

DOKUMENT POLITIKASH

Rivitalizimi i Mozaikut të Tiranës, rëndësia e zhvillimit të turizmit kulturor në Tiranë

Autore:

Prof. As. Dr. Esilda Luku

Dhjetor 2018

Autorët

Prof. Assoc. Dr. Esilda Luku diplomuar në 2006 me “Medaljen e Artë” për rezultate ekselente, pranë Fakultetit të Histori-Filiologjikut, Universitet në Tiranë. Studimet e Masterit i vazhdoi në të njëjtin universitet ku fitoi dhe titullin “Doktore Shkencash”. Në Mars të 2016-tës, Zonja Luku ka fituar titullin “Asistente Professore” në Universitetin e Tiranës.

Zonja Luku ka qenë pjesëmarrëse në shumë konferenca shkencore dhe ka publikuar një numër të madh artikujsh shkencore në gazeta shkencore brenda dhe jashtë vendit. Ajo është bashkë-autore e librit “Historia e Civilizimit Antik dhe Mesjetar” dhe “Historia e Civilizimit Bashkëkohor”.

Që prej vitit 2006, Prof.As.Dr. Esilda Luku punon si petagoge me kohë të plotë në Departamentin e Shkencave Politike në Fakultetin e Shkencave Politike në Universitetin “Aleksander Moisiu”, Durrës. Për momentin ajo është një hulumtuuese e “Aleksander von Humboldt” në Institutin e Georg Eckert, Braunschweig, Gjermani.

Përmbajtje

Abstrakt	Error! Bookmark not defined.
1. Hyrje	Error! Bookmark not defined.
2. Ruajtja e trashëgimisë kulturore vs. zhvillimit të turizmit kulturor	Error! Bookmark not defined.
2.1 Kufizimet financiare	Error! Bookmark not defined.
2.2 Bashkëpunimi ndër-institucional	Error! Bookmark not defined.
2.3 Sfidat e pjesëmarrjes	Error! Bookmark not defined.
2.4 Përvoja dhe pritshmëritë e vizitorëve	Error! Bookmark not defined.
3. Instrumente ligjore dhe institucionale për rivitalizimin e Mozaikut të Tiranës.....	Error! Bookmark not defined.
defined.	
3.1 Qasjawin-win	Error! Bookmark not defined.
3.2 Marrëveshje ndër-institucionale.....	Error! Bookmark not defined.
3.3 Plan-veprimi afatmesëm (2019-2022) për revitalizimin e Mozaikut të Tiranës	Error! Bookmark not defined.
not defined.	
4. Përfundime	Error! Bookmark not defined.
Rekomandime	Error! Bookmark not defined.
Bibliografi	Error! Bookmark not defined.
Shtojcë	Error! Bookmark not defined.
Pyetësor	Error! Bookmark not defined.

Abstrakt

Ky punim ka për qëllim të sjellë një model të suksesshëm për rivitalizimin e Mozaikut të Tiranës, sitit arkeologjik më të vjetër të kryeqytetit, duke synuar ta gjallërojë atë dhe të gjenerojë të ardhura. Mozaiku është nën administrimin e Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit dhe nën juridiksionin territorial të Bashkisë së Tiranës, bashkëpunimi ndër-institucional i të cilave është i pakët; niveli i përfshirjes së aktorëve kryesorë në procesin e ndërtimit të politikave nuk është i kënaqshëm dhe interpretimi trashëgimor është i vjetëruar.

Referuar politikave të ruajtjes së trashëgimisë, kufizimeve financiare të Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit dhe rëndësisë që mbart ky sit për memorien historike dhe indentitetin e qytetarëve të Tiranës, si edhe për zhvillimin ekonomik lokal, punimi ofron qasjen ku të gjitha palët përfitojnë nëpërmjet nënshkrimit të një marrëveshje ndër-institucionale, e cila delegon kompetencat dhe funksionet e mbrojtjes, mirëmbajtjes, menaxhimit dhe promovimit të aseteve të trashëgimisë kulturore tek autoritetet lokale, bazuar në të drejta dhe detyrime të dakortësuara nga të dyja palët.

Për më tepër, nënshkrimi i një marrëveshje mes Bashkisë së Tiranës dhe Departamentit të Arkeologjisë dhe Trashëgimisë Kulturore pranë Fakultetit të Historisë dhe Filologjisë, Universiteti i Tiranës; forcimi i bashkëpunimit me aktorë të interesuar dhe angazhimi i komunitetit lokal të zonës në procesin e politikëbërjes është thelbësor për rritjen e kapaciteteve, gjenerimin e fondeve, shpërndarjen e të ardhurave, zhvillimin e një strategjie të përbashkët marketimi, duke kontribuar në rijetëzimin e Mozaikut të Tiranës dhe maksimizimin e përfitimeve të të gjithë aktorëve të përfshirë.

Studimi paraqet disa propozime në kuadër të Planit të Veprimit Afatmesëm (2019-2022) mbi rivitalizimin e sitit arkeologjik nëpërmjet investimeve në infrastrukturë, ngritjen e një muzeu lokal dhe një Këndi Mësimi për Fëmijët, organizimin e ekspozitave tematike, etj., me qëllim ndryshimin e narrativës së trashëgimisë dhe transformimin e Mozaikut në një sit dinamik. Në fund, punimi ofron një numër rekomandimesh për secilën fushë.

Fjalë kyçe: Bashkia Tiranë, qasja win-win, marrëveshje ndër-institucionale, rivitalizimi i Mozaikut të Tiranës, interpretimi trashëgimor, turizmi kulturor, pritshmëritë e vizitorit, strategji marketingu.

1. Hyrje

Nevoja për rijetëzimin e Mozaikut të Tiranës është imediate. Rivitalizimi i pasurive materiale të trashëgimisë kulturore është i përhapur në të gjithë botën, me qëllim menaxhimin efektiv të vlerave historike dhe kulturore. Ai synon të ruajë sitet kulturore ekzistuese duke i vendosur ato në një përdorim më të mirë modern. Kjo qasje u jep siteve historike një “jetë të dytë”, duke i rilidhur ato me shoqërinë.

Mozaiku i Tiranës ka një rëndësi të madhe për ruajtjen e memories historike dhe identitetit lokal të qytetit. Megjithëse ai përfaqëson të vetmin sit antik arkeologjik në kryeqytet, atij i është kushtuar pak vëmendje nga qeveria qendrore në lidhje me rivitalizimin, pavarësisht përpjekjeve në rritje të Bashkisë së Tiranës për promovimin e tij dhe rehabilitimin e zonës përreth Mozaikut. Duke mbartur një domethënie historike dhe kulturore, mospërfshirja e tij në itinerarin e turistëve është me të vërtetë shqetësuese përse i përket promovimit të trashëgimisë kulturore të Tiranës, në nivel kombëtar dhe ndërkombëtar, si edhe gjenerimit të të ardhurave prej tij.

Situata aktuale e Mozaikut të Tiranës është rezultat i disa faktorëve, si: politikat e ruajtjes së trashëgimisë kulturore të ndjekura nga Ministria e Kulturës dhe institucionet e specializuara nën varësi, si edhe të kufizimeve financiare për rivitalizimin e objekteve të trashëgimisë kulturore. Së dyti, bashkëpunimi i pakët ndërinstitucional mes Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit, e cila është përgjegjëse për administrimin e Mozaikut dhe Bashkisë së Tiranës, që e ka nën juridiksionin e saj territorial. Së treti, niveli i ulët i përfshirjes së grupeve të interesit në politikëbërje për çështje të trashëgimisë kulturore, përfshirë edhe rijetëzimin e këtij siti arkeologjik. Së katërti, modelet tradicionale të interpretimit trashëgimor që shpërfillin përdorimin e teknologjisë së komunikimit të informacionit.

Rivitalizimi i Mozaikut të Tiranës mbart rëndësi për Bashkinë e Tiranës, e cila synon ta kthejë atë në një nxitës të zhvillimit ekonomik lokal dhe integritet të komunitetit lokal të zonës. Një numër në rritje i vizitorëve vendas dhe të huaj në sitin arkeologjik do të gjeneronte të ardhura për vetë-mirëmbajtjen e tij; do të sillte më shumë para për bizneset përreth që ofrojnë shërbime, duke rritur kërkesën e tyre për punësim, dhe si rezultat një standard më të mirë jetese për komunitetin lokal, si dhe rritjen e ndjenjës së krenarisë kombëtare të shqiptarëve e përmirësimin e imazhit të vendit në botë.

Bazuar në analizën e të dhënave të mbledhura nga kërkimi empirik i kryer në Mozaikun e Tiranës; intervistat me grupet e interesit të tillë, si: Drejtori i Drejtorisë së Përgjithshme të Promovimit të Qytetit dhe Drejtori i Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës, Drejtori i Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit, një ekspert i trashëgimisë kulturore në Shqipëri dhe operatorëve turistikë, si edhe sondazhet e kryera me vizitorë vendas e

të huaj në Mozaikun e Tiranës, rezulton se adoptimi i një qasje win-win për menaxhimin e aseteve të trashëgimisë kulturore nëpërmjet nënshkrimit të një marrëveshjeje ndërinstucionale bazuar në të drejta dhe detyrime të miratuara nga dyja palët është me shumë rëndësi për rivitalizimin e sitit antik arkeologjik. Për më tepër, hartimi i një marrëveshjeje ndërinstucionale mes Bashkisë së Tiranës dhe Departamentit të Arkeologjisë dhe Trashëgimisë Kulturore pranë Fakultetit të Historisë dhe Filologjisë, Universiteti i Tiranës, kontribuon në ngritjen e kapaciteteve dhe përfitimin e fondeve nga projektet e BE-së me reference trashëgiminë kulturore. Gjithashtu, një përfshirje më e madhe e stakeholders në procesin e politikëbërjes, si dhe adoptimi i një qasjeje përfshirëse ndaj komunitetit lokal në zonën e targetuar ka një domethënie të madhe për rivitalizimin e Mozaikut të Tiranës.

Çështjet e trajtuara përfshijnë :

- 1) Ballafaqimin e politikave të Ministrisë së Kulturës dhe institucioneve të saj të specializuara drejt ruajtjes së trashëgimisë dhe paradigmës së zhvillimit të turizmit kulturor të Bashkisë së Tiranës, përfshirë Mozaikun e Tiranës.
- 2) Një analizë e të dhënave nga intervistat me aktorë të përfshirë; sondazhi i kryer me vizitorë lokalë dhe ndërkombëtarë dhe vëzhgimi në terren, lidhur me bashkëpunimin ndërinstucional, sfidat e pjesëmarrjes, si edhe pritshmëritë e turistëve që vizitojnë sitin dhe sugjerimet e tyre në lidhje me rivitalizimin.
- 3) Adaptimi i instrumenteve ligjore dhe institucionale për rivitalizimin e Mozaikut të Tiranës dhe propozime konkrete se si mund të rijetëzohet siti arkeologjik në kuadër të Planit të Veprimit Afatmesëm (2019-2022).

2. Ruajtja e trashëgimisë kulturore vs. zhvillimit të turizmit kulturor

Politika e Ministrisë së Kulturës në lidhje me pasuritë materiale të trashëgimisë kulturore është e orientuar drejt ruajtjes së tyre, për shkak të rëndësisë që mbartin për kujtesën historike dhe identitetin kombëtar të qytetarëve shqiptarë. Ruajtja e trashëgimisë kulturore konsiderohet e qenësishme sepse përfaqëson lidhjen dhe vazhdimësinë me të shkuarën, ndërkohë që përcjell vlera kulturore tek brezat e ardhshëm. Për këtë arsye, Ministria e Kulturës ka vendosur si një prej prioriteteve të saj në Programin 2017-2021 edukimin masiv përmes artit dhe kulturës nëpërmjet rishikimit të kurrikulës shkollore, në njërin anë, e duke përfshirë qasjen pedagogjike dhe arsimore në çdo institucion arti në anën tjetër, si rezultat i interesit të shtuar publik gjatë mandatit të parë.¹ Për pasojë, një marrëveshje institucionale është nënshkruar mes Ministrit të Arsimit dhe

¹ “Kumbaro kthen “Edukimin përmes kulturës” në program kombëtar për 4 vitet e ardhshme!”, *Gazeta Tema*, 13 Shtator 2017. I disponueshem online: <http://www.gazetatema.net/2017/09/13/kumbaro-e-kthen-edukimin-permes-kultures-ne-program-kombetar-per-4-vitet-e-ardhshme/> (hyrja në 1 nëntor 2018)

Sportit dhe Ministrisë të Kulturës, duke materializuar bashkëpunimin në kuadër të Programit “Edukimi përmes Kulturës”.²

Në të njëjtën linjë me politikën e ruajtjes së trashëgimisë kulturore të ndjekur nga Ministria e Kulturës operojnë edhe institucionet e specializuara nën varësinë e saj, përfshirë edhe Drejtoritë Rajonale të Kulturës Kombëtare. Ato janë përgjegjëse për menaxhimin, restaurimin, dokumentimin dhe rivitalizimin e objekteve të trashëgimisë kulturore të ndodhura në territorin e kontrolluar prej tyre.³ Më saktësisht, Drejtoria Rajonale e Kulturës Kombëtare të Durrësit është përgjegjëse për 511 asete të trashëgimisë kulturore në qytetin e Durrësit, Tiranës, Krujës, Elbasanit dhe Fierit. Mozaiku i Tiranës është nën administrimin e saj gjithashtu.

Duke qenë siti arkeologjik i vetëm në kryeqytet, Mozaiku i Tiranës mbart rëndësi të madhe për memorien kolektive dhe identitetin e qytetit. Rrënojat e vilës rustica dhe kishës paleokristiane të zbuluar më 1972 janë një provë e rëndësishme e vendbanimeve të hershme antike në zonën që tani mbulohet nga Tirana moderne.⁴ Ato sjellin fakte mbi mënyrën e jetesës, kulturën dhe nivelin e zhvillimit të banorëve. Për më tepër, tipologjia e ndërtesës dhe metoda e ndërtimit të Mozaikut të Tiranës i përket artit paleokristian.⁵ (Fig. 1 & Fig. 2) Ky sit u shpall monument kulture i kategorisë së parë me Vendim Nr.1886, datë 10.06.1973 dhe është nën mbrojtjen e shtetit.⁶

Figura 1

Figura 2

² “Edukimi përmes kulturës” firmoset marrëveshja me Ministrinë e Kulturës”, Ministria e Edukimit, Sportit dhe Rinisë, 25.01.2016. I disponueshem online: <http://www.arsimi.gov.al/edukimi-permes-kultures-firmoset-marreveshja-me-ministrine-e-kultures-2/> (hyrja ne 1 Nentor 2018)

³ Neni 31, Ligji Nr. 27/2018 “Mbi Trashëgiminë Kulturore dhe Muzetë”, fq.20.

⁴ Kristo Frashëri. *Historia e Tiranës, vëll.1* (History of Tirana, vol. 1). Tirana: Toena, 2014, pp. 33-34.

⁵ “Mozaiku i Tiranës është kthyer në destinacion të rëndësishëm turizmi”, *Gazeta Ekspress*, 4 shkurt 2017. I disponueshem online: <https://www.gazetaexpress.com/arte/mozaiku-i-tiranes-eshte-kthyer-ne-destinacion-te-rendesishem-turizmi-318370/?archive=1> (hyrja ne 8 shtator 2018)

“Monumenti më i vjetër i kryeqytetit tërheq vëmendjen e turistëve gjermanë”, *Balkanweb*, 17 Maj 2018. I disponueshem online: <https://www.balkanweb.com/monumenti-me-i-vjeter-i-kryeqytetit-terheq-vemendjen-e-turisteve-gjermane/> (aksesuar ne 9 shtator 2018)

⁶ Mozaiku i Tiranës, Instituti i Monumenteve të Kulturës “Gani Strazimiri”. I disponueshem online: http://imk.gov.al/site/?page_id=347 (hyrja në 8 shtator 2018)

Mozaiku i Tiranës mbulohet nga Sektori i Tiranës, i cili ka një staf prej 7 punonjësish: 3 arkeologë, 2 arkitektë, 1 restaurues dhe 1 mirëmbajtës. Burimet njerëzore kanë aftësitë e nevojshme dhe kompetencat për restaurimin, ruajtjen dhe rivitalizimin e sitit arkeologjik të qytetit të Tiranës, por puna e tyre është e lidhur ngushtë me prioritetet dhe situatën financiare të Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit. Kjo e fundit ka aprovuar projektin për restaurimin e Mozaikut të Tiranës në Këshillin Rajonal të Restaurimit dhe në bashkëpunim me Zyren e Projekteve të Bashkisë së Tiranës ka aplikuar për fonde në një ambasadë të huaj në Shqipëri. Pas përfundimit të restaurimit të sitit arkeologjik, Drejtoria synon të zhvillojë projekt-idenë për rivitalizimin e Mozaikut të Tiranës. Në lidhje me promovimin e sitit arkeologjik, Drejtori Patriot Beqaraj përmend si të suksesshëm projektet “Miku i Monumentit” dhe atë në vazhdim “Edukimi përmes Kulturës”, i cili ka sjellë një numër të madh nxënësish nga shkollat e Tiranës për të vizituar monumentin dhe ka zgjeruar dijet e tyre nëpërmjet shpjegimeve të arkeologëve që punojnë aty.⁷

Politika e sipërpërmendur e Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit mbështetet në filozofinë e ruajtjes së pasurive materiale të trashëgimisë kulturore, duke lënë mënjanë paradigmen e zhvillimit të turizmit të trashëgimisë kulturore. Kjo shpjegon situatën aktuale të sitit arkeologjik që nuk lë gjurmë në memorien e turistëve; ndoshta për shkak të mungesës së materialeve vizuale apo ndonjë suvenir për ta marrë me vete. Për më tepër, mungojnë fletëpalosjet promovionale dhe një faqe interneti dedikuar Mozaikut të Tiranës. Një libër guidë apo një audio guidë e sitit gjithashtu mungon, megjithëse specialistët që punojnë atje janë të gatshëm t’i ofrojnë vizitorëve një guidë në të gjithë sitin.

Mozaiku i Tiranës ndodhet në mesin e një blloku banimi në rrugën “Sandër Prosi”, rreth 20 minuta ecje nga qendra e qytetit. Distanca nga godinat kryesore historike të kryeqytetit është një disavantazh për Mozaikun, sepse vizitorët në veçanti të huaj, e kanë të vështirë të arrijnë në sitin arkeologjik.⁸ Ai është i hapur për vizitorët vendas dhe të huaj çdo ditë nga ora 8.00 deri në 5.00. Hyrja është falas. Mozaiku sugjerohet të vizitohet gjatë ditës, sepse mungon ndriçimi i objektit të trashëgimisë kulturore në mbrëmje.

Në anën tjetër, politika e Bashkisë së Tiranës është e orientuar nga turizmi. Ajo i kushton vëmendje zhvillimit të qëndrueshëm të turizmit të trashëgimisë kulturore, jo vetëm për të përmirësuar imazhin e Shqipërisë në nivel kombëtar dhe ndërkombëtar, por edhe për të gjeneruar të ardhura. Për këtë arsye, afro 3 vjet më parë, u krijua Drejtoria e Trashëgimisë Kulturore dhe Turizmit, e cila është në varësi të Drejtorisë së Përgjithshme të Promovimit të Qytetit të Bashkisë së Tiranës. Bazuar në nenin 25 të ligjit Nr. 139/2015 “Mbi Vetë-Qeverisjen”, funksionet e tyre

⁷ Patriot Beqaraj (Drejtor i Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit), në diskutim me autorin, 14 shtator 2018.

⁸ Mosaic of Tirana. I disponueshem ne: https://www.tripadvisor.com/Attraction_Review-g294446-d6681112-Reviews-Mosaic_of_Tirana-Tirana_Tirana_County.html hyrje në 11 shtator 2018)

në fushën e kulturës janë: 1) Zhvillimi, mbrojtja dhe promovimi i vlerave dhe trashëgimisë kulturore me interes vendor, si edhe administrimi i objekteve në ushtrim të këtyre funksioneve. 2) Organizimi i aktiviteteve kulturore dhe promovimi i identitetit lokal dhe kombëtar, si edhe administrimi i objekteve lidhur me ushtrimin e këtyre funksioneve.

Këto drejtori kanë bërë një punë të mirë për promovimin e vlerave dhe objekteve të trashëgimisë kulturore në qytetin e Tiranës nëpërmjet hapjes së dy Zyrave të Informacionit Turistik për informimin e turistëve vendas dhe të huaj; publikimin e hartës së qytetit të Tiranës me të dhëna për sitet dhe atraksionet historike dhe kulturore; publikimin e Guidës së Studentit dhe një seri fletëpalosjesh përfshirë Itinerarin Arkeologjik, i cili siguron edhe informacion lidhur me Mozaikun e Tiranës. Gjithashtu, kjo drejtori organizon aktivitete kulturore dhe arsimore, si “Guida e Qytetit”, “Muzeu Lëvizës për Nxënësit e Shkollave”, si edhe evente të tjera të përbashkëta me Ministrinë e Kulturës për ditë të veçanta, p.sh. në Ditën Kombëtare të Trashëgimisë Kulturore.

Drejtorja e Trashëgimisë Kulturore dhe Turizmit shfaq interes të madh për ruajtjen, rivitalizimin dhe promovimin e objekteve të trashëgimisë kulturore, me qëllim zhvillimin e qëndrueshëm të turizmit në Tiranë. Si shëmbuj të mirë në këtë aspekt, mund të listohen projektet për rikonstrukcionin e Pazarit të Ri dhe transformimin e tij në një zonë zhvillimi biznesi për të siguruar një model të ri investimi dhe hapësire komunitare, projekt i zbatuar nga Bashkia e Tiranës me mbështetjen e Fondit Shqiptaro-Amerikan të Zhvillimit,⁹ apo restaurimi i Kullës së Sahatit dhe Muzeut të saj nga Bashkia e Tiranës në bashkëpunim me Ministrinë e Kulturës dhe mbështetur financiarisht nga Ambasada Amerikane në Shqipëri dhe Dhoma Kombëtare e Tregtisë.¹⁰ Të njëjtin interes ka edhe Drejtorja e Trashëgimisë Kulturore dhe Turizmit për ruajtjen e vlerave historike dhe rivitalizimin e Mozaikut të Tiranës, me qëllim krijimin e një peisazhi të ri kulturor, përmirësimin e mjedisit urban ekzistues, shtimin e një mjedisi të ri kulturor për kënaqësinë e publikut dhe me mision edukues, si edhe gjenerimin e të ardhurave për të qënë me vetë-financim dhe rritur të ardhurat për bizneset që sigurojnë shërbime në zonën përreth.

Analiza e politikave të autoriteteve qendrore dhe lokale nxjerr në pah dikotominë mes ruajtjes së trashëgimisë kulturore dhe zhvillimit të turizmit kulturor lidhur me Mozaikun e Tiranës. E para, nënvizon ruajtjen e sitit historik dhe kulturor,¹¹ për shkak të rëndësisë së tij për memorien

⁹ “Tirana’s “New Bazar” won the prize as the Best Renewal Project for 2018”, Albanian-American Development Foundation. I disponueshem online: <http://aadf.org/tiranas-new-bazaar-won-the-price-as-the-best-renewal-project-for-2018-2/> (hyrja në 6 tetor 2018)

¹⁰ “Tirana – The Restoration of the Clock Tower is finished, now open to the visitors”, TRT Shqip, 07.06.2016. I disponueshem online: <http://www.trt.net.tr/shqip/kultura-dhe-arti/2016/06/07/tirane-perfundon-restaurimi-i-kulles-se-sahatit-tashme-e-vizitueshme-505782> (hyrja në 6 tetor 2018)

¹¹ Pirro Thomo, “Për një interpretim më të drejtë të nocioneve “Monument i kategorisë së dytë” dhe “Rijetëzimi i monumenteve”, *Monumentet*, nr. 56-2, 2016, Tiranë: Instituti i Monumenteve të Kulturës, 2016, f. 47.

kolektive dhe si dëshmi historike e së kaluarës,¹² duke argumentuar se kur rivitalizimi është i mundshëm bazuar në kushtet teknike dhe tipin e monumenteve,¹³ ai nuk duhet të ndryshojë vlerat e tij si monument kulture.¹⁴ Ndërkohë, Bashkia e Tiranës dhe ekspertë të turizmit nënvizojnë benefitet nga përdorimi i objekteve të trashëgimisë, të tilla, si: rritja e numrit të vizitorëve që rezulton në gjenerimin e të ardhurave që mund të përdoren si fonde shtesë për konservimin; rritja e profilit të sitit, gjë që ndihmon në sigurimin e një mbështetjeje më të madhe kombëtare dhe ndërkombëtare dhe rritja e benefiteve ekonomike nga siti për vendasit, të cilët mund të bëhen më të ndërgjegjshëm për rëndësinë e ruajtjes së vlerave historike e kulturore.¹⁵

Politikat konkurruese mes organeve të qeverisjes qendrore të orientuara drejt ruajtjes së trashëgimisë kulturore nga njëra anë, dhe autoriteteve lokale e sektorit të turizmit të fokusuar në zhvillimin e turizmit kulturor dhe gjenerimin e të ardhurave nga ana tjetër,¹⁶ bëjnë të nevojshme gjetjen e një qasje që balancon ruajtjen e pasurive materiale kulturore me nevojat jetike të komunitetit dhe të drejtës së turistëve për t'u kënaqur me sitet historike.¹⁷

2.1 Pengesat financiare

Për shkak të numrit të madh të objekteve të trashëgimisë kulturore dhe buxhetit të ulët të Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit, puna e saj fokusohet në mirëmbajtjen dhe ndërhyrjet restauruese për asetet e dëmtuara apo në rrezik. Buxheti i kësaj Drejtorie është ulur në katër vite me 316% dhe aktualisht 68% e buxhetit të 2018 shkon për shpenzime të stafit,¹⁸ siç tregohet në grafikun 1 më poshtë. Kjo shpjegon arsyen pse Drejtoria Rajonale e Kulturës Kombëtare të Durrësit, po kërkon donacione për të materializuar projektin e restaurimit të Mozaikut të Tiranës.

¹² Sotir Kosta, “Mbrojtja, studimi dhe restaurimi i monumenteve të kulturës në Shqipëri”, *Monumentet*, nr. 36, 2 (1988), Tiranë: Instituti i Monumenteve të Kulturës, 1989, f. 12.

¹³ Emin Riza, “Monumentet e kulturës dhe problematika e sotme e vlerësimit të tyre”, *Monumentet*, nr. 49 (2007), Tiranë: Instituti i Monumenteve të Kulturës, 2009, f. 40.

¹⁴ Latif Lazimi, “Përshtatja e monumenteve për qëllime shoqërore”, *Monumentet*, nr. 36, 2 (1988), Tiranë: Instituti i Monumenteve të Kulturës, 1989, f. 111.

¹⁵ Janet Cochrane & Richard Tapper, “Tourism’s contribution to World Heritage Site management”, *Managing World Heritage Sites*, edited by Anna Leask and Alan Fyall, Elsevier, 2006, p. 98.

¹⁶ Melanie Smith, Elizabeth Carnegie & Martin Robertson, “Juxtaposing the timeless and the ephemeral: staging festivals and events at World Heritage Sites”, *Managing World Heritage Sites*, edited by Anna Leask and Alan Fyall, Elsevier, 2006, p.114.

¹⁷ J. Cochrane & R. Tapper, *op.cit.*, p. 98.

¹⁸ Open Spending Data, Treasury Payment 2015-2018, RDNC, Durres. Available online: http://spending.data.al/sq/treasury/list/year/2015/inst_code/1012003 (accessed on October 30, 2018)

Grafiku 1

Burimi: Open Data. Pagesa në thesar 2015-2018, Drejtoria Rajonale e Kulturës Kombëtare, Durrës

Ndërkohë, Bashkia e Tiranës, për t'i ardhur në ndihmë turistëve vendas dhe të huaj që dëshirojnë të vizitojnë Mozaikun e Tiranës, ka vendosur sinjalistikën përkatëse, konkretisht një tabelë informuese në Rrugën e Elbasanit dhe një në rrethrotullimin e “Zogut të Zi”, si edhe tabelën përballë monumentit. Për më shumë, Bashkia ka rehabilituar zonën përreth Mozaikut të Tiranës e cila ishte kthyer në një hapësirë parkimi. (Fig. 3) Punonjësit e saj kanë hequr mbetjet e ngurta dhe kanë dekoruar zonën, duke i siguruar banorëve dhe turistëve disa momente relaksi.¹⁹ (Fig. 4)

Figure 3

Figure 4

Këto masa dëshmojnë politikën e orientuar nga turizmi të Bashkisë së Tiranës. Nëse i referohemi buxhetit të akorduar kulturës dhe turizmit, ai është rritur në tre vitet e fundit (2014-2017) me 1.2%, siç tregohet në grafikun 2.²⁰Ky fakt tregon se zhvillimi i turizmit kulturor të qëndrueshëm është një prej prioriteteve të Bashkisë së Tiranës.

¹⁹ “Tiranë, zona e Mozaikut me një lulishte të re”, *Gazeta Shqip*, 19 April 2018. I disponueshem online: <http://gazeta-shqip.com/lajme/2018/04/19/tirane-zona-e-mozaikut-me-nje-lulishte-te-re-foto/> (hyrje në 6 tetor 2018)

²⁰ <http://www.tirana.al/publikime/buxheti/> (hyrje në 3 nëntor 2018)

Grafiku 2

Burimi: Publikimi i buxhetit. Bashkia Tiranë

2.2 Bashkëpunimi ndër-institucional

Ministria e Kulturës dhe institucionet e varësisë dominohen nga qasja “lart poshtë” duke iu referuar politikëbërjes dhe vendimmarrjes mbi asetet e trashëgimisë kulturore. Vendosmëria e organeve qendrore për të mbajtur brenda sferës dhe kompetencave të tyre vendimet lidhur me trashëgiminë kulturore dhe zhvillimin e turizmit vjen së pari si rezultat i politikës së tyre të ruajtjes, por edhe të kuptuarit e limituar të rëndësisë që ka zhvillimi i turizmit kulturor të qëndrueshëm në ruajtjen më të mirë të siteve historike dhe kulturore.

Përfaqimi i qasjes “lart poshtë” ka ndikuar po ashtu në nivelin e ulët të bashkëpunimit mes Drejtorisë Rajonale të Kulturës Kombëtare Durrës dhe Drejtorisë së Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës. I pyetur mbi drejtimin e bashkëpunimit me autoritetet lokale të kryeqytetit, Drejtori Z. Patriot Beqiraj nënzivoi punën e bërë nga Bashkia e Tiranës për vendosjen e sinjalistikës në objektet e trashëgimisë kulturore dhe sigurimin e pajisjeve dhe shërbimeve. Për më tepër, ai përmendi aplikimin e përbashkët për fonde me qëllim materializimin e ndërhyrjes së restaurimit të Mozaikut të Tiranës.²¹

Në anën tjetër, Drejtori i Drejtorisë së Përgjithshme të Promovimit të Qytetit nënvizoi bashkëpunimin me Ministrinë e Kulturës lidhur me propozimin e tyre për ngritjen e muzeve lokalë duke miratuar dokumentacionin përkatës për t’u shqyrtuar nga Komisioni Shtetëror i Muzeve (KSHM) sipas ligjit “për Muzetë” nr. 9386, dt. 04.05.2005. Gjithashtu, të dy

²¹ Patriot Beqaraj (Drejtor i Drejtorisë Rajonale për Kulturën Kombëtare Durrës), në diskutim me autorin, 14 shtator 2018.

institucionet kanë miratuar një kalendar për organizimin e eventeve të përbashkëta në Ditën Ndërkombëtare të Muzeve dhe Ditën Kombëtare të Trashëgimisë.²²

Siç kuptohet nga intervistat me përfaqësues të organeve lokale dhe qendrore, bashkëpunimi i tyre është më shumë i limituar në çështje teknike dhe administrative sesa në politikëbërje dhe vendimmarrje në lidhje me trashëgiminë kulturore dhe zhvillimin e turizmit.

2.3 Sfida e pjesëmarrjes

Të dhënat e mbledhura nga intervistat me grupe të interesit të tillë, si: operatorë turistikë, bota akademike dhe komuniteti lokal, shfaqin po ashtu vizibilitetin e ulët të qasjes pjesëmarrëse kundrejt rivitalizimit të Mozaikut të Tiranës. I pyetur mbi format e bashkëpunimit me aktorë të interesuar, Drejtori i Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës përshkruan pjesëmarrjen e operatorëve turistikë në aktivitetet e organizuara nga kjo Drejtori dhe asistencën e tyre në mbarëvajtjen e aktiviteteve, si: hiking, biking, offroad etj., si edhe ndihmesën e tyre në sigurimin e informacionit të përditësuar për shtigje të reja, markimet, etj. Në anën tjetër, dy Zyrat e Informacionit Turistik, që varen nga Drejtoria e Trashëgimisë Kulturore dhe Turizmit promovojnë dhe mbështesin operatorët turistikë nëpërmjet një hapësire të dedikuar për reklamimin e fletëpalosjeve, broshurave, aktiviteteve dhe itinerareve të tyre që krijojnë facilitete për turistët e interesuar për to.²³ Edhe Drejtori i Përgjithshëm i Promovimit të Qytetit në Bashkinë e Tiranës i përgjigjet pozitivisht pyetjes lidhur me angazhimin e aktorëve në politikëbërje duke nënvizuar “hartimin e politikave të bashkëpunimit për të gjitha stakeholders në lidhje me të gjitha projektet dhe eventet e organizuara për promovimin e trashëgimisë kulturore dhe natyrore të territorit të Tiranës me qëllim rritjen e numrit të vizitorëve dhe përmirësimin e imazhit të Tiranës si një metropol European”.²⁴

Ndërkohë, shumica e operatorëve turistikë dhe kreu i Shoqatës Shqiptare të Operatorëve Turistikë, pyetjes mbi përfshirjen e tyre në procesin e politikëbërjes së Drejtorisë së Trashëgimisë Kulturore dhe Turizmit dhe Drejtorisë së Përgjithshme për Promovimin e Qytetit në Bashkinë e Tiranës u përgjigjën shumë rrallë, megjithëse eksperiencia dhe njohuritë e tyre do të ishin me interes për zhvillimin e turizmit kulturor në kryeqytet. Përgjithësisht bën “Klubi Discover Albania” që përmend pjesëmarrjen e tij në disa takime në Bashki, si edhe disa aktivitete të përbashkëta që janë kryer për promovimin e turizmit në Tiranë.²⁵

²² Julinda Dhamo (Drejtor i Drejtorisë së Përgjithshme të Promovimit të Qytetit) në diskutim me autorin, 28 shtator 2018.

²³ Mirela Koçollari (Drejtor Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës), në diskutim me autorin 25 shtator 2018.

²⁴ Julinda Dhamo (Drejtor i Drejtorisë së Përgjithshme të Promovimit të Qytetit), në diskutim me autorin në 28 shtator 2018.

²⁵ Ismail Hoxha (Menaxher i Përgjithshëm i Discover Albania Club), në diskutim me autorin në 13 shtator 2018.

Në anën tjetër, Prof. Dr. Afrim Hoti, ekspert i trashëgimisë kulturore në Shqipëri argumenton nevojën e përfshirjes së akademikëve, profesorëve dhe ekspertëve të fushës në lidhje me rivitalizimin e siteve historike dhe kulturore, përfshirë Mozaikun e Tiranës. Ai shtoi se kontributi i botës akademike qendron tek konsultimet, ekspertiza, projektet, etj, por në çdo rast, pasi të jenë bërë, kohë më parë, me specialistë të ndryshëm marrëveshje ose kontrata për problematika që ngërthen procesi për rijetëzimin e Mozaikut të Tiranës.²⁶

2.4 Eksperienca dhe pritshmëritë e vizitorëve

Një sondazh u krye me turistë të huaj e vendas në lidhje me Mozaikun e Tiranës. Pyetëtori kërkonte informacion mbi aksesin në sit, interpretimin e trashëgimisë, mjediset për vizitorët, publicitetin, pritshmëritë në lidhje me Mozaikun e Tiranës dhe ajo që turistët sugjerorin për rivitalizimin e tij. Afro 71 % e të anketuarve përmendin se pavarësisht infrastrukturës së mirë rrugore dhe pranisë së sinjalistikës në sit, ai nuk është i lehtë për t'u gjetur pasi ndodhet në mesin e një blloku banimi larg rrugës kryesore. Pak prej tyre përmendin përdorimin e Google map për të gjetur Mozaikun e Tiranës.

Në lidhje me interpretimin e sitit arkeologjik, i cili tregon rëndësinë e objektit të trashëgimisë kulturore, por edhe një kontekst më të gjerë historik dhe kulturor të tij, shumica e të anketuarve (89%) përgjigjen tabelat informuese dhe ture me guidë, kurse 45 % e tyre guida të ofruara prej specialistëve në sit. Asnjë nuk përmend ekzistencën e një libri guidë apo guide audio, apo edhe praninë e materialeve vizuale në Mozaikun e Tiranës. (Grafiku 3). Të pyetur nëse siti u ofron vizitorëve facilitete, 76% e të anketuarve përmendin ekzistencën e tualeteve dhe të një hapësire të improvizuar parkingu përballë hyrjes në sitin arkeologjik. Mungon gjithashtu një zonë pritëse, dyqan suvenirësh etj.

Grafiku 3

Burimi: Analizë e autorit nga të dhënat e sondazhit

²⁶ Afrim Hoti (Profesor i Trashëgimisë Kulturore në Universitetin e Durrësit “Aleksandër Moisiu”), në diskutim me autorin në 9 tetor 2018.

Lidhur me mënyrën marrjes së informacionit mbi Mozaikun e Tiranës, fletëpalosjet promociionale janë identifikuar si forma kryesore e aktiviteteve promociionale/marketingut nga pothuajse shumica e pjesëmarrësve në pyetësor. Mbi dy të tretat e të anketuarve pranuan se e kanë vizituar sitin pasi ishte i përfshirë në një paketë turistike. Më pak se 5 % ishin informuar mbi Mozaikun e Tiranës nëpërmjet ndonjë reviste/artikulli në gazetë, reklame në TV apo dokumentari. E njëjtë ishte edhe përqindja e turistëve vendas dhe të huaj që kishin vizituar sitin arkeologjik bazuar në eksperiencën e vizitorëve të mëparshëm. Mungesa e një faqeje interneti dedikuar Mozaikut të Tiranës u identifikua si dobësia kryesore nga të gjithë të anketuarit.

Të pyetur mbi opinionin e tyre për mënyrën e rivitalizimit të sitit, shumica (97%) u përgjigjën nëpërmjet ekspozitave periodike dhe investimeve të vazhdueshme për restaurimin, mirëmbajtjen dhe ndriçimin e Mozaikut. Mesatarisht, një e treta e të anketuarve ishin në dijeni të rëndësisë së partneritetit publik-privat dhe mbi 80% e tyre mbështesin vendosjen e një tarife hyrje për në sit. Pothuajse dy të tretat sugjeruan ngritjen e një Këndi Mësimi për Fëmijët (Grafiku 4). Nuk ka konsensus mes të anketuarve lidhur me plotësimin e pritshmërive nga Mozaiku i Tiranës. Përgjigjet variojnë nga “të impresionuar me sitin arkeologjik” në “nuk plotëson aspak pritshmëritë”. Më pak se 5% e të anketuarve argumentuan përgjigjen e tyre.

Grafiku 4

Burimi: Analizë e autorit nga të dhënat e sondazhit

3. Instrumente ligjore dhe institucionale për rivitalizimin e Mozaikut të Tiranës

3.1 Qasja win-win

Hapi i parë drejt rivitalizimit të Mozaikut të Tiranës është ndryshimi i menaxhimit të trashëgimisë duke adoptuar një qasje win-win, si për autoritetet qendrore edhe ato lokale. Kjo ka për qëllim të balancojë kostot dhe përfitimet e politikave të ruajtjes së objekteve të trashëgimisë kulturore, të mbështetura nga Ministria e Kulturës dhe institucionet e saj të specializuara në varësi, dhe iniciativat e orientuara drejt zhvillimit të turizmit nga Bashkia Tiranë. Konkretisht, benefiti i vetëm nga ruajtja e Mozaikut të Tiranës është parandalimi i çdo kërcënimi të mundshëm nga

prania e shtuar e vizitorëve, ndërkohë që kostot janë të përkthyer në më pak të ardhura nga turistët që mund të përdoren për mirëmbajtjen, ruajtjen më të mirë dhe investime në ndriçim, rikonstruksionin e mbulesës së sitit arkeologjik, etj. Ndërkohë, rivitalizimi i Mozaikut të Tiranës i mbështetur nga autoritetet lokale ka për qëllim të rrisë numrin e turistëve vendas e të huaj që mund të sjellin më shumë të ardhura jo vetëm për mirëmbajtjen e sitit, por edhe për sektorin privat, që ofron shërbime në zonën e përcaktuar të tilla, si: bar-kafe, restorante, dyqane suveniresh, vend-parkime, etj. Një rritje e të ardhurave për biznesin do të sillte më shumë mundësi për punësim, një standard më të mirë jetese për komunitetin lokal, rivitalizim urban, etj.

Për më tepër, qasja win-win ka avantazhin e ekonomisë së shkallës në burime njerëzore sepse me të njëjtin numër punonjësish - edhe nga Sektori i Tiranës për Drejtorinë Rajonale të Kulturës Kombëtare Durrës dhe nga Drejtoria e Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës - mund të rritet efikasiteti i ruajtjes dhe menaxhimit të Mozaikut të Tiranës. Sektori i Tiranës mund të ushtrojë funksionet lidhur me ruajtjen dhe konservimin e sitit arkeologjik, ndërkohë që punonjësit e drejtorisë bashkiake do të marrin përsipër promovimin dhe menaxhimin e tij. Një ndarje e mirë kompetencash shmang mbivendosjen e kostove në marketing. Këto shpenzime dhe të ardhurat e gjeneruara nga tarifa e hyrjes në muze apo ekspozitat e përkohshme mund të alokohen për të rritur pagat e punonjësve të bashkisë që do të merren me menaxhimin e Mozaikut të Tiranës. Gjithashtu, për shkak të kufizimeve në buxhet, organet qendrore nuk janë në gjendje të kenë prioritet as konservimin; si rezultat, delegimi i kompetencave të menaxhimit të Mozaikut të Tiranës do të sillte më shumë të ardhura jo vetëm për konservimin e tij, por do ta kthente atë edhe në një pikë kulturore referimi.

Lidhur me performancën, mundësitë që ofron ruajtja dhe bashkërendimi i forcave në sektorin e turizmit shoqërohet me rritje të efikasitetit të zhvillimit të produktit, përmirësimin e cilësisë së shërbimit, rritjen e imazhit në nivel kombëtar dhe ndërkombëtar, rritjen e sensibilitetit të komunitetit për ruajtjen e Mozaikut të Tiranës, zgjidhjen e ndonjë konflikti potencial interesi ndër-institucional, përfshirjen aktive të aktorëve të interesuar, etj. (Tabela 1).

Tabela 1

	<i>Opsionet e politikave</i>	
	<i>1</i>	<i>2</i>
<i>Qëllimet/kriteret ▼</i>	Ruajtja kulturore	Zhvillimi i turizmit
<i>Mbrojtja e vlerave themelore të monumentit</i>	Po	- Numri i shtuar i turistëve mund të kërcënojë "shpirtin e sitit". Megjithatë, të ardhurat nga turistët mund t'i shtohen fondit të konservimit.

<i>Gjenerimi i të ardhurave</i>	Jo	- Vetë-mirëmbajtja; - Investimet në ndriçim, rekonstrukcionin e mbulesës; - Sektori privat që siguron shërbime dhe facilitate.
<i>Burimet njerëzore</i>	Më pak efikasitet dhe efikasitet në ruajtjen dhe konservimin për shkak të mungesës së fondeve.	Efikasitet i shtuar dhe efikasitet më e lartë për ruajtjen dhe menaxhimin e sitit me të njëjtin numër punonjësish.
<i>Kostot</i>	Më pak para për të patur prioritet konservimin për shkak të kufizimeve në buxhet.	Kosto të rritura për menaxhimin e sitit që mund të mbulohej nga gjenerimi i të ardhurave, nga tarifa e hyrjes në muze apo ekspozitat e përkohshme.
<i>Performanca</i>	Më pak tërheqëse për turistët vendas dhe të huaj.	- Përmirësimi i narrativës së trashëgimisë; - Sigurimi i ambjenteve për vizitorët; - Arritja e një profili më të lartë kombëtar dhe ndërkombëtar.
<i>Kushtet e procesit</i>	Përfshirje e kufizuar e aktorëve kryesorë.	Përfshirje më intensive e aktorëve kryesorë, si: operatorët turistikë, komuniteti lokal, akademia, etj.

Burimi: Analizë e autorit.

3.2 Marrëveshje ndër-institucionale

Bazuar në nenin 31, pika 3 e Ligjit nr. 27, datë 17.05.2018, “Mbi Trashëgiminë Kulturore dhe Muzetë” ku thuhet se: **“Ato (Drejtoritë Rajonale të Kulturës Kombëtare) bashkëpunojnë dhe koordinojnë punën me institucionet e vetë-qeverisjes, personat fizikë apo juridikë, publikë apo privatë, shqiptarë apo të huaj në fushën e trashëgimisë kulturore”** dhe bazuar në qasjen win-win, Drejtoria Rajonale e Kulturës Kombëtare, Durrës, dhe Drejtoria e Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës duhet të nënshkruajnë një marrëveshje ndër-institucionale për konservimin, menaxhimin dhe promovimin e aseteve të trashëgimisë kulturore që janë në juridiksionin e tyre administrativ dhe territorial.

Kjo marrëveshje lejon Bashkinë e Tiranës të gjenerojë të ardhura nga përdorimi i objekteve të trashëgimisë kulturore dhe të mbështesë Drejtorinë Rajonale të Durrësit. Marrëveshja përfshin një Plan Veprimi Afat-mesëm 2019-2022 lidhur me rivitalizimin e Mozaikut të Tiranës. Të dy palët bien dakord mbi të drejtat dhe detyrimet që rrjedhin nga bashkëpunimi lidhur me koordinimin e burimeve njerëzore, shfrytëzimin e trashëgimisë kulturore, shpërndarjen e të

ardhurave dhe monitorimin e performancës së përdorimit të aseteve të trashëgimisë kulturore nga Drejtoria Rajonale e Kulturës Kombëtare Durrës, me qëllim mos-dëmtimin e vlerës së asetit kulturor.

3.3 Plani Afatmesëm i Veprimit (2019-2022) për rivitalizimin e Mozaikut të Tiranës

Drejtoria e Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës është e interesuar në rijetëzimin e Mozaikut të Tiranës, duke synuar një zhvillim të qëndrueshëm të turizmit të trashëgimisë kulturore në kryeqytet. Ajo synon kthimin e Mozaikut të Tiranës në një pikë të referimi të kulturës për vizitorët vendas e të huaj dhe në një nxitës të zhvillimit ekonomik lokal. Një mënyrë për të rivitalizuar sitin arkeologjik është nëpërmjet investimeve në infrastrukturë, të tilla, si: ndriçimi i Mozaikut të Tiranës dhe rikonstruksioni i mbulesës së tij, si edhe transformimi i godinës aktuale administrative në një muze lokal dhe vendosja e një tarife për hyrjen (Fig. 5 & 6). Rikonstruksioni do të përfundojë brenda vitit të parë (2019-2020) dhe kapitali që kërkohet për investim do të mbulohet nga buxheti i bashkisë apo donacionet, siç ndodhi me rikonstruksionin e Pazarit të Ri apo restaurimin e Kullës së Sahatit. Një tarifë e diferencuar për hyrjen do të paguhet nga vizitorët vendas (p.sh. 200 AL) dhe të huaj (p.sh. 300 AL). Mund të përdoret i njëjti instrument si me Kullën e Sahatit nëpërmjet Vendimit të Këshillit Bashkiak “Për disa Ndryshime në Vendimin e Këshillit Bashkiak Nr. 59, datë 30.12.2015 “Mbi Sistemin e Taksave dhe Tarifave Lokale në Qytetin e Tiranës”, i ndryshuar.²⁷

Figura 5

Figura 6

Godina e muzeut lokal të Mozaikut të Tiranës do të rrisë numrin e turistëve dhe të ardhurat prej tyre. Do të përmirësohet narrativa e trashëgimisë së Mozaikut, duke përdorur teknologji të komunikimit të informacionit të tilla, si: guidë audio, materiale vizuale, etj, të cilat stimulojnë ndërveprimin e vizitorit me sitin historik. Burimet vizuale do të paraqisin historinë e Mozaikut të Tiranës të zbuluar aksidentalisht në 1972 gjatë ndërtimit të godinës së një blloku apartamentesh në kompleksin rezidencial “Partizani”.²⁸Mure të zbuluara, fragmente tullash dhe pjesë enësh do

²⁷ Vendim i Këshillit Bashkiak Nr. 53, datë 06.07.2016.

²⁸ Nasip Meçaj. *Tirana: monografi enciklopedike*. Tiranë: Pegi, 2016, f. 324.

të projektohen për të provuar se mbetjet arkeologjike i përkasin një vile rustike të ndërtuar në shekullin I-rë pas Krishtit; zëvendësimin e saj pas dy shekujsh nga një kompleks godinash të përbëra nga pars urbana (pjesa rezidenciale e vilës) dhe pars rustica (pjesa prodhuese e vilës) dedikuar bujqësisë,²⁹si edhe transformimin e saj në një kishë paleokristiane në shekullin 4th – 5thpas Krishtit. Sulmet e egra të fiseve barbare që shkatërroan bazilikën³⁰do të tregohen duke përdorur imazhe 3D, për të paraqitur djegien e mozaikut dhe mbetjet arkeologjike të zbuluara nga gërmimet. Në kohën e zbulimit, mozaikët ishin 30-40 cm nën tokë.³¹Sot vetëm 33m² mozaikë janë ruajtur në kushte relativisht të mira nga një sipërfaqe totale prej 165m²të zonës së mozaikut.

Një mënyrë tjetër për menaxhimin efektiv të Mozaikut të Tiranës është organizimi i ekspozitave të përkohshme me qëllim përdorimin e asetëve të tij për rritjen e sensibilitetit të publikut mbi vlerat historike dhe kulturore të sitit, si edhe për të prezantuar koleksionet ekzistuese nga një perspektive e re. Asnjë kosto shtesë në burime njerëzore nuk do të nevojitet për këto iniciativa periodike (katër herë në vit) sepse studentët e ciklit Bachelor dhe Master të degës së Arkeologjisë në Fakultetin e Historisë dhe Filologjisë, Universiteti i Tiranës, mund të angazhohen në organizimin e ekspozitave të përkohshme nëpërmjet nënshkrimit të një marrëveshjeje institucionale mes Departamentit të Arkeologjisë dhe Trashëgimisë Kulturore, FHF, UT dhe Bashkisë së Tiranës. Këto ekspozita mund të organizohen me raste të veçanta, si për shembull më 18 prill të çdo viti që është deklaruar nga ICOMOS,si: “Dita Ndërkombëtare e Monumenteve dhe Siteve”. Për më tepër, Mozaiku i Tiranës mund të mirëpresë gjithashtu ekspozita të tjera tematike me qëllim ekspozimin e punëve të artit dhe artikuj të tjerë me interes, jo të limituara vetëm në ditë feste. Ashtu siç argumenton Lippard “vendi është rezultat i bashkimit të hapësirës me kulturën e jetuar dhe se ai merr kuptim kur kombinohet objekti i trashëgimisë kulturore me stilin modern të jetesës”.³²Kjo shpjegon tendencën e popullsisë lokale për të marrë pjesë më tepër në aktivitete kulturore se sa të vizitojë një sit arkeologjik. I tillë është qëndrimi i banorëve të zonës kundrejt Mozaikut të Tiranës. Ndërkohë, organizimi i ekspozitave të përkohshme në këtë vend mund të rrisë frekuentimin sepse banorët lokalë ndihen kulturalisht të lidhur, megjithëse për një kohë të shkurtër. Një pjesëmarrje e rritur në ekspozitë çon në më shumë angazhim lokal dhe gjenerim të ardhurash nga ofruesit e shërbimit.

Krijimi i një Këndi Mësimi për Fëmijët është një tjetër mënyrë inovative për t’i dhënë jetë hapësirës së Mozaikut të Tiranës. Materializimi i kësaj ideje kërkon burime financiare që mund të jenë me bazë donacioni apo të përfituara nga fondet e BE-së. Bashkia e Tiranës në bashkëpunim me akademinë mund të aplikojë si konsorcium për projektet e BE-së që lidhen me

²⁹ Skënder Anamali & Leka Meksi, “Një zbulim arkeologjik në qytetin e Tiranës”, *Drita*, 2 korrik 1972, f. 12.

³⁰ K. Frashëri, *op.cit.*, f. 34.

³¹ Sotir Kosta, “Restaurimi i mozaikëve të Tiranës” (faza e parë), *Monumentet*, nr. 11/ 1976, Tiranë: Instituti i Monumenteve të Kulturës, 1976, f. 87-89.

³² M. Smith, E. Carnegie & M. Robertson, *op.cit.*, pp. 112-113.

trashëgiminë kulturore, me qëllim rivitalizimin e Mozaikut të Tiranës. Qëllimi i krijimit të një Këndi të përhershëm Mësimi për Fëmijët, dedikuar fëmijëve të kopshteve dhe shkollave fillore është të rrisë sensibilitetin, të edukojë dhe të sensibilizojë brezin e ri mbi vlerat historike dhe kulturore të monumentit arkeologjik antik në qytetin e Tiranës. Objektivi i tij është të angazhojë fëmijët në aktivitete praktike, të tilla, si: lojrat formuese, modelet 3D, broshurat, etj, duke synuar jo vetëm t'i mirëinformojë ata mbi Mozaikun e Tiranës, por edhe t'i inkurajojë për të qënë promovues dhe mbrojtës të trashëgimisë kulturore. Ky propozim përkon disi me projektin e mëparshëm “Miku i Monumentit” dhe atw aktual “Edukimi përmes Kulturës” ndërmarrë nga Ministria e Kulturës në bashkëpunim me Ministrinë e Arsimit, Sportit dhe Rinisë, me qëllim që të nxisë institucionet kulturore dhe arsimore të inkurajojnë brezin e ri për të marrë pjesë në jetën kulturore.³³

Për më tepër, propozimi për një Kënd të përhershëm Mësimi për Fëmijët e tejkalon misionin e vlerësimit të vizitave në sitet e trashëgimisë kulturore, vetëm si një aspekt i rëndësishëm i kultivimit intelektual individual dhe ndërveprimit social, por objektivi i tyre kryesor është të angazhojë fëmijët në procesin e interpretimit të pasurive të paluajshme të trashëgimisë kulturore nga perspektiva e tyre. Investimi për Këndin e Mësimi të Fëmijëve do të përfundojë në dhjetor 2021 dhe parashikohet të rrisë numrin e vizitorëve vendas me 50%, kryesisht të familjeve që do të shpenzojnë më shumë kohë në Mozaikun e Tiranës apo në zonën përreth, duke gjeneruar të ardhura për sitin, si edhe bizneset që ofrojnë shërbime në zonën e targetuar.

Gjithashtu, rivitalizimi i Mozaikut të Tiranës kërkon një strategji marketingu më intensive. Drejtoria e Përgjithshme e Promovimit të Qytetit në Bashkinë Tiranë e cila, ndër të tjera, është përgjegjëse për promovimin e aseteve të trashëgimisë kulturore, do të përmirësojë strategjinë e marketingut. Kjo konsiston në një shpërndarje më të mirë të fletëpalosjeve, broshurave, guidave mbi Mozaikun e Tiranës në hotele, agjenci turistike, aeroportin “Nënë Tereza” të Tiranës, në të gjithë pikat e kalimit të kufirit dhe rritjen e vizibilitetit të sitit arkeologjik kur promovohen atraksionet historike dhe kulturore të qytetit të Tiranës në faqen zyrtare të internetit të Bashkisë, panire kombëtare apo ndërkombëtare të turizmit, konferenca rajonale dhe ndërkombëtare, etj. Kjo fushatë promociionale intensive do të kryhet nga Drejtoria e Përgjithshme e Promovimit të Qytetit brenda tre muajve të parë. Është e rëndësishme të realizohet në bashkëpunim me grupet respektive të interesit në mënyrë që të maksimizohen benefitet e të gjithëve. Këto aktivitete marketingu do të rrisin numrin e vizitorëve, në veçanti atyre të huaj, dhe do të tërheqin

³³ The “Education Through Culture” programme, UNESCO, Diversity of Cultural Expressions. Available on: [2](#)

vëmendjen e tyre për vlerat historike dhe kulturore të Mozaikut të Tiranës. Prania e tyre e shtuar do të sillte më shumë të ardhura për vetë sitin arkeologjik dhe sektorin privat në zonën përreth.³⁴

Në lidhje me procesin, është e rëndësishme të përfshihen në mënyrë më aktive aktorët kryesorë. Për këtë arsye, është e nevojshme të zhvillohet një dialog i strukturuar dhe i vazhdueshëm mes Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit dhe Drejtorisë së Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës nga njëra anë dhe grupeve të interesit, të tillë si: agjencitë turistike dhe operatorët, komuniteti lokal i zonës së targetuar, akademia, etj, nga ana tjetër. Dialogu mund të ndërtohet kryesisht brenda kuadrit ligjor ekzistues, bazuar në nenin 31, pika 3 të ligjit nr. 27, datë 17.05.2018 “Për Trashëgiminë Kulturore dhe Muzetë” dhe neni 34.1 (b) i Rregullores së Bashkisë së Tiranës, sipas të cilit Drejtoria e Trashëgimisë Kulturore dhe Turizmit “harton dhe inicion projekte në fushën e trashëgimisë kulturore dhe turizmit duke bashkëpunuar me operatorë turistikë dhe entitete të tjera turistike për të promovuar turizmin në kryeqytet dhe kërkuar financim nga bizneset, industria dhe aktorë të tjerë në këtë fushë në Tiranë.”³⁵

Angazhimi i tyre është thelbësor për shkak të njohurive teknike, kontributit për zhvillimin e një strategjie të përbashkët marketingu, organizimit të aktiviteteve të përbashkëta, etj. Edhe pjesëmarrja e komunitetit lokal në politikëbërje lidhur me rivitalizimin e sitit arkeologjik mbart rëndësi thelbësore, për shkak të njohurive të tyre mbi problemet reale dhe zgjidhjet e mundshme, si dhe faktit që banorët formësojnë identitetin e zonës.³⁶ Ndaj duhet të propozohet një amendament për nenin 34.1 (b) të Rregullores së Bashkisë së Tiranës për të ofruar dëgjesa publike me komunitetin lokal në zonën e targetuar me qëllim marrjen e feedback-ut dhe reflektimin mbi idetë/sugjerimet më të mira që mund të merren në konsideratë në procesin e politikëbërjes mbi trashëgiminë kulturore. Përfshirja më aktive e grupeve respektive të interesit në politikëbërje lidhur me rivitalizimin e sitit arkeologjik do të përfundojnë brenda një viti.

Zbatimi i Planit Afatmesëm të Veprimit (2019-2022) për rivitalizimin e Mozaikut të Tiranës do t'i hapë rrugë zhvillimit të turizmit të trashëgimisë kulturore në kryeqytet. Përfitimet e kësaj politike konsistojnë në rritjen e efektivitetit dhe të efikasitetit të menaxhimit të siteve kulturore dhe historike, duke gjeneruar të ardhura për vetë-mirëmbajtjen e tyre, duke shtuar fondet për konservimin, përmirësimin e profilit të sitit në nivel kombëtar dhe ndërkombëtar, shndërrimin e tij në një nxitës për zhvillimin ekonomik lokal, forcimin e bashkëpunimit ndër-institucional dhe përfshirjen aktive të grupeve të interesit.

³⁴MDG Achievement Fund, United Nations – Albania. *Albania Cultural Marketing Strategy*. July 2010. Available online: <http://www.al.undp.org/content/dam/albania/docs/Final%20CULTURE%20MARKETING%20STRATEGY-July1.pdf> (accessed on September 1, 2018)

³⁵Regullorja e funksionimit, organizimit, detyrat dhe kompetencat e administratës së Bashkisë së Tiranës, 17.02.2017.

³⁶*Balanced Urban Revitalization for Social Cohesion and Heritage Conservation*. Ed. by Yao Yuan, Chen Wei, Severine Calza, Rosemary Wilthshire Romero. Paris: UNESCO, 2008, fq. 16.

Goal 1	Specific <i>who?, what?, when?, where? why?</i>	Measurable <i>How will I know when it is accomplished?</i>	Attainable <i>Can objectives pertaining to the goal be carried out? How?</i>	Relevant <i>How does this goal help you to meet your overall objective?</i>	Time-bound <i>Completed/ milestones achieved by end of Performance period</i>
Investments on infrastructure and transforming the existing administrative building into a local museum setting up an entrance fee.	<ul style="list-style-type: none"> • Increase the number of tourists; • Generate revenues; • Change the traditional heritage narrative; • Higher profile nationally and internationally 	<ul style="list-style-type: none"> • Data reflecting the increased number of tourists; • Increased revenues; • Tourists revisiting the site; 	<ul style="list-style-type: none"> • Funds covered by the municipal budget or donations; • Financial sources generated from the entrance fee. 	<ul style="list-style-type: none"> • Increased number of visitors will generate revenues for its self-maintenance, better conservation; • Meet the visitors' expectations. 	<ul style="list-style-type: none"> • The investment will be completed within the first year.
Goal 2	<ul style="list-style-type: none"> • Utilize the existing holdings; • Increase number of visitors; • Generate revenues; • Deliver historic and cultural values of the site. 	<ul style="list-style-type: none"> • Increased number of visitors; • Increased revenues during the period of the exhibition. 	<ul style="list-style-type: none"> • Students of Ba and MSc degree can help organize and facilitate the temporary exhibitions. 	<ul style="list-style-type: none"> • Increased number particularly of visitors of the local area that feel culturally connected; • Revenues generation for the site and businesses in the target area. 	<ul style="list-style-type: none"> • Four times a year.
Organization of temporary exhibitions	<ul style="list-style-type: none"> • Increase the number of children visiting the site; • Raise awareness, educate and sensitize the new generation for the values of the monument and their contribution towards its conservation. 	<ul style="list-style-type: none"> • Data reflecting the increased number of children visiting the site; • Monitor and evaluate their attitude towards the cultural monument. 	<ul style="list-style-type: none"> • Funds obtained by donations or EU projects. • Collaboration with the academia. 	<ul style="list-style-type: none"> • Increased knowledge of the young generation and raising their awareness will encourage them be promoters and guardians of the cultural heritage. 	<ul style="list-style-type: none"> • By December 2021.
Building a children learning zone	<ul style="list-style-type: none"> • General Directorate of City Promotion; • Better distribution of leaflets, brochures, guidebooks, etc.; • Increase the visibility of the Mosaic of Tirana on the official website, tourism trade fairs, national and international conferences, etc. • Enhance collaboration with stakeholders. 	<ul style="list-style-type: none"> • Increased number of visitors; • Increased revenues; • More clicks on the website. 	<ul style="list-style-type: none"> • Shared marketing strategy. 	<ul style="list-style-type: none"> • Increased number of tourists whose expectations are met help improve the image of Albania worldwide and generate revenues for its self-maintenance and the businesses around. 	<ul style="list-style-type: none"> • Within the first three months.
Intensive marketing strategy	<ul style="list-style-type: none"> • Share experience and knowledge; • Develop a shared marketing strategy. • Organize joint activities. • Better conservation of the site. 	<ul style="list-style-type: none"> • Data reflecting their engagement in promotional campaigns, joint events. • Inclusion of the visit to the Mosaic in their itineraries of the tour operators. • Monitor the attitude of local community towards the site. • Number of publications or presentations of the academics regarding the Mosaic of Tirana. 	<ul style="list-style-type: none"> • Based on the Article 31, point 3, of the Law no. 27, "On Cultural Heritage and Museums"; • Based on the Article 34.1 (b) of the Regulation of Tirana's Municipality. • An amendment to the article 34.1 (b) of the Regulation of Tirana's Municipality, to provide public hearings for the local community of the target area. 	<ul style="list-style-type: none"> • The more active involvement of relevant stakeholders in revitalizing the Mosaic of Tirana, the greater is the efficiency and effectiveness in conservation, management and promotion. 	<ul style="list-style-type: none"> • Within the first year.
Goal 5	More involvement of relevant stakeholders				

4. Përfundime

Mozaiku i Tiranës, si një prej siteve arkeologjike më antike në kryeqytet, është një vlerë e rëndësishme për të ndërtuar identitetin e qytetit. Ruajtja, konservimi dhe restaurimi i tij janë thelbësorë për të ndarë të kaluarën e shqiptarëve; krijimin e kohezionit të tyre social; rritjen e besimit, krenarisë dhe tolerancës dhe zhvillimin endjennjës kombëtare. Gjithashtu, rivitalizimi i Mozaikut të Tiranës ka një domethënie të madhe për memorien kolektive dhe identitetin kulturor të shqiptarëve, si edhe për të tërhequr vëmendjen e turistëve ndërkombëtarë. Nga pikëpamja ekonomike, rijetëzimi i këtij siti ndihmon në përmirësimin e standardit të jetesës së komunitetit lokal dhe kontribuon në rritjen e aktivitetit ekonomik dhe turizmit.

Rivitalizimi i Mozaikut të Tiranës është thelbësor për zhvillimin e qëndrueshëm të turizmit kulturor në kryeqytet. Bashkia e Tiranës e konsideron sitin arkeologjik si një aset të trashëgimisë kulturore që mund të bëhet një stimul për zhvillimin ekonomik lokal. Për shkak të rëndësisë që ai mbart nga pikëpamja kulturore dhe ekonomike për qytetin e Tiranës dhe mundësisë që ofron për rritjen e efikasitetit dhe efikasitetit në rijetëzimin e Mozaikut të Tiranës, një qasje win-win duhet të adaptohet mes Drejtorisë Rajonale të Kulturës Kombëtare, Durrës, dhe Drejtorisë së Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës nëpërmjet nënshkrimit të një marrëveshje ndër-institucionale që delegon kompetencat e mbrojtjes, mirëmbajtjes, menaxhimit dhe promovimit të sitit tek autoritetet lokale. Për më tepër, një marrëveshje ndër-institucionale duhet të nënshkruhet mes Departamentit të Arkeologjisë dhe Trashëgimisë Kulturore në Fakultetin e Historisë dhe Filologjisë në Universitetin e Tiranës dhe Bashkisë së Tiranës, duke kontribuar në ngritjen e kapaciteteve të burimeve njerëzore, mbledhjen e fondeve, organizimin e ekspozitave të përkohshme. Gjithashtu, duhet të fuqizohet bashkëpunimi me aktorët kryesorë në procesin e politikëbërjes, si edhe të merret në konsideratë opinioni i komunitetit lokal të zonës së targetuar nëpërmjet dëgjësive publike duke propozuar amendim të nenit 34.1 (b) të Rregullores së Bashkisë së Tiranës.

Referuar propozimeve konkrete për rivitalizimin e Mozaikut të Tiranës brenda Planit të Veprimit Afatmesëm (2019-2022), konsiderohet me rëndësi të madhe ndryshimi i narrativës së trashëgimisë, e cila nuk duhet të kufizohet vetëm në tabela informuese apo guida turistike. Për më tepër, ngritja e një muzeu lokal dhe e një Këndi Mësimi për Fëmijët do të ndihmojë në transformimin e Mozaikut të Tiranës, duke e kthyer atë nga një sit statik në një sit dinamik, ku turistët vendas e të huaj nuk shihen si vizitorë pasivë, por si pjesëmarrës aktiv në peisazhin kulturor. Gjithashtu, rivitalizimi i tij është i lidhur ngushtë me organizimin e ekspozitave tematike, të cilat inkurajojnë pjesëmarrjen e komunitetit lokal. Dyqanet e suvenireve, bizneset që ofrojnë shërbime përreth etj., ndikojnë në rijetëzimin e Mozaikut. Strategjitë e marketingut tërheqin vëmendjen e një numri të madh turistësh nga e gjithë bota dhe ndihmojnë në gjenerimin e më shumë të ardhurave nga sektori i turizmit. Si rezultat, rivitalizimi i Mozaikut të Tiranës është vital jo vetëm për rijetëzimin e sitit historik, por edhe për maksimizimin e të ardhurave të aktorëve përkatës.

Rekomandime

Rekomandimet për rivitalizimin e Mozaikut të Tiranës duhet të adresojnë çështjet e mëposhtme:

- 1) Nënshkrimin e një marrëveshje ndër-institucionale mes Drejtorisë Rajonale të Kulturës Kombëtare të Durrësit, nga njëra anë, dhe Drejtorisë së Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës, nga ana tjetër, që i delegon qeverisë lokale kompetenca lidhur me mbrojtjen, mirëmbajtjen, menaxhimin dhe promovimin e objekteve të trashëgimisë kulturore që janë nën juridiksionin e tyre territorial me të drejta dhe detyrime të dakordësuara nga të dyja palët.
- 2) Zbatimin e një Plani Veprimi Afatmesëm për Mozaikun e Tiranës (2019-2022) të mbështetur në objektiva SMART të miratuara nga dyja palët, nëpërmjet:
 - a) Forcimit të bashkëpunimit mes Drejtorisë së Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës dhe Departamentit të Arkeologjisë dhe Trashëgimisë Kulturore në Fakultetin e Historisë dhe Filologjisë, Universiteti i Tiranës, në sajë të një marrëveshjeje institucionale që do të kontribuojë në ndërtimin e kapaciteteve, sigurimin e fondeve, organizimin e ekspozitave të përkohshme.
 - b) Rritjes së përfshirjes së aktorëve kryesorë në procesin e politikëbërjes për shkak të njohurive dhe përvojës së tyre, organizimit të aktiviteteve të përbashkëta dhe koordinimit të strategjive të marketingut, etj.
 - c) Adaptimit të qasjes pjesëmarrëse kundrejt komunitetit lokal të zonës së targetuar nëpërmjet dëgjësive publike, duke propozuar një amendament për nenin 34.1 (b) të Rregullores së Bashkisë së Tiranës, për shkak të njohjes prej tyre të problemeve reale, ideve për zgjidhjen e tyre, për t'i bërë ata të ndihen të integruar në lidhje me rivitalizimin e Mozaikut të Tiranës dhe rritjen e ndërgjegjësimit të komunitetit lokal për vlerat e tij kulturore, rolin e tij social-ekonomik, si edhe rritjen e përgjegjësisë së tyre për ruajtjen e trashëgimisë.
 - d) Transformimit të godinës administrative aktuale në një muze lokal dhe krijimin e një Këndi Mësimi për Fëmijët me synim ndryshimin e narrativës tradicionale të trashëgimisë dhe transformimin e sitit nga një gjendje statike në dinamike.
 - e) Organizimit rregullisht të ekspozitave tematike për të tërhequr një numër të madh vizitorësh vendas dhe të huaj dhe gjenerimin e të ardhurave nga këto aktivitete.
 - f) Stimulimit të sektorit privat për të hapur një dyqan suveniresh, ofruar shërbime të tjera, catering, etj, me qëllim plotësimin e nevojave të vizitorëve dhe fitimin e të ardhurave.
 - g) Zhvillimit të një strategjie inovative dhe të përbashkët marketingu për Mozaikun e Tiranës, duke prodhuar dhe shpërndarë fletëpalosje, broshura dhe libra guidë, reklamimin në panaiet e turizmit, etj.

Bibliografi

Anamali, Skënder & Leka Meksi, “Një zbulim arkeologjik në qytetin e Tiranës”, *Drita*, 2 korrik 1972, p. 12.

Balanced Urban Revitalization for Social Cohesion and Heritage Conservation. (2008). Ed. by

Yao Yuan, Chen Ēei, Severine Calza, Rosemary Ēilthshire Romero. Paris: UNESCO.

Frashëri, Kristo. (2014). *Historia e Tiranës, vëll.1* (History of Tirana, vol. 1). Tirana: Toena.

Kosta, Sotir, “Mbrotjtja, studimi dhe restaurimi i monumenteve të kulturës në Shqipëri”,

Monumentet, nr. 36, 2 (1988), Tiranë: Instituti i Monumenteve të Kulturës, 1989, pp. 7-13.

Kosta, Sotir. “Restaurimi i mozaikëve të Tiranës” (faza e parë), *Monumentet*, nr. 11/ 1976,

Tiranë: Instituti i Monumenteve të Kulturës, 1976, pp. 87-89.

Lazimi, Latif, “Përshtatja e monumenteve për qëllime shoqërore”, *Monumentet*, nr. 36, 2 (1988),

Tiranë: Instituti i Monumenteve të Kulturës, 1989, pp. 111 - 114.

Managing world heritage sites, edited by Anna Leask & Alan Fyall. Elsevier, 2006.

Meçaj, Nasip. *Tirana: monografi enciklopedike*. Tiranë: Pegi, 2016.

Riza, Emin, “Monumentet e kulturës dhe problematika e sotme e vlerësimit të tyre”,

Monumentet, nr. 49 (2007), Tiranë: Instituti i Monumenteve të Kulturës, 2009, pp. 34-44.

Thomo, Pirro, “Për një interpretim më të drejtë të nocioneve “Monument i kategorisë së dytë”

dhe “Rijetëzimi i monumenteve”, *Monumentet*, nr. 56-2, 2016, Tiranë: Instituti i Monumenteve të Kulturës, 2016, pp. 45-53.

Burime Elektronike

Albania Project Portofolio, Cultural Heritage Without Borders, 2015, p.14. I disponueshëm online:

https://chëb.org/albania/ëpcontent/uploads/sites/4/2015/03/CHëB_Portfolio_2015_eng_loë.pdf (hyrja më 11 shtator 2018)

“Edukimi përmes kulturës” firmoset marrëveshja me Ministrinë e Kulturës”, Ministria e Edukimit, Sportit dhe Rinisë, 25.01.2016. I disponueshëm online:

<http://ëëë.arsimi.gov.al/edukimi-permes-kultures-firmoset-marreveshja-me-ministrine-e-kultures-2/> (hyrje më 1 nëntor 2018)

Investments in urban heritage: Economic impacts of cultural heritage projects in FYR Macedonia and Georgia, Urban Development & Local Government, The World Bank, 2012, p.12. I disponueshëm online:

http://siteresources.worldbank.org/INTURBANDEVELOPMENT/Resources/336387-1169585750379/UDS16_Investment+in+Urban+Heritage.pdf (hyrje më 10 shtator 2018)

<http://ëëë.tirana.al/publikime/buxheti/> (hyrje më 3 nëntor 2018)

“Kumbaro kthen “Edukimin përmes kulturës” në program kombëtar për 4 vitet e ardhshme!”, *Gazeta Tema*, 13 Shtator 2017. I disponueshëm online:

<http://www.gazetatema.net/2017/09/13/kumbaro-e-kthen-edukimin-permes-kultures-ne-program-kombetar-per-4-vitet-e-ardhshme/> (hyrje më 1 nëntor 2018)

MDG Achievement Fund, United Nations – Albania. *Albania Cultural Marketing Strategy*. July 2010. I disponueshëm

online:<http://www.al.undp.org/content/dam/albania/docs/Final%20CULTURE%20MARKETING%20STRATEGY-July1.pdf> (hyrje më 1 shtator 2018)

“Monumenti më i vjetër i kryeqytetit tërheq vëmendjen e turistëve gjermanë”, *Balkanëeb*, 17

Maj 2018. I disponueshëm online: <https://www.balkanëeb.com/monumenti-me-i-vjeter-i-kryeqytetit-terheq-vemendjen-e-turisteve-gjermane/> (hyrje më 9 shtator 2018)

Mosaic of Tirana. I disponueshëm on: https://www.tripadvisor.com/Attraction_Review-g294446-d6681112-Review-Mosaic_of_Tirana-Tirana_Tirana_County.html (hyrje më 11 shtator 2018)

“Mozaiku i Tiranës është kthyer në destinacion të rëndësishëm turizmi”, *Gazeta Ekspress*, 4 shkurt 2017. I disponueshëm online: <https://www.gazetaexpress.com/arte/mozaiku-i-tiranes-eshte-kthyer-ne-destinacion-te-rendesishem-turizmi-318370/?archive=1> (hyrje më 8 shtator 2018)

Mozaiku i Tiranës, Instituti i Monumenteve të Kulturës “Gani Strazimiri”. Available online: http://imk.gov.al/site/?page_id=347 (accessed on September 9, 2018)

Museum and Heritage Sector Audiovisual Solutions. Available on: <https://www.pureav.co.uk/sectors/museum-heritage> (accessed on September 9, 2018)

Open Spending Data, Treasury Payment 2015-2018, RDNC, Durrës. I disponueshëm online: http://spending.data.al/sq/treasury/list/year/2015/inst_code/1012003 (hyrje më 30 tetor 2018)

Silberman, Neil, “Remembrance of things past: Collective Memory, Sensory Perception, and the Emergence of New Interpretive Paradigms”, In *Proceedings of the 2nd International Conference on Best Practices in World Heritage: People and Communities*. Madrid: Editora Complutense, 2015, p. 55. I disponueshëm online: <https://eprints.ucm.es/35080/1/Neil%20Silberman.pdf> (hyrje më 16 shtator 2018)

Tirana’s “New Bazar” ëon the prize as the Best Renewal Project for 2018”, Albanian-American Development Foundation. I disponueshëm online: <http://aadf.org/tiranas-new-bazaar-ëon-the-price-as-the-best-renewal-project-for-2018-2/> (accessed on October 6, 2018)

“Tirana – The Restoration of the Clock Tower is finished, noë open to the visitors”, TRT Shqip, 07.06.2016. I disponueshëm online: <http://www.trt.net.tr/shqip/kultura-dhe-arti/2016/06/07/tirane-perfundon-restaurimi-i-kulles-se-sahatit-tashme-e-vizitueshme-505782> (accessed on October 6, 2018)

“Tiranë, zona e Mozaikut me një lulishte të re”, *Gazeta Shqip*, 19 April 2018. I disponueshëm online: <http://gazeta-shqip.com/lajme/2018/04/19/tirane-zona-e-mozaikut-me-nje-lulishte-te-re-foto/> (accessed on October, 6, 2018)

The “Education Through Culture” programme, UNESCO, Diversity of Cultural Expressions. I disponueshëm : <https://en.unesco.org/creativity/policy-monitoring-platform/education-through-culture> (accessed on September 16, 2018)

Dokumente

Vendimi i Këshillit Bashkiak, Nr. 53, datë 06.07.2016.

Ligji No. 139/2015 “Mbi Vetë-Qeverisjen Vendore”.

Ligji Nr. 27/2018 “Mbi Trashëgiminë Kulturore dhe Muzeumet”.

Fletëpalosje të Itienerarit Histori; Itienerari i Arkitekturës Komuniste në Tiranë, Itienerari Arkeologjik; Itienerar i Ftohtë; Itienerari i Vilave, Itinerari i Fasadave; Itinerari i Galerive, Itineraret fetare dhe itinerary i Tiranës, Mijëvjecari i Ri, krijuar nga Drejtoria e Trashëgimisë Kulturore dhe Turizmit në Bashkinë e Tiranës. Rregullorja për organizimin, funksionimin, detyrat dhe kompetencat e administrimit të Bashkisë së Tiranës, 17.02.2017.

Shtojcë

Questionnaire on revitalization of the Mosaic of Tirana **Pyetësor mbi rivitalizimin e Mozaikut të Tiranës**

1) Gender / Seksi

Male/ Mashkull Female/ Femër

2) Age / Moshë

under 20/ nën 20 21-30 31-40 41-50 51-60 Above 61 / mbi 61 vjeç

3) Place of residence/ Vendbanimi

Albania Europe USA Other (Please specify)/ Tjetër (Të lutem, specifiko)_____

4) Level of education/ Niveli i arsimimit

Secondary school / Arsim 9-vjeçar High school / Arsim i mesëm
 University degree/ Arsim i lartë Postgraduate qualification / Arsim pasuniversitar

5) How did you get the information about the Mosaic of Tirana? / Si u informuat mbi Mozaikun e Tiranës?

- Promotional leaflets/ Materiale promovuese
- Magazine, journal article / Artikull gazete, reviste
- TV advertisement or documentary / Reklamë ose dokumentar në televizion
- Previous visitor / Nga një visitor
- Included in the package tour / Pjesë e paketës turistike

- Website (Please specify) / Website (Të lutem, specifiko) _____
- Others / Të tjera _____

6) Is the Mosaic of Tirana easily accessible? A është Mozaiku i Tiranës lehtësisht i aksesueshëm?

- Good road access / Infrastrukturë rrugore e mire
- Sign positioning to the site / E pajisur me sinjalistikën rrugore/turistike
- Others/ Të tjera _____

7) How have you received the interpretation of the Mosaic of Tirana? Si u informuat mbi vlerat historike e kulturore të Mozaikut të Tiranës?

- Guided tours / Vizita me guide
- Guide by the specialists of the site / Guide nga specialistët e sitit
- Guidebook / Libër udhërrëfytes
- Audio guide / Guide audio
- Interpretation panels/ Tabela informuese
- Visual materials / Materiale vizive
- Others / Të tjera _____

8) Does the Mosaic of Tirana provide the visitor amenities? / A i siguron Mozaiku i Tiranës fasilitetet e mëposhtme?

- Parking / Parking
- Visitor toilets / Tualete për vizitorët
- Reception area / Zonë pritjeje
- Souvenir shop / Dyqan suvenirësh
- Catering / Katering
- Others / Të tjera _____

9) What do you think is the best way to revitalize the Mosaic of Tirana? Cila është mënyra më e mirë për të rivitalizuar Mozaikun e Tiranës?

- Entrance fee / Biletë hyrjeje
- Temporary exhibitions/ Ekspozita të përkoshme
- Investments for the restoration, maintenance, lightening / Investime për restaurimin, mirëmbajtjen, ndriçimin
- Public-private partnership / Partneritet publik-privat

- Promotional materials, brochures/ Materiale, broshura promovuese
- Building a website dedicated to the Mosaic of Tirana/ Krijimi i një website dedikuar Mozaikut të Tiranës
- Children learning zone / Kënd mësimi për fëmijët
- Audio visual zone / Kënd audioviziv
- Others / Të tjera _____

10) Did the *Mosaic of Tirana* meet your expectations? Please explain. / A i përmbushi *Mozaiku i Tiranës* pritshmëritë tuaja? Ju lutem, shpjegojeni.

[Nga pyetja Nr. 5 tek 9, ju mund të zgjidhni më shumë se një mundësi].