale”.
Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë lokale
• Gjatësia totale e rrugëve = 16,7 km
• Gjerësia e rrugës = 6 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Malësi e Madhe

Vlera e projektit: Tamarë – Vukël – Nikç = 3.507.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Bashkitë përbërëse
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
Tamarë – Vukël – Nikç 45 min 30 min 70 400

Titulli i Projektit:
Rikonstruksion i rrugës ekzistuese Vau i Dejës – Koman – Liqeni i Komanit

241

Objektivat:
• Rritja e aksesibilitetit të limanit të Komanit
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor SH25 Vau i Dejës – Koman – liqeni i Komanit duhet të rikonstruktohet dhe të pajiset me
sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u
klasifikuar si “rrugë interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 32,5 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Vau i Dejës dhe Bashkia Pukë

Vlera e projektit: SH25 Vau Dejës – Koman – Liqeni i Komanit = 9.100.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
SH25 Vau Dejës – Koman –

Liqeni i Komanit
70 min 52 min 100 900

Titulli i Projektit:
Shtigjet për këmbësorë dhe biҫikleta

Objektivat:
Pajisja me sinjalistikë e shtigjeve për këmbësorë dhe biҫikleta me qëllim orientimin e turistëve

Përshkrimi:
Projekti parashikon një ndërhyrje të lehtë pa dëmtuar mjedisin në shtigjet për këmbësorë dhe biҫikleta,
si dhe vendosjen e sinjalistikës së nevojshme infromuese, pikave të pushimit, linjave telefonike në raste
emergjence, etj. Në këtë zonë ndodhen 699,3 km shtigje për këmbësorë, ku 22 prej tyre janë paraqitur
në tabelën e mëposhtme me një gjatësi totale prej 585,6 km dhe 13 shtigje për biҫikleta me një gjatësi
totale prej 172 km.

264 Strategjia | Alpet e Shqipërisë, 2031

241

Objektivat:
• Rritja e aksesibilitetit të limanit të Komanit
• Rehabilitimi i rrugëve

Përshkrimi:
Aksi rrugor SH25 Vau i Dejës – Koman – liqeni i Komanit duhet të rikonstruktohet dhe të pajiset me
sinjalistikën e posaçme për të përmbushur kriteret e Kodit Rrugor të Republikës së Shqipërisë për t’u
klasifikuar si “rrugë interurbane dytësore”.

Kushtet specifike të zbatimit:
• Kategoria e rrugës: Rrugë interurbane dytësore
• Gjatësia e rrugës = 32,5 km
• Gjerësia e rrugës = 8 m
• Rrugë me 2 kalime

Përfituesit: Bashkia Vau i Dejës dhe Bashkia Pukë

Vlera e projektit: SH25 Vau Dejës – Koman – Liqeni i Komanit = 9.100.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:

Aksi rrugor
Koha e udhëtimit Kapaciteti për korsi

Para Pas Para (mjete/orë) Pas (mjete/orë)
SH25 Vau Dejës – Koman –

Liqeni i Komanit
70 min 52 min 100 900

Titulli i Projektit:
Shtigjet për këmbësorë dhe biҫikleta

Objektivat:
Pajisja me sinjalistikë e shtigjeve për këmbësorë dhe biҫikleta me qëllim orientimin e turistëve

Përshkrimi:
Projekti parashikon një ndërhyrje të lehtë pa dëmtuar mjedisin në shtigjet për këmbësorë dhe biҫikleta,
si dhe vendosjen e sinjalistikës së nevojshme infromuese, pikave të pushimit, linjave telefonike në raste
emergjence, etj. Në këtë zonë ndodhen 699,3 km shtigje për këmbësorë, ku 22 prej tyre janë paraqitur
në tabelën e mëposhtme me një gjatësi totale prej 585,6 km dhe 13 shtigje për biҫikleta me një gjatësi
totale prej 172 km.

242

Nr Shteg për këmbësorë Gjatësia
(km) Shteg për këmbësorë Gjatësia (km)

1 Ura Shtrenjtë - Kir - Theth 82,0 Valbonë - Maja e Thatë 7,8

2 Ndërlysaj - Syri i Kaltër 3,7 Valbonë - Theth 12,6

3 Qafa Thorës - Syri i Kaltër 3,4 Vuksanaj - Lekbibaj 23,2

4 Unaza e Thethit 10,1 Tropojë - Sulbicë 22,7

5 Theth - Hardedaj 4,2 Dragobi - Çerem 9,2

6 Theth - Maja e Arapit 10,0 Theth - Ujëvara e Grunasit 2,1

7 Dragobi - Maja e Dhive 1,6
Valbonë - Logu i Perslopit -
Çerem 9,3

8 Jah Salihi - Bujan 6,7
Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

4,5

9 Dragobi - Sulbicë 31,1 Majat e Ballkanit 46,5

10 Kocanaj - Çerem 21,2 Via Dinarica 8,2

11 Markaj - Kuc 25,2 Bogë - Maja e Radohimës 11,2

12 Dragobi - Stanet e Dobërdolit 9,8 Qafa e Thores - Radohimë 6,2

13 Dragobi - Maja e Dhive 10,9 Tamarë - Nikç 13,1

14 Dragobi - Maja e Dhive 2,3 Nikç - Lëpushë 10,5

15 Kroi i Gjokollit 13,5 Nikç - Shnik 8,0

16 Abati - Peraj 13,7 Razëm - Fushëzezë - Rapsh 19,1

17 Brashtë - Salcë 10,9 Lëpushë - Greben - Vermosh 17,1

18 Brashtë - Toplanë
10,4

Lëpushë - Bjeshkë Morinë -
Lëpushë

18,2

19 Berishë e Vogël - Ndreaj 2,3 Vermosh - Velipojë - Vermosh 9,3

20 Peraj - Salcë 1,5 Tamarë - Brojë - Tamarë 7,9

21 Valbonë - Maja e Jezercës 8,7
Rrapsh - Bratosh - Vrith -
Razëm

16,4

22 Valbonë - Maja e Roshit 6,2
Reç - Qafë Gradë - Repisht -
Reç

13,2

Total 585,6 Km

Nr. Shteg për biҫikleta Gjatësia (km)
1 Tamarë - Nikç - Vukaj - Tamarë 20
2 Tamarë - Brojë - Tamarë 7,9
3 Shoshan - Bradoshnicë 9,2
4 Rrapshë - Bratosh - Vrith - Razëm 16,4
5 Reҫ - Qafë Gradë - Repisht - Reҫ 13,2
6 Reҫ - Qafë Gradë - Liqen - Reҫ 7,4
7 Razëm - Fushëzezë - Rapshë 19,1
8 Rrapshë - Tamarë 17

265

242

Nr Shteg për këmbësorë Gjatësia
(km) Shteg për këmbësorë Gjatësia (km)

1 Ura Shtrenjtë - Kir - Theth 82,0 Valbonë - Maja e Thatë 7,8

2 Ndërlysaj - Syri i Kaltër 3,7 Valbonë - Theth 12,6

3 Qafa Thorës - Syri i Kaltër 3,4 Vuksanaj - Lekbibaj 23,2

4 Unaza e Thethit 10,1 Tropojë - Sulbicë 22,7

5 Theth - Hardedaj 4,2 Dragobi - Çerem 9,2

6 Theth - Maja e Arapit 10,0 Theth - Ujëvara e Grunasit 2,1

7 Dragobi - Maja e Dhive 1,6
Valbonë - Logu i Perslopit -
Çerem 9,3

8 Jah Salihi - Bujan 6,7
Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

4,5

9 Dragobi - Sulbicë 31,1 Majat e Ballkanit 46,5

10 Kocanaj - Çerem 21,2 Via Dinarica 8,2

11 Markaj - Kuc 25,2 Bogë - Maja e Radohimës 11,2

12 Dragobi - Stanet e Dobërdolit 9,8 Qafa e Thores - Radohimë 6,2

13 Dragobi - Maja e Dhive 10,9 Tamarë - Nikç 13,1

14 Dragobi - Maja e Dhive 2,3 Nikç - Lëpushë 10,5

15 Kroi i Gjokollit 13,5 Nikç - Shnik 8,0

16 Abati - Peraj 13,7 Razëm - Fushëzezë - Rapsh 19,1

17 Brashtë - Salcë 10,9 Lëpushë - Greben - Vermosh 17,1

18 Brashtë - Toplanë
10,4

Lëpushë - Bjeshkë Morinë -
Lëpushë

18,2

19 Berishë e Vogël - Ndreaj 2,3 Vermosh - Velipojë - Vermosh 9,3

20 Peraj - Salcë 1,5 Tamarë - Brojë - Tamarë 7,9

21 Valbonë - Maja e Jezercës 8,7
Rrapsh - Bratosh - Vrith -
Razëm

16,4

22 Valbonë - Maja e Roshit 6,2
Reç - Qafë Gradë - Repisht -
Reç

13,2

Total 585,6 Km

Nr. Shteg për biҫikleta Gjatësia (km)
1 Tamarë - Nikç - Vukaj - Tamarë 20
2 Tamarë - Brojë - Tamarë 7,9
3 Shoshan - Bradoshnicë 9,2
4 Rrapshë - Bratosh - Vrith - Razëm 16,4
5 Reҫ - Qafë Gradë - Repisht - Reҫ 13,2
6 Reҫ - Qafë Gradë - Liqen - Reҫ 7,4
7 Razëm - Fushëzezë - Rapshë 19,1
8 Rrapshë - Tamarë 17

243

9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,31
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lepshë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh - Velipojë - Vermosh 9,3
Total 172

Kushtet specifike të zbatimit:
• Vendosje e sinjalistikës
• Pikat panoramike dhe të pushimit
• Pikat e informimit
• Vendosja e linjave telefonike për rastet urgjente

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukës, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

Nr. Shteg për këmbësorë Cmimi (Euro) Shteg për këmbësorë Çmimi (Euro)

1 Ura e Shtrenjtë - Kir - Theth 123.065 Valbonë - Maja e Thatë 11.678

2 Ndërlysaj - Syri Kaltër 5583 Valbonë - Theth 18.969

3 Qafa e Thorës - Syri i Kaltër 5055 Vuksanaj - Lekbibaj 34.840

4 Unaza e Thethit 15.127 Tropojë - Sulbicë 34.057

5 Theth - Hardedaj 6264 Dragobi - Çerem 13.848

6 Theth - Maja e Arapit 14.955 Theth - Ujvara e Grunasit 3158

7 Dragobi - Maja e Dhive 2407 Valbonë - Logu i Perslopit -
Çerem

13.946

8 Jah Salihi - Bujan 10.019 Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

6784

9 Dragobi - Sulbicë 46.637 Majat e Ballkanit 69.706

10 Kocanaj - Çerem 31.789 Via Dinarica 12.276

11 Markaj - Kuc 37.814 Bogë - Maja e Radohimës 16.728

12
Dragobi - Stanet e
Dobërdolit

14.699 Qafa e Thores - Radohimë 9371

13 Dragobi - Maja e Dhive 16.361 Tamarë - Nikç 19.586

14 Dragobi - Maja e Dhive 3427 Nikç - Lëpushë 15.723

243

9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,31
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lepshë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh - Velipojë - Vermosh 9,3
Total 172

Kushtet specifike të zbatimit:
• Vendosje e sinjalistikës
• Pikat panoramike dhe të pushimit
• Pikat e informimit
• Vendosja e linjave telefonike për rastet urgjente

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukës, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

Nr. Shteg për këmbësorë Cmimi (Euro) Shteg për këmbësorë Çmimi (Euro)

1 Ura e Shtrenjtë - Kir - Theth 123.065 Valbonë - Maja e Thatë 11.678

2 Ndërlysaj - Syri Kaltër 5583 Valbonë - Theth 18.969

3 Qafa e Thorës - Syri i Kaltër 5055 Vuksanaj - Lekbibaj 34.840

4 Unaza e Thethit 15.127 Tropojë - Sulbicë 34.057

5 Theth - Hardedaj 6264 Dragobi - Çerem 13.848

6 Theth - Maja e Arapit 14.955 Theth - Ujvara e Grunasit 3158

7 Dragobi - Maja e Dhive 2407 Valbonë - Logu i Perslopit -
Çerem

13.946

8 Jah Salihi - Bujan 10.019 Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

6784

9 Dragobi - Sulbicë 46.637 Majat e Ballkanit 69.706

10 Kocanaj - Çerem 31.789 Via Dinarica 12.276

11 Markaj - Kuc 37.814 Bogë - Maja e Radohimës 16.728

12
Dragobi - Stanet e
Dobërdolit

14.699 Qafa e Thores - Radohimë 9371

13 Dragobi - Maja e Dhive 16.361 Tamarë - Nikç 19.586

14 Dragobi - Maja e Dhive 3427 Nikç - Lëpushë 15.723
243

9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,31
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lepshë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh - Velipojë - Vermosh 9,3
Total 172

Kushtet specifike të zbatimit:
• Vendosje e sinjalistikës
• Pikat panoramike dhe të pushimit
• Pikat e informimit
• Vendosja e linjave telefonike për rastet urgjente

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukës, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

Nr. Shteg për këmbësorë Cmimi (Euro) Shteg për këmbësorë Çmimi (Euro)

1 Ura e Shtrenjtë - Kir - Theth 123.065 Valbonë - Maja e Thatë 11.678

2 Ndërlysaj - Syri Kaltër 5583 Valbonë - Theth 18.969

3 Qafa e Thorës - Syri i Kaltër 5055 Vuksanaj - Lekbibaj 34.840

4 Unaza e Thethit 15.127 Tropojë - Sulbicë 34.057

5 Theth - Hardedaj 6264 Dragobi - Çerem 13.848

6 Theth - Maja e Arapit 14.955 Theth - Ujvara e Grunasit 3158

7 Dragobi - Maja e Dhive 2407 Valbonë - Logu i Perslopit -
Çerem

13.946

8 Jah Salihi - Bujan 10.019 Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

6784

9 Dragobi - Sulbicë 46.637 Majat e Ballkanit 69.706

10 Kocanaj - Çerem 31.789 Via Dinarica 12.276

11 Markaj - Kuc 37.814 Bogë - Maja e Radohimës 16.728

12
Dragobi - Stanet e
Dobërdolit

14.699 Qafa e Thores - Radohimë 9371

13 Dragobi - Maja e Dhive 16.361 Tamarë - Nikç 19.586

14 Dragobi - Maja e Dhive 3427 Nikç - Lëpushë 15.723

266 Strategjia | Alpet e Shqipërisë, 2031244

15 Kroi i Gjokollit 20.182 Nikç - Shnik 12.033

16 Abat - Peraj 20.519 Razëm - Fushëzezë - Rapsh 28.632

17 Brashtë - Salcë 16.315 Lëpushë - Greben -
Vermosh

25.592

18 Brashta - Toplana 15.531 Lëpushë - Bjeshkë Morinë -
Lëpushë

27.362

19 Berishë e Vogël - Ndreaj 3479 Vermosh - Velipojë -
Vermosh

13.967

20 Peraj - Salcë 2304 Tamarë - Brojë - Tamarë 11.867

21 Valbonë - Maja e Jezercës 13.025 Rrapsh - Bratosh - Vrith -
Razëm

24.605

22 Valbonë - Maja e Roshit 9276 Reç - Qafë Gradë - Repisht -
Reç

19.862

Total (585,6 km) 878.000 Euro

Total për shtigjet e tjera (113,7km) 171.000 Euro

TOTAL 1.049.000 Euro

Nr. Shteg për biҫikleta Çmimi (Euro)
1 Tamarë - Nikç - Vukaj - Tamarë 30.000
2 Tamarë - Brojë - Tamarë 11.850
3 Shoshani - Bradoshnicë 13.800
4 Rrapshë - Bratosh - Vrith - Razëm 24.600
5 Reҫ - Qafë Gradë - Repisht - Reҫ 19.800
6 Reҫ - Qafë Gradë - Liqen - Reҫ -
7 Razëm - Fushëzezë - Rapshë 28.650
8 Rrapshë - Tamarë 25.500
9 Qafë Bordolec - Lëpushë - Budacë - Kanion 10.965

10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lëpushë 14.850
11 Lëpushë - Greben - Vermosh 25.650
12 Lëpushë - Bjeshkë Morinë - Lëpushë 27.300
13 Vermosh -Velipojë -Vermosh 13.950

Total 247.000

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatoret e vleresimit:
• Orjentimi më i mirë i turistëve
• Rritja e sigurisë së turistëve
• Rritja e numrit të turistëve

243

9 Qafë Bordolec - Lëpushë - Budacë - Kanion 7,31
10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lepshë 9,9
11 Lëpushë - Greben - Vermosh 17,1
12 Lëpushë - Bjeshkë Morinë - Lëpushë 18,2
13 Vermosh - Velipojë - Vermosh 9,3
Total 172

Kushtet specifike të zbatimit:
• Vendosje e sinjalistikës
• Pikat panoramike dhe të pushimit
• Pikat e informimit
• Vendosja e linjave telefonike për rastet urgjente

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukës, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

Nr. Shteg për këmbësorë Cmimi (Euro) Shteg për këmbësorë Çmimi (Euro)

1 Ura e Shtrenjtë - Kir - Theth 123.065 Valbonë - Maja e Thatë 11.678

2 Ndërlysaj - Syri Kaltër 5583 Valbonë - Theth 18.969

3 Qafa e Thorës - Syri i Kaltër 5055 Vuksanaj - Lekbibaj 34.840

4 Unaza e Thethit 15.127 Tropojë - Sulbicë 34.057

5 Theth - Hardedaj 6264 Dragobi - Çerem 13.848

6 Theth - Maja e Arapit 14.955 Theth - Ujvara e Grunasit 3158

7 Dragobi - Maja e Dhive 2407 Valbonë - Logu i Perslopit -
Çerem

13.946

8 Jah Salihi - Bujan 10.019 Maja e Kollatës - Logu i
Kollatës - Maja e Kollatës

6784

9 Dragobi - Sulbicë 46.637 Majat e Ballkanit 69.706

10 Kocanaj - Çerem 31.789 Via Dinarica 12.276

11 Markaj - Kuc 37.814 Bogë - Maja e Radohimës 16.728

12
Dragobi - Stanet e
Dobërdolit

14.699 Qafa e Thores - Radohimë 9371

13 Dragobi - Maja e Dhive 16.361 Tamarë - Nikç 19.586

14 Dragobi - Maja e Dhive 3427 Nikç - Lëpushë 15.723

244

15 Kroi i Gjokollit 20.182 Nikç - Shnik 12.033

16 Abat - Peraj 20.519 Razëm - Fushëzezë - Rapsh 28.632

17 Brashtë - Salcë 16.315 Lëpushë - Greben -
Vermosh

25.592

18 Brashta - Toplana 15.531 Lëpushë - Bjeshkë Morinë -
Lëpushë

27.362

19 Berishë e Vogël - Ndreaj 3479 Vermosh - Velipojë -
Vermosh

13.967

20 Peraj - Salcë 2304 Tamarë - Brojë - Tamarë 11.867

21 Valbonë - Maja e Jezercës 13.025 Rrapsh - Bratosh - Vrith -
Razëm

24.605

22 Valbonë - Maja e Roshit 9276 Reç - Qafë Gradë - Repisht -
Reç

19.862

Total (585,6 km) 878.000 Euro

Total për shtigjet e tjera (113,7km) 171.000 Euro

TOTAL 1.049.000 Euro

Nr. Shteg për biҫikleta Çmimi (Euro)
1 Tamarë - Nikç - Vukaj - Tamarë 30.000
2 Tamarë - Brojë - Tamarë 11.850
3 Shoshani - Bradoshnicë 13.800
4 Rrapshë - Bratosh - Vrith - Razëm 24.600
5 Reҫ - Qafë Gradë - Repisht - Reҫ 19.800
6 Reҫ - Qafë Gradë - Liqen - Reҫ -
7 Razëm - Fushëzezë - Rapshë 28.650
8 Rrapshë - Tamarë 25.500
9 Qafë Bordolec - Lëpushë - Budacë - Kanion 10.965

10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lëpushë 14.850
11 Lëpushë - Greben - Vermosh 25.650
12 Lëpushë - Bjeshkë Morinë - Lëpushë 27.300
13 Vermosh -Velipojë -Vermosh 13.950

Total 247.000

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatoret e vleresimit:
• Orjentimi më i mirë i turistëve
• Rritja e sigurisë së turistëve
• Rritja e numrit të turistëve

244

15 Kroi i Gjokollit 20.182 Nikç - Shnik 12.033

16 Abat - Peraj 20.519 Razëm - Fushëzezë - Rapsh 28.632

17 Brashtë - Salcë 16.315 Lëpushë - Greben -
Vermosh

25.592

18 Brashta - Toplana 15.531 Lëpushë - Bjeshkë Morinë -
Lëpushë

27.362

19 Berishë e Vogël - Ndreaj 3479 Vermosh - Velipojë -
Vermosh

13.967

20 Peraj - Salcë 2304 Tamarë - Brojë - Tamarë 11.867

21 Valbonë - Maja e Jezercës 13.025 Rrapsh - Bratosh - Vrith -
Razëm

24.605

22 Valbonë - Maja e Roshit 9276 Reç - Qafë Gradë - Repisht -
Reç

19.862

Total (585,6 km) 878.000 Euro

Total për shtigjet e tjera (113,7km) 171.000 Euro

TOTAL 1.049.000 Euro

Nr. Shteg për biҫikleta Çmimi (Euro)
1 Tamarë - Nikç - Vukaj - Tamarë 30.000
2 Tamarë - Brojë - Tamarë 11.850
3 Shoshani - Bradoshnicë 13.800
4 Rrapshë - Bratosh - Vrith - Razëm 24.600
5 Reҫ - Qafë Gradë - Repisht - Reҫ 19.800
6 Reҫ - Qafë Gradë - Liqen - Reҫ -
7 Razëm - Fushëzezë - Rapshë 28.650
8 Rrapshë - Tamarë 25.500
9 Qafë Bordolec - Lëpushë - Budacë - Kanion 10.965

10 Lëpushë - Qafë Kërcum - Gropat e Selcës - Lëpushë 14.850
11 Lëpushë - Greben - Vermosh 25.650
12 Lëpushë - Bjeshkë Morinë - Lëpushë 27.300
13 Vermosh -Velipojë -Vermosh 13.950

Total 247.000

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatoret e vleresimit:
• Orjentimi më i mirë i turistëve
• Rritja e sigurisë së turistëve
• Rritja e numrit të turistëve

267245

Titulli i Projektit:
Teminalet dhe limanet

Objektivat:
• Ndërthurja e mënyrave të transportit
• Staconimi i linjave të transportit qytetar, ndërqytetar dhe turistik

Përshkrimi:
Ndërtimi i terminaleve multimodale dhe stacioneve fundore të ndalimit do të mundësojë ndërthurjen
e mënyrave të ndryshme të transportit në zonën e Alpeve Shqiptare. Janë propozuar 2 terminale
multimodale, 10 parkime (stacione fundore ndalimi) dhe 9 limane, të cilat do të kenë edhe vende
parkimi për automjete private, taksi 4+1, vendqëndrime për autobusë dhe zonën e ankorimit të tragetit
në rastin e porteve. Këto janë:
1. Limani Kukës = 2000 m2
2. Limani i Shëngjergjit (për pasagjerë) = 500 m2
3. Limani i Fierzës së Sipërme (Poravë) = 2000 m2
4. Limani i Dushajt = 5000 m2
5. Limani i grykederdhjes së Shalës (për pasagjerë) = 500 m2
6. Limani i Komanit = 1500 m2 (Rehabilitim i portit ekzistues dhe zgjerimi i tij)
7. Limani i Komani të Poshtëm = 3 000 m2
8. Limani i Shurdhajt = 300 m2
9. Limani i Vaut të Dejës = 3000 m2
10. Terminali multimodal i Bajram Currit = 3000 m2
11. Terminali multimodal i Koplikut = 3000 m2
12. Valbonë = 2000 m2
13. Lekbibaj = 1000 m2
14. Tropojë e Vjetër = 1000 m2
15. Curraj i Epërm = 1000 m2
16. Dragobi = 1000 m2
17. Tamarë = 1000 m m2
18. Vukël = 1000 m2
19. Nikç = 1000 m2
20. Lëpushë = 1000 m2
21. Vermosh = 1000 m2
22. Reç = 1000 m2
23. Bogë = 1000 m2
24. Razëm = 1000 m2
25. Theth = 1000 m2
26. Kir = 1000 m2
27. Ndërlysaj = 1000 m2

268 Strategjia | Alpet e Shqipërisë, 2031

246

Kushtet specifike të zbatimit:
• Projektimi dhe ndërtimi i terminaleve multimodale, stacioneve fundore të ndalimit dhe porteve
• Stacionimi i linjave të transportit publik dhe turistik, vendqëndrimit të taksive 4+1, agjencive

turistike dhe faciliteteve të nevojshme
• Ndërtimi i vendparkimeve për automjetet private

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukë, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

1. Limani i Kukësit = 400.000 Euro
2. Limani i Shengjergjit = 100.000 Euro
3. Limani i Firzës së Sipërme (Poravë) = 400.000 Euro
4. Limani i Dushajt = 1.000.000 Euro
5. Limani i grykëderdhjes së Shalës = 100.000 Euro
6. Limani i Komanit = 300.000 Euro
7. Limani i Komanit të Poshtëm = 600.000 Euro
8. Limani i Shurdhajt = 60.000 Euro 2
9. Limani i Vaut të Dejës = 600.000 Euro
10. Terminali multimodal i Bajram Currit = 300.000 Euro
11. Terminali multimodal i Koplikut = 300.000 Euro
12. Valbonë = 200.000 Euro
13. Lekbibaj = 100.000 Euro
14. Tropojë e Vjetër = 100.000 Euro
15. Curraj i Epërm = 100.000 Euro
16. Dragobi = 100.000 Euro
17. Tamarë = 100.000 Euro
18. Vukël = 100.000 Euro
19. Nikç = 100.000 Euro
20. Lëpushë = 100.000 Euro
21. Vermosh = 100.000 Euro
22. Reç = 100.000 Euro
23. Bogë = 100.000 Euro
24. Razëm = 100.000 Euro
25. Theth = 100.000 Euro
26. Kir = 100.000 Euro
27. Ndërlysaj = 100.000 Euro

Kosto Totale = 6.160.000 Euro

Financuesit e mundshëm:
• Qeveria Qendrore

246

Kushtet specifike të zbatimit:
• Projektimi dhe ndërtimi i terminaleve multimodale, stacioneve fundore të ndalimit dhe porteve
• Stacionimi i linjave të transportit publik dhe turistik, vendqëndrimit të taksive 4+1, agjencive

turistike dhe faciliteteve të nevojshme
• Ndërtimi i vendparkimeve për automjetet private

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukë, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

1. Limani i Kukësit = 400.000 Euro
2. Limani i Shengjergjit = 100.000 Euro
3. Limani i Firzës së Sipërme (Poravë) = 400.000 Euro
4. Limani i Dushajt = 1.000.000 Euro
5. Limani i grykëderdhjes së Shalës = 100.000 Euro
6. Limani i Komanit = 300.000 Euro
7. Limani i Komanit të Poshtëm = 600.000 Euro
8. Limani i Shurdhajt = 60.000 Euro 2
9. Limani i Vaut të Dejës = 600.000 Euro
10. Terminali multimodal i Bajram Currit = 300.000 Euro
11. Terminali multimodal i Koplikut = 300.000 Euro
12. Valbonë = 200.000 Euro
13. Lekbibaj = 100.000 Euro
14. Tropojë e Vjetër = 100.000 Euro
15. Curraj i Epërm = 100.000 Euro
16. Dragobi = 100.000 Euro
17. Tamarë = 100.000 Euro
18. Vukël = 100.000 Euro
19. Nikç = 100.000 Euro
20. Lëpushë = 100.000 Euro
21. Vermosh = 100.000 Euro
22. Reç = 100.000 Euro
23. Bogë = 100.000 Euro
24. Razëm = 100.000 Euro
25. Theth = 100.000 Euro
26. Kir = 100.000 Euro
27. Ndërlysaj = 100.000 Euro

Kosto Totale = 6.160.000 Euro

Financuesit e mundshëm:
• Qeveria Qendrore

246

Kushtet specifike të zbatimit:
• Projektimi dhe ndërtimi i terminaleve multimodale, stacioneve fundore të ndalimit dhe porteve
• Stacionimi i linjave të transportit publik dhe turistik, vendqëndrimit të taksive 4+1, agjencive

turistike dhe faciliteteve të nevojshme
• Ndërtimi i vendparkimeve për automjetet private

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukë, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

1. Limani i Kukësit = 400.000 Euro
2. Limani i Shengjergjit = 100.000 Euro
3. Limani i Firzës së Sipërme (Poravë) = 400.000 Euro
4. Limani i Dushajt = 1.000.000 Euro
5. Limani i grykëderdhjes së Shalës = 100.000 Euro
6. Limani i Komanit = 300.000 Euro
7. Limani i Komanit të Poshtëm = 600.000 Euro
8. Limani i Shurdhajt = 60.000 Euro 2
9. Limani i Vaut të Dejës = 600.000 Euro
10. Terminali multimodal i Bajram Currit = 300.000 Euro
11. Terminali multimodal i Koplikut = 300.000 Euro
12. Valbonë = 200.000 Euro
13. Lekbibaj = 100.000 Euro
14. Tropojë e Vjetër = 100.000 Euro
15. Curraj i Epërm = 100.000 Euro
16. Dragobi = 100.000 Euro
17. Tamarë = 100.000 Euro
18. Vukël = 100.000 Euro
19. Nikç = 100.000 Euro
20. Lëpushë = 100.000 Euro
21. Vermosh = 100.000 Euro
22. Reç = 100.000 Euro
23. Bogë = 100.000 Euro
24. Razëm = 100.000 Euro
25. Theth = 100.000 Euro
26. Kir = 100.000 Euro
27. Ndërlysaj = 100.000 Euro

Kosto Totale = 6.160.000 Euro

Financuesit e mundshëm:
• Qeveria Qendrore

269

247

• Fondi Shqiptar i Zhvillimit
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Fleksibiliteti i lëvizjes së turistëve
• Ndërthurja e mënyrave të transportit
• Pakësimi i trafikut të mjeteve private, i ndotjes akustike dhe të mjedisit në zonën e Alpeve

246

Kushtet specifike të zbatimit:
• Projektimi dhe ndërtimi i terminaleve multimodale, stacioneve fundore të ndalimit dhe porteve
• Stacionimi i linjave të transportit publik dhe turistik, vendqëndrimit të taksive 4+1, agjencive

turistike dhe faciliteteve të nevojshme
• Ndërtimi i vendparkimeve për automjetet private

Përfituesit:
Bashkia Tropojë, Shkodër, Malësi e Madhe, Pukë, Vau i Dejës, Fushë Arrëz

Vlera e projektit:

1. Limani i Kukësit = 400.000 Euro
2. Limani i Shengjergjit = 100.000 Euro
3. Limani i Firzës së Sipërme (Poravë) = 400.000 Euro
4. Limani i Dushajt = 1.000.000 Euro
5. Limani i grykëderdhjes së Shalës = 100.000 Euro
6. Limani i Komanit = 300.000 Euro
7. Limani i Komanit të Poshtëm = 600.000 Euro
8. Limani i Shurdhajt = 60.000 Euro 2
9. Limani i Vaut të Dejës = 600.000 Euro
10. Terminali multimodal i Bajram Currit = 300.000 Euro
11. Terminali multimodal i Koplikut = 300.000 Euro
12. Valbonë = 200.000 Euro
13. Lekbibaj = 100.000 Euro
14. Tropojë e Vjetër = 100.000 Euro
15. Curraj i Epërm = 100.000 Euro
16. Dragobi = 100.000 Euro
17. Tamarë = 100.000 Euro
18. Vukël = 100.000 Euro
19. Nikç = 100.000 Euro
20. Lëpushë = 100.000 Euro
21. Vermosh = 100.000 Euro
22. Reç = 100.000 Euro
23. Bogë = 100.000 Euro
24. Razëm = 100.000 Euro
25. Theth = 100.000 Euro
26. Kir = 100.000 Euro
27. Ndërlysaj = 100.000 Euro

Kosto Totale = 6.160.000 Euro

Financuesit e mundshëm:
• Qeveria Qendrore

270 Strategjia | Alpet e Shqipërisë, 2031

253

Restaurim i banesës së Lulash Kecit

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit të trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Kulla është një ndërtim karakteristik i zonës me dy kate, me çardak dhe i mbuluar me çati dërrase. Ajo
është e vendosur mbi një terren shkëmbor në pjesën e sipërme të fshatit duke tërhequr vëmendjen e
shumë vizitorëve. Objekti është ndërtim me gjysëm kati, ku në katin përdhes ndodhet i ashtuquajturi
“burg” ose vendi ku strehohej bagëtia. Në katin e sipërm ndodhen dy ambiente: ai qendror i
ashtuquajtur “oda e zjarrit” dhe “oda e miqve’’. Po këtu ndodhet edhe çardaku i punuar në pjesën e
sipërme me lëndë druri mbështetur mbi një mur guri, pranë të cilit është vendosur shkalla prej guri.
Kulla është ndërtuar me muraturë guri. Muret arrijnë trashësinë 70-80 cm në katin përdhes dhe 50-60
cm në katin e sipërm. Dyshemeja është e shtruar me dërrasë. Çardaku është prej druri, me trarë druri
të kombinuar me kallama. Çatia është me furde.

Kushtet specifike të zbatimit: Ndërhyrja: Restaurim i plotë

Përfituesit: Bashkia Shkodër

Vlera e projektit: 7000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
Sipërfaqja e ndërtimit / lartësia e objektit: 170,1 m² / 7,15 m

6. 5
trashËgimia kulturore

271

254

Titulli i Projektit:
Restaurim i banesës së Mehmet Ramës

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit së trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Banesa është trekatëshe dhe ka formën e një katërkëndëshi kënddrejtë. Skema vendosjes së ambjenteve
për çdo kat të kullës rezulton e tillë: kati përdhes përmban ahre, kati i parë sobën e grave dhe një
korridor që i paraprin katit të dytë, kati i dytë dhomën e miqve dhe divanhanen përpara saj. Në dy
katet e sipërme janë vendosur ambientet sanitare. Në faqen jugore ndodhet oxhaku, një element i
cilësuar si i domosdoshëm për ngrohjen e ambienteve të brendshme. Banesa është e ndërtuar prej guri,
me dritare në formë frëngjie. Ndarjet e kateve janë të ndërtuara me konstruksion druri dhe janë të
ulëta. Çatia është me konstruksion druri.

Kushtet specifike të zbatimit:
• Ndërhyrje: Restaurim çatie
• Ndërhyrje: Restaurim të ndërkateve dhe tavaneve
• Ndërhyrje: Restaurim të dyerve dhe dritareve
• Ndërhyrje: Restaurim të suvatimeve të brendshme

Përfituesit: Bashkia Tropojë

Vlera e projektit: 25.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
Sipërfaqja e ndërtimit / lartësia e objektit: S=90 m²; H=8,7 m

272 Strategjia | Alpet e Shqipërisë, 2031

255

Titulli i Projektit:
Restaurim i banesës së Shkurte Alisë

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit të trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Banesa e Shkurte Alisë, një ndërtim karakteristik i zonës së Veriut të Shqipërisë. Ajo dallohet për
trajtimin e varfër si në brendësi ashtu dhe në trajtimin e jashtëm arkitektonik me çati të pjerrëta, të
mbuluara me furde dhe frëngji të shpeshta, duke pasqyruar një karakter të mbyllur. Kjo ndërtesë i
përket gjysmës së dytë të shek. XIX dhe është vendosur mbi një terren shkëmbor. Përsa i përket
strukturës së jashtme, kushtet atmosferike e veçanërisht tërmeti që ka rënë në atë zonë në vitin 2002,
kanë shkaktuar probleme serioze për objektin. Kulla është ndërtim dy katësh me muraturë guri. Shkallët
e jashtme janë gjithashtu prej guri. Çatia është e mbuluar me furde.

Kushtet specifike të zbatimit: Ndërhyrje: Restaurim i plotë

Përfituesit: Bashkia Shkodër

Vlera e projektit: 38.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
Sipërfaqja e ndërtimit / lartësia e objektit: 141 m²/8,68 m

273

256

Titulli i Projektit:
Restaurim i kalasë së Lekës

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit të trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Kalaja ndodhet në anën perëndimore të fshatit Selimaj e ndërtuar mbi një kodrinë shkëmbore me lartësi
700 m nga përroi, e cila në disa anë është e pangjitshme. Në rreze të kodrës kalon një përrua që quhet
“Përroi i kalasë”. Traditat gojore thonë se kalaja është ndërtuar dhe përdorur prej Lekë Dukagjinit dhe
është shkatërruar prej turqve. Kalaja ka formë pothuajse rrethore dhe një sipërfaqe prej 350 m². Përveç
mureve perimetrale që rrethojnë konturin e rregullt të kodrës, brenda tyre ndodhen edhe disa mure të
tjerë që e ndajnë kalanë në tre pjesë e vazhdojnë nga terreni më i ulët tek ai më i larti. Muret në disa
vende ruajnë një lartësi deri në 3 m dhe janë ndërtuar me një trashësi prej 0,70 dhe 0,75 m. Gurët kanë
madhësi mesatare 20 – 30 cm dhe lidhen me llaç të cilësisë së mirë. Gurët janë vendosur në rreshta të
rregullt nga faqja e jashtme e mureve, dhe të parregullt nga ana e brendshme. Nga ana e jashtme
dallohen disa vrima që kanë shërbyer për kullimin e ujit. Hyrja mendohet se ka qenë në anën lindore,
ku ruhet një hyrje shkëmbore me gjerësi fillestare 0,8 - 0,9 m. Lartësia e shkëmbit në të djathtë është
2,10 m ndërsa në të majtë 1,38 m. Në jug të kalasë ndodhen dy kisha ose gërmadha me distancë 10 min
nga njëra-tjetra, “Kisha e gjatë” dhe “Kisha e lumit”.

Kushtet specifike të zbatimit:
• Ndërhyrje: Pastrim nga bimësia
• Ndërhyrje: Konsolidim muresh

Përfituesit: Bashkia Tropojë

Vlera e projektit: 27.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Sipërfaqja e ndërtimit: 350 m²

274 Strategjia | Alpet e Shqipërisë, 2031

257

Titulli i Projektit:
Restaurim i kalasë së Shoshanit

Objektivat:
• Fuqizimi i turizmit kulturor nëpërmjet rgjallërimit dhe menaxhimit të trashëgimisë kulturore në

rajonin e Alpeve Shqiptare.

Përshkrimi:
Aty ku fillon gryka e Dragobisë, në të majtë të lumit Valbona, mbi një shkëmb të fuqishëm gjenden
rrënojat e një vendbanimi të fortifikuar të periudhës romake rreth shekullit I - V i erës sonë, e njohur
si kalaja e Shoshanit. Kalaja ka një sipërfaqe rreth 0,4 hektarë, rrethuar nga të tre anët me mure që
arrijnë gjatësinë rreth 150 m dhe gjerësi 1 - 1,70 m mbi të cilat ishin vendosur tre kulla. Në anën e lumit
nuk janë ndërtuar mure pasi mbrojtja i është besuar shkëmbit të thiktë. Kalaja e Shoshanit dallon nga
fortifikimet e kësaj zone për nga përmasat më të mëdha dhe shtrirja buzë rrugës në një terren të sheshtë.
Rrafshi në lindje i pasur me qeramikë tregon edhe për praninë e një vendbanimi të hapur. Muret janë
ndërtuar me gurë të thyer të lidhur mes tyre me llaç të fortë. Mbushja midis faqeve të tyre është e
shtresëzuar.

Kushtet specifike të zbatimit: Ndërhyrje: Restaurim i plotë

Përfituesit: Bashkia Tropojë

Vlera e projektit: 23.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
Sipërfaqja e ndërtimit / lartësia e objektit: 84 m²/ 8.80 m

275

258

Titulli i Projektit:
Restaurim i Kullës së Thepit

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit të trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Kulla e Ngujimit në Curraj të Epërm është ndërtuar rreth viteve 1840-1850 dhe cilësohet si një nga
kullat e gurit më të vjetra në malësinë e veriut. Ndryshe quhet dhe Kulla e Thepit sepse ngrihet në
lartësi dominuese mbi ambientin rrethues. Kulla sot është e rrënuar, duke i mbetur vetëm muret
anësore. Ndërhyrja për riparimin e kësaj kulle epike do të rrisë interesimin e vizitoreve për të vizituar
këto zona.

Kushtet specifike të zbatimit: Ndërhyrje: Restaurim i plotë

Përfituesit: Bashkia Tropojë

Vlera e projektit: 11.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Sipërfaqja e ndërtimit / lartësia e objektit: 84 m²/ 8,80 m

276 Strategjia | Alpet e Shqipërisë, 2031

259

Titulli i Projektit:
Restaurim i Mullirit të Bajram Currit

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit së trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Ndërtesa është dykatëshe. Është e ndërtuar nga fundi i 1800-ës. Krahas vlerës historike, lidhet me jetën
e patriotit Bajram Curri. Ka vlerë të madhe për sa i përket tipologjisë së banesës së vjetër të arkitekturës
popullore, e cila përfaqëson banesën trekatëshe prej guri. Skema kompozicionale e vendosjes së
ambienteve për çdo kat të kullës është e tillë: kati përdhes përmban vetëm ahrin me dhé të ngjeshur.
Nga jashtë katet lidhen me shkallë të njëpasnjëshme prej druri. Banesa është e ndërtuar me gurë,
dyshemeja është prej druri, gjithashtu dhe shkalla e brendshme. Ajo ka formën e një katërkëndëshi
kënddrejtë dhe dallohet nga numri i madh i frëngjive të vogla në katër faqet e banesës. Mbulesa është
e bërë me furde.

Kushtet specifike të zbatimit: Ndërhyrje: Restaurim i plotë

Përfituesit: Bashkia Tropojë

Vlera e projektit: 9500 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Sipërfaqja e ndërtimit / lartësia e objektit: S=68 m²; H=4,6 m

277

260

Titulli i Projektit:
Restaurim i sitit arkeologjik “Qyteza e Rosujës”

Objektivat:
Fuqizimi i turizmit kulturor nëpërmjet rigjallërimit dhe menaxhimit së trashëgimisë kulturore në
rajonin e Alpeve Shqiptare.

Përshkrimi:
Qyteza e Rosujës është ndërtuar mbi kurrizin e dy valëzimeve shkëmbore në mes të përroit të
Grazhdanit në lindje dhe atij të Gashit në perëndim. Gërmimet arkeologjike kanë dhënë mjaft dëshmi
mbi lindjen dhe zhvillimin e kësaj qyteze. Materiali i pasur arkeologjik i zbuluar këtu, si vegla pune,
enë të ndryshme balte, enë dhe armë prej hekuri si dhe monedha e zbukurim ari dhe argjendi etj.,
tregojnë se kjo qendër është banuar që në fundin e mijëvjeçarit të dytë p.e.s dhe vazhdoi të banohej
deri në shekullin V të erës sonë. Rosuja ishte qendër e rëndësishme zejtaro-tregtare. Po kështu një vend
të rëndësishëm zë qeramika e prodhuar në vend me ngjyrë gri në të kaltër, por edhe enët tipike ilire
me ngjyra, ndonjëherë dhe me vernik të zi. Pra gjejmë zbukurime tipike ilire ne formë vijash zig-zage.
Në pjesën më të madhe të qytezës ka pasur mure fortifikuese dhe një kullë të periudhës romake.

Kushtet specifike tëe zbatimit: Ndërhyrje: Restaurim i plotë

Përfituesit: Bashkia Tropojë

Vlera e projektit: 25.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Sipërfaqja e ndërtimit / lartësia e objektit: 84 m²/ 8,80 m

278 Strategjia | Alpet e Shqipërisë, 2031

6. 6
ujËsjellËs - kanalizime

6.6.1 Kanalizime dhe impiante trajtimi

261

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe trajtimin e ujërave të zeza me sisteme

fitodepurimi për fshatrat: Brisë, Salcë, Palç, Peraj, Gjonpepaj, Lekbibaj, Tetaj, Shëngjergj, Curraj i
Poshtëm, Curraj i Epërm, Betoshë, Fushë Lumi, Koçanaj, Shoshan, Lagja e Paqës, Bradoshnicë,

Dragobi, Çerem, Lëkurtaj, Selimaj, Kojel, Viçidol, Kasaj, Gegaj, Buçaj, Papaj, Sopot, Babinë, Begaj,
Shumicë-Ahmetaj, Myhejan, Kërrnajë, Shkëlzen.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshatrat janë të shpërndara në territor dhe kanë popullsi të vogël. Pamundësia për grupimin e tyre në
rrjete të përbashkëta kanalizimesh, na çon në përdorimin e skemave të copëzuara të kanalizimeve dhe
trajtimin e ujërave të përdorura. Sasia e prurjeve të ujërave të përdorura është shumë e luhatshme gjatë
harkut vjetor dhe e pamjaftueshme për mbijetesën e biomasës së një impianti me biofiltër me rrotullim
apo llum aktiv. Impiantet me fitodepurim kanë aftësi të përshaten me ekosistemin dhe ndryshimet
klimatike, si dhe kanë kosto të ulët shfrytëzimi dhe mirëmbajtjeje.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiantet e trajtimit me fitodepurim duhet të paraprihen nga procesi paraprak i trajtimit mekanik me zgara
dhe kontenier Imhoff.
• Sipërfaqja e vaskave të impiantit duhet të llogarit nga 1,2 - 1,5 m ² për banor, dhe bimësia që do të kryejë
rolin e filtrit biologjik duhet zgjedhur në zonën ku do të zbatohet projekti.
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësitë administrative Margegaj, Tropojë, Lekbibaj, Bujan

Vlera e projektit:
1.835.700 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 6119 (rezidentë dhe turistë)
• Prurja ditore e ujërave të zeza sipas vlerësimeve është pranuar 100 l/d/f

279

262

• Sipërfaqja e tokës që duhet për vendosjen e vaskave të impiantit llogaritet 1,2 – 1,5 m² për frymë
• Impakti mjedisor dhe social: 3 (1=impakt i ulët; 5=impakt i lartë) 261

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe trajtimin e ujërave të zeza me sisteme

fitodepurimi për fshatrat: Brisë, Salcë, Palç, Peraj, Gjonpepaj, Lekbibaj, Tetaj, Shëngjergj, Curraj i
Poshtëm, Curraj i Epërm, Betoshë, Fushë Lumi, Koçanaj, Shoshan, Lagja e Paqës, Bradoshnicë,

Dragobi, Çerem, Lëkurtaj, Selimaj, Kojel, Viçidol, Kasaj, Gegaj, Buçaj, Papaj, Sopot, Babinë, Begaj,
Shumicë-Ahmetaj, Myhejan, Kërrnajë, Shkëlzen.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshatrat janë të shpërndara në territor dhe kanë popullsi të vogël. Pamundësia për grupimin e tyre në
rrjete të përbashkëta kanalizimesh, na çon në përdorimin e skemave të copëzuara të kanalizimeve dhe
trajtimin e ujërave të përdorura. Sasia e prurjeve të ujërave të përdorura është shumë e luhatshme gjatë
harkut vjetor dhe e pamjaftueshme për mbijetesën e biomasës së një impianti me biofiltër me rrotullim
apo llum aktiv. Impiantet me fitodepurim kanë aftësi të përshaten me ekosistemin dhe ndryshimet
klimatike, si dhe kanë kosto të ulët shfrytëzimi dhe mirëmbajtjeje.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiantet e trajtimit me fitodepurim duhet të paraprihen nga procesi paraprak i trajtimit mekanik me zgara
dhe kontenier Imhoff.
• Sipërfaqja e vaskave të impiantit duhet të llogarit nga 1,2 - 1,5 m ² për banor, dhe bimësia që do të kryejë
rolin e filtrit biologjik duhet zgjedhur në zonën ku do të zbatohet projekti.
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësitë administrative Margegaj, Tropojë, Lekbibaj, Bujan

Vlera e projektit:
1.835.700 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 6119 (rezidentë dhe turistë)
• Prurja ditore e ujërave të zeza sipas vlerësimeve është pranuar 100 l/d/f

280 Strategjia | Alpet e Shqipërisë, 2031

263

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe trajtimi i ujërave të zeza me sisteme

fitodepurimi për fshatrat: Pepsumaj, Malagji-Kajvall, Telume-Kllogjen, Arrëz, Vilë, Qerret, Palaj-
Gushtë, Bena, Vukjakaj-Gebaj, Barcollë, Koman, Ndrejaj, Lotaj, Brashtë.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshatrat janë të shpërndara në territor dhe kanë popullsi të vogël. Pamundësia për grupimin e tyre në
rrjete të përbashkëta kanalizimesh, na çon në përdorimin e skemave të copëzuara të kanalizimeve dhe
trajtimin e ujërave të përdorura. Sasia e prurjeve të ujërave të përdorura është shumë e luhatshme gjatë
harkut vjetor dhe e pamjaftueshme për mbijetesën e biomasës së një impianti me biofiltër me rrotullim
apo llum aktiv. Impiantet me fitodepurim kanë aftësi të përshaten me ekosistemin dhe ndryshimet
klimatike, si dhe kanë kosto të ulët shfrytëzimi dhe mirëmbajtjeje.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiantet e trajtimit me fitodepurim duhet të paraprihen nga procesi paraprak i trajtimit mekanik me zgara
dhe kontenier Imhoff.
• Sipërfaqja e vaskave të impiantit duhet të llogarit nga 1,2 - 1,5 m ² për banor, dhe bimësia që do të kryejë
rolin e filtrit biologjik duhet zgjedhur në zonën ku do të zbatohet projekti.
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësitë administrative Kelmend, Pult, Temal, Shosh, Shllak

Vlera e projektit:
510.000 €

Financuesit e mundshëm:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 1700 (rezidentë dhe turistë)
• Prurja ditore e ujërave të zeza sipas vlerësimeve është pranuar 100 l/d/f
• Sipërfaqja e tokës që duhet për vendosjen e vaskave të impiantit llogaritet 1,2 – 1,5 m² për frymë
• Impakti mjedisor dhe social: 3 (1=impakt i ulët; 5=impakt i lartë)

281

264

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për fshatin turistik të Lëpushës dhe

fshatrat e Selcës.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshati i Lëpushës është ndër atraksionet kryesore të malësisë së Kelmendit. Me përmirësimin e
infrastrukturës është rritur dhe fluksi turistik, çka ka bërë që pjesa më e madhe e banorëve të fshatit
t’i orientohen turizmit duke kthyer shtëpitë e tyre në bujtina. Zona e Selcës shtrihet përgjatë përroit të
Cemit dhe është e shpërndarë në disa qendra të vogla komunitare. Zona turistike e Lëpushës dhe e
Selcës ka nevojë për ndërtimin e rrjetit të kanalizimit të ujërave të zeza dhe impianteve të trajtimit të
tyre. Aktualisht ujërat e zeza derdhen në përroin e Lëpushës dhe të Cemit.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Kelmend

Vlera e projektit:
Lëpusha: 360.000 €
Selca: 660.000 €
Total: 1.020.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Lëpusha = 500 (turistë dhe rezidentë); Selca = 900 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut:
Lëpusha = 70 m³/ditë; Selca = 120 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza:

265

Lëpusha = 2000 ml; Selca = 3500 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

282 Strategjia | Alpet e Shqipërisë, 2031

266

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të luginës së Kirit.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Lugina e Kirit është në fazën fillestare të rritjes së fluksit turistik. Potenciali natyror dhe përmirësimi i
infrastrukturës do të sjellë edhe rritjen e frekuentimit dhe kapaciteteve akomoduese në zonë. Për t’i
paraprirë impaktit mjedisor është e nevojshme zbatimi i skemave të kanalizimeve të ujërave të zeza
dhe vendosja e impiantit për trajtimin e tyre. Fshatrat që duhet të përfshihen në skemën e kanalizimeve
dhe trajtimin e ujërave të përdorura janë ndarë në dy grupe sipas shpërndarjes në territor. Grupi I:
Plan, Pog, Gjuraj, Mgull. Grupi II: Kir, Xhan, Bruçaj.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Pult

Vlera e projektit:
Grupi I : 1.050.000 €
Grupi II: 1.400.000 €
Total: 2.450.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Grupi I = 800 (turistë dhe rezidentë); Grupi II = 1235 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut:
Grupi I = 120 m³/ditë; Grupi II = 180 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza:
Grupi I = 6000 ml; Grupi II = 8000 ml

267

• Impakti mjedisor dhe social: 3 (1=impakt i ulët; 5=impakt i lartë)

283

268

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të luginës e Shalës.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Lugina e Shalës e sidomos zona e Thethit ka njohur një rritje të lartë të numrit të turistëve, çka sjell
dhe rritjen e emetimeve të ujërave të përdorura që aktualisht derdhen të patrajtuara në mjedis duke
ndotur tokën, ujërat sipërfaqësore dhe nëntokësore. Është i nevojshëm disiplinimi i ujërave të përdorur
nëpërmjet ndërtimit të rrjeteve të kanalizimeve të ujërave të zeza dhe trajtimit të tyre. Duke u nisur
nga shtrirja në territor dhe mënyra e grupimit të fshatrave, është menduar ndarja në dy skema e
sistemit të kanalizimeve të ujërave të zeza dhe instalimin e ITUN për secilën skemë. Në grupin e parë
bëjnë pjesë fshati i Thethit dhe zonat e banuara në afërsi të tij siç janë Okoli, Gjelaj, Nikgjonaj, Gjeçaj,
Grunas. Në grupin e dytë bëjnë pjesë fshatrat Ndërlysë, Lekaj, Gimaj, Nicaj-Shalë, Abat, Bregu i Lumit.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Shalë

Vlera e projektit:
Grupi I : 1000.000 €
Grupi II: 2.100.000 €
Total: 3.100.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit,Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Grupi I = 2100 (turistë dhe rezidentë); Grupi II = 1700 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut:
Grupi I = 280 m³/ditë; Grupi II = 230 m³/ditë

269

• Gjatësia e parashikuar e kolektorit të ujërave të zeza:
Grupi I = 5000 ml; Grupi II = 12000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

284 Strategjia | Alpet e Shqipërisë, 2031

270

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të luginës së Valbonës.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Lugina e Valbonës ka njohur një rritje të lartë të numrit të turistëve, çka sjell dhe rritjen e emetimeve
të ujërave të përdorura që aktualisht derdhen të patrajtuara në mjedis duke ndotur tokën, ujërat
sipërfaqësore dhe nëntokësore. Është i nevojshëm disiplinimi i ujërave të përdorura nëpërmjet
ndërtimit të rrjeteve të kanalizimeve të ujërave të zeza dhe trajtimit të tyre. Skema e kanalizimeve të
ujërave të zeza bashkë me impiantin e trajtimit përfshin fshatrat e Rragamit, Valbonës dhe grupe të
veçuara shtëpish në afërsi të e tyre.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Margegaj

Vlera e projektit:
1.050.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit = 2200 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut = 300 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza = 5000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

285

271

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për luginën e Vermoshit.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Vermoshi është një ndër pikat më atraktive dhe me traditë të hershme në fushën e turizmit malor.
Zonat e banuara shtrihen përgjatë gjithë luginës së lumit të Vermoshit, dhe një pjesë e ujërave të
përdorura shkarkohen direkt në lumë. Të gjitha zonat e banuara përgjatë luginës duhet të mbulohen
me rrjetin e kanalizimeve të ujërave të zeza dhe me impiantin për trajtimin e tyre.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Kelmend

Vlera e projektit:
1.200.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 1100 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut = 150 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza = 7000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

286 Strategjia | Alpet e Shqipërisë, 2031

272

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të Bogës dhe

fshatrat Dedaj, Ducaj, Bzhetë-Markaj.
Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshatrat e lartpërmendura ndodhen përgjatë luginës së Përroit të Thatë. Boga është fshat që ka njohur
rritje të frekuentimit turistik, sidomos të vizitorëve ditorë, si dhe rritje të shërbimeve, kryesisht hotele
dhe restorante. Fshatrat e tjerë ndodhen në jug të Bogës dhe janë të përqendruar në krah të rrugës
automobilistike. Në të gjithë zonën mungon sistemi i kanalizimeve dhe impianti i trajtimit të ujërave
të përdorura. Projekti për sistemin e kanalizimeve të ujërave të zeza duhet ndarë në dy skema, një
skemë për fshatin Bogë, për shkak se është më i distancuar, dhe skema tjetër të përmbledhë grupin e
fshatrave Dedaj, Ducaj, Bzhetë-Markaj.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Shkrel

Vlera e projektit:
Fshati Bogë: 750.000 €
Fshatrat Dedaj, Ducaj, Bzhetë-Markaj: 1.000.000 €
Total: 1.750.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Boga = 500 (turistë dhe rezidentë); Dedaj, Ducaj, Bzhetë-Markaj:= 600 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut:
Boga = 70 m³/ditë; Grupi II = 80 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza:

273

Grupi I = 4000 ml; Grupi II = 6000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

287

274

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të Razmës.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshati i Razmës është pikë turistike e hershme, e frekuentuar kryesisht nga qytetarët e Shkodrës për
verim. Afërsia me qytetin dhe përmirësimi i infrastrukturës kanë rritur ndjeshëm edhe numrin e
strukturave të akomodimit dhe shërbimeve. Kjo zonë ka nevojë për ndërtimin e rrjetit të kanalizimeve
dhe impiantit i trajtimit të ujërave të zeza, çka do të ulte impaktin e ndotjes në mjedis dhe rritjen e
cilësisë së shërbimeve.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Shkrel

Vlera e projektit:
800.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 1500 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut = 200 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza = 4000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

288 Strategjia | Alpet e Shqipërisë, 2031

275

Titulli i Projektit:
Ndërtimi i rrjetit të kanalizimeve të ujërave të zeza dhe ITUP për zonën turistike të Vukël-Nikç.

Objektivat:
• Parandalim dhe ulje e ndotjes mjedisore duke mbrojtur trupat ujore sipërfaqësore dhe nëntokësore.
• Rritje e cilësisë së shërbimit për banorët e zonës dhe turistët, si dhe shmangie e epidemive të
mundshme.
• Ripërdorim i ujit të trajtuar për qëllime vaditjeje dhe shërbime publike.

Përshkrimi:
Fshatrat Vukël dhe Nikç ndodhen në luginën e lumit të Cemit. Zona ka filluar të frekuentohet nga
vizitorët por është akoma në fazën fillestare të zhvillimit turistik. Mungesa e kanalizimeve të ujërave
të zeza i detyron banorët e zonës të kryejnë shkarkime të pakontrolluara. Për t’i paraprirë ndotjes së
ujërave sipërfaqësore dhe nëntokësore me të cilat zona është mjaft e pasur, duhen ndërtuar rrjetet e
kanalizimeve të ujërave të zeza dhe impianti i trajtimit të ujërave të përdorura.

Kushtet specifike të zbatimit:
• Rrjete kanalizimesh posaçërisht për ujërat e zeza
• Impiant Trajtimi të Ujërave të Përdorura të tipit urban nëpërmjet procesit biologjik
• Vendosje e impiantit në afërsi të rrjeteve vaditëse dhe kulluese duke zbatuar distancat nga qendrat e
banuara.

Përfituesit:
Njësia administrative Kelmend

Vlera e projektit:
600.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm, etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 950 (turistë dhe rezidentë)
• Prurja ditore e ujërave të zeza gjatë periudhës së pikut = 130 m³/ditë
• Gjatësia e parashikuar e kolektorit të ujërave të zeza = 3000 ml
• Impakti mjedisor dhe social: 4 (1=impakt i ulët; 5=impakt i lartë)

289

6.6.2 Ujësjellësi, furnizimi me ujë

276

Titulli i Projektit:
Ndërtimi i rrjetit të furnizimit me ujë të pijshëm për fshatin e Vermoshit, Lëpushës, Selcës dhe Vukël-

Nikçit.

Objektivat:
• Mbulimi me shërbimin e furnizimit me ujë
• Sigurimi i sasisë së nevojshme të ujit për përballimin e pikut turistik
• Siguria e furnizimit me ujë (cilësia e ujit)

Përshkrimi:
Zona ku ndodhen fshatrat e lartpërmendura është e pasur me burime ujore por pa sistem ujësjellësi.
Banorët furnizohen në mënyra individuale duke përdorur ujë të pakontrolluar dhe të patrajtuar.
Terreni dhe numri i madh i burimeve të zonës mundëson zbatimin e skemave me vetërrjedhje të
ujësjellësit.

Kushtet specifike të zbatimit:
• Sistem i furnizimit me ujë me rrjedhje të lirë
• Ndërtim i sistemit të klorinimit të ujit
• Termoizolim i linjave në zonat e ekspozuara për të shmangur problematikat nga ngricat

Përfituesit:
Njësia administrative Kelmend

Vlera e projektit:
Vermosh: 460.000 €
Lëpushë: 210.000 €
Selcë: 380.000 €
Vukël-Nikç: 400.000 €
Total: 1.450.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Vermosh = 1100 (turistë dhe rezidentë);
Lëpushë = 500 (turistë dhe rezidentë);
Selcë = 900 (turistë dhe rezidentë);
Vukël-Nikç = 950 (turistë dhe rezidentë)
• Volumi i nevojshëm i ujit të pijshëm për periudhën e pikut në vitin e planifikimit:
Vermosh = 165 m³/ditë;

290 Strategjia | Alpet e Shqipërisë, 2031

276

Titulli i Projektit:
Ndërtimi i rrjetit të furnizimit me ujë të pijshëm për fshatin e Vermoshit, Lëpushës, Selcës dhe Vukël-

Nikçit.

Objektivat:
• Mbulimi me shërbimin e furnizimit me ujë
• Sigurimi i sasisë së nevojshme të ujit për përballimin e pikut turistik
• Siguria e furnizimit me ujë (cilësia e ujit)

Përshkrimi:
Zona ku ndodhen fshatrat e lartpërmendura është e pasur me burime ujore por pa sistem ujësjellësi.
Banorët furnizohen në mënyra individuale duke përdorur ujë të pakontrolluar dhe të patrajtuar.
Terreni dhe numri i madh i burimeve të zonës mundëson zbatimin e skemave me vetërrjedhje të
ujësjellësit.

Kushtet specifike të zbatimit:
• Sistem i furnizimit me ujë me rrjedhje të lirë
• Ndërtim i sistemit të klorinimit të ujit
• Termoizolim i linjave në zonat e ekspozuara për të shmangur problematikat nga ngricat

Përfituesit:
Njësia administrative Kelmend

Vlera e projektit:
Vermosh: 460.000 €
Lëpushë: 210.000 €
Selcë: 380.000 €
Vukël-Nikç: 400.000 €
Total: 1.450.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Vermosh = 1100 (turistë dhe rezidentë);
Lëpushë = 500 (turistë dhe rezidentë);
Selcë = 900 (turistë dhe rezidentë);
Vukël-Nikç = 950 (turistë dhe rezidentë)
• Volumi i nevojshëm i ujit të pijshëm për periudhën e pikut në vitin e planifikimit:
Vermosh = 165 m³/ditë;

277

Lëpushë = 75 m³/ditë;
Selcë = 135 m³/ditë;
Vukël-Nikç = 140 m³/ditë

291

278

Titulli i Projektit:
Zgjerimi i rrjetit të furnizimit me ujë të pijshëm për fshatin Lekbibaj, dhe ndërtimi i rrjetit të

furnizimit me ujë për fshatrat Salcë, Brisë, Betoshë, Curraj i Epërm, Curraj i Poshtëm.

Objektivat:
• Mbulimi me shërbimin e furnizimit me ujë
• Sigurimi i sasisë së nevojshme të ujit për përballimin e pikut turistik
• Siguria e furnizimit me ujë (cilësia e ujit)

Përshkrimi:
Fshati i Lekbibaj ka një rrjet ekzistues të furnizimit me ujë por që nuk mbulon me shërbim të gjithë
popullsinë. Fshatrat e tjerë kanë nevojë për ndërtimin e rrjeteve inxhinierike të ujësjellësit. Afërsia e
fshatrave me njëri-tjetrin mundëson grupimin e tyre në një sistem të vetëm ujësjellësi.

Kushtet specifike të zbatimit:
• Sistem i furnizimit me ujë me rrjedhje të lirë
• Ndërtim i sistemit të klorinimit të ujit
• Termoizolim i linjave në zonat e ekspozuara për të shmangur problematikat nga ngricat

Përfituesit:
Njësia administrative Lekbibaj

Vlera e projektit:
460.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032 = 1150
• Volumi i nevojshëm i ujit të pijshëm për periudhën e pikut në vitin e planifikimit = 170 m³/ditë

292 Strategjia | Alpet e Shqipërisë, 2031

279

Titulli i Projektit:
Ndërtimi i rrjetit të furnizimit me ujë të pijshëm për fshatrat Rragam dhe Çerem.

Objektivat:
• Mbulim me shërbimin e furnizimit me ujë.
• Sigurimi i sasisë së nevojshme të ujit për përballimin e pikut turistik
• Siguria e furnizimit me ujë (cilësia e ujit)

Përshkrimi:
Fshati i Rragamit ndodhet në luginën e Valbonës, kurse fshati Çerem ndodhet në anën veriore të luginës
në lartësi prej afro 1100 m.n.d. Të dyja këto lokalitete kanë mungesë të rrjeteve inxhinierike të
furnizimit me ujë, dhe banorët e sigurojnë ujin e pijshëm në mënyrë individuale dhe të pakontrolluar.
Në këtë zonë duhen zbatuar skemat e furnizimit me ujë të pijshëm e të sigurt, për përmirësimin e cilësisë
së shërbimit ndaj komuniteteve dhe prurjes turistike.

Kushtet specifike të zbatimit:
• Sistem i furnizimit me ujë me rrjedhje të lirë
• Ndërtim i sistemit të klorinimit të ujit
• Termoizolim i linjave në zonat e ekspozuara për të shmangur problematikat nga ngricat

Përfituesit:
Njësia administrative Margegaj

Vlera e projektit:
Rragam: 210.000 €
Çerem: 100.000 €
Total: 310.000 €

Financuesit e mundshem:
• Qeveria Qendrore
• Fondi Shqiptar i Zhvillimit, Kfw
• Donatorë të ndryshëm etj.

Indikatorët e vlerësimit:
• Piku ditor i turistëve dhe rritja e popullsisë për vitin e planifikimit 2032:
Rragam = 500 (turistë dhe rezidentë);
Çerem = 220 (turistë dhe rezidentë)
• Volumi i nevojshëm i ujit të pijshëm për periudhën e pikut në vitin e planifikimit:
Rragam = 120 m³/ditë; Çerem = 35 m³/ditë

293
Natë në luginën e Valbonës © Bleron Çaka

294 Strategjia | Alpet e Shqipërisë, 2031

takimet publike
dhe palËt e interesuara

07
7.1	 K O N S U LT I M E D H E D I S K U T I M E P U B L I K E
7.2	 F O R U M I P ËR B A S H K ËR E N D I M I N E P L A N I F I K I M I T
 N Ë N I V E L Q E N D R O R 	
7.3	 S H ËN I M E D H E R E F E R E N C A

295

7. 1
konsultime dhe
diskutime publike

Në kuadër të Projektit të Alpeve janë zhvilluar
një sërë takimesh me institucione të pushtetit

qendror e vendor, me institucione private, të hua-
ja dhe shoqëri civile, përkatësisht si vijon:

Takimet e para të grupit të punës janë zhvilluar me
donatorin e projektit të alpeve, Fondin Shqiptar të
Zhvillimit (FSHZH), me qëllim krijimin e bazave
për një bashkëpunim të suksesshëm dhe një proces
pune të shëndetshëm. Marrëdhëniet profesionale
korrekte dhe të shëndosha janë një element shumë
i rëndësishëm dhe burim i padiskutueshëm suk-
sesi, sidomos kur ato krijohen mes stafesh të kual-
ifikuara dhe me eksperienca të gjata në fushat
përkatëse. Këto elemente gjetën një terren të fa-
vorshëm për t’u zhvilluar në bashkëpunimin e kr-
ijuar mes institucionit të IP3 dhe FSHZH, ku edhe
pse projekti parashikonte mes të tjerash krijimin
për herë të parë në Shqipëri të një Plani Kombëtar
Sektorial në fushën e Turizmit, procesi po zhvillo-
het me sukses.

Takimi i parë formal i dokumentuar me këtë in-
stitucion është zhvilluar më datë 18 prill 2016.
takim i cili shënoi edhe fillimin e një axhende të
ngjeshur takimesh me shumë institucione të tjera.
Qëllimi i këtij takimi ishte diskutimi për identifi-
kimin e institucioneve me rëndësi përsa i përket
informacioneve që ata kanë për fushën e turizmit.
Në vazhdën e takimeve të njëpasnjëshme dhe
komunikimit konstant me këtë institucion dhe
institucione të tjera për grumbullimin e informa-
cioneve dhe shkëmbimin e eksperiencave, lindi
nevoja për organizimin e një takimi këshillues dhe
informues ku grupi i punës të prezantonte punën
e bërë, integrimin e informacioneve të përftuara,
planin dhe hapat që do të ndiqeshin në fazat e
mëtejshme.

-	 Në datë 27 prill u zhvillua takimi i parë me Minis-
trinë e Mjedisit.

Qëllimi i këtij takimi ishte vendosja e një kon-
takti me këtë ministri, prezantimi i projektit dhe
mbledhja e shkëmbimi i informacionit.

Drejtori i Politikave Mjedisore vuri në dukje se
MM kishte Planin e Menaxhimit të Alpeve ende të
pamiratuar (draft), dhe na sugjeroi që të përdorim
të dhënat e ofruara nga ky plan për projektin.
Duke qenë se Plani i Menaxhimit të Alpeve ishte
përqendruar kryesisht tek energjia, ky mund të
ishte një burim i mirë informacioni nëse projekti
do të përqendrohej në ekoturizëm.

Bazuar në informacionin e dhënë nga kjo ministri:
•	 Nuk ka një plan për menaxhimin e parkut,

gjë që do të bëhet kur të vendoset zonimi i
ri;

•	 Agjencia e Zonave të Mbrojtura është përg-
jegjëse për burimet njerëzore që menaxho-
jnë parqet;

•	 Bashkëpunimi i Policisë së Gjelbër dhe Ag-
jencisë Kombëtare të Zonave të Mbrojtura
për të mbrojtur zonat nga shpyllëzimi.

Në takim u paraqit edhe plani i një “parku të ri”, i
cili do të ishte një zonim i ri që integron parkun e
Valbonës, parkun e Thethit dhe parkun e lumit të
Gashit në një park të ri.

-	 Në datë 28 prill 2016 u realizua takimi me Minis-
trinë e Kulturës.

Në këtë takim u diskutuan çështjet e mëposhtme:
•	 Identifikimi i vendeve më interesante për

turistët
•	 Marketingu/promovimi i përdorur në zonë
•	 Investimet për të nxitur interesin kulturor

Në takim u diskutua mbi mjetet më interesante
që mund të përdoren për të tërhequr turistet pa
dëmtuar mjedisin. Në lidhje me marketingun, u
diskutua rëndësia e medias dhe personave të spe-
cializuar në këtë fushë për të promovuar zonën që
do të zhvillojmë. Një tjetër pikë e rëndësishme që
u diskutua ishte rreth guidave turistike që Min-
istria e Turizmit duhet të sigurojë në këto zona.
Lidhur me këtë çështje, është e rëndësishme që të
ketë një komision të specializuar për të trajnuar
këto guida turistike. Pika e fundit që u diskutua
ishte liqeni i Shkodrës dhe dobia e tij për zhvillim-
in lokal, por ku deri tani nuk është bërë asgjë për
shkak të mungesës së koordinimit.

296 Strategjia | Alpet e Shqipërisë, 2031

-	 Në datë 29 prill 2016 u zhvillua takimi me Minis-
trinë e Integrimit Evropian.

Ky takim shërbeu si një bazë për vendosjen e një
kontakti me këtë ministri, me qëllim shkëmbimin
e informacioneve dhe koordinimin e punës.
Në këtë takim u diskutua lidhur me zonat që do të
kenë prioritet në këtë projekt, për nevojën e përf-
shirjes së partnerëve kombëtarë dhe përfshirjen e
plotë të ministrive të linjës.

Objektivi i ynë janë programet e investimeve ven-
dore (kryesisht programet e investimeve afatsh-
kurtra) për të fuqizuar sektorin e turizmit.
Përveç kësaj, u bisedua për gjetjen e burimeve të të
dhënave statistikore të nevojshme për projektin.
Përfaqësuesit e ministrisë na sugjeruan që të për-
dorim të dhënat dhe informatat e siguruara nga
Cross Border Shqipëri - Mali i Zi (2007 - 2013 dhe
2014 - në vazhdim), ose me Italinë apo Kosovën,
ku Shqipëria ka qenë një vend pjesëmarrës (2014).
Në kuadrin e vazhdimit të bashkëpunimit, u dis-
kutua nevoja e një takimi tjetër të mëvonshëm për
të diskutuar për çështje më specifike dhe për të
konsoliduar bashkëpunimin.
	

-	 Në datë 29 prill 2016 u zhvillua takimi me Ag-
jencinë Kombëtare të Planifikimit të Territorit.

Në këtë takim u diskutua për një masterplan sipas
ligjit, si një projekt eksperimental ku duhet të kon-
siderohet koha, fondet në dispozicion, etj.
Objektiv janë programet e investimeve me qël-
lim sigurimin e objekteve turistike dhe zhvillimin
ekonomik, dhe për këtë do të nevojitet buxheti,
termat e referencës dhe nevojat e banoreve.
Mundësitë që u parashtruan në këtë takim ishin:
një plan kombëtar sektorial për turizmin dhe një
plan i detajuar për zonën me rëndësi kombëtare të
luginës së Valbonës.
U cilësua si e nevojshme edhe mbështetja e komu-
nitetit për shkak se hartimi i këtyre dokumenteve
është një proces me pjesëmarrje.

Dy rrugë mund të jenë të nevojshme për të dhënat
metodologjike:

•	 E para duke përdorur një zonë pilot me
rëndësi kombëtare;

•	 E dyta duke zgjedhur një bashki në zonë që
ka të miratuar planin e përgjithshëm ven-
dor.

U konstatua nevoja e një takimi tjetër ku duhet
të përfshihen aktorë të tjerë si: GIZ (i cili është
përgjegjës për komunitetin vendas), DLDP (një
program i Bashkëpunimit Zviceran, i cili është i

interesuar të hartojë një plan lokal për një bashki)
dhe AKPT (i cili është përgjegjës për koordinimin
e projekteve).

-	 Në datë 10 maj 2016 ekipi i ekspertëve zhvilloi një
takim me institucionin e VIS në Shqipëri.

Ky ishte një takim informues i zhvilluar me një
frymë pozitive dhe shumë bashkëpunuese.
Qëllimi i këtij takimi ishte aksesi në dokumentin
strategjik të krijuar nga ky institucion, me titull
“Për zhvillimin e ekoturizmit në Alpet Shqiptare”,
një dokument i cili do të përbënte një informacion
shumë të dobishëm për grupin e punës.
Gjithashtu, VIS ka mbështetur ngritjen e një zyre
informimi turistik dhe krijimin e një faqeje inter-
neti (www.kelmend-shkrel.org) për informimin e
turistëve.

-	 Në datë 13 maj u krye takimi me Bankën Botërore
si një institucion mjaft aktiv në zhvillimin e pro-
jekteve turistike.

Gjatë këtij takimi u diskutua rreth rrugëve të
mundshme për zhvillimin e turizmit në këtë zonë:
e para përmes një ekspertize planifikimi dhe e
dyta nëpërmjet hartimit të një plani më të saktë
për parqet rajonale/bashkiake, ose bashkimi i 2-3
parqeve rajonale në një të vetëm.

Sipas Bankës Botërore kërkesa në tregun e tu-
rizmit është kritike, dhe nevojitet një studim për
përshtatjen e kërkesave turistike. Për zhvillimin e
turizmit në Alpet Shqiptare, nevojitet të dihet in-
ventari i akomodimit, kultura, tërheqjet turistike,
etj.
	

-	 Në datë 20 maj 2016 u zhvillua takimi i parë me
Bashkinë e Tropojës, një institucion i cili na ka
shoqëruar gjatë gjithë rrugëtimit tonë për zbatimin
e projektit të alpeve.

Bashkia e Tropojës është një institucion me rëndë-
si jo vetëm për nga roli thelbësor në këtë projekt,
por edhe nga sasia e madhe e informacionit që
disponon, duke na i ofruar sa më herët perspekti-
vat e zhvillimit të zonës.

Ky takim i zhvilluar me nota mjaft pozitive, shër-
beu si një urë mirëkuptimi dhe bashkëpunimi mes
dy institucioneve. Ai mundësoi realizimin me
sukses të shumë takimeve të mëtejshme dhe pas-
urimin e dokumenteve tona me shumë informa-
cione të sakta.

297

Duke qenë se bashkia e Tropojës përfshin Parkun
Kombëtar të Valbonës, një zonë e mbrojtur dhe
njëkohësisht një aset shumë i vlefshëm në aspek-
tin e industrisë së turizmit pasi tërheq çdo vit mi-
jëra turistë, është shumë e rëndësishme të identifi-
kohen të gjitha çështjet me të cilat ballafaqohet kjo
bashki në kontekstin e territorit, infrastrukturës
dhe mjedisit.

-	 Në datë 20 tetor 2016 u zhvillua aktivititeti i parë
me përmasa madhore për sa i përket publikut të ftu-
ar, me titull: “Prezantimi i projektit të zhvillimit
të turizmit për Alpet Shqiptare, vlerësimi gjendjes
aktuale, studimi i mjedisit dhe kërkesa për turizëm,
njohuri strategjike dhe projekt-propozimi për zh-
villim të qëndrueshëm”.

Takimi u zhvillua në formën e një seminari me
qëllim paraqitjen e punës së bërë, integrimin e in-
formacioneve në dokumentet që po hartoheshin,
gjenerimin e sugjerimeve dhe opinioneve të
ndryshme, si dhe bashkërendimin e informacionit
për çështje të caktuara.

Në këtë takim u prezantuan në mënyrë të hollë-
sishme fazat e zbatimit të projektit, rezultatet e
arritura për sa i përket vlerësimit të gjendjes aktu-
ale në Alpet Shqiptare, të cilat po zhvilloheshin në
formën e një dokumenti analize me të njëjtin titull
nga grupi i ekspertëve, si dhe u fol për procesin e
hartimit të Dokumentit të Nismës për hartimin e
Planit Kombëtar Sektorial të Turizmit.

Në vlerësimin e situatës aktuale në Alpet Shqiptare
janë analizuar: popullsia, mjedisi natyror, hende-
qet socio - ekonomike, të ardhurat, sektori i bujqë-
sisë, arsimi, infrastruktura, menaxhimi i mbetjeve
dhe akomodimi turistik.

Më tej, fokusi u orientua drejt faktorëve kyç të
mjedisit, nevojave të infrastrukturës dhe menax-
himit të mbetjeve.

Në takim u paraqitën rezultatet e marra prej son-
dazhit në terren lidhur me kërkesën e turizmit në
Alpet Shqiptare, të zhvilluar në formë pyetësori.
Një pjesë shumë e rëndësishme e takimit ishte
faza e pyetjeve dhe diskutimeve mes ekipit të pro-
jektit dhe pjesëmarrësve që përfaqësonin palët e
interesit, ku ndër shqetësimet e ngritura nga këta
të fundit mund të përmendim:

•	 Menaxhimi i mbetjeve;
•	 Krijimi i një rruge që lidh Alpet Shqiptare

me Malin e Zi;

•	 Trajtimi i trashëgimisë artistike dhe kultu-
rore të zonës;

•	 Çështja e HEC-eve.

Në përmbyllje të këtij takimi u prezantuan
propozimet e grupit të punës për një zhvillim të
qëndrueshëm të turizmit në Alpet Shqiptare.

-	 Në datë 16 dhjetor 2016 u organizua takimi i parë
formal me Ministrinë e Zhvillimit Ekonomik, Tu-
rizmit, Tregtisë dhe Sipërmarrjes, si institucion i
cili është pjesë e grupit të punës me përfaqësuesit
e saj dhe që ka marrë nismën e hartimit të PKST-
Alpe.

Qëllimi i këtij takimi ishte krijimi i një mar-
rëdhënieje të shëndoshë bashkëpunimi si dhe ko-
munikimi dhe bashkëveprimi i vazhdueshëm lid-
hur me ecurinë e punës.

Në këtë takim u fol për nevojën e krijimit të një
masterplani në fushën e turizmit, duke qenë se
po hartohej strategjia territoriale për çdo bashki
dhe zhvillimi i turizmit është kthyer në prioritet i
vëmendjes së veçantë të qeverisë shqiptare.

Deri atë çast, ekipi i projektit kishte kryer analiza
të shumta lidhur më kërkesën e turizmit por jo lid-
hur me masterplanin, prandaj kjo duhet të ishte
faza e nisjes së hartimit të masterplanit si një plan
sektorial i rëndësisë kombëtare.

Në këtë takim u fol gjithashtu me përfaqësuesen
e ministrisë për vizionin e projektit dhe rezultatet
paraprake të analizës së bërë nga ekipi lidhur me
situatën e turizmit në alpe.

Gjithashtu, u përmend fakti se ky projekt mbulon
12 njësi administrative që u përkasin 4 bashkive
(Vau i Dejës, Shkodër, Tropojë, Malësi e Madhe).
Problemi më i madh që u identifikua në këtë zonë
(Alpet Shqiptare) ishte shkalla e lartë e shpopul-
limit në fshatra për shkak të emigrimit, gjë që ka
reduktuar në mënyrë drastike investimet në zonë.
Gjithsesi, u vu në dukje se popullsia që jeton ak-
tualisht atje ka zhvilluar nisma për investime në
fushën e turizmit, duke njohur potencialet turis-
tike të zonës. Në këtë kontekst, ata kanë kthyer
shtëpitë / banesat e tyre në vende pritëse apo bu-
jtina për turistët, por pa pasur përvojën e duhur
në këtë fushë. Kështu, doli në pah nevoja e sjelljes
së praktikave më të mira për të mbështetur këta
sipërmarrës.

298 Strategjia | Alpet e Shqipërisë, 2031

Ekipi ynë përgatiti një pyetësor drejtuar 1400 tu-
ristëve që kanë vizituar Alpet Shqiptare.
Me këtë u synua marrja e njohurive për:	

•	 nivelin e arsimimit të turistëve;
•	 vlerësimin e përvojës e tyre në Alpet

Shqiptare dhe produktit turistik të ofruar
në këtë zonë;

•	 nevojat dhe shqetësimet e tyre gjatë kësaj
eksperience;

•	 aktivitetet e kryera në zonë dhe aktivitete të
tjera që do të dëshironin të bënin;

•	 sasinë mesatare ditore të parave që kishin
shpenzuar gjatë qëndrimit të tyre në alpe.

Team leader-i i projektit përmendi disa nga rezu-
ltatet më të rëndësishme të marra nga pyetësorët:

•	 Së pari, shumica e turistëve që vizitojnë Al-
pet Shqiptare janë vizitorë të huaj me një
nivel të lartë arsimimi, gjë që sjell nevojën
për të zhvilluar një strategji të mirëstruk-
turuar zhvillimi.

•	 Rreth 95% e të intervistuarve do t’ia reko-
mandonin këtë përvojë dikujt tjetër. Kjo
është një nxitje e madhe për të punuar drejt
përmirësimit të situatës aktuale të turizmit
me qëllim shumëfishimin e numrit të tu-
ristëve.

•	 Duhet punuar për të identifikuar kapacite-
tet e mundshme të akomodimit që mund të
arrijmë në të ardhmen pa dëmtuar natyrën
e zonës.

Gjatë takimit u theksua gjithashtu edhe fakti se
masterplani duhet të orientojë iniciativën private
të sipërmarrjes, për të investuar në këtë zonë në
mënyrën e duhur e pa dëmtuar mjedisin. Së fun-
dit, u vu në dukje se ekipi i projektit dhe Minis-
tria e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe
Sipërmarrjes, si një aktor i rëndësishëm në këtë
projekt, duhet të mbajnë marrëdhënie të mira dhe
të vazhdueshme bashkëpunimi.

-	 Në datë 23 dhjetor u zhvillua takimi i dytë me Min-
istrinë e Zhvillimit Ekonomik, Turizmit, Tregtisë
dhe Sipërmarrjes, konkretisht me drejtorët të cilët
mbulonin sektorë strategjikë për projektin tonë.

Në këtë takim u përmblodh në mënyrë të shkurtu-
ar puna e bërë nga ekspertët që nga takimi i fundit
më këtë insitucion.

299

Qeveria ka ndërmarrë iniciativën për të përgat-
itur planin e përgjithshëm lokal për Shkodrën,
ndërsa Tropoja dhe Malësia e Madhe janë duke u
mbështetur nga donatorë të tjerë për hartimin e
këtyre planeve të përgjithshme lokale. Kjo do të
thotë se nuk ka më nevojë për të hartuar një Plan
të Integruar Sektorial, por një Plan Kombëtar Sek-
torial Turizmi për rajonin e Alpeve Shqiptare.

-	 Në datë 26 janar 2017 u zhvillua takimi i radhës
me institucionin e FSHZH-së. Nevoja për organ-
izimin e këtij takimi erdhi pas miratimit ligjor të
dokumentit të nismës, për të koordinuar punën në
fazat e tjera të projektit. Grupi i punës u krijua nën
mbikëqyrjen e Ministrisë së Zhvillimit Ekonomik,
Turizmit, Tregtisë dhe Sipërmarrjes, pasi ky in-
stitucion ndërmori iniciativën ligjërisht. Ai u kr-
ijua brenda muajit janar sipas urdhrit të ministrit.

Duke qenë se dokumenti i nismës ishte miratuar,
hapi i tjetër ishte krijimi i grupit të punës me spe-
cialistë të institucioneve publike, me ekspertë të
huaj ose vendorë të fushave të ndryshme dhe për-
faqësues të AKPT.

Në këtë takim u fol edhe për procesin e zbatimit të
dokumentit të PKST-Alpe dhe hapat e mëtejshëm
që duheshin ndjekur.

Gjithashtu u diskutua nevoja e menjëhershme e
ngritjes së Forumit për Koordinimin e Planifikimit
në Nivel Qendror.

Forumi kishte një rol këshillues dhe kritik lid-
hur me produktin, dhe ka dhënë kontributin e
tij përmes ideve të ndryshme. Ndërkohë, grupi i
punës kishte përgjegjësi institucionale dhe ka qenë
më aktiv në organizimin e takimeve sesa forumi.
Nga ana tjetër, çdo dokument planifikimi i përgat-
itur nga grupi i punës ka kaluar përmes forumit.
Takimi nxiti mendimin e bashkëpunimit me ek-
spertë nga vende fqinje (Kosova), të cilët kishin
punuar në projekte me subjekt parqet kufitare me
Alpet Shqiptare. Kjo u bë me qëllim shkëmbimin
e eksperiencave, por edhe zhdukjen e hendekut
ekzistues në koordinimin mes vendeve fqinje dhe
funksionimin e kësaj zone si park unik dhe jo si tre
parqe të ndara.

-	 Në datë 2 mars 2017 u zhvillua në ambientet e
FZHSH “Takimi i thelluar i grupit të punës për
Planin Sektorial të Turizmit në Alpet Shqiptare”.

Qëllimi i këtij takimi ishte diskutimi mbi strateg-
jinë dhe analizën e gjendjes aktuale në Alpet
Shqiptare. Ky takim u fokusua kryesisht në ngrit-
jen e sugjerimeve dhe opinioneve nga pjesëmar-
rësit për zhvillimin e Strategjisë për Promovimin
e Turizmit në rajonin e alpeve.

Më tej u diskutuan temat e mëposhtme:
•	 Vizioni dhe objektivat e zhvillimit të turiz-

mit
•	 Skenarët e zhvillimit

Siç e përmendem më lart, grupi i punës së këtij
projekti ka qenë shumë aktiv në komunikimet dhe
takimet mes palëve. Kështu, grupi i ekspertëve
ka kryer një sërë takimesh të tjera me grupin e
punës por edhe me aktorë të tjerë, palë të interesu-
ara të këtij projekti. Këta të fundit na kanë shër-
byer si burime informacioni por edhe kritike, të
shtyrë nga eksperienca e tyre dhe dëshira për të
përmirësuar produktet tona.

Më poshtë janë të listuara institucionet me të cilat
kemi organizuar takime e kemi mbajtur kontakte
të vazhdueshme.

Nga institucionet qendrore:
•	 Ministria e Zhvillimit Ekonomik, Turizmit,

Tregtisë dhe Sipërmarrjes
•	 Ministria e Mjedisit
•	 Ministria e Integrimit Evropian
•	 Ministria e Kulturës
•	 Agjencia Kombëtare e Planifikimit të Terri-

torit
•	 Agjencia Kombëtare e Turizmit
•	 Agjencia Kombëtare e Zonave të Mbrojtura

Nga institucionet vendore:
•	 Bashkia Tropojë
•	 Bashkia Vau i Dejës
•	 Bashkia Malësi e Madhe

Nga organizatat joqeveritare:
•	 VIS
•	 GIZ
•	 Banka Botërore
•	 RDA1

300 Strategjia | Alpet e Shqipërisë, 2031

Nga shoqëria civile:
•	 Shoqata Shqiptare e Turizmit
•	 Qendra “Alpe”
•	 Operatorë turistikë
•	 Pronarë bujtinash, hotelesh, etj.
•	 Shoqata e Biznesit, Tropojë
•	 Ekspertë të pavarur të fushave lidhur me

projektin

Lista e gjatë e kontakteve dëshmon zhvillimin e
një pune serioze dhe të përkushtuar, me qëllim
të vetëm finalizimin e një produkti dinjitoz dhe
me vlerë për Shqipërinë. Duke qenë se projekti i
alpeve është një projekt i një rëndësie të lartë për
sa i përket përmasave, sektorit që ajo përfaqë-
son, vlerës që i shton Shqipërisë në promovimin
e bukurive të saj si dhe kontributit në sektorit
ekonomik, ai ka marrë vëmendjen e duhur nga in-
stitucionet respektive për t’u trajtuar me seriozitet.
Institucionet e përmendura na kanë shërbyer mes
të tjerash si udhërrëfyes për të mos gabuar gjatë
rrugëtimit tonë, duke na ofruar eksperiencën dhe
informacionet që disponojnë. Në këtë mënyrë,
ato japin kontributin e tyre në çdo hap që e afron
Shqipërinë me promovimin e saj si një destinacion
i veçantë turistik, të krahasueshëm me vendet më
tërheqëse në Evropë.

Më poshtë do të përmendim në mënyrë të përm-
bledhur përmbajtjen e takimeve me institucionet e
mësipërme.

-	 Në datë 3 mars 2017 u zhvillua takimi me Ag-
jencinë Kombëtare të Turizmit.

Qëllimi i këtij takimi ishte identifikimi i produktit
turistik që duhet promovuar dhe diskutimi mbi
investimet potenciale në sektorin e turizmit.

Ky takim ndoqi rrjedhën e takimeve të mëparshme
në kuadër të mbajtjes së një raporti të mirë dhe
të vazhdueshëm bashkëpunimi për projektin e
Alpeve Shqiptare. Në këtë takim u bisedua për
punën e përfunduar deri atë çast nga ekipi dhe
punën që ishte duke u bërë për Strategjinë për
Promovimin e Turizmit.

Gjatë takimit u vu në dukje se Shqipëria duhet të
zhvillojë një turizëm që nuk kufizohet në një se-
zon, sidomos në atë veror, por duhet të zhvillo-
jë turizëm të të gjitha llojeve dhe të nxisë rritjen
ekonomike përmes turizmit.

301

Për më tepër, në këtë takim u diskutua rëndësia e
Alpeve Shqiptare si një aset shumë i vlefshëm për
sa i përket zhvillimit të turizmit, pasi malet përbë-
jnë rreth 70% të territorit shqiptar.

Në takim u diskutua gjithashtu për nevojën e or-
ganizimit të takimeve me donatorë potencialë për
zhvillimin e zonës, meqë zona ofron mundësi të
mjaftueshme për zhvillimin e turizmit.

Nga takimi doli në pah edhe nevoja e zhvillimit
të programeve të investimeve afatmesme në zonë.

-	 Në datë 6 mars 2017 u zhvillua një takim tjetër
me Bashkinë e Tropojës, në kuadër të zhvillimit të
turizmit në Alpet Shqiptare.

Temat kryesore të diskutimit ishin si më poshtë:
•	 Qendra e Informacionit të Alpeve Shqiptare;
•	 Plani i Përgjithshëm Lokal për t’u integruar

në Masterplanin e Alpeve Shqiptare.

-	 Në datë 8 mars 2017 grupi i eksperteve zhvilloi një
takim me institucionin e GIZ, si një institucion me
shumë vlerë përsa i përket eksperiencës së pasur të
operimit në projekte të kësaj natyre, disa të hartu-
ara për zonën e alpeve.

Përfaqësuesi i GIZ u njoh me faktin se gru-
pi i punës po hartonte një masterplan për Alpet
Shqiptare, plan i cili do të harmonizohej me Planet
e Përgjithshme Lokale të bashkive që bëjnë pjesë
në rajonin e Alpeve Shqiptare.

Gjatë këtij takimi u sugjerua drejtimi i fokusit
kryesisht në zonat e lëna pas dore nga bashkitë
dhe të cilat në përgjithësi janë fshatra të largëta.
Grupi i punës mori edhe shumë sugjerime për
trendin e zhvillimit të turizmit natyror.

-	 Në datë 26 maj 2017 pati një takim tjetër me GIZ,
çka dëshmon edhe një herë interesin e lartë të këtij
institucioni kundrejt projektit të alpeve.

Ky takim u konsiderua i domosdoshëm duke
qenë se GIZ ka një përvojë të pasur në hartimin e
strategjive zhvillimore, dhe gjithashtu ka përgati-
tur Planin e Menaxhimit të Parkut.
Objektivat e këtij takimi mund të renditen si më
poshtë:

•	 Bashkëpunimi me GIZ për Planin Kombëtar
Sektorial të Turizmit për Alpet Shqiptare

•	 Shkëmbimi i përvojave dhe informacioneve
për funksionimin më të mirë në zonë

Takimi u hap me një prezantim të shkurtër të
punës së bërë nga ekspertet dhe një informacion
të shpejtë për rezultatet e nxjerra nga Analiza e
Gjendjes Aktuale e përgatitur nga grupi i punës.

Gjatë takimit ishte me mjaft rëndësi diskutimi mbi
vizionin që ekipi i ekspertëve kishte lidhur me
trendin e zhvillimit të mëtejshëm të zonës.

Në takim u theksua gjithashtu nevoja për një
bashkëpunim të shëndoshë dhe të ngushtë me
GIZ, duke vlerësuar përvojën e pasur dhe bes-
ueshmërinë e lartë që ky institucion ka arritur falë
punës së tij.

Në këtë takim u diskutua edhe për mundësinë
e përfshirjes së zonës së Alpeve Shqiptare nën
mbrojtjen e UNESCO-s, si dhe puna që nevojitet
në këtë drejtim.

-	 Në datë 4 prill 2017 u zhvilluar një takim këshil-
lues informues me Agjencinë Kombëtare të Zonave
të Mbrojtura.

Ky takim u thellua në kontekstin e kërkimeve
dhe studimit për zonën e marrë në studim, duke
vlerësuar të gjitha mundësitë për zhvillim dhe
mbrojtje.

Në këtë takim u diskutua për PKST-Alpe duke
prekur këto çështje:

•	 Statusi, niveli i mbrojtjes për zonat e mbro-
jtura;

•	 Mbrojtja e parqeve natyrore të Valbonës,
Gashit dhe Thethit për të rritur efektin e
tyre pozitiv në zhvillimin e turizmit;

•	 Trajtimi i trashëgimisë artistike dhe kultu-
rore të zonës;

•	 Mbrojtja dhe trajtimi i monumenteve naty-
rore të zonës si një vlerë e shtuar për turiz-
min;

•	 Dëshmitë e zonave në të cilat zhvillimi
mund të lejohet;

•	 Problematikat kryesore që mbart kjo zonë
dhe ngritja e sugjerimeve për përmirësimin
e situatës.

Ashtu si në të gjitha mbledhjet, një fazë e rëndë-
sishme ishte momenti i pyetjeve dhe sugjerimeve.
Opinionet dhe propozimet e pjesëmarrësve u reg-
jistruan për t’u integruar më pas në analizat ose
dokumentet e studimit që po përgatitej.

302 Strategjia | Alpet e Shqipërisë, 2031

-	 Në datë 7 prill 2017, në Bashkinë e Tropojës u
mbajt një seancë konsultimi me publikun dhe me
palët e interesuara për prezantimin dhe diskutimin
e Fazës II të Planit të Përgjithshëm Lokal të Bash-
kisë Tropojë.

Temat kryesore të dëgjesës publike ishin si më
poshtë:

•	 Strategjia e Zhvillimit Territorial;
•	 Çështjet e trajtuara në raportin e Vlerësimit

Strategjik Mjedisor.

-	 Në datë 10 Maj 2017 u organizua Forumi për
Bashkërendimin e Planifikimit në Nivel Qendror
(FBPQ) në kuadër të hartimit të Planit Kombëtar
Sektorial në fushën turizmit.

Ky takim synoi të bashkërendojë Strategjitë Terri-
toriale me fokus turizmin e Alpeve Shqiptare me
planet vendore të bashkive Tropojë, Malësi e Mad-
he, Vau i Dejës, si dhe me direktivat kombëtare.
Agjencia Kombëtare e Planifikimit të Territorit,
si drejtuese e këtij forumi, kishte menduar të zg-
jeronte spektrin e bashkërendimit, duke ftuar në
një tryezë të rrumbullaket përfaqësues jo vetëm të
nivelit qendror e rajonal, por edhe të atij vendor,
duke synuar një koordinim e diskutim strategjik
sa më gjithëpërfshirës.

Forumi adresoi mjaft pyetje e problematika të
ngritura nga pjesëmarrësit dhe u cilësua si mjaft
frytdhënës, si nga grupi i punës që u furnizua
me mjaft sugjerime e informacione, edhe nga
pjesëmarrësit të cilët u informuan mbi ecurinë e
punës. Më poshtë janë trajtuar në mënyrë të hollë-
sishme diskutimet e mbajtura në këtë forum.

-	 Në datë 24 maj 2017 u zhvillua takimi i dytë i do-
kumentuar me Agjencinë Kombëtare të Planifikim-
it të Territorit.

Qëllimi i këtij takimi ishte diskutimi rreth raportit
të strategjisë dhe rregullores së PKST në fushën e
turizmit për Alpet Shqiptare.
Në këtë takim u diskutua për raportin e strateg-
jisë dhe komentet për strukturën e raportit, mod-
ifikimet e disa hartave të projekteve, si dhe mbi
disa sektorë kryesorë që duheshin përmirësuar si:
sistemet territoriale dhe rezultatet e analizës.
Gjatë takimit u sugjeruan disa direktiva për se-
ktorët e tjerë dhe kushtet kryesore për planet e
niveleve të tjera.

Në takim u propozuan gjithashtu disa harta të
tjera që duhet të bazoheshin në një afat kohor të
të gjitha projekteve të zbatuara në territor. Për më
tepër, u vu në dukje nevoja e identifikimit të pro-
jektit pilot së bashku me aktorët kryesorë në të.
“Alpet në UNESCO” ishte një temë shumë intere-
sante dhe me rëndësi për t’u marrë në konsideratë
për të qenë një veprim / produkt i këtij plani.
Si përfundim, u ra dakord se rregullimi i këtij
plani nuk duhet të ishte në kuadrin e zhvillimit
territorial, por për të ofruar produkte në fushën e
turizmit.

-	 Në datë 8 prill, 27-29 prill dhe 5 maj 2017, janë
zhvilluar një mori takimesh në terren me opera-
torë turistikë, pronarë strukturash akomoduese në
zonë, bujtina, hotele, etj., nga të cilët është synuar
të merret një tipologji tjetër informacioni i orientu-
ar nga nevojat individuale.

Një event mjaft i rëndësishëm për sa i përket
vlerësimit dhe promovimit të punës profesionale
të ekspertëve, ishte ai i datës 6 qershor 2017 në
Tropojë, ku u zhvillua aktiviteti i prezantimit të
Strategjisë për Zhvillimin e Alpeve në praninë e
Kryeministrit.

303

7. 2
FORUMET E BASHKËRENDIMIT

Me përpunimin dhe finalizimin e “Raportit të
Strategjisë të Planit Kombëtar Sektorial të

Turizmit për Rajonin e Alpeve Shqiptare”, janë
organizuar disa takime me publikun për të arrit-
ur në një dokument final, ku mund të përmendim
një nga takimet kryesore, forumin e parë të bash-
kërendimit, dhe dëgjesat publike.

Përmbajtjet e këtyre takimeve vijojnë si më poshtë:
Në datë 10/05/2017 u zhvillua takimi i pare i Fo-
rumit për Bashkërendimin e Planifikimit në Niv-
el Qendror, FBPNQ-së, në kuadër të hartimit të
Planit Kombëtar Sektorial të Turizmit për rajonin
e alpeve. Qëllimi i këtij forumi ishte bashkërendi-
mi i PKST-Alpe me Planet e Përgjithshme Vendore
dhe ngritja e sugjerimeve të përfaqësuesve të in-
stitucioneve të ndryshme.

Pjesëmarrësit në këtë takim vinin nga institucione
të ndryshme si:

•	 AKPT;
•	 Përfaqësues të FSHZH;
•	 Përfaqësues të DLDP;
•	 Përfaqësues të studios B&L;
•	 Përfaqësues të bashkisë Malësi e Madhe

dhe studios ATELIER 4;
•	 Përfaqësues të bashkisë Vau i Dejës dhe stu-

dios UTS-01;
•	 Përfaqësues të qarqeve dhe bashkive kufi-

tare;
•	 Përfaqësues të konsorciumit drejtuar nga

IP3;	
•	 Përfaqësues nga ministritë dhe agjencitë

(Ministria e Mjedisit, MEI, MZHETTS, MB-
ZHRAU, MZHU, MTI, Shoqata Shqiptare e
Turizmit, Qendra ALPE, GIZ, AdZM Shkod-
ër, AdZM Kukës, Aleanca Alpet Shqiptare,
Agjencia për Zhvillim Rajonal).

Pas një prezantimi të përgjithshëm të strateg-
jisë, pjesëmarrësit e forumit u ndanë në panele
të ndryshme diskutimi. Këto panele diskutimi i
dhanë të pranishmëve mundësinë të sugjeronin e
komentonin prezantimet e paraqitura.

Rekomandimet dhe komentet kryesore mund të
përmblidhen si më poshtë :

•	 Të promovohen edhe zona të reja përveç
atyre që frekuentohen aktualisht nga tu-
ristët. Në strategjinë e turizmit janë identifi-
kuar 22 lokalitete të ndryshme, të cilat përf-
shijnë dhe zona të reja më potencial të lartë
të zhvillimit të turizmit, si për shembull:
lugina e Kirit, Guri i Lekës - lumi i Shalës,
Vukël. Pra, në kuadër të kësaj strategjie,
janë identifikuar jo vetëm lokalitete që
frekuentohen aktualisht nga turistët, por
dhe lokalitete që kanë një potencial të lartë
për zhvillimin e turizmit.

•	 Duhet të përmirësohet sistemi i të dhënave
për sektorin e turizmit, zinxhiri i vlerave
dhe bashkëpunimi. Në kuadër të promov-
imit, marketingut dhe orientimit të turiz-
mit, krijimi i një baze të dhënash luan një
rol kryesor. Për këtë arsye është menduar
të krijohen zyra informacioni dhe platfor-
ma ndërveprimi mes aktorëve të ndryshëm
turistikë, për të zhvilluar jo vetëm bash-
këpunimin dhe informimin e turistëve,
por dhe për të marrë informacione dhe të
dhëna mbi zhvillimet turistike në shkallë
lokaliteti.

•	 Duhet të përcaktohet një strategji për tu-
rizëm gjithëvjetor në alpe, pasi aktualisht
ka vetëm turizëm sezonal. Zhvillimi i tu-
rizmit gjithëvjetor është një problematikat
kryesore të turizmit në Alpet Shqiptare.
Lidhur me këtë fenomen, strategjia identi-
fikon dy mungesa kryesore: vështirësia në
akses dhe mungesa e infrastrukturave dhe
shërbimeve të transportit gjatë dimrit. Për
këto arsye është parashikuar një numër i
lartë projektesh që synojnë të përmirëso-
jnë aksesin në Alpet Shqiptare, ndërlidh-
jen ndërmjet lokaliteteve, përmirësimin e
strukturave turistike pritëse, zhvillimin
e qendrave lokale, përmirësimin e monu-
menteve të kulturës etj.

•	 Duhet të synohet përmirësimi i produk-
tit turistik dhe të përfshihen edhe llojet e

304 Strategjia | Alpet e Shqipërisë, 2031

tjera të turizmit që mbështesin identitetin
e Alpeve Shqiptare. Disa shembuj mund të
jenë: promovimi i fermave lokale, produk-
teve lokale, legjendave dhe folklorit lokal
(si “Eposi i Kreshnikëve”), mullinjve me ujë,
vendeve të shenjta, shpellave etj.

Në përcaktimin e specialitetit të secilit lokalitet,
merren në konsideratë të gjitha vlerat dhe poten-
cialet turistike, pra pasuria natyrore, pasuria kul-
turore, tradita, produktet lokale, kulinaria etj. Në
këtë kontekst mund të identifikohen dhe llojet e
produkteve që një lokalitet mund të ofrojë ose ka
potencial të zhvillojë. Është pikërisht promovimi i
aseteve turistike lokale që përbën elementin krye-
sor në zhvillimin e lokaliteteve dhe specializimin
e tyre.

Një ofertë e larmishme produktesh dhe shërbi-
mesh rrit interesin turistik, konkurrueshmërinë
dhe qëndrueshmërinë ekonomike të turizmit në
Alpet Shqiptare. Për këtë arsye janë evidentuar
projekte të ndryshme që synojnë të rehabilitojnë
dhe promovojnë monumentet e kulturës dhe qen-
drat rurale, si dhe projekte që synojnë promov-
imin e produkteve, traditës dhe folklorit vendas.

•	 Shfrytëzimi i liqenit të Komanit për të zh-
villuar aksesin në Alpet Shqiptare.

Zhvillim i aksesit në Alpet Shqiptare është një
nga problematikat kryesore të marra në konsid-
eratë nga Strategjia e zhvillimit të Turizmit në
Alpet Shqiptare. Përforcimi i transportit vozitës
është një nga llojet e transportit të promovuar
nga kjo strategji, për shkak se ofron mundësinë e
ndërlidhjes se pjesës lindore të Alpeve Shqiptare
me qendrat kryesore të Shqipërisë, por gjithash-
tu mundëson krijimin e itinerareve të ndryshme
turistike. Rehabilitimi dhe krijimi i limaneve në
liqenin e Komanit, përben një nga elementet krye-
sore të zhvillimit turistik të zonës.

•	 Duhen përmirësuar e strukturat akomo-
duese për rigjallërimin e kullave dhe pa-
kësimin e ndërhyrjes në zonat brenda par-
qeve.

305

Përmirësimi i strukturave akomoduese dhe i shër-
bimeve të transportit në përgjithësi, është një nga
objektivat kryesore të strategjisë. Kërkesa e lartë
turistike për akomodim si bujtina dhe kamping,
do të aktivizojë banesat e pashfrytëzuara. Për më
tepër, specializimi i lokaliteteve drejt segmenteve
të caktuara dhe drejt strukturave të akomodimit
që këto segmente preferojnë, do të përshpejtojë
fenomenin e aktivizimit të banesave ekzistuese
dhe do të frenojë zhvillimin e strukturave të
papërshtatshme.

•	 Grupi propozoi zhvendosjen dhe
zëvendësimin e lokalitetit të Koplikut të
sipërm.

Bazuar në rolin e rëndësishëm të qyteti të Kopli-
kut si qendër terciare, pozicionimi i portës hyrëse
në Koplikun e sipërm shfaqet si një mbivendos-
je rolesh; për këtë arsye Kopliku identifikohet
tashmë si një lokalitet i nivelit 1

•	 Duhet të merret në konsideratë konkurren-
ca rajonale.

Alpet Shqiptare duhet të përballen më një konkur-
rencë të fortë rajonale. Për këtë arsye, janë studi-
uar të gjitha avantazhet dhe zhvillimet e konkur-
rentëve kryesorë, si: Parku Prokletije, Dumitori,
Bjelasica dhe Komovi në Mal të Zi, lugina e Rugov-
ës në Kosovë, mali i Sharrit dhe Parku Kombëtar i
Mavrovës në Maqedoni. Konkurrenca e fortë dhe
avantazhet konkurruese që synojnë segmente të
ngjashme turistike, shtyjnë drejt specializimit, zh-
villimit të produkteve dhe cilësisë së shërbimeve
turistike për të rritur konkurrueshmërinë në tre-
gun ndërkombëtar.

Sikurse u parashikua më sipër, i gjithë procesi
ka qenë gjithëpërfshirës, transparent dhe me sig-
urimin e pjesëmarrjes publike në dhënien e reko-
mandimeve dhe reflektimin e tyre në produkt.

306 Strategjia | Alpet e Shqipërisë, 2031

• AKPT - Plani i Përgjithshëm Vendor Bashkia Shkodër
• AKPT - Plani i Përgjithshëm Vendor Bashkia Malësia e Madhe
• AKPT - Plani i Përgjithshëm Vendor Bashkia Tropojë
• AKPT, MZHU, Atelier Albania, IABR (2015), The Metabolism of Albania
• MZHU, AKPT (2015), Plani i Përgjithshëm Kombëtar
• Ministria e Zhvillimit Urban dhe Turizmit (2014), Strategjia Kombëtare për Turizmin 2014-2020
• Ministria e Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes (2016), Draft-Strategjia e

Zhvillimit të Turizmit 2017-2022
• Ministria e Mjedisit, INCA (2015), “Plan Menaxhimi për Parkun Kombëtar Alpet e Shqipërisë”
• EU, IPA (2014), CBC Programme Albania – Kosovo 2014 – 2020
• EU, IPA (2014), CBC Programme Albania – Montenegro 2014 – 2020
• EU, IPA (2010), “Plani i Menaxhimit për Parqet Kombëtare të Thethit & Luginës së Valbonës dhe

Rezervën Strikte Natyrore të Lumit të Gashit”, Draft
• Vendbanime dhe banesa shqiptare, Thomo, P., Muka A., Zarshari F. Martini Gj (2004) Tiranë:

Instituti i Kultures Popullore, Botimet TOENA
• Biodiversity and Cultural Heritage, Prokletije, Bjeshkët e Nemuna
• Ministria e Energjisë dhe Industrisë, Shërbimi Gjeologjik Shqiptar (2014), Hartat tematike, qarku

Kukës dhe Shkodër
• GIZ, GOPA (2014) Plani i Menaxhimit për Parkun Natyror Rajonal Nikaj-Mërtur
• GIZ, GOPA (2014) Plani i Menaxhimit për Parkun Natyror Rajonal Shkrel
• GIZ: botimi “The guide of Valbona”
• GIZ: botimi “Udherrefyesi i Thethit”
• GIZ: botimi “The guide of the Regional Nature Park of Nikaj-Mërtur”
• GIZ: botimi “Udhërrëfyes Parku Natyror Rajonal Shkrel”
• Ministria e Mjedisit, GIZ, GOPA (2015) “Zonimi i Parkut Kombëtar të Alpeve Shqiptare”
• Departamenti i Gjeofizikës Rajonale dhe Inxhinierik & Departamentit të Sizmologjisë së Insti-

tutit të Gjeoshkencave, Energjisë, Ujit dhe Mjedisit (2010), “Vlerësimi i rrezikut potencial dhe
aktual të erozionit të tokës për gjithë territorin e Shqipërisë nëpërmjet GIS dhe ndërthurja e tij
me teknologjinë e vlerësimit sipas CORINE Land Cover ”

• State Authority for Geospatial Information (ASIG)
• Furnizimi me ujë dhe KUZ - Bashkitë respektive (Malësia e Madhe, Shkodër, Vau i Dejës, Tropo-

jë) dhe vizita në terren
• Të dhënat e agreguara për ndërmarrjet e ujësjellësve - DPUK Drejtoria e Përgjithshme e Ujës-

jellës Kanalizimeve
• Llogaritja e nevojës për ujë - Masterplani i Furnizimit me Ujë dhe Kanalizime për Shqipërinë
• Shtigjet turistike në rajon - www.zbulo.org
• Shtigje për këmbësorë dhe bicikleta - Albania hiking & biking map: Huber Kartographie GmbH;

National Society for Mountainous Studies, Albania, Albanian Alps association, Harta dhe Ud-
hetime

• Shtegu Majat e Balkanit - Peaks of the Balkans: GIZ, zbulo.org

7. 3
shËnime dhe referenca

307

Referenca ligjore:
• Ligji 107/2014 “Për Planifikimin dhe Zhvillimin e Territorit” (i ndryshuar).
• Ligji nr. 8378, datë 22.7.1998, ndryshuar me ligjin nr. 9808, datë 24.9.2007 dhe ligjin nr. 10 488,

datë 5.12.2011 “Kodi Rrugor i Republikës së Shqipërisë”
• Vendim i Këshillit të Ministrave nr. 671, datë 29.7.2015, “Për miratimin e rregullores së planifi-

kimit të territorit”
• Vendimi i Këshillit të Ministrave nr. 676, datë 20.12.2002 “Për shpalljen Zonë e Mbrojtur të mon-

umenteve të natyrës shqiptare”
• Ligji nr.9048 date 07.04. 2003 “Për trashëgiminë kulturore”, i ndryshuar
• Vendimi i Këshillit të Ministrave nr.102, datë 15.1.1996 “Për miratimin në parim të strategjisë

për zbatimin e projektit për vlerësimin mjedisor nga zbatimi i projektit të pyjeve”
• Vendimi i Këshillit të Ministrave nr. 9868, datë 4.2.2008 “Për disa shtesa dhe ndryshime në ligjin

nr. 8906, datë 6.6.2002 “për zonat e mbrojtura”
• Ligji nr. 9587, datë 20.07.2006 “Për mbrojtjen e biodiversitetit”, i ndryshuar
• VKM nr. 395, datë 21.6.2006 “Strategjia dhe plani i veprimit për zhvillimin e turizmit kulturor

dhe mjedisor”
• VKM nr. 175, datë 19.1.2011 “Strategjia Kombëtare Shqiptare mbi mbetjet”
• VKM nr. 844, datë 11.06.2008 “Strategjia Sektoriale e Turizmit 2007 - 2013” dhe “Draft strategjia

sektoriale e turizmit 2014 - 2020”
• VKM nr. 80, datë 28.01.2008 “Strategjia Sektoriale e mbrojtjes sociale”
• VKM nr.774, datë 14.11.2007 “Strategjia Ndërsektoriale Shqiptare e zhvillimit rural”
• VKM nr. 924, datë 14.11.2007 “Strategjia Sektoriale e bujqësisë dhe ushqimit”
• VKM nr. 751, datë 7.11.2007 “Strategjia Sektoriale e punësimit”
• VKM nr. 847, datë 29.11.2007 “Strategjia Ndërsektoriale e mjedisit”
• VKM nr. 348, datë 12.05.2016 “Strategjia Kombëtare për zhvillim dhe integrim 2015 – 2020”
• VKM nr. 643, datë 14.09.2011 “Strategjia Kombëtare Sektoriale e shërbimeve të furnizimit me ujë

dhe kanalizimeve 2011-2017” & “Strategjia Kombëtare e mbrojtjes sociale 2015-2020”
• VKM nr. 773, dt.14.11.2007 “Strategjia Ndërsektoriale për zhvillimin rajonal” & “Strategjia

Ndërsektoriale për decentralizimin dhe qeverisjen Vendore 2015 - 2020”
• VKM nr. 405, datë 01.06.2016 “Strategjia e strehimit social 2016 - 2025”
• VKM nr. 427, datë 08.06.2016 “Për organizimin dhe funksionimin e Agjencisë Kombëtare të

Planifikimit të Territorit”
• Ligji nr. 93/2015 “Për turizmin”
• Ligji nr. 55/2015 “Për investimet strategjike në Republikën e Shqipërisë”
• Ligji nr. 9180, datë 5.2.2004, “Për statistikat zyrtare”, i ndryshuar

308 Strategjia | Alpet e Shqipërisë, 2031

pKS – plan Kombëtar Sektorial
pKST – plan Kombëtar Sektorial i Turizmit
MZHETTS – Ministria e Zhvillimit Ekonomik, Tregtisë dhe Sipërmarrjes
MM – Ministria e Mjedisit
MZHU – Ministria e Zhvillimit Urban
AKpT – Agjencia Kombëtare e planifikimit të Territorit
VKM – Vendim i Këshillit të Ministrave
ppK – plani i përgjithshëm Kombëtar
pINS – plani i Integruar Ndërsektorial i Bregdetit
pK – park Kombëtar
IpA – Instrument i para Anëtarësimit
NJEF - Njësi Ekonomike Familjare
ZB – Zona Bërthame
ZF – Zona Funksionale
ZM – Zona Mbështetëse
NjAV – Njësi Administrative Vendore
NjA – Njësi Administrative
pBB – prodhimi i Brendshëm Bruto
IUCN - International Union for Conservation of Nature
 (Bashkimi Ndërkombëtar për Ruajtjen e Natyrës)
EEC - European Economic Community
VNM – Vlerësim i Ndikimit në Mjedis
pNR – park Natyror Rajonal
TAp – Trans Adriatic pipeline
IAp – Ionian Adriatic pipeline
UNESCO – United Nations Educational, Scientific and Cultural Organization
AMBO – The Albanian, Macedonian & Bulgarian Oil pipeline Corporation
KE – Këshilli i Europës
BB – Banka Botërore
UNDp – United Nations Development programme
UNEp – United Nations Environment programme (UN Environment)
GEF – Global Environment Facility
IUCN – International Union for Conservation of Nature
WWF – World Wildlife Fund
GIZ – German Society for International Cooperation
SIDA – Swedish International Development Cooperation Agency;
 Agjencia Suedeze për Zhvillim Ndërkombëtar
ADA – Agjencia Austriake e Zhvillimit
MAVA – Mava - Fondation pour la nature
EUROpARC – EUROpARC Federation is the network for Europe’s natural and cultural heritage
MADA – Agjencia e Zhvillimit të Zonave Malore
INCA – Instituti për Ruajtjen e Natyrës në Shqipëri
GOPA – Specialists in developing and transition economies - leading German development
 consulting firm and one of the strongest consulting groups in Europe
SNV – a not-for-profit international development organisation
KESH – Korporata Elektroenergjetike Shqiptare
OST - Operatori i Sistemit të Transmetimit

akronime

309
Camping në Valbonë © Bleron Çaka

310 Strategjia | Alpet e Shqipërisë, 2031

p l a n i k o m b Ë t a r s e k t o r i a l
i t u r i z m i t p Ë r r a j o n i n

e a l p e v e s h q i p t a r e

Dhjetor 2017

	Blank Page

