
VENDIM

Nr.538, datë 26.5.2009

PËR LICENCAT DHE LEJET QË TRAJTOHEN NGA APO NËPËRMJET QENDRËS

KOMBËTARE TË LICENCIMIT (QKL) DHE DISA RREGULLIME TË TJERA

NËNLIGJORE TË PËRBASHKËTA

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 15 e 36 të ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”, me propozimin e

Ministrit të Ekonomisë, Tregtisë dhe Energjetikës, Këshilli i Ministrave

VENDOSI:

I. DISPOZITA TË PËRGJITHSHME

1. Të gjithë termat e përcaktuar në nenin 3 të ligjit nr.10 081, datë 23.2.2009 “Për licencat,

autorizimet dhe lejet në Republikën e Shqipërisë”, kanë të njëjtin kuptim edhe në këtë vendim,

ndërsa me termat e mëposhtëm do të nënkuptohen:

a) “Certifikatë” kupton një dokument ose një bashkësi dokumentesh të lëshuara nga një subjekt

publik apo privat, i njohur nga legjislacioni në fuqi, e që shërben/shërbejnë për të provuar

plotësimin e kritereve të caktuara të licencimit;

b) “Drejtues teknik” funksioni/ne që kanë përgjegjësinë teknike e profesionale, në emër të

subjektit që licencohet/lejohet, e që sipas sferës konkrete të veprimtarisë, mund të marrë

emërtime të veçanta rast për rast;

c) “Specifikim”, një klasifikim i standardizuar i kategorisë/nënkategorisë së licencës/lejes;

ç) “Specializim”, një klasifikim i mëtejshëm i standardizuar specifikimi;

d) “Subjekt” personi juridik, tregtar apo jo, ose fizik, i regjistruar paraprakisht në regjistrin

tregtar;

dh) Kudo në këtë vendim, kur nuk citohen më emërtimet përkatëse, termi “licencë/licencim”

nënkupton edhe termin “leje/lejim” dhe termi “veprimtari” nënkupton edhe termin “përdorim i

një të mire publike”.

2. Në aneksin 1 që i bashkëlidhet këtij vendimi përcaktohen, rast për rast, të gjitha kategoritë

dhe/ose nënkategoritë e licencave që trajtohen, si rregull, nga ose nëpërmjet QKL-së. Për secilën

prej tyre përcaktohen:

a) Baza ligjore e posaçme sektoriale;

b) Ndarja në nënkategori, nëse është rasti;

c) Klasifikime specifike dhe/ose specializime, e standardizuara, nëse është rasti;

ç) Afatet e vlefshmërisë së licencave;

d) Rastet e veçanta të nënkategorive të këtyre kategorive që trajtohen pa përfshirjen e QKL-së;

dh) Rastet e trajtimit nga ose nëpërmjet QKL-së dhe grupin përkatës procedural I, II, III;

e) Në rastin e trajtimit sipas grupit III “i institucioni tjetër”, që përfshihet në trajtimin e kërkesës

për licencë, mënyra e vlerësimit të kërkesës dhe e vendimmarrjes së tij, si dhe afati i kësaj

vendimmarrjeje nga dita që QKL-ja ka miratuar kërkesën sipas fazës së parë të shqyrtimit;

ë) Kriteret e posaçme të licencimit, llojet e faktorëve të veprimtarisë, specifikat apo specialitete

mbi të cilat zbatohen këto kritere, si dhe llojet e dokumenteve që përdoren për të provuar

plotësimin e këtyre kritereve;

f) Datën në të cilën licencimi i kategorisë/nënkategorisë përkatëse fillon sipas këtij vendimi;

g) Rregullime të tjera specifike sipas rastit.

3. Kategoritë e licencave apo nënkategori të tyre, nëse ka, që trajtohen pa përfshirjen e QKL-së

jepen në aneksin 2, që i bashkëlidhet këtij vendimi. Licencimi i këtyre rasteve bëhet sipas

legjislacionit sektorial të posaçëm. Në këtë aneks përfshihen edhe rastet e veçanta të

nënkategorive që trajtohen pa përfshirjen e QKL-së e që rezultojnë të tilla nga aneksi 1.

4. Licenca, sipas këtij vendimi, lidhet vetëm me kërkuesit që, sipas statusit, janë subjekte, sipas

kuptimit të këtij termi dhënë në pikën 1 të këtij vendimi, dhe vetëm për qëllime jovetjake. Rastet

për kërkuesit që nuk janë subjekte dhe/ose kur kërkesa është për qëllime vetjake trajtohen sipas

legjislacionit të posaçëm në fuqi pa përfshirjen e QKL-së.

5. Licenca lidhet me kategorinë kur kjo nuk ndahet në nënkategori dhe me nënkategorinë kur

ekziston një ndarje e tillë. Kodi unik i licencës lidhet sipas rastit me kategorinë e pandarë ose me

nënkategorinë.

6. Sipas kërkesës së tij, një subjekt mund të pajiset, në të njëjtën kohë apo në kohë të ndryshme,

me një licencë lidhur me një apo disa specifikime apo specialitete kur një ndarje e tillë ekziston

për atë kategori apo nënkategori, me kushtin që ai t’i plotësojë kriteret përkatëse të lidhura me

ndarjet specifike apo specialitetet. Në një rast të tillë, kodi unik i licencës nuk ndryshohet.

7. Licencimi pa përfshirjen e QKL-së, pavarësisht nga përcaktimet e ligjeve në fuqi, bazohet në

tërësi në ligjin nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e

Shqipërisë” dhe në veçanti e të paktën në krerët I, II dhe III të këtij ligji.

II. RREGULLA BAZË TË LICENCIMIT NGA OSE NËPËRMJET QKL-SË

1. Licencimi nga ose nëpërmjet QKL-së bazohet në vlerësimin e përmbushjes së kritereve të

licencimit.

2. Llojet e vetme të kritereve që shqyrtohen për një kërkesë për licencë janë kriteret e posaçme.

3. Një apo disa kritere të hollësishme, sasiore dhe/ose cilësore, zbërthejnë e konkretizojnë një

kriter të posaçëm, sipas zbatimit të tij te faktorët e veprimtarisë/veprimtaritë specifike e

specialitetet.

4. Kriteret e hollësishme dhe dokumentet përkatëse provuese janë ato të përcaktuara nga

legjislacioni në fuqi për rregullat dhe standardet minimale të kryerjes së veprimtarive elementare

përkatëse sipas kategorive, nënkategorive, specifikimeve a specialiteteve.

a) Vetëm kriteret e hollësishme që lidhen me një kriter të posaçëm vlerësohen në procesin e

shqyrtimit të një kërkese për licencë.

b) Mungesa e kritereve të hollësishme nuk përbën arsye për mosshqyrtimin e një kërkese për

licencë apo për refuzimin e saj. Në një rast të tillë, dhënia apo jo e licencës bazohet vetëm në

kriteret e tjera të hollësishme në fuqi e që lidhen me kriterin e posaçëm respektiv.

c) Për sa kohë që për një kriter të posaçëm nuk ekziston asnjë kriter i hollësishëm, atëherë ky

kriter i posaçëm nuk merret në shqyrtim gjatë shqyrtimit të një kërkese për licencim. Në një rast

të tillë, dhe nëse licenca varet vetëm nga ky kriter i posaçëm, licenca jepet në çdo rast

automatikisht.

ç) Kriteret e hollësishme dhe dokumentet përkatëse provuese sipas kategorive, nënkategorive,

specifikimeve a specialiteteve publikohen në regjistrin informativ të licencave e lejeve nga

ministria apo institucioni tjetër që ka kompetencë lëndore për veprimtarinë, sipas legjislacionit

në fuqi, në bashkëpunim me Qendrën Kombëtare të Licencimit e në përputhje me format e

formatet standarde të këtij regjistri, në formate të përshtatshme, duke dhënë, të paktën, numrin e

aktit ligjor dhe/ose nënligjor nga i cili burojnë. Vetëm kriteret e hollësishme dhe dokumentet

provuese përkatëse, të publikuara në këtë mënyrë, mund të përdoren në procesin e shqyrtimit të

një kërkese për licencë, në të kundërt ato vlerësohen se nuk ekzistojnë.

5. Në rastin e grupit III të licencave:

a) “Institucioni tjetër” që përfshihet në vendimmarrjen për licencë, kur dhe për aq sa nuk

përcaktohet ndryshe me ligj ose në aneksin 1 që i bashkëlidhet këtij vendimi, vendos vetë për

mënyrën e organizimit të punës për shqyrtimin e kërkesave për licenca të cilat janë miratuar në

fazën e parë nga QKL-ja. Vendimi i institucionit tjetër për kërkesën për licencë merret nga

titullari apo nga çdo organ a zyrtar të cilit titullari ia ka deleguar këtë kompetencë. Organizimi i

shqyrtimit të kërkesës dhe marrja e vendimit në emër të institucionit tjetër bëhet me akt të

titullarit të këtij institucioni. Akti shpallet në regjistrin informativ dhe vetëm mbi këtë bazë QKL-

ja njeh shprehjen e vullnetit të institucionit tjetër.

b) Afatet e marrjes së vendimit nga institucioni tjetër, të përcaktuara në aneksin 1 që i

bashkëlidhet këtij vendimi janë maksimale. Institucioni tjetër duhet ta marrë vendimin në kohën

më të shpejtë të mundshme e në raport me kompleksitetin e rastit.

c) Mosmarrja e vendimit brenda afatit nga institucioni tjetër vlerësohet miratim në heshtje,

përveç rastit kur, para mbarimit të këtij afati, institucioni tjetër shpall në regjistrin aplikativ

shtyrje afati për atë rast. Shtyrja e pashpallur në regjistrin aplikativ është e pavlefshme. Shtyrja e

afatit bëhet vetëm për shkaqe objektive të pamundësisë për shqyrtimin e kërkesës. Vendimi i

shtyrjes sqaron domosdoshmërisht edhe shkaqet që e kanë diktuar atë. Shtyrja mund, përdoret

vetëm njëherë dhe shtyrja shtesë nuk mund të jetë më e gjatë se vetë afati përkatës i marrjes së

vendimit. Kundër vendimit të shtyrjes subjekti kërkues mund të ankohet sipas Kodit të

Procedurave Administrative.

ç) Vendimi i institucionit tjetër për çdo kërkesë shpreh qartë vullnetin e këtij institucioni.

Vendimi miratues duhet të përcaktojë edhe kufizimet apo detyrimet specifike, nëse është rasti, si

dhe arsyetimin ligjor për to. Në rastin e vendimit mosmiratues, ai duhet të përcaktojë qartë

shkaqet e mosmiratimit, të shprehura në mënyrë të tillë që t’i shërbejnë kërkuesit të kuptojë se

ç’masa duhet marrë që me një kërkesë të dytë të mund të pajiset me licencën e kërkuar.

d) Në rastin e grupit III, një subjekt, sipas zgjedhjes së vet, mund të kërkojë në çdo rast një

licencim me dy faza. Licenca e fazës së parë e lejon subjektin të kryejë vetëm ato veprime dhe në

atë masë proporcionalisht me llojet dhe masën e kritereve të plotësuara në këtë fazë. Secila fazë

trajtohet si licencim i grupit III.

6. Kur disa cilësi të kërkuara për një kriter të posaçëm në një licencim janë vërtetuar se

plotësohen për shkak të procesit të kryer në kuadër të një tjetër licencimi, autorizimi apo

certifikimi, dokumentet përkatëse të lëshuara nga autoritetet përgjegjëse apo edhe vetë titullari i

licencës, autorizimi apo certifikata, për sa kohë janë të vlefshme, shërbejnë si dokumente

provuese të mjaftueshme për të rivërtetuar plotësimin e këtij kriteri. Në një rast të tillë,

institucioni tjetër, në lidhje me grupin III të licencave, shmang përdorimin e panevojshëm të

inspektimeve në vend për këto cilësi të vërtetuara dhe shkurton kohën e shqyrtimit të kërkesës në

raport me kohën e kursyer për këtë shkak.

7. Kur një subjekt ka humbur të drejtën e ushtrimit të një veprimtarie, sipas legjislacionit në fuqi,

ky fakt juridik, për sa kohë është në fuqi, përbën kusht të nevojshëm e të mjaftueshëm për

mosmiratimin e kërkesës dhe/ose për revokimin e licencës së dhënë për atë veprimtari.

Argumentimi i gëzimit të së drejtës bazohet në vetëdeklarimin e subjektit. Deklarimi i rremë

dënohet sipas legjislacionit në fuqi dhe licenca e dhënë në mirëbesim revokohet menjëherë nga

autoriteti përkatës.

8. Dokumentet e tjera shoqëruese janë:

a) Akti i regjistrimit të subjektit sipas legjislacionit në fuqi;

b) Dokumenti i identifikimit, i njohur nga ligji, i personit që paraqet kërkesën në emër të

subjektit;

c) Autorizimi që vërteton se personi i cili paraqet kërkesën në emër të subjektit, kur ky nuk është

titullari i subjektit, është i autorizuar prej këtij subjekti për të kërkuar licencën dhe për të bërë

deklarimet e kërkuara në emër të subjektit;

ç) Çdo dokument tjetër shoqërues i cili kërkohet sipas legjislacionit të posaçëm sektorial, me

kusht që këto dokumente apo akte të cilat i përcaktojnë, janë publikuar në regjistrin informativ

për çdo kategori/nënkategori licence/leje. Për këto lloje dokumentesh shoqëruese vlen edhe

përcaktimi i shkronjës “d” të pikës 4 të kreut III të këtij vendimi;

d) Çdo dokument që subjekti kërkues gjykon se është i dobishëm për shqyrtimin e kërkesës së tij.

9. Kur dokumentet provuese e shoqëruese shfaqen në rrethanat e përcaktuara në pikën 3 të nenit

10 të ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e

Shqipërisë”, nuk është e nevojshme të dorëzohen në QKL. Në veçanti, faktet juridike të

regjistruara në regjistrin tregtar të Qendrës Kombëtare të Regjistrimit dhe ato në regjistrin

gjyqësor penal nuk është e nevojshme të dorëzohen me akt shkresor në QKL. Të dhënat e

nevojshme për këto dokumente jepen nëpërmjet vetëdeklarimit të subjektin kërkues.

III. LICENCIMI I SUBJEKTEVE DHE CERTIFIKIMI I INDIVIDËVE

1. Certifikimi i individëve për njohuritë, aftësitë, përvojën, besueshmërinë apo dhe cilësi të tjera

individuale që kërkohen për kryerjen e funksioneve të caktuara apo veprimtarive profesionale

është një proces i ndarë nga licencimi dhe kryhet në përputhje me legjislacionin në fuqi pa

përfshirjen e QKL-së.

2. Certifikimi i cilësive individuale, sipas legjislacionit përkatës në fuqi, bazohet në kriteret e

posaçme, të tilla si:

a) Arsimi i kërkuar;

b) Përvoja e kërkuar;

c) Cilësitë e kërkuara fizike dhe/ose shëndetësore;

ç) Mosha;

d) Anëtarësia në një organizatë profesionale;

dh) Gëzimi i besueshmërisë nga një autoritet përkatës publik;

e) Kalimi me sukses i provimit a testimit organizuar nga autoriteti përgjegjës publik apo një

institucion privat në emër dhe me autorizim të autoritetit publik apo ligjit;

ë) Ndonjë kriter tjetër i përcaktuar sipas legjislacionit në fuqi.

3. Pika 7 e kreut II të këtij vendimi zbatohet edhe në rastin e certifikimit të individit.

4. Në rastin e licencimit të subjekteve, kur, sipas aneksit 1 që i bashkëlidhet këtij vendimi, një

nga kriteret e licencimit është edhe certifikimi paraprak i cilësive të kërkuara të një apo disa

individëve me funksione të caktuara në këtë subjekt, atëherë plotësimi e këtij kriteri të posaçëm

në licencim bazohet: në dokumentin(tet) certifikuese të lëshuara nga institucioni përkatës publik

ose privat sipas pikës 2 të këtij kreu dhe aktit(teve) që provon se individi në fjalë ka pranuar të

ushtrojë funksionin përkatës në subjektin kërkues të licencës/lejes, se individi njeh e pranon të

gjitha detyrimet dhe përgjegjësitë në ushtrimin e këtij funksioni e se nuk ka pengesa ligjore në

ushtrimin e këtij funksioni. Në rastin kur:

a) Certifikimi i cilësive të kërkuara të individit për funksionin e caktuar në subjektin që

licencohet, bazohet në një apo disa nga kriteret e përcaktuara në shkronjat “a” dhe/ose “b”

dhe/ose “c”, “ç” dhe/ose “d” pikës 2 të këtij kreu dhe për sa kohë nuk ekziston praktika e

certifikimit të njehsuar të këtyre cilësive nga një autoritet kompetent i ndryshëm nga QKL-ja,

atëherë dokumentet provuese përkatëse së bashku njehsohen me certifikimin dhe shërbejnë si

dokumente provuese nga subjekti që kërkon licencë/leje pranë QKL-së sipas secilit grup për

cilësitë e kërkuara për këtë funksion. Në një rast të tillë, këto dokumente janë të mjaftueshme për

të gjykuar plotësimin apo jo të këtij kriteri të posaçëm.

b) Certifikimi i cilësive të kërkuara të individit për funksionin e caktuar në subjektin që

licencohet bazohet edhe në kriteret e përcaktuara në shkronjat “dh” dhe/ose “e” të pikës 2 të këtij

kreu, atëherë certifikimi duhet të jetë kryer më parë dhe subjekti duhet të ketë në kërkesën e vet

certifikatën e lëshuar nga autoriteti kompetent i cila ka verifikuar më parë të gjitha kriteret e

certifikimit të individit në funksionin e caktuar. Në një rast të tillë dokumenti i vetëm provues që

dorëzohet është certifikata e njehsuar, e lëshuar nga autoriteti përgjegjës e cila ka verifikuar e

vërtetuar te gjitha kriteret e certifikimit. Certifikata nuk është e nevojshme të dorëzohet kur

shfaqen rrethanat e përcaktuara në pikën 3 të nenit 10 të ligjit nr.10 081, datë 23.2.2009 “Për

licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

c) Kriteri i vetëm i posaçëm i licencimit është certifikimi i cilësive të një individi kur ky individ,

i regjistruar si person fizik në regjistrin tregtar, është vetë subjekti kërkues i licencës, licencimi

bazohet vetëm në dokumentet certifikuese dhe në aktin e regjistrimit të këtij subjekti. Gjithnjë

regjistrimi bëhet sipas grupit II dhe kur është e mundur sipas grupi I, pavarësisht përcaktimeve

në aneksin 1 që i bashkëlidhet të këtij vendimi.

IV. CILËSITË E KËRKUARA TË TEKNOLOGJIVE, PAJISJEVE DHE MJEDISEVE DHE

SHQYRTIMI I KRITEREVE PËRKATËSE TË LICENCIMIT/LEJIMIT

Në rastin e licencimit të subjekteve, kur, sipas aneksit 1 që i bashkëlidhet këtij vendimi, një nga

kriteret e licencimit është edhe vërtetimi paraprak i cilësive të kërkuara të teknologjisë, të

pajisjeve dhe/ose mjediseve, atëherë vlerësimi i plotësimit të këtij kriteri bazohet, sipas rastit, në

vetëdeklarime të subjektit dhe/ose dokumentin(tet) e lëshuara nga subjektet publike a private

përkatëse sipas legjislacionit në fuqi, si dhe për rastet e grupit III sipas përcaktimeve në aneksin

1 që i bashkëlidhet këtij vendimi edhe në inspektimin në vend dhe/ose mënyra të tjera vlerësimi

nga strukturat e ngarkuara për këtë qëllim të institucioni tjetër.

V. RASTET KUR KËRKOHET GARANCI FINANCIARE

Kur sipas aneksit 1 që i bashkëlidhet këtij vendimi, njëra nga kriteret e posaçme është edhe një

garanci e caktuar financiare, subjekti dorëzon së bashku me kërkesën edhe një akt që vërteton se

shuma e caktuar financiare është ngrirë dhe/ose garantohet nga një institucion financiar i

licencuar sipas legjislacionit në fuqi. Garancia duhet të jetë e vlefshme për të gjithë afatin e

vlefshmërisë së licencës.

VI. LICENCIMI DHE AUTORIZIMI

1. Procesi i autorizimit është i ndarë nga ai i licencimit. Autorizimi mund të kërkohet të para,

gjatë (kur ekziston mundësia) apo pas licencimit nga subjekti drejtpërdrejt tek institucioni

përgjegjës. Me marrjen e licencës, subjekti mund të kryejë çdo veprim të lidhur me veprimtarinë

e që nuk pengohet nga mungesa e autorizimit.

2. Procesi i autorizimit mund të bëhet pjesë e procesit të licencimit në rastin e licencave të grupit

III, si dhe vetëm kur kushtet e autorizimit përkojnë me një apo disa nga kriteret e licencimit dhe

institucioni përgjegjës për autorizimin është njëkohësisht edhe vetë institucioni tjetër apo një

institucion a strukturë në varësi të këtij të fundit.

3. Institucioni përgjegjës për dhënien e një lloj autorizimi shqyrton sistematikisht se regjistrin

aplikativ të licencave e lejeve për t’u informuar për subjektet që aplikojnë për licencë, dhe kur

autorizimi është i nevojshëm, kontakton me subjektet kërkuese për t’i informuar për nevojën e

kërkimit të autorizimit dhe pengesat që mund të ndeshin apo dënimet që mund të pësojnë në

mungesë të tij.

4. Pika 3 e këtij kreu zbatohet në veçanti e sipas rastit për trupat me kompetenca inspektuese të

institucioneve qendrore dhe/ose të qeverisjes vendore në fushat sanitare, veterinare, mjedisore, të

territorit e ndërtimeve, pyjeve, ujërave, transporteve të çdo lloji, të rendit publik, sigurisë civile,

fiskale, doganore.

5. Subjekti mund të kërkojë një autorizim edhe pranë QKL-së në të njëjtën kohë ose pas marrjes

së një licence. Në një rast të tillë, kërkesa për autorizim bëhet e veçantë. Subjekti është i detyruar

të përcaktojë qartë arsyet e kërkesës, bazën ligjore dhe institucionin përgjegjës të cilit ia kërkon

autorizimin. QKL-ja pranon vetëm kërkesat, për autorizime nga institucione të lidhura në rrjetin

e regjistrit të licencave e lejeve dhe me të cilat QKL-ja ka një marrëveshje për këtë shërbim, ku

përcaktohen saktë dhe me hollësi procedurat e trajtimit të autorizimeve. Në të gjitha rastet e

pranueshme nga QKL-ja autorizimi trajtohet si licencë e grupit III. Pranimi i kërkesave për një

lloj të caktuar autorizimi nga QKL-ja bëhet vetëm pasi janë publikuar në regjistrin informativ

kushtet e procedurat për atë lloj autorizimi.

VII. KOMBINIMI I LICENCAVE

1. Kategoritë apo nënkategoritë e licencave sipas këtij vendimi janë akte administrative që

licencojnë vetëm veprimtaritë përkatëse.

2. Nëse kryerja efektive e një veprimtarie komplekse kërkon pajisjen me dy a me shumë licenca,

subjekti përkatës zgjedh vetë nëse do t’i kërkojë ato njëra pas tjetrës apo njëkohësisht.

3. Edhe në rastin e kërkimit të njëkohshëm, secila prej licencave kërkohet në bazë të një kërkese

të veçantë por pa qenë nevoja që i njëjti dokument shoqërues, që i shërben kërkimit të dy a më

shumë licencave, të dorëzohet në më shumë se një kopje në QKL.

VIII. TAKSAT DHE TARIFAT E LICENCIMIT NGA OSE NËPËRMJET QKL-së

1. Tarifat e shërbimeve të QKL-së janë:

a) 100 (një qind) lekë për rastet e licencimit, për ndryshime në titullin e licencës që kanë të bëjnë

me kriteret e licencimit.

b) 50 (pesëdhjetë) lekë për shtyrjen e afatit të vlefshmërisë së licencës dhe për ndryshime që nuk

kanë të bëjnë me kriteret e licencimit.

c) pa pagesë për shërbimet e tjera të përcaktuara në nenin 38 të ligjit nr.10 081, datë 23.2.2009

“Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Taksat dhe tarifat e posaçme, të lidhura me një licencë të caktuar janë të pagueshme në masën,

këstet dhe mënyrat e përcaktuara nga legjislacioni në fuqi dhe ligji nr.10 081, datë 23.2.2009

“Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

3. Në rastin e një tarife të posaçme dhe kur subjekti e merr licencën, tarifa e QKL-së është pjesë

e tarifës së posaçme. Ky përcaktim për tarifën nuk zbatohet në rastin e taksës së posaçme.

4. Përcaktimet e pikave 1, 2 e 3 të këtij kreu vlejnë edhe për autorizimet e pranueshme nga QKL-

ja.

IX. PËRMBAJTJA ORIENTUESE E KËRKESËS DHE TITULLIT TË LICENCËS DHE

RREGULLAT PËR REGJISTRIN

1. Përmbajtja orientuese e kërkesës dhe titullit të licencës për të gjitha kategoritë e nënkategoritë

e tyre jepen në aneksin 3 që i bashkëlidhet këtij vendimi.

2. “Ministri përgjegjës” dhe “Ministri” përcaktojnë me udhëzim të përbashkët ndryshime nga

këto përmbajtje orientuese sipas nevojave specifike të sektorëve pa ndryshuar në substancë këtë

përmbajtje orientuese. Akti i miratimit të një kërkese për licencë nga institucioni tjetër në rastin e

grupit III i bashkëlidhet gjithnjë titullit të licencës si pjesë e aneksit të tij në formatin elektronik

të këtij titulli, si dhe, nëse kërkohet nga subjekti, edhe në formatin shkresor të këtij titulli.

3. Në çdo ministri dhe çdo institucion që kanë rolin e një institucioni tjetër në rastin e licencave

të grupit III sipas aneksit 1, sipas vëllimit të pritshëm të kërkesave për licencë dhe të

administrimit të regjistrit, caktohet me urdhër të brendshëm të titullarit zyrtari dhe/ose struktura

përgjegjëse për administrimin e pjesës dhe rolit përkatës në ngritjen dhe funksionimin e regjistrit,

shpërndarjen e brendshme të kërkesave për licencimin, protokollimin, shpalljen dhe/ose

publikimet përkatëse të këtij institucioni në regjistër.

4. Të gjitha institucionet zbatojnë rregullat për regjistrin të përcaktuara me akte nënligjore të dalë

në bazë e për zbatim të neneve 14 dhe 36 pika 2 dhe 3 të ligjit nr.10 081, datë 23.2.2009 “Për

licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

X. DISPOZITA PËR LICENCAT EKZISTUESE

1. Licencat ekzistuese të dhëna para datës së fillimit të funksionimit të QKL-së vazhdojnë të jenë

të vlefshme edhe pas kësaj date deri në fund të afatit të vlefshmërisë së tyre, pavarësisht

mospublikimit të tyre në regjistër.

2. Titullari i licencës ekzistuese mund të kërkojë:

a) zëvendësimin e një licence ekzistuese me një licencë sipas formatit dhe kodifikimit të ri pa

ndryshuar të drejtat e detyrimet e licencës ekzistuese (kur ekziston mundësia).

b) ndryshime në përcaktimet apo shtyrje afati të vlefshmërisë në licencën ekzistuese, nëse këto

lejohen nga legjislacioni në fuqi. Në një rast të tillë, nëse kërkesa miratohet, ajo pasqyrohet

nëpërmjet formatit dhe kodifikim të ri.

XI. HAPAT PËR ZBATIMIN E KËTIJ VENDIMI

1. Data e fillimit të trajtimit të licencave nga ose nëpërmjet QKL-së është 9.6.2009, me

përjashtim të rasteve kur në aneksin 1 që i bashkëlidhet këtij vendimi është përcaktuar një datë e

mëvonshme.

2. Duke filluar nga data e përcaktuar në pikën 1 të këtij kreu, ministritë dhe institucionet e tjera

nuk pranojnë kërkesa për këto kategori/nënkategori licencash dhe informojnë subjektet kërkuese

që paraqiten pranë tyre të drejtohen në sportelet e shërbimit të QKL-së.

3. Për licencat që sipas aneksit 2 trajtohen pa përfshirjen e QKL-së kushtëzimi i hyrjes në fuqi e

titullit të licencës së dhënë një subjekti me botimin e aktit të miratimit në regjistër, fillon më 1

janar 2009 sipas të njëjtit afat të përcaktuar në pikën 4 të nenit 55 të ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

4. Ngarkohen ministri e çdo ministër tjetër përgjegjës të nxjerrin para datës 31.5.2009 aktet

nënligjore sipas ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në

Republikën e Shqipërisë” dhe në përputhje me këtë vendim.

5. Ngarkohen ministri, çdo ministër tjetër përgjegjës dhe QKL-ja të marrin të gjitha masat

organizative e logjistike për të zbatuar këtë vendim.

XII. DISPOZITA TË FUNDIT

Subjektet e licencuara janë të detyruara të zbatojnë legjislacionin në fuqi përgjatë të gjithë kohës

së veprimtarisë, si dhe detyrimet e kufizimet e përcaktuara në licencën e lëshuar për atë subjekt.

Ky vendim hyn në fuqi më 31.5.2009

KRYEMINISTRI

Sali Berisha

ANEKSI 1

KATEGORITË E LICENCAVE E LEJEVE QË SI RREGULL TRAJTOHEN NGA OSE

NËPËRMJET QKL-SË

FUSHA I

 SIGURIA KOMBËTARE, RENDI PUBLIK DHE MBROJTJA CIVILE

KATEGORIA I.2

SHËRBIMEVE EKSPERTIZE DHE/OSE PROFESIONALE TË MBROJTJES CIVILE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria “Shërbimeve ekspertize dhe/ose profesionale të mbrojtjes civile” është kategoria

I.2 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në

Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “Shërbime ekspertize” me kodin I.2.A, të cilat mund të specifikohen në shërbime këshillimi,

projektimi, planifikimi, vlerësimi i dëmeve, informimi, edukimi në sferën e mbrojtjes civile apo

specifikime të tjera sipas rastit.

b) “Shërbime ndërhyrëse në raste emergjencash” me kodin I.2.B të cilat mund të specifikohen në

ndërhyrjen në raste zjarresh, tërmetesh, rrëshqitje dherash, përmbytje, bllokime nga dëbora e

raste të tjera emergjencash ose fatkeqësish nga dukuri natyrore ose që vijnë nga veprimtaria

njerëzore.

3. Licencat e të dy nënkategorive janë pa afat.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË I.2.A

4. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret e

posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

a) Drejtuesi teknik i përgjithshëm për funksion

me kohë të plotë pune.

(sipas specifikimeve)

a) Certifikatë për drejtuesin

teknik të përgjithshëm

b) Akte që provon marrëdhëniet

e kërkuara të punës

5. Licencimi i nënkategorisë A të veprimtarisë bëhet sipas grupit II.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË I.2.B

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B jepen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose

specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

a) Drejtuesi teknik i

përgjithshëm (funksion me kohë

të plotë pune)

(sipas specifikimeve)

a) Certifikatë për drejtuesin teknik të

përgjithshëm

b) Akte që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset

b) Pajisjet

(sipas specifikimeve)

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve.

Përshtatshmëria e organizimit

dhe rregullave të veprimit e

ndërhyrjes në raste

emergjencash civile

a) Rregullat e brendshme të

përgjithshme

b) planet e veprimit në raste

emergjencash

(sipas specifikimeve)

Rregulloret e brendshme bazë të

organizimit dhe të kryerjes së

ndërhyrjeve në raste emergjencash sipas

specifikimeve

7. Licencimi i nënkategorisë B të veprimtarisë bëhet sipas grupit III.

a) Institucioni tjetër lidhur me këtë licencim është Ministria e Brendshme/Drejtoria e

Përgjithshme e Emergjencave Civile, vendimin në emër të së cilës e merr Drejtori i Përgjithshëm

bazuar në mendimin paraprak të Komisionit të Shqyrtimit të Kërkesave për licenca dhe/ose

Certifikim që ngrihet pranë kësaj drejtorie sipas urdhrit të Ministrit.

b) Vendimi bazohet në dokumentet provuese të licencimit, si dhe në inspektimin në vend dhe

vlerësimin faktik të plotësimit të kritereve përkatëse të licencimit.

c) Afati i marrjes së këtij vendimi është 30 ditë.

d) Licenca mund të jepet për gjithë territorin e Republikës së Shqipërisë ose për njësi të caktuara

territoriale-administrative në proporcion me kapacitetet njerëzore, teknike e teknologjike të

subjektit.

IV. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

8. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA I.3

SHËRBIMI I RUAJTJES DHE/OSE SIGURISË FIZIKE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “shërbimit e ruajtjes dhe sigurisë fizike” është kategoria I.3 e shtojcës së ligjit

nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “Shërbime të ruajtjes së personave, objekteve e veprimtarive” me kodin I.3.A;

b) “Shërbim të ruajtjes, transportimit e shoqërimit të vlerave monetare e sendeve të çmuara” me

kodin I.3.B.

3. Licenca për secilën nënkategori është e vlefshme për një afat 4-vjeçar.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË I.3.A dhe I.3.B

4. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A dhe B jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive,

eksperiencës dhe besueshmërisë

së personelit

a) Drejtuesit teknik (funksion me kohë të

plotë pune);

b) Titullari i subjektit.

a) Certifikatë profesionale dhe

besueshmërie për drejtuesin

teknik;

b) Certifikatë besueshmërie për

titullarin;

c) Aktet që provojnë marrëdhëniet

e kërkuara të punës lidhur me të dy

funksionet.

Forma juridike e subjektit Vetëm shoqëri tregtare të formës sh.p.k.

ose sh.a

Akti i regjistrimit në regjistrin

tregtar.

5. Licencimi i veprimtarisë për të dy nënkategoritë bëhet sipas grupit III.

6. Institucioni tjetër lidhur me licencimin është Drejtoria e Përgjithshme e Policisë së Shtetit,

vendimin në emër të së cilës e merr Drejtori i Përgjithshëm i Policisë së Shtetit bazuar në

mendimin paraprak të Komisionit të Shqyrtimit të Kërkesave për Licencë e Certifikatë që ngrihet

me urdhër të këtij drejtori sipas legjislacionit në fuqi.

a) Vendimi bazohet në dokumentet provuese të licencimit dhe në të dhënat e tjera të siguruara

nga strukturat e Policisë së Shtetit që provojnë se kriteret e certifikimit të drejtuesit teknik

dhe/ose titullarit të subjektit që licencohet përmbushen edhe në momentin e shqyrtimit të

kërkesës për licencë.

b) Afati i marrjes së këtij vendimi është 60 ditë.

III. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

7. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

FUSHA II

USHQIMI DHE SHËNDETI

KATEGORIA II.1

 PRODHIMI DHE/OSE TREGTIMI I USHQIMEVE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “prodhimit dhe/ose tregtimit të ushqimeve” është kategoria II.1 e Shtojcës së

Ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kjo licencë ndahet në këto nënkategori:

a) “Prodhim, përpunim e shpërndarje me shumicë e ushqimeve”, me kodin II.1.A;

b) “Shitje me shumicë e ushqimeve me origjinë shtazore (për njerëz)”, me kodin II.1.B;

c) “Prodhimi primar me shumicë”, me kodin II.1.C.

3. Veprimtaritë e nënkategorisë me kodin II.1.A dhe II.1.C, nuk përfshijnë veprimtaritë për të

cilat parashikohet licencimi i posaçëm sipas kategorisë II.3 të shtojcës së ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

4. Licencat për nënkategoritë II.1.A, II.1.B dhe II.1.C janë pa afat.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.1.A

5. Licenca për veprimtaritë me kodin II.1.A jepet për çdo stabiliment ku kryhet veprimtaria.

6. Veprimtaritë e nënkategorisë II.1.A specifikohen në:

a) “Prodhim, përpunim e shpërndarje me shumicë e ushqimeve për njerëz”, me kodin II.1.A.1.

b) “Prodhim, përpunim e shpërndarje me shumicë e ushqimeve për kafshë që përdoren për

ushqim”, me kodin II.1.A.2.

c) “Prodhim, përpunim e shpërndarje me shumicë e ushqimeve për kafshë që nuk përdoren për

ushqim”, me kodin II.1.A.3.

7. Kriteret e posaçme të licencimit, dokumentet provuese dhe dokumentet e tjera shoqëruese për

nënkategoritë II.1.A, përcaktohen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

a) Drejtuesi teknik

(sipas specifikimeve)

a) Certifikatë për drejtuesin teknik

b) akte që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) standardet tekniko-teknologjike

b) higjieno-sanitare

(sipas specifikimeve)

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

këtyre faktorëve

8. Licencimi i nënkategorive II.1.A bëhet sipas procedurës së grupit III.

9. Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit, është:

a) për veprimtarinë specifike me kodin II.1.A.1, II.1.A.2 - Autoriteti Kombëtar i Ushqimit

(AKU), vendimi i të cilit bazohet në vlerësimin e dokumenteve të paraqitura dhe ne inspektimin

në vend për vlerësimin e kënaqjes së rregullave e standardet e detyrueshme tekniko-teknologjike

dhe kushteve higjieno-sanitare, apo përkatësisht

b) për veprimtaritë me kodin II.1.A.3 - Inspektorati Zooteknik (sektori i prodhimit blegtoral), në

drejtoritë rajonale të Ministrisë së Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i

të cilit bazohet në vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend për

vlerësimin e kënaqjes së rregullave e standardet e detyrueshme tekniko-teknologjike dhe

kushteve higjieno-sanitare.

10. Afati i marrjes së vendimit është 30 ditë.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.1.B

11. Licenca për veprimtaritë me kodin II.1.B jepen për çdo vend të ushtrimit të veprimtarisë së

shitjes.

12. Kriteret e posaçme të licencimit, dokumentet provuese dhe dokumentet e tjera shoqëruese për

nënkategorinë II.1.B, përcaktohen në tabelën 2 më poshtë.

Tabela 2
Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset

b) Teknologjia

c) Pajisjet

lidhur me standardet tekniko-

teknologjike dhe ato higjieno-

sanitare (sipas specifikimeve)

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

këtyre faktorëve

13. Licencimi i nënkategorisë II.1.B bëhet sipas procedurës së grupit III.

14. Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit është Autoriteti Kombëtar

i Ushqimit (AKU), vendimi i të cilit bazohet në dokumentet provuese të licencimit, si dhe në

inspektimin në vend dhe vlerësimin faktik të plotësimit të kritereve përkatëse të licencimit.

15. Afati i marrjes së vendimit është 30 ditë.

IV. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.1.C

16. Licenca për veprimtaritë me kodin II.1.C jepet për çdo stabiliment ku kryhet veprimtaria.

17. Kriteret e posaçme të licencimit dhe dokumentet e tjera shoqëruese për nënkategoritë II.1.C,

përcaktohen në tabelën 3 më poshtë.

Tabela 3

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me

kriteret e posaçme

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset

b) Teknologjia

c) Pajisjet

lidhur me standardet tekniko-

teknologjike dhe ato higjieno-sanitare

(sipas specifikimeve)

Vetëdeklarim

18. Licencimi i nënkategorive II.1.C bëhet sipas procedurës së grupit I.

V. DISPOZITA TRANZITORE DHE TË FUNDIT, DATA E FILLIMIT TË LICENCIMIT

SIPAS KËTIJ VENDIMI

19. Subjektet që kryejnë veprimtari me pakicë lidhur me nënkategoritë A dhe B e që kupton

subjektet e regjistruara si pagues të taksës vendore mbi biznesin e vogël nuk licencohen. Këto

subjekte janë të detyruara të njoftojnë autoritetet e përmendura si institucion tjetër lidhur me

nënkategoritë A dhe B për vendin e kryerjes së aktivitetit dhe natyrën e tij jo më vonë se 30 ditë

nga fillimi i veprimtarisë me pakicë.

20. Subjektet që kryejnë veprimtari me pakicë lidhur me nënkategorinë C e që kupton subjektet e

regjistruara si pagues të taksës vendore mbi biznesin e vogël apo fermerë nuk licencohen. Këto

subjekte regjistrohen sipas legjislacionit në fuqi jo më vonë se 30 dite nga fillimi i veprimtarisë.

21. Deri në datën e fillimit të veprimtarisë të Autoritetit Kombëtar të Ushqimit, kompetencat e

parashikuara për të, sipas këtij vendimi, do të ushtrohen nga institucionet e tjera sipas

parashikimit të pikës 1 të nenit 72 të ligjit nr.9863, datë 28.1.2008 “Për ushqimin” dhe akteve të

miratuara në zbatim të tij.

22. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA II.2

SHËRBIME Të RIPRODHIMIT, KRIJIMIT TË RACAVE OSE VETERINARE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “shërbimeve të riprodhimit, krijimit të racave ose veterinare” është kategoria

II.2 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në

Republikën e Shqipërisë”.

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “Ndërzim natyror dhe inseminim artificial”, me kodin II.2.A;

b) “Prodhim dhe/ose tregtim të materialit racor”, me kodin II.2.B;

c) “Klinika veterinare”, me kodin II.2.C.

3. Licencat për kategorinë II.2 jepet për çdo vend ku kryhet veprimtaria dhe janë pa afat.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.2.A

4. Veprimtaritë e nënkategorisë II.2.A specifikohen në:

a)“Inseminim artificial (stacionet e inseminimit artificial/inseminatorët)”, me kodin II.2.A.1 dhe

b) “Ndërzim natyror i kontrolluar (stacionet e ndërzimit natyror)”, me kodin II.2.A.2.

5. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin II.2.A.1 përcaktohen në tabelën 1 më poshtë, ndërsa

kriteret e posaçme të licencimit dhe dokumentet e tjera shoqëruese për veprimtaritë me kodin

II.2.A.2, përcaktohen në tabelën 2 me poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose

specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit

Drejtuesi teknik

(sipas specifikimit)

a) Certifikatë për drejtuesin teknik

b) Akt që provon marrëdhëniet e kërkuara

të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve

me standardet e shërbimit

a) Mjedisi

b) Pajisjet

(sipas veprimtarisë specifike)

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve

Përshtatshmëria e burimeve

të furnizimit me materialin

racor

 Akt që provojnë marrëdhëniet kontraktore

të furnizimit me material racor nga

subjektet e licencuara për prodhim/tregtim

të materialit racor

Tabela 2
Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me

kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi teknik

(sipas specifikimit)

Vetëdeklarim

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjedisi

b) Pajisjet

(sipas veprimtarisë specifike)

Vetëdeklarim

Përshtatshmëria e riprodhuesve

meshkuj

 Vetëdeklarim

6. Licencimi i nënkategorisë II.2.A.1, bëhet sipas procedurës së grupit III.

a) Institucionet e tjera, që verifikojnë plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.2.A.1 është Inspektorati Zooteknik (sektori i prodhimit blegtoral), në

drejtoritë rajonale të Ministrisë së Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i

të cilit bazohet në vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend për

vlerësimin e kënaqjes së kritereve të licencimit.

b) Afati i marrjes së vendimit sipas pikës është 30 ditë.

7. Licencimi i nënkategorisë II.2.A.2 bëhet sipas procedurës së grupit I.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.2.B

8. Veprimtaritë e nënkategorisë II.2.B specifikohen më tej në veprimtaritë e prodhimit të

materialit racor, mbretëreshave, grumbullimi, ruajtja, transferimi, importi, eksporti apo tregtimit

të tyre.

9. Kriteret e posaçme të licencimit, llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin II.2.B, përcaktohen në tabelën 3 më poshtë.

Tabela 3

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose

specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi teknik

(sipas specifikimit)

a) Certifikata e drejtuesit teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

Sipas veprimtarisë specifike Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve

Përshtatshmëria veteriner sanitare e

kafshëve prodhuese të materialit

racor – vetëm për qendrat e

prodhimit racor

Sipas veprimtarive specifike Sipas rastit: dokumente zooteknike

dhe ato veterinare të kafshëve

10. Licencimi i veprimtarive me kodin II.2.B bëhet sipas procedurës së grupit III.

11. Institucionet e tjera, që verifikojnë plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.2.B janë:

a) Inspektorati Zooteknik (sektori i prodhimit blegtoral) në drejtoritë rajonale të Ministrisë së

Bujqësisë Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i së cilës bazohet në vlerësimin e

dokumenteve të paraqitura dhe në inspektimin në vend për vlerësimin e kënaqjes së kritereve të

licencimit.

b) për qendrat e prodhimit të materialit racor - Inspektorati Veterinar (struktura përgjegjëse për

veterarinë), në drejtoritë rajonale të Ministrisë së Bujqësisë Ushqimit dhe Mbrojtjes së

Konsumatorit, vendimi i së cilës bazohet në vlerësimin e dokumenteve të paraqitura dhe në

inspektimin në vend për vlerësimin e kënaqjes së kritereve të licencimit.

12. Afati i marrjes së vendimit nga institucionet e përcaktuara në pikën 11 më sipër, është 30

ditë.

IV. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.2.C

13. Licenca për veprimtaritë me kodin II.2.C jepet për çdo vend ku kryhet veprimtaria.

14. Kriteret e posaçme të licencimit, llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për nënkategoritë II.2.C, përcaktohen në tabelën 4 më poshtë.

Tabela 4

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

aplikohen kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi veterinar a) Certifikatë për drejtuesin teknik

b) Akt që provon marrëdhëniet e

punës të individit drejtues teknik

me subjektin që licencohet

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjedise

b) Pajisje

(sipas veprimtarive specifike)

Vetëdeklarim

15. Licencimi i nënkategorisë II.1.C bëhet sipas procedurës së grupit II.

V. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

26. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA II.3

RRITJA OSE TREGTIMI I KAFSHËVE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “rritjes dhe/ose tregtimit të kafshëve” është kategoria II.3 e shtojcës së ligjit

nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë” (këtej

e tutje “ligji”).

2. Kjo licencë ndahet në këto nënkategori:

a) “Mbarështimi i kafshëve në fermat agro-blegtorale të mëdha (me mbi 50 “njësi gjedhi”)” - me

kodin II. 3. A;

b) “Kultivimi i kafshëve ujore në fermat e akuakulturës” - me kodin II.3.B;

c) “Tregtia me shumicë e kafshëve të gjalla”, me kodin II.3.C;

3. Licencat për veprimtaritë e kategorisë II. 3 janë pa afat.

4. Licenca për veprimtaritë e kategorisë II.3 jepen për çdo stabiliment/vend të ushtrimit të

veprimtarisë.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.3.A

5. Subjektet licencuara për veprimtaritë me kodin II.3.A kanë të drejtë të kryejnë edhe

veprimtarinë e tregtimit me shumicë të kafshëve të prodhuara prej tyre.

Tabela1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesi Zooteknik ose veterinar.

(sipas specifikimeve)

a) Certifikatë për drejtuesin teknik

b) Akte që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e veprimtarisë

a) Mjedise

b) Pajisje

Lidhur me standardet tekniko-

teknologjike veterinaro-sanitare

sipas veprimtarive specifike e llojit

të kafshëve

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin II.3.A.1 përcaktohen në tabelën 1 më poshtë.

7. Licencimi i veprimtarive me kodin II.3.A bëhet sipas procedurës së grupit III të ligjit.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për veprimtaritë me kodin

II.3.A.1 është Inspektorati Zooteknik (sektori i prodhimit blegtoral), në drejtoritë rajonale të

Ministrisë së Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i të cilit bazohet ne

vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend për vlerësimin e kënaqjes së

rregullave e standardet e detyrueshme tekniko-teknologjike të mjedisit (ambienteve të

veprimtarisë) dhe pajisjeve.

b) Afati i marrjes së vendimit është 30 ditë.

8. Veprimtaria e “Mbarështimi i kafshëve në fermat agro-blegtorale të mesme (11-50) e të vogla

(deri në 10) njësi gjedhi nuk licencohet. Këto veprimtari regjistrohen sipas legjislacionit të

posaçëm në fuqi.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.3.B

9. Subjektet licencuara për veprimtaritë me kodin II.3.B kanë të drejtë të kryejnë edhe

veprimtarinë e tregtimit me shumicë të prodhimeve të tyre.

10. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e

tjera shoqëruese për veprimtaritë me kodin II.3.B përcaktohen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesin teknik

(sipas specifikimeve)

a) Certifikata për drejtuesin teknik

b) Akte që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e veprimtarisë

a) Mjedise

b) Pajisje

Lidhur me standardet tekniko-

teknologjike, veterinaro-sanitare

sipas veprimtarive specifike e llojit

të kafshëve

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve.

11. Licencimi i veprimtarive me kodin II.3.B bëhet sipas procedurës së grupit III të ligjit.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për veprimtaritë me kodin

II.3.B është Inspektorati Veterinar (struktura përgjegjëse për veterinarinë), në drejtoritë rajonale

të Ministrisë së Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i të cilit bazohet në

vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend për vlerësimin e kënaqjes së

rregullave e standardet të detyrueshme tekniko-teknologjike dhe veterinaro-sanitare të mjedisit

(ambienteve të veprimtarisë) dhe pajisjeve.

b) Afati i marrjes së vendimit sipas pikës 11.“a”më sipër është 30 ditë.

IV. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.3.C

12. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e

tjera shoqëruese për veprimtaritë me kodin II.3.C përcaktohen në tabelën 3 më poshtë.

Tabela 3

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e veprimtarisë

a) Mjedise

b) Pajisje

Lidhur me standardet tekniko-

teknologjike veterinaro-sanitare

sipas veprimtarive specifike e llojit

të kafshëve

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve.

13. Licencimi i veprimtarive me kodin II.3.C bëhet sipas procedurës së grupit III të ligjit.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për veprimtaritë me kodin

II.3.B është Inspektorati Veterinar (struktura përgjegjëse për veterinarinë), në drejtoritë rajonale

të Ministrisë së Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, vendimi i të cilit bazohet në

vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend për vlerësimin e kënaqjes së

rregullave e standardet e detyrueshme tekniko-teknologjike dhe veterinaro-sanitare të mjedisit

(ambienteve të veprimtarisë) dhe pajisjeve.

b) Afati i marrjes së vendimit sipas pikës 13. “a” më sipër është 30 ditë.

14. Subjektet që kryejnë veprimtari me pakicë lidhur me nënkategoritë C, e që kupton subjektet e

regjistruara si paguese të taksës vendore mbi biznesin e vogël apo fermerë, nuk licencohen. Këto

veprimtari regjistrohen sipas legjislacionit të posaçëm në fuqi. Këto subjekte janë të detyruara të

zbatojnë legjislacionin në fuqi përgjatë gjithë kohës së veprimtarisë.

V. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

15. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA II.4

PRODHIMI DHE/OSE TREGTIMI I FARAVE DHE/OSE FIDANËVE

1. Veprimtaria e “Prodhimi dhe/ose tregtimi i farave dhe fidanëve (materialit mbjellës bimor)”

është kategoria II.4 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe

lejet në Republikën e Shqipërisë.

2. Licenca e kategorisë II.4 është pa afat.

3. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve shoqëruese përkatëse për

kategorinë II.4 jepen në tabelën 1 më poshtë. Kriteret e detajuara dhe dokumentet përkatëse

provuese shpallen në regjistrin informativ të licencave e lejeve nga Ministria e Bujqësisë,

Ushqimit dhe Mbrojtjes së Konsumatorit dhe Enti Shtetëror i Farave dhe Fidanëve në

bashkëpunim me Qendrën Kombëtare të Licencimit.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret

e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi Teknik

Vetëdeklarim

Përshtatshmëria e pajisjeve, dhe Sipas veprimtarisë konkrete Vetëdeklarim

mjediseve me standardet e

shërbimit

4. Licencimi i veprimtarive të kategorisë II.4 bëhet sipas grupit I.

5. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA II.5

PRODHIMI DHE/OSE TREGTIMI I PRODUKTEVE TË MBROJTJES SË BIMËVE,

PLEHRAVE KIMIKE DHE/OSE PRODUKTEVE PREJ DUHANËVE

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “prodhimit dhe/ose tregtimit të produkteve të mbrojtjes së bimëve, plehrave

kimike dhe ose produkteve prej duhaneve” është kategoria II.5 e shtojcës së ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Kategoria e kësaj veprimtarie ndahet në tre nënkategori si vijon:

a) “Prodhim dhe tregtim të produkteve të mbrojtjes së bimëve (produkteve të rrezikshme dhe me

rrezikshmëri të lartë)”, me kodin II.5.A;

b) “Prodhim dhe tregtim të plehrave kimike me rrezikshmëri”, me kodin II.5.B;

c) “Përpunimi industrial dhe/ose prodhimi i produkteve të duhanit”, me kodin II.5.C.

3. Licencat për nënkategoritë II.5.A, II.5.B për çdo specifikim, jepet për çdo vend ku kryhet

veprimtaria.

4. Licencat për nënkategoritë II.5.A, II.5.B dhe II.5.C janë pa afat.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.5.A

5. Veprimtaritë e nënkategorisë II.5.A specifikohen në:

a) “Prodhim”, me kodin II.5.A.1;

b) “Tregtim me shumicë”, me kodin II.5.A.2;

c) “Tregtim me pakicë (farmaci bujqësore)”, me kodin II.5.A.3.

6. Licenca e prodhimit, me kodin II.5.A.1, përfshin edhe të drejtën e subjektit të licencuar, që të

tregtojë me shumicë mallin e prodhuar në vendin (stabilimentin) në të cilin kryhet prodhimi.

7. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin II.5.A.1 dhe II.5.A.2 përcaktohen në tabelën 1, ndërsa ato

për veprimtaritë me kodin II.5.A.3 përcaktohen në tabelën 2 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret e

posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës se

personelit

Drejtuesi teknik (funksionon me

kohë të plotë)

(sipas specifikimeve)

a) Certifikatë e drejtuesit teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

dhe mjediseve me

standardet e shërbimit

a) Mjediseve

b) Teknologjisë

c) Pajisjeve

Sipas llojit të PMB-së

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe/ose dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve.

Përshtatshmëria e

laboratorit të analizave

vetëm për veprimtaritë e prodhimit

(sipas llojit te PMB-së)

Sipas rastit: dokumente që pasqyrojnë

cilësitë e garancitë e këtyre faktorëve

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit

Drejtuesi teknik

(sipas specifikimit)

a) Certifikatë e drejtuesit teknik

b) Akt që provon marrëdhëniet e

kërkuara punës

Përshtatshmëria e pajisjeve

dhe mjediseve me

standardet e shërbimit

Mjediseve

Sipas llojit të PMB-ve

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe/ose dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve.

8. Licencimi i nënkategorisë II.5.A bëhet sipas procedurës së grupit III.

a) Institucionet e tjera, që verifikojnë plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.5.A.1 dhe II.5.A.2 është struktura përgjegjëse e mbrojtjes së bimëve

(Inspektorati i Mbrojtjes së Bimëve) në Ministrinë Bujqësisë, Ushqimit dhe Mbrojtjes së

Konsumatorit, vendimi i së cilës bazohet në vlerësimin e dokumenteve të paraqitura (për

drejtuesin teknik) dhe në inspektimin në vend për vlerësimin e kënaqjes së rregullave e

standardet e detyrueshme tekniko-teknologjike të pajisjeve dhe mjedisit ku zhvillohet

veprimtaria;

b) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.5.A.3 është struktura përgjegjëse e mbrojtjes së bimëve (Inspektorati i

Mbrojtjes së Bimëve) në drejtoritë rajonale të Ministrisë se Ushqimit dhe Mbrojtjes së

Konsumatorit, vendimi i së cilës bazohet në vlerësimin e dokumenteve të paraqitura (për

drejtuesin teknik) dhe në inspektimin në vend për vlerësimin e kënaqjes së rregullave e

standardet e detyrueshme tekniko-teknologjike të pajisjeve dhe mjedisit ku zhvillohet

veprimtaria;

c) Afati i marrjes së vendimit nga këto institucione të tjera është 30 ditë.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.5.B

9. Veprimtaritë e nënkategorisë II.5.B, specifikohen në:

a) “Prodhim”, me kodin II.5.B.1.

b) “Tregtim me shumice” me kodin II.5.B.2.

c) “Tregtim me pakicë”, me kodin II.5.B.3.

10. Licenca e prodhimit, me kodin II.5.B.1 përfshin edhe të drejtën e subjektit të licencuar për

prodhim, që të tregtojë me shumicë apo pakicë mallin e prodhuar në vendin (stabilimentin) në të

cilin kryhet prodhimi. Ndërsa licenca e tregtimit me shumicë, me kodin II.5.B.1 përfshin edhe të

drejtën e subjektit të licencuar për tregtim me shumicë, që të tregtojë me pakicë mallin e

prodhuar në vendin (stabilimentin) në të cilin është bërë licencimi.

11. Kriteret e posaçme të licencimit, llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin II.5.B.1 dhe II.5.B.2 përcaktohen në tabelën 3, ndërsa

kriteret e posaçme të licencimit, dokumentet e tjera shoqëruese për veprimtaritë me kodin

II.5.B.3 përcaktohen në tabelën 4 më poshtë.

Tabela 3

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret e

posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit.

Drejtuesi teknik (funksion me kohë

të plotë)

(sipas specifikimeve)

a) Certifikatë e drejtuesit teknik;

b) Akt që provon marrëdhëniet e

kërkuara të punës.

Përshtatshmëria e pajisjeve,

dhe mjediseve me

standardet e shërbimit

a) Mjediseve;

b) Teknologjisë;

c) Pajisjeve.

Sipas llojit të PMB-së

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe/ose dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve.

Përshtatshmëria e

laboratorit të analizave

vetëm për veprimtaritë e prodhimit

(sipas llojit të PMB-së)

Sipas rastit: dokumente që pasqyrojnë

cilësitë e garancitë e këtyre faktorëve

Tabela 4

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit.

Drejtuesi teknik

(sipas specifikimit)

a) Certifikatë e drejtuesit teknik;

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve

dhe mjediseve me

standardet e shërbimit

Mjediseve

sipas llojit të PMB-ve

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe/ose dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve.

12. Licencimi i veprimtarive me kodin II.5.B.1 dhe II.5.B.2 bëhet sipas procedurës së grupit III

të ligjit:

a) Institucionet e tjera, që verifikojnë plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.5.B.1 dhe II.5.B.2 është shërbimi i kontrollit të plehrave kimike,

vendimi i të cilit bazohet në vlerësimin e dokumenteve provuese të paraqitura (për drejtuesin

teknik) dhe në inspektimin në vend për vlerësimin e kënaqjes së rregullave e standardet e

detyrueshme tekniko-teknologjike të pajisjeve dhe mjedisit ku zhvillohet veprimtaria.

b) Afati i marrjes së vendimit është 30 ditë.

13. Ndërsa licencimi i veprimtarive me kodin II.5.B.3 bëhet sipas procedurës së grupit I.

IV. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.5.C

14. Veprimtaritë e nënkategorisë II.5.C, specifikohen në:

a) “Përpunimi industrial i duhanit”, me kodin II.5.C.1 dhe;

b) “Prodhim i produkteve të duhanit”, me kodin II.5.C.2.

15. Një subjekt mund të pajiset me një licencë të nënkategorisë II.5.C, për një apo të dyja

veprimtaritë specifike dhe në të njëjtin vend të kryerjes së veprimtarisë, në përputhje me masën e

plotësimit të kritereve të detajuara respektive, në të njëjtën kohë ose në kohë të ndryshme.

16. Kriteret e posaçme të licencimit, llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për nënkategorinë II.5.C përcaktohen në tabelën 5 më poshtë.

Tabela 5

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit specifik

a) Mjedisi;

b) Teknologjia;

(Sipas veprimtarisë specifike)

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe/ose dokumente që

pasqyrojnë cilësitë e garancitë e këtyre

faktorëve.

17. Licencimi i nënkategorisë II.5.C të veprimtarive bëhet sipas grupit III.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për veprimtaritë e

specifikuara me kodin II.5.A.1 dhe II.5.A.2, është Agjencia Kombëtare e Duhan-Cigareve,

vendimi i së cilës bazohet në vlerësimin e dokumenteve të paraqitura dhe në inspektimin në vend

për vlerësimin e kënaqjes së rregullave e standardet e detyrueshme tekniko-teknologjike.

b) Afati i marrjes së vendimit është 30 ditë.

V. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

18. Licencimi i veprimtarive sipas këtij vendimi fillon më 9.6.2009.

KATEGORIA II.6

SHËRBIME MJEKËSORE PARËSORE, SPITALORE OSE TË STOMATOLOGJISË

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “shërbimeve mjekësore parësore, spitalore ose të stomatologjisë” është

kategoria II.6 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në

Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “Shërbime mjekësore parësore dhe/ose stomatologjike” me kodin II.6.A;

b) “Shërbime spitalore” me kodin II.6.B.

3. Licencat e nënkategorive të kategorisë A dhe B, janë pa afat.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.6.A

4. Veprimtaritë e nënkategorisë II.6.A specifikohen në:

a) “Shërbime laboratorike”: mikrobiologjik, klinik biokimik, imunologjik gjenetik anatomo-

patologjik, citologjik, stomatologjik, optik dhe specialitete të tjera me kodin A.1;

b) “Kabinete mjekësore”: vetëm me një specialitet mjekësor të tilla si kabinete imazherie,

kabinet optik me opticien, kabinet i diagnozës endoskopike dhe specialitete të tjera, me kodin

A2;

c) “Shërbime stomatologjike”: klinika dhe/ose kabinet stomatologjik, me kodin A.3;

d) “Qendër mjekësore”: me disa specialitete mjekësore për vizita dhe konsulta mjekësore,

diagnostifikim, trajtime ambulatore, trajtime mikrokirurgjikale, me kodin A4;

e) “Shërbime të tjera shëndetësore e kurative”: fizioterapi, qendra estetike ku afrohet shërbim

mjekësor, qendra të trajtimit të vartësisë nga droga, qendra balneare, të kujdesit paliativ dhe të

tjera, me kodin A.5.

5. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në tabelën 1

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie Llojet e dokumenteve provuese

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesi teknik (mjekësor,

laborant etj., sipas specifikimeve e

specialiteteve)

a) Certifikatë e drejtuesit teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

Sipas specifikimeve e

specialiteteve

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

6. Licencimi i nënkategorisë A të veprimtarive bëhet sipas grupit II.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË II.6.B

7. Shërbimet spitalore mund të specifikohen sipas kërkesës së subjektit që kërkon të licencohet

dhe plotësimit të kritereve të specialiteteve përkatëse të kërkuara. Shërbimi spitalor mund të

përfshijë edhe veprimtari të nënkategorisë A.

8. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B jepen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh

veprimtaritë dhe/ose specifikash

e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit.

Drejtuesit Mjekësor i

Përgjithshëm

(funksion me kohë të plotë)

a) Certifikatë sipas specialiteteve

b) Akt që provon marrëdhëniet e punës

të individit të certifikuar me subjektin

që licencohet

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjedise

b) Pajisje

sipas specialiteteve të spitalit dhe

numrit të shtretërve

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

Përshtatshmëria e organizimit

dhe rregullave të kryerjes së

shërbimeve

sipas specialiteteve të spitalit dhe

numrit të shtretërve

Rregulloret e brendshme bazë të

organizimit dhe të rregullave të ofrimit

të shërbimeve sipas specialiteteve

9. Licencimi i nënkategorisë B të veprimtarive bëhet sipas grupit III.

a) Institucioni tjetër lidhur me licencimin është Ministria e Shëndetësisë, vendimin në emër të së

cilës e merr Komisioni i Shqyrtimit të Kërkesave për Licenca dhe/ose Certifikim për Shërbimet

Shëndetësore që ngrihet me urdhër të Ministrit. Vendimi bazohet në dokumentet provuese të

licencimit për këtë fazë, si dhe vlerësimin faktik të plotësimit të kritereve përkatëse të licencimit.

b) Afati i marrjes së vendimit është 30 ditë.

IV. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

10. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

KATEGORIA II.7

 PRODHIMI DHE/OSE TREGTIMI I BARNAVE PËR NJERËZ OSE KAFSHË

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “Prodhimit dhe/ose tregtimit të barnave (për njerëz ose kafshë)” është kategoria

II.7 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në

Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në tre nënkategori si vijon:

a) “Farmacitë ose agjencitë farmaceutike” me kodin II.7.A;

b) “Tregtimi me shumicë i barnave”, me kodin II.7.B;

c) “Prodhimi i barnave”, me kodin II.7.C.

3. Licencat e nënkategorive të kategorisë A, B dhe C, janë pa afat

4. Veprimtaritë e nënkategorive A, B, C specifikohen në:

a) Barna për njerëz. Kodit përkatës i shtohet në fund numri 1;

b) Barna për kafshë. Kodit përkatës i shtohet në fund numri 2.

II. BARNAT PËR NJERËZ

II.1 Licencimi i veprimtarive të nënkategorisë II.7.A.1

5. Kjo veprimtari dallohen në farmaci dhe agjenci farmaceutike. Kodit përkatës i shtohen

respektivisht germat F dhe Af.

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit.

Drejtuesi i farmacisë sipas rastit

farmaci ose agjenci farmaceutike

(funksion me kohë të plotë)

a) Certifikatë për drejtuesin teknik

farmacist sipas rastit farmaci ose

agjenci farmaceutike;

b) Dokument që provon eksperiencën e

nevojshme të punës si farmacist.

c) Akt që provon marrëdhëniet e punës

kërkuara të punës me subjektin që

licencohet dhe eskluzivitetin.

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjedise;

b) Pajisje

Sipas veprimtarive farmaci ose

agjenci farmaceutike

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

7. Licencimi i nënkategorisë A të veprimtarive bëhet sipas grupit II.

II.2 Licencimi i veprimtarive të nënkategorisë II.7.B.2

8. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B jepen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose specifikash

e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit.

Drejtuesi i farmacisë, sipas rastit

Farmaci ose agjenci farmaceutike

(funksion me kohë të plotë)

a) Certifikatë për drejtuesin teknik

farmacist, sipas rastit farmaci ose

agjenci farmaceutike.

b) Dokument që provon eksperiencën

e nevojshme të punës si farmacist.

c) Akt që provon marrëdhëniet e punës

kërkuara të punës me subjektin që

licencohet dhe ekskluzivitetin.

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjedise

b) pajisje

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

Përshtatshmëria e organizimit

dhe rregullave të depozitimit e

shpërndarjes dhe ato të sigurisë

Sipas llojit të barnave që

tregtohen

Rregulloret e brendshme bazë të

organizimit dhe të rregullave të

depozitimit, shpërndarjes dhe

sigurimit

9. Licencimi i nënkategorisë B të veprimtarive bëhet sipas grupit III.

a) Institucioni tjetër lidhur me këtë licencim është Ministria e Shëndetësisë, vendimin në emër të

së cilës e merr struktura e ngarkuar për këtë qëllim sipas udhëzimit të ministrit. Vendimi bazohet

në dokumentet provuese të licencimit, si dhe në inspektimin në vend dhe vlerësimin faktik të

plotësimit të kritereve përkatëse të licencimit.

b) Afati i marrjes së këtij vendimi është 30 ditë.

II.3 Licencimi i veprimtarive të nënkategorisë II.7.C.1

10. Kriteret e posaçme të licencimit si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë C jepen në tabelën 3 më poshtë.

Tabela 3

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose

specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit.

Drejtuesi teknik (funksion me

kohë të plotë)

a) Certifikatë për specialitetin përkatës të

prodhimit të barnave

b) Akt që provon marrëdhëniet e kërkuara

të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve

me standardet e shërbimit

Mjedisi

Teknologjia

(Sipas llojit të barnave)

Sipas rastit: dokumente pronësie dhe/ose

përdorimi, si dhe dokumente që pasqyrojnë

cilësitë e garancitë e pajisjeve, teknologjisë,

mjediseve sipas specifikimeve.

Përshtatshmëria e

organizimit dhe rregullave të

prodhimit, depozitimit dhe

sigurisë

Sipas llojit të barnave që

prodhohen

Rregulloret e brendshme bazë të

organizimit dhe të rregullave të prodhimit,

depozitimit dhe sigurimit

11. Licencimi i nënkategorisë A të veprimtarive bëhet sipas grupit II.

a) Institucioni tjetër lidhur me licencimin është Ministria e Shëndetësisë, vendimin në emër të së

cilës e merr struktura e ngarkuar për këtë qëllim sipas udhëzimit të ministrit. Vendimi bazohet në

dokumentet provuese të licencimit, si dhe inspektimin në vend dhe vlerësimin e plotësimit të

kritereve të licencimit.

b) Afati i marrjes së vendimit është 30 ditë.

III. BARNAT PËR KAFSHË

12. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese

përkatëse lidhur për barnat për kafshë për të tre nënkategorinë A, B dhe C janë të ngjashme me

ato të barnave për njerëz sipas anekseve respektive të këtij vendimi.

13. Grupet dhe procedurat e licencimit për barnat për kafshë është e njëjtë me atë të barnave për

njerëz sipas të njëjtave nënkategori me ndryshimin që:

a) në rastin e nënkategorive B dhe C institucioni tjetër është Ministria e Bujqësisë, Ushqimit dhe

Mbrojtjes së Konsumatorit, vendimin në emër të së cilës e merr Drejtoria e Veterinarisë;

b) drejtuesi teknik në rastin e nënkategorive A dhe B duhet të ketë profesionin veteriner.

14. Veprimtaritë e prodhimit e tregtimit të barnave për kafshë licencohen më veçmas atyre të

barnave për njerëz.

IV. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

15. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

KATEGORIA II.8

SHËRBIME TË TJERA SHËNDETËSORE DHE/OSE HIGJIENO-SANITARE

1. Veprimtaritë që kryejnë “shërbime të tjera shëndetësore ose higjieno-sanitare” janë ato të

përcaktuara në kategorinë II.8 të shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat,

autorizimet dhe lejet në Republikën e Shqipërisë”

2. Veprimtaritë e kësaj kategorie ndahen në dy nënkategori si vijon:

a) “shërbime ekspertize higjieno-shëndetësore” me kodin II.8.A;

b)“shërbime ndërhyrëse higjieno-shëndetësore” të tilla dezinfektimi, deratizimi, dizensektimi dhe

të tjera të këtij lloji me kodin II.8.B.

c) veprimtari në fushën e shëndetit publik që nuk licencohen sipas një kategorie tjetër me kodin

II.8.C.

3. Një subjekt, sipas kërkesës së tij mund të licencohet për një apo të dy këto nënkategori sipas

shkallës së plotësimit të kritereve përkatëse të licencimit.

4. Licenca e këtyre veprimtarive është pa afat.

5. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A, B, C të veprimtarisë jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret

e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës se personelit

Drejtuesi teknik

sipas rasteve specifike

a) Certifikatë për drejtuesin

teknik.

b) Akt qe provon marrëdhëniet

e kërkuara të punës.

6. Licencimi i veprimtarive të nënkategorisë A, B, C bëhet sipas grupit II.

7. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

FUSHA III

MJEDISI DHE BURIMET MJEDISORE BAZË

KATEGORIA III.1

 PËR NDIKIMIN NË MJEDIS

1. Lejet mjedisore të përcaktuara në 34 pika 5 e ligjit nr.8934, datë 5.9.2002 “Për mbrojtjen e

mjedisit”, i ndryshuar bëjnë pjesë në kategorinë III.1 të shtojcës së ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Lejet e ndikimit në mjedis ndahen në tre nënkategori si vijon:

a) “Leje e thjeshte mjedisore” me kodin III.1.A;

b) “leje mjedisore” me kodin III.1.B;

c) “leje e integruar mjedisore” me kodin III.1.C.

3. Emërtimi në pikën 2.a zëvendëson emërtime “autorizim mjedisor” dhe “pëlqim mjedisor” që

përdoren para fillimit të zbatimit të këtij vendimi sipas pikës 7 më poshtë.

4. Leja e nënkategorive A, B, C, trajtohen sipas grupit III. Dokumentet provuese e shoqëruese që

dorëzohen nga kërkuesi, kuptimi i llojit të veprimtarive dhe i ndikimit të tyre në mjedis,

institucioni tjetër, procedura e shqyrtimit të kërkesë prej tij dhe afatet për t’iu përgjigjur QKL-së

për një kërkesë që ka kaluar fazën e parë nga QKL, për nënkategoritë A, B, C janë ato

respektivet e përcaktuara nga ligji nr.8934, datë 5.9.2002 “Për Mbrojtjen e Mjedisit”, i

ndryshuar, dhe aktet nën/ligjore në zbatim të tij.

5. Lejimi sipas këtij vendimi fillon më datë 1.10.2009.

KATEGORIA III.2

SHËRBIME EKSPERTIZE DHE/OSE PROFESIONALE LIDHUR ME NDIKIMIN NË

MJEDIS

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaria e “shërbimeve të ekspertizës dhe/ose profesionale lidhur me ndikimin në mjedis ”

është kategoria III.2 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe

lejet në Republikën e Shqipërisë”.

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “veprimtaritë e ekspertizës lidhur me ndikimin në mjedis” me kodin III.2.A;

b) “veprimtaritë e tjera profesionale lidhur me ndikimin në mjedis”, me kodin III.2.B.

3. Licencat e kategorisë III.2 jepen pa afat kohor.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË III.2.A

4. Veprimtaritë e nënkategorisë III.2.A specifikohen në vlerësimin e ndikimit në mjedis dhe në

auditimin mjedisor me kodet respektive A.1 dhe A.2.

5. Një subjekt mund të pajiset me një licencë të kategorisë III.2.A, për një apo të dyja

veprimtaritë specifike në përputhje me masën e plotësimit të kritereve të detajuara respektive, në

të njëjtën kohë ose në kohë të ndryshme.

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për kategorinë III.2.A përcaktohen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

Llojet e dokumenteve

provuese lidhur me kriteret

kriteret e posaçme e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës se personelit

Drejtuesin teknik a) Certifikatë për drejtuesin

teknik.

b) Akt që provon marrëdhëniet

e kërkuara të punës

7. Licencimi i nënkategorisë III.2.A bëhet sipas procedurës së grupit II.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË III.2.B

8. Licencat për nënkategorinë III.2.B jepet për çdo vend ku kryhet veprimtaria.

9. Veprimtaria e nënkategorisë III.2.B specifikohet në veprimtari të tilla si grumbullim,

transportim, ruajtje, riciklim, përpunim apo asgjësim i mbetjeve të llojeve të ndryshme.

10. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e

tjera shoqëruese për kategorinë III.2.B, përcaktohen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesin teknik

(funksion me kohë të plotë sipas

veprimtarisë specifike)

a) Certifikatë për drejtuesin teknik.

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit specifik

a) Mjedisi

b) Teknologjia

(Sipas veprimtarisë specifike)

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

11. Licencimi i nënkategorisë III.2.B bëhet sipas procedurës së grupit III.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit për nënkategorinë III.2.B

është struktura e Ministrisë së Mjedisit, Pyjeve dhe Administrimit të Ujërave e caktuar me

udhëzim të ministrit sipas kompetencës territoriale në vendin ku ushtrohet veprimtaria. Vendimi

bazohet në dokumentet provuese dhe në inspektimin në vend për vlerësimin e përmbushjes së

kritereve përkatëse të licencimit.

b) Afati i marrjes së vendimit është 30 ditë.

IV. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

12. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

KATEGORIA III.3

IMPORTI I MBETJEVE PËR QELLIM RICIKLIMI, PËRPUNIMI, DHE/OSE PËRDORIMI

OSE IMPORTI I SUBSTANCAVE OZONHOLLUESE

1. Veprimtaria e “importit të mbetjeve për qëllim riciklimi, përpunimi, dhe/ose përdorimi ose

importi i substancave ozon holluese” është kategoria III.3 e shtojcës së ligjit nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Kategoria e kësaj veprimtarie përfshin vetëm përdorimin dhe/ose zëvendësimi i lëndëve

ozonholluese nëpërmjet importimit.

3. Licenca për nënkategorinë III.3 është pa afat dhe jepet për çdo vend ku kryhet veprimtaria.

4. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për veprimtaritë me kodin III.3 jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit.

Drejtuesi Teknik a) Certifikatë për drejtuesin teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset

b) Pajisjet

Sipas rastit: dokumente pronësie

dhe/ose përdorimi si dhe/ose

dokumente që pasqyrojnë cilësitë e

garancitë e këtyre faktorëve.

5) Licencimi i nënkategorisë III.3 bëhet sipas procedurës së grupit III.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të licencimit është struktura e Ministrisë

së Mjedisit, Pyjeve dhe Administrimit të Ujërave e caktuar me udhëzim të ministrit sipas

kompetencës territoriale në vendin ku ushtrohet veprimtaria. Vendimi bazohet në dokumentet

provuese dhe në inspektimin në vend për vlerësimin e kënaqjes së kritereve përkatëse të

licencimit.

b) Afati i marrjes se vendimit është 30 ditë.

6. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

KATEGORIA III.4

SHFRYTËZIMI DHE/OSE MBARËSHTRIMI I FLORËS (TOKËSORE DHE/OSE UJORE)

1. “Shfrytëzimi, përdorimi dhe/ose mbarështimi i florës tokësore dhe ose ujore” është përdorimi i

të mirës publike sipas kategorisë III.4 e shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat,

autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Përdorimi i të mirës publike sipas kategorisë III.4, specifikohet në dhënien në përdorim për

veprimtari të ndryshme të lejuara sipas legjislacionit në fuqi të pjesëve të fondit pyjor apo

kullosor, dhënien në shfrytëzim të fondit pyjor (përveç se kur kryhet nga banorët për nevojat e

tyre sipas ligjit), dhënien në shfrytëzim të fondit kullosor për mbledhjen dhe/apo kullotje,

dhënien e së drejtës së vjeljes/mbledhjes së bimëve mjekësore, eterovajore e tanifere si dhe çdo

veprimtari tjetër të shfrytëzimit, përdorimit dhe mbarështimit të florës për të cilën nuk

parashikohet një leje e veçantë sipas legjislacionit në fuqi.

3. Lejet për kategorinë III.4 trajtohen sipas procedurave të parashikuara në legjislacionin në fuqi

pa përfshirjen e QKL-së.

4. Lejimi sipas këtij vendimi fillon më datë 9.6.2009

KATEGORIA III.5

SHFRYTËZIMI DHE/OSE MBARËSHTIMI FAUNËS (TOKËSORE DHE OSE UJORE)

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. “Shfrytëzimi dhe/ose kultivimi i faunës tokësore dhe ose ujore” është kategoria III.5 e shtojcës

së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e

Shqipërisë”.

2. Kategoria e përdorimit të këtyre të mirave publike specifikohet në tri nënkategori si vijon:

a) peshkimi dhe forma të tjera të shfrytëzimit të faunës ujore të egër, me kodin III.5.A.

b) shfrytëzimi, përdorimi dhe/ose mbarështimi i faunës së egër tokësore, me kodin III.5.B.

c) gjueti sportive dhe turistike e organizuar (dhënia në përdorim e pjesëve të fondit të gjuetisë),

me kodin III.5.C.

3. Përdorimet e nënkategorisë III.5.A specifikohen në peshkimin e tipeve të ndryshme me mjete

lundruese në det (me specialitetet: peshkim fundor, peshkim i pelagjikëve të vegjël dhe/ose të

mëdhenj, peshkim molusqesh, me turbosofiante, selektive dhe peshkim bregdetar) me kodin

III.5.A.1 dhe të gjitha përdorimet e tjera (peshkimin në ujërat e brendshme, peshkimin nga

organizatat e bashkë-menaxhimit (OMP-të) dhe dhënien në administrim të lagunave dhe zonave

të tjera ujore e limitrofe) me kodin III.5.A.2.

4. Përdorimet e nënkategorisë III.5.B specifikohen në përdorimin e llojeve të faunës së egër për

qëllime shkencore, kulturore edukimi, koleksione zoologjike, në përfitimin e produkteve

jetësore, përdorimin e veprimtarive të tyre jetësore, mbarështimin e faunës së egër, grumbullimi i

bretkosave, kërmijve, breshkave, reptilëve e llojeve të tjera të ngjashme të faunës së egër.

5. Nënkategoritë III.5.A.2, III.5.B, dhe III.5.C dhe specifikimet përkatëse të tyre trajtohen sipas

procedurave të parashikuara në legjislacionin në fuqi pa përfshirjen e QKL-së, me përjashtim të

peshkimit profesional në det, që trajtohet sipas procedurave të pikës 6-10 më poshtë të këtij

vendimi.

II. LEJA PËR PËRDORIMIN ME KODIN NËNKATEGORISË III.5.A.1

6. Leja e peshkimit profesional në det, me kodin III.5.A.1, ka afat 5-vjeçar dhe jepet për secilin

mjet lundrimi veçmas.

7. Kriteret e posaçme të lejimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për lejen e përcaktuar në pikën 6 më sipër, përcaktohen në tabelën 1, më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese lidhur

me kriteret e posaçme

Përshtatshmëria e

pajisjeve, teknologjisë dhe

mjediseve me standardet e

shërbimit

Mjeti lundrues (sipas llojit te

peshkimit)

b) Mjetet stacionare të peshkimit dhe

të ruajtjes së peshkut sipas llojit të

peshkimit

a) Për mjetin lundrues:

Dëshmi pronësie dhe/ose përdorimi të

anijes / libri i mjetit lundrues (nga

Kapitaneria e Porteve)

dëshmia e flamurit nga Kapitaneria e

Porteve

Certifikata e lundrimit – Regjistri Detar

dokumenti i regjistrit të mjetit lundrues

nga policia kufitare (bregdet);

b) për pajisjet

Vetëdeklarim

8. Leja e peshkimit profesional në det jepet sipas procedurës së grupit III.

a) Institucioni tjetër, që verifikon plotësimin e kritereve të lejimit është Drejtoria e Politikave të

Peshkimit në Ministrinë e Mjedisit, Pyjeve dhe Administrimit të Ujërave, vendimi i së cilës

bazohet në vlerësimin e dokumenteve të paraqitura për vlerësimin e kënaqjes së kritereve të

lejimit.

b) Afati i marrjes së vendimit është 10 ditë.

III. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

9. Dhënia e lejeve sipas këtij vendimi fillon më datë 9.6.2009.

KATEGORIA II.7

SHËRBIME TË EKSPERTIZËS DHE/OSE PROFESIONALE LIDHUR ME BURIMET

MJEDISORE BAZË

1. Veprimtaria e “shërbimeve të ekspertizës dhe/ose profesionale lidhur me burimet mjedisore

bazë” është kategoria III.7 e Shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat,

autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Kategoria e kësaj veprimtarie specifikohet në dy nënkategori si vijon:

a) “shërbime të ekspertizës dhe/ose profesionale lidhur me pyjet apo kullotat”, me kodin III.7.A.

b) “shpues profesionist për ujë”, me kodin III.7.B.

3. Licenca për kategorinë III.7 është pa afat.

4. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për kategorinë III.7.A përcaktohen në tabelën 1, më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret

e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtues teknik

(sipas llojit të burimeve bazë)

a) Certifikatë për drejtuesin

teknik

b) Akt që provon marrëdhëniet

e kërkuara të punës

5. Licencimi i nënkategorisë III.7.A bëhet sipas procedurës së grupit II.

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për kategorinë III.7.B përcaktohen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me

kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi Teknik Vetëdeklarim

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

Pajisjet

(sipas specifikimeve e specialiteteve)

Vetëdeklarim

7. Licencimi i nënkategorisë III.7.B bëhet sipas procedurës së grupit I.

8. Licencimi i veprimtarive sipas këtij vendimi fillon më datë 9.6.2009.

FUSHA IV

BURIME MINERARE, HIDROKARBURE DHE ENERGJETIKE

KATEGORIA IV.1

MINERARE OSE HIDROKARBURE

1. Lejet minerare ose hidrokarbure të përcaktuara në ligjin nr.7796, datë 17.2.1994 “Ligji

minerar i Shqipërisë”, i ndryshuar dhe ligjin nr.7746 datë 28.7.1993, “Për hidrokarburet (kërkimi

dhe prodhimi)”, i ndryshuar, bëjnë pjesë në kategorinë IV.1 të shtojcës së ligjit nr.10 081, Datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Lejet hidrokarbure janë nënkategoria IV.1.A. Kërkesa dhe dhënia e lejeve bëhet sipas

procedurave të përcaktuara nga ligji Nr. 7746 datë 28.07.1993, “Për hidrokarburet (kërkimi dhe

prodhimi)”, i ndryshuar, dhe aktet në zbatim të tij.

3. Leja minerare është nënkategoria IV.1.B. Dokumentet provuese e shoqëruese që dorëzohen

nga kërkuesi, llojet specifike të lejeve minerare, institucioni tjetër, procedura e shqyrtimit të

terkes prej tij dhe afatet për t’iu përgjigjur QKL-së për një kërkese që ka kaluar fazën e parë nga

QKL për secilën nga llojet specifike të kësaj lejeje janë ato respektivet të përcaktuara nga ligji

Nr. 7796, datë 17.2.1994 “Ligji minerar i Shqipërisë”, i ndryshuar, dhe aktet nën/ligjore në

zbatim të tij.

4. Dhënia e lejeve sipas këtij vendimi fillon më datë 9/6/2009.

KATEGORIA IV.4

SHËRBIME EKSPERTIZE DHE/OSE PROFESIONALE LIDHUR ME BURIMET

MINERARE, HIDROKARBURE DHE ENERGJETIKE

1. Veprimtaria e “shërbimeve ekspertize dhe/ose profesionale lidhur me burimet minerare,

hidrokarbure dhe energjetike” është kategoria IV.4 e shtojcës së ligjit nr.10 081, datë 23.2.2009

“Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në tre nënkategori si vijon:

a) “Shërbime ekspertize dhe/ose profesionale lidhur me burimet minerare” me Kodin IV.4.A

b) “Shërbime ekspertizë dhe/ose profesionale lidhur me burimet hidrokarbure” me Kodin IV.4.B

c) “Shërbime ekspertize dhe/ose profesionale lidhur me burimet energjetike” me Kodin IV.4.C.

3. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese dhe dokumentet e tjera

shoqëruese për kategorinë IV.4.A,B,C përcaktohen në tabelën 1, më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret

e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës se

personelit.

Drejtues teknik (sipas llojit te burimit). a) Certifikatë për drejtuesin

teknik

b) Akt qe provon marrëdhëniet

e kërkuara të punës.

4. Licencimi i nënkategorisë IV.4.A,B,C bëhet sipas procedurës së grupit II.

5. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

FUSHA VII

TRANSPORTI

KATEGORIA VII.1

TRANSPORTI RRUGOR NDËRKOMBETAR I UDHËTARËVE

1. Veprimtaria “Transporti rrugor ndërkombëtar i udhëtarëve” është kategoria VII.1 e shtojcës së

ligjit nr. 10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Licencimi i kësaj veprimtarie është i përgjithshëm dhe licenca është pa afat.

3. Shërbimet e transportit ndërkombëtar të udhëtarëve të llojit: të rregullta, të rregullta të

specializuara, vajtje-ardhje dhe të rastit u nënshtrohen procesit të autorizimit sipas legjislacionit

përkatës në fuqi. Autorizimet për shërbimet e rregullta, të rregullta të specializuara dhe vajtje-

ardhje pas hyrjes në fuqi, botohen në regjistrin e licencave dhe lejeve.

4. Licenca është kusht paraprak për lëshimin e autorizimeve për shërbimet e përcaktuara në

pikën 3 më sipër.

5. Kriteret e posaçme të licencimit si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit

Drejtuesit i veprimtarisë së transportit a) Certifikate për drejtuesin e

veprimtarisë së transportit

b) Akte që provon marrëdhëniet e

kërkuara të punës

Reputacioni i mirë a) Për drejtuesin e veprimtarisë së

transportit.

b) Për subjektin qe kërkon licencë

a) Vetëdeklarim i nënshkruar nga

drejtuesi i veprimtarisë së transportit

b) Vetëdeklarim tip i nënshkruar nga

titullari i subjektit që kërkon të

licencohet.

Besueshmëria financiare Një sasi kapitali minimale dhe rezervë

sipas numrit të mjeteve.

Dokument që vërteton kënaqjen e këtij

kriteri

6. Licencimi i veprimtarisë bëhet sipas grupit III.

a) Institucioni tjetër lidhur me këtë licencim është Ministria e Punëve Publike, Transportit e

Telekomunikacionit, vendimi në emër të së cilës merret nga struktura e ngarkuar me këtë

funksion me urdhër të Ministrit. Vendimi bazohet vetëm në dokumentet provuese të licencimit.

b) Afati i marrjes së këtij vendimi është 30 ditë.

7. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

KATEGORIA VII.2

TRANSPORTI RRUGOR NDËRKOMBËTAR TË MALLRAVE PËR TË TRETË E ME QIRA

1. Veprimtaria “Transporti rrugor ndërkombëtar i mallrave” është kategoria VII.2 e shtojcës së

ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Licencimi i kësaj veprimtarie përfshin transportin ndërkombëtar të mallrave për të tretë dhe

me qira.

3. Licencimi nuk zbatohet për transportin për të tretë në rastet e përcaktuara sipas legjislacionit

në fuqi. Nuk i nënshtrohet licencimit transporti ndërkombëtar i mallrave për llogari të vet.

4. Licenca është pa afat.

5. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së

personelit

Drejtuesit i Veprimtarisë së Transportit a) Certifikate për drejtuesin e

veprimtarisë së transportit

b) Akte që provon marrëdhëniet e

kërkuara të punës.

Reputacioni i mirë. a) Për drejtuesin e veprimtarisë së

transportit.

b) Për subjektin qe kërkon licencë.

a) Vetëdeklarim i nënshkruar nga

drejtuesi i veprimtarisë së

transportit

b) Vetëdeklarim tip i nënshkruar

nga titullari i subjektit që kërkon

të licencohet.

Besueshmëria financiare Një sasi kapitali minimale dhe rezervë

sipas numrit të mjeteve.

Dokument që vërteton kënaqjen e

këtij kriteri.

6. Licencimi i veprimtarisë bëhet sipas grupit III.

a) Institucioni tjetër lidhur me këtë licencim është Drejtoria e Përgjithshme e Shërbimeve të

Transportit Rrugor sipas procedurës së përcaktuar me urdhër të Ministrit. Vendimi bazohet

vetëm në dokumentet provuese të licencimit.

b) Afati i marrjes së këtij vendimi është 30 ditë.

7. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

FUSHA VIII

INDUSTRI DHE SHËRBIME TË TJERA

KATEGORIA VIII.1

PRODHIMI, DEPOZITIMI, TRANSPORTI, PËRDORIMI DHE/OSE TREGETIMI I

PRODUKTEVE DHE/OSE LENDEVE A PAJISJEVE TË TJERA ME RREZIKSHMËRI

1. Veprimtaritë e “Prodhimit, depozitimit, transportit, përdorimit dhe/ose tregtimit të produkteve

dhe/ose lëndëve a pajisjeve të tjera me rrezikshmëri” bëjnë pjesë në kategorinë VIII.1 e shtojcës

së ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e

Shqipërisë”.

2. Kategoria e këtyre veprimtarive ndahet në tre nënkategori si vijon:

a) “Tregtimi me shumice i naftës, gazit, nënprodukteve përfshirë ato bio si dhe lendet djegëse”

me kodin VIII.1.A

b) “Veprimtari të lidhura me substancat dhe preparatet kimike me rrezikshmëri” me kodin

VIII.1.B

c) “Veprimtari të lidhura me burime me rrezatim jonizues” me kodin VIII.1.C

3. Tregtia me pakicë licencohet sipas legjislacionit në fuqi. Veprimtari të tjera specifike me këto

lëndë nuk licencohen.

4. Kriteret e posaçme të licencimit si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë VIII.1.A jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e

specialitetesh aplikohen kriteret

e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e mjediseve,

teknologjisë e pajisjeve me

standardet e shërbimit

a) Mjediset dhe

b) teknologjia e depozitimit

c) mjetet e transportit

sipas llojit të lëndëve dhe lidhur

me standardet e sigurisë dhe të

rezervës së detyrueshme

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve.

5. Licencimi i nënkategorisë VIII.1.A bëhet sipas grupit II.

6. Licencimi i nënkategorisë VIII.1.B zbatohet vetëm kur veprimtaria lidhet me lëndë të tilla të

cilat janë të klasifikuara si të rrezikshme sipas legjislacionit në fuqi dhe kur një licencim i tillë

nuk bëhet sipas ndonjë kategorie/nënkategorie tjetër. Licencimi i këtyre veprimtarive bëhet sipas

klasifikimeve, kritereve e procedurave të përcaktuara për licencën II.5.B.

7. Licencat e nënkategorive VIII.1.A,B janë pa afat.

8. Licencimi i nënkategorisë VIII.1.C bëhet sipas legjislacionit në fuqi.

9. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

FUSHA IX

ARSIMI DHE SHKENCA

KATEGORIA IX.1

ARSIMI PARAUNIVERSITAR

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaritë “Arsimit parauniversitar” bëjnë pjesë në kategoritë IX.1 të shtojcës së ligjit nr.10

081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në tre nënkategori si vijon:

a) “Arsim parauniversitar” me

kodin IX.1.A

b) “Institucion plotësues arsimor parauniversitar” me kodin IX.B

c) “Arsim parauniversitar fetar dhe/ose në gjuhë të huaj” me kodin IX.1.C

3. Licencimi I nënkategorisë C bëhet sipas ligjit Nr. 7952, datë 21.6.1995 “Për sistemin arsimor

parauniversitar”, të ndryshuar.

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISE IX.2.A

4. Veprimtaritë e nënkategorisë B specifikohen sipas niveleve dhe/ose profilit arsimor

a) “Arsimit parashkollor (kopsht)” me kodin IX.1.A.1

b) “Arsim bazë-cikli i ulët” me kodin IX.1.A.2

c) “Arsim bazë –cikli i lartë” me kodin IX.1.A.3

d) “Arsim i mesëm i përgjithshëm (gjimnaz)” me kodin IX.1.A.4

e) “Arsim i mesëm artistik e social kulturor” me kodin IX.1.A.5

dh) “Arsim i mesëm profesionale” me kodin IX.1.A.6,

e) “Arsim i mesëm teknik” me kodin IX.1.A.7

f) “Arsim special” me kodin IX.1.A.8

5. Licencat për nënkategorinë A janë pa afat.

6. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose specifikash

e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës personelit

a) Drejtuesi Didaktik (funksion

me kohë të plotë, përjashtuar

arsimin plotësues)

b) Personeli mësimdhënës

(sipas arsimit specifik)

a) Certifikatë për Drejtuesin Didaktik

dhe akte që provon marrëdhëniet e

kërkuara të punës

b) Lista e plotë e stafit mësimdhënës

dhe të dhëna mbi arsimin përkatës dhe

eksperiencën në punë të personelit

mësimdhënës

Përshtatshmëria e

produktit/shërbimit me rregullat

e standardet

a) Planet

b) Programet

c) tekstet mësimore

(sipas arsimit specifik)

a) Plani mësimor

b) Programet lëndore

c) Tekste që do të zbatojë institucioni.

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset mësimore lidhur me

standardet

b) Mjetet didaktike lidhur me

standardet mësimore

(sipas arsimit specifik)

Dokumente pronësie dhe/ose

përdorimi si dhe/ose dokumente që

pasqyrojnë llojet, cilësitë e garancitë

këtyre faktorëve

Përshtatshmëria e organizimit

dhe rregullave të ushtrimit të

veprimtarisë

a) Rregullat e brendshme

b) Tarifat e shërbimit

Rregullore e brendshme e organizimit

dhe funksionimit të institucionit

Deklarim i tarifave që do të aplikohen

nga subjekti

7. Licencimi i veprimtarive të nënkategorisë A bëhet sipas grupit III.

a) Institucioni tjetër është Ministria e Arsimit dhe Shkencës, vendimin në emër të së cilës e merr

Komisioni i Shqyrtimit të Kërkesave për Licenca dhe/ose Certifikim për Shërbimet arsimore, I

cili ngrihet dhe funksionon sipas urdhrit të Ministrit. Vendimi bazohet në dokumentet provuese

të licencimit si dhe në inspektimin në vend dhe vlerësimin faktik të plotësimit të kritereve

përkatëse të licencimit.

b) Afati i marrjes së vendimit është 4 muaj.

c) Kërkesa në QKL pranohet kur ajo bëhet jo më pranë se 5 muaj nga fillimi i vitit shkollor.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË IX.2.B

8. Veprimtaritë e nënkategorisë IX.2.B specifikohen sipas llojit konkret të veprimtarive arsimore

plotësuese që ofron subjekti.

9. Kriteret e posaçme të licencimit si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B janë të njëjta me ato të nënkategorisë A.

10. Licencat për nënkategorinë B janë pa afat.

11. Licencimi i këtyre veprimtarive, në përputhje me kriteret specifike përkatëse, bëhet sipas të

njëjtave procedura si ato të nënkategorisë IX.2.A me ndryshimin që:

a) afati i marrjes së vendimit nga institucioni tjetër është 30 ditë;

b) kërkesa pranohet në çdo kohë përjashtuar rastin kur arsimi plotësues ofrohet i lidhur me vitin

akademik, rast në të cilin zbatohet kufizimi që kërkesa në QKL pranohet kur ajo bëhet jo më

pranë se 2 muaj nga fillimi i vitit shkollor.

IV. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

12. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 1/10/2009.

FUSHA X

KUJDESI SHOQËROR DHE PUNËSIMI

KATEGORIA X.1

SHËRBIMEVE TË PËRKUJDESIT SHOQËROR

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaritë “Shërbime të përkujdesit shoqëror” bëjnë pjesë në kategoritë X.1 të shtojcës së

ligjit nr.10 081, datë 23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet ne dy nënkategori si vijon:

a) “shërbime të përkujdeset komunitar” me kodin X.1.A

b) “shërbime të përkujdeset rezidencial” me kodin X.1.B

3. Këto veprimtari mund të specifikohen dhe/ose specializohen sipas natyrës së shërbimit

dhe/ose grupeve e individëve përfitues.

4. Licencat e të dy nënkategorive janë pa afat

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË X.1.A

5. Kriteret e posaçme të licencimit si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në Tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret

e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës se

personelit.

Drejtuesi teknik a) Certifikatë për drejtuesin

didaktik

b) Akte që provon

marrëdhëniet e kërkuara të

punës

6. Licencimi i veprimtarive të nënkategorisë A bëhet sipas grupit II.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË X.2.B

7. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B jepen në tabelën 2 më poshtë.

Tabela 2

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie

dhe/ose specifikash e specialitetesh

aplikohen kriteret e posaçme

Llojet e dokumenteve provuese

lidhur me kriteret e posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesi teknik a) Certifikate për drejtuesin teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës.

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve

me standardet e shërbimit

a) Mjedise

b) Pajisjet

Sipas llojit të shërbimeve rezidenciale

Sipas rastit: dokumente pronësie

dhe/ose përdorimi, si dhe dokumente

që pasqyrojnë cilësitë e garancitë e

këtyre faktorëve

8. Licencimi i veprimtarive të nënkategorisë A bëhet sipas grupit III.

a) Institucioni tjetër për licencimin e këtyre veprimtarive është Ministria e Punës, Çështjeve

Sociale dhe Shanseve të Barabarta, vendimin në emër të së cilës e merr Komisioni i Shqyrtimit të

Kërkesave për Licenca dhe/ose Certifikim që ngrihet me urdhër të Ministrit.

a) Vendimi bazohet në dokumentet provuese të licencimit, si dhe në inspektimin në vend dhe

inspektimin në vend e vlerësimit të plotësimit të kritereve përkatëse të licencimit nga struktura në

qarkun përkatës të Shërbimit Kombëtar të Punësimit.

c) Afati i marrjes së këtij vendimi është 30 ditë.

IV. LICENCIMI I VEPRIMTARIVE TË PËRKUJDESIT SHOQËROR QË KANË EDHE

KOMPONENTE ARSIMORE DHE/OSE SHËNDETËSORE

9. Subjektet që kombinojnë shërbimet e përkujdeset shoqëror me ato shëndetësore, dhe/ose

arsimore mund të kërkojnë veçmas ose njëkohësisht licenca për veprimtaritë arsimore dhe/ose

shëndetësore. Shqyrtimi i kërkesave për këto veprimtari shtesë bëhet sipas procedurave

përkatëse.

V. DATA E FILLIMIT TË LICENCIMIT SIPAS KËTIJ VENDIMI

10. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

KATEGORIA X.2

SHËRBIME TË NDËRMJETËSIMIT NË TREGUN E PUNËS DHE/OSE FORMIMIT

PROFESIONAL

I. NDARJA E KATEGORISË DHE RREGULLA TË PËRGJITHSHME

1. Veprimtaritë “Shërbime të ndërmjetësimit në tregun e punës dhe/ose formimit profesional”

bëjnë pjesë në kategoritë X.2 të shtojcës së ligjit nr.10 081, datë 23.2.2009 “Për licencat,

autorizimet dhe lejet në Republikën e Shqipërisë”

2. Kategoria e kësaj veprimtarie ndahet në dy nënkategori si vijon:

a) “Ndërmjetësim në tregun e punës” me kodin X.2.A

b) “Formim profesional” me kodin X.2.B

3. Licencat e të dy nënkategorive janë pa afat

II. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË X.2.A

4. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë A jepen në tabelën 1 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret e

posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesi teknik a) Certifikatë për drejtuesin

teknik

b) Akt që provon marrëdhëniet e

kërkuara të punës

Mjaftueshmëria e kapitalit si

rezervë sigurie për të tretët

Një kapital minimal si rezerve sigurie Dokument që provon ngrirjen e

një kapitali rezervë sigurie

5. Licencimi i veprimtarive të nënkategorisë A bëhet sipas grupit II.

III. LICENCIMI I VEPRIMTARIVE TË NËNKATEGORISË X.2.B

6. Veprimtaritë e nënkategorisë IX.2.B specifikohen sipas llojit konkret të veprimtarive formuese

profesionale që ofron subjekti.

7. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për nënkategorinë B jepen në tabelën 2 më poshtë.

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh

veprimtarie dhe/ose

specifikash e specialitetesh

aplikohen kriteret e

posaçme

Llojet e dokumenteve provuese lidhur me

kriteret e posaçme

Përshtatshmëria e njohurive dhe

eksperiencës së personelit

Drejtuesi didaktik a) Certifikatë për drejtuesin didaktik

b) Akt që provon marrëdhëniet e kërkuara punës

Përshtatshmëria e pajisjeve,

teknologjisë dhe mjediseve me

standardet e shërbimit

a) Mjediset

b) Mjetet didaktike

Sipas llojit të kurseve për

formim profesional

Sipas rastit: dokumente pronësie dhe/ose

përdorimi si dhe dokumente që pasqyrojnë

cilësitë e garancitë e këtyre faktorëve

8. Licencimi i veprimtarive të nënkategorisë A bëhet sipas grupit III.

a) Institucioni tjetër për licencimin e këtyre veprimtarive është Ministria e Punës, Çështjeve

Sociale dhe Shanseve të Barabarta, vendimin në emër të së cilës e merr Komisioni i Shqyrtimit të

Kërkesave për Licenca dhe/ose Certifikim për Shërbimet Shëndetësore që ngrihet me urdhër të

Ministrit.

b) Vendimi bazohet në dokumentet provuese të licencimit, si dhe në inspektimin në vend dhe

vlerësimin faktik të plotësimit të kritereve përkatëse të licencimit nga struktura në qarkun

përkatës të Shërbimit Kombëtar të Punësimit.

c) Afati i marrjes së këtij vendimi është 30 ditë.

IV. DATA E FILLIMIT TE LICENCIMIT SIPAS KETIJ VENDIMI

9. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

FUSHA XI

DREJTËSIA DHE LIGJI

KATEGORIA XI.2

SHËRBIMI I PËRMBARIMIT

1. Veprimtaria “Shërbime përmbarimore” është kategoria XI.2 e shtojcës së ligjit nr. 10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”.

2. Licencimi i veprimtarive bëhet sipas Grupit të dytë të përcaktuar në ligjin nr.10 081, datë

23.2.2009 “Për licencat, autorizimet dhe lejet në Republikën e Shqipërisë”. Licencat për

ushtrimin e veprimtarisë përmbarimore private jepen pa afat.

3. Kriteret e posaçme të licencimit, si dhe llojet e dokumenteve provuese e shoqëruese përkatëse

për licencimin për nënkategorinë A jepen në tabelën 1 më poshtë:

Tabela 1

Kriteret e posaçme Mbi çfarë faktorësh veprimtarie dhe/ose

specifikash e specialitetesh aplikohen

kriteret e posaçme

Llojet e dokumenteve

provuese lidhur me kriteret e

posaçme

Përshtatshmëria e njohurive

dhe eksperiencës së personelit

Drejtuesi i veprimtarisë përmbaruese (me kohë

të plotë dhe ekskluzivitet)

a) Certifikatë për Drejtuesin e

veprimtarisë Përmbarimore

b) Akt që provon marrëdhëniet e

kërkuara të punës

Përshtatshmëria e formës

juridike

Subjekt tregtar Akti i regjistrimit në regjistrin

tregtar

4. Licencimi I kësaj veprimtarie bëhet sipas grupit II.

5. Licencimi i veprimtarive sipas këtij vendimi fillon me datë 9.6.2009.

ANEKSI 2

KATEGORITE E LICENCAVE QË TRAJTOHEN

PA PERFSHIRJEN E QKL

Nr Nr. i

fushës/kategorisë

Lloji i

kategorisë

Kodi i

nën/kategorisë

Fusha/kategoritë/nënkategoritë

e veprimtarive dhe/ose të të mirave publike e të

përdorimeve të tyre

 Fusha I Siguria kombëtare, rendi publik dhe mbrojtja civile

1 1. Licence Prodhimin dhe/ose tregtimin e mallrave (armë, municione,

lëndë, pajisje, teknologji etj.) ushtarake dhe/ose me

përdorim të dyfishtë

 Fusha III. Mjedisi dhe burime mjedisore bazë

15 4 Leje Shfrytëzimi dhe/ose kultivimi i florës (tokësore dhe/ose

ujore)

16 5. Leje Shfrytëzimi dhe/ose mbarështimi i faunës (tokësore ose

ujore)

 A peshkimi dhe forma të tjera të shfrytëzimit të faunës ujore

të egër

 2 Të gjitha përdorimet e tjera te nënkategorisë A

 B Shfrytëzimi, përdorimi dhe/ose mbarështimi i faunës së

egër tokësore

 C Gjueti sportive dhe turistike e organizuar (dhënia në

përdorim e pjesëve të fondit të gjuetisë)

17 6. Leje Shfrytëzimi i ujërave mbi dhe/ose nën/tokësore dhe/ose

baseneve e materialeve të tyre

ANEKSI 3

PËRMBAJTJA ORIENTUESE

E TITULLIT TË LICENCËS DHE KËRKESËS

PËRMBAJTJA ORIENTUESE E TITULLIT TË LICENCËS

 Fusha IV Burime minerare, hidrokarbure dhe energjetike

19 1. Leje Minerare ose hidrokarbure

 B Hidrokarbure

20 2. Leje Për të gjitha rastet që burojnë nga legjislacioni për

koncesionet

21 3. Leje Rastet dhe llojet e tjera të përdorimit të burimeve me

natyrë energjetike.

 Fusha V Territori dhe ndërtimi

23 1. Licence Shërbime ekspertize dhe/ose profesionale lidhur me

zhvillim e territorit dhe/ose ndërtimin

24 2. Leje Zhvillimi territorial dhe/ose ndërtimor

 Fusha VI Trashëgimia kulturore

25 1. Licence Shërbime ekspertize dhe/ose profesionale lidhur me

trashëgiminë kulturore

26 3. Leje Restaurim dhe/ose rijetezimi i monumenteve të

trashëgimisë kulturore

27 4. Licence Administrimin kolektiv i të drejtave të autorit

 Fusha VII Transporti

30 3. Licence Shërbime ekspertize dhe/ose profesionale të lidhura me

transportin rrugor

 A Autoshkolle

31 4. Licence Transport ndërkombëtar detar i automjeteve dhe/ose

udhëtareve

32 5. Licence Për shërbime portuale

33 6. Licence Për shërbime hekurudhore

34 7. Licence Për shërbime aeroportuale

 Fusha VIII Industri dhe Shërbime të tjera

35 1. Licence Prodhimi, depozitimi, transporti, përdorimi dhe/ose

tregtimi i produkteve dhe/ose lëndëve a pajisjeve të tjera

me rrezikshmëri

 B Veprimtari te lidhura me burime me rrezatim jonizues

 Fusha IX Arsimi dhe shkenca

36 1. Licence Arsimi parauniversitar

 C Arsim parauniversitar fetar dhe/ose në gjuhë të huaj

37 2. Licence Arsimi i lartë

 Fusha X Kujdesit Shoqëror dhe Punësimit

 Fusha XI Drejtësia dhe ligji

40 1. Licence Shërbimi i noterisë

42 3. Licence Shërbime të tjera ekspertize ose profesionale të lidhura me

të drejtat civile dhe/ose penale

 Fusha XII Financat publike

43 1. Licence Për trajtime të favorizuara fiskale dhe/ose doganore

44 2. Licence Shërbime ekspertize ose profesionale financiare apo

shërbime të lidhura me financat publike

45 3. Licence Organizimi i lojërave të fatit.

(1)

Nr. i zërit

(2)

Lloji i zërit

(3)

Kuptimi i zërit përkatës dhe mënyra e plotësimit

1. Stema e QKL (e vetëkuptueshme)

2. Numri i serisë a) Një numër serial, i cili dallon në mënyre unike titullin e

licencës. Ky numër vendoset nga sistemi elektronik.

b) Ky kod është i njëjtë si për dokumentin shkresor të titullit

që i jepet subjektit, ashtu edhe për rekordin elektronik të këtij

titulli. Ky është një numër i pavarur nga sektorët.

3. Kodi i licencës/lejes sipas

kategorive

Kodi i licencës sipas fushave, kategorive, nënkategorive dhe

specifikimeve (kur këto të fundit janë të kodifikuara). P.sh.

II.6.A.(1+2+3)

4. Data e lëshimit te titullit nga QKL E vetëkuptueshme

5. Titullari i licencës/lejes Këtu vendoset i plotë emri i subjektit që merr licencën, numri

në regjistrin përkatës mbi bazën e të cilit dallohet ky subjekt

dhe adresa e selisë së tij.

6. Emërtimi i Kategorisë Këtu vendoset emri i plote i kategorisë

7. Emërtimi i nen/kategorisë Këtu vendoset emri i plote i nënkategorisë (nëse ka te tille).

8. Emërtimi i veprimtarisë(ve)

specifike te licencuara

a) Këtu vendoset emërtimi i veprimtarisë specifike kur kjo

është e kodifikuar.

b) Kur subjekti ka kërkuar te ushtroje me shume se një

veprimtari specifike, këtu vendosen emërtimet e te gjitha atyre

veprimtarive specifike qe ka kërkuar te licencohen.

c) Nëse këto shënime kërkojnë me shume se 250 karaktere

atëherë vihet shënimi: Për llojet e specifikimeve shih

dokumentin bashkëlidhur Nr……”

9. Emërtimi i specialitetit(ve) a) Këtu vendoset emërtimi i specialitetit.

b) Kur subjekti ka kërkuar të ushtrojë më shumë se një

specialitet, këtu vendosen emërtimet e të gjitha atyre që ka

kërkuar të licencohen.

c) Nëse këto shënime kërkojnë me shumë se 250 karaktere

atëherë vihet shënimi: Për llojet e specialiteteve shih

dokumentin bashkëlidhur Nr……”

10. Emërtimi përshkrues i

veprimtarisë

a) Këtu vendoset emërtimi i veprimtarisë me fjalë të

përgjithshme dhe sipas praktikës së sektorit përkatës në rast se

kodifikimi sipas: nen/kategorive, specifikimeve dhe

specialiteteve ka munguar ose kur kjo nuk e ka shteruar

emërtimin e veprimtarisë.

b) Në rast se është kërkuar përshkrim i detajuar i veprimtarisë,

apo janë kërkuar analiza, vizatime apo të dhëna, atëherë këtu

shfaqet një emërim i përgjithshëm i veprimtarisë si edhe

shënimi “për përshkrimin e detajuar të veprimtarisë shih

dokumentin bashkëlidhur, NR…….”.

11. Vendi i kryerjes së veprimtarisë Këtu vendoset adresa ku do të kryhet veprimtaria qe

licencohet, e cila mund të jetë e njëjtë ose e ndryshme nga

selia e subjektit.

12. Ndonjë kod tjetër sipas rastit a) Këtu vendosen kodet apo numra specifike sipas

fushave/sektorëve.

b) Nëse vetëm një kod i tillë nuk ka mjaftuar dhe ka pasur

nevojë për të dhëna të tjera, atëherë pas kodit mund të dalë

shënimi: “Për të dhënat e tjera shih dokumentin bashkëlidhur

NR…….”.

13. Afati i vlefshmërisë së

licencës/lejes

Sipas rastit përkatës. Këtu te shkruhet;

a) afati në vite

b) Data e mbarimit të afatit.

14. Kufizime specifike mbi veprimtari

e ose përdorimin e të mirës

publike

a) Këtu shënohet gjithnjë shprehja: “Licenca/leja ushtrohet

sipas kufizimeve në legjislacionin në fuqi”

b) Nëse ka kufizime specifike që shihet me interes të

shënohen në faqen e parë të titullit dhe kur këto janë të pakta

dhe të thjeshta dhe mund të shkruhen në një qelizë të vogël në

fletën e parë të titullit (jo më shumë se 250 karaktere) atëherë

shkrihen këtu, përndryshe kur kufizimet janë të shumta dhe

kërkojnë më shumë rreshta për t’u shkruar, atëherë ato do të

jepen në aneksin përkatës me një numër reference me

shënimin: ““Për të dhënat e tjera mbi kufizimet specifike shih

dokumentin bashkëlidhur NR…….”.

15. Detyrime në kryerjen e

veprimtarisë

a) Këtu shënohet gjithnjë shprehja: “Licenca/leja ushtrohet

sipas detyrimeve në legjislacionin në fuqi”

b) Nëse ka detyrime specifike që shihet me interes të

shënohen ne faqen e parë të titullit dhe kur këto janë të pakta

dhe te thjeshta dhe mund të shkruhen në një qelizë të vogël në

fletën e parë të titullit (jo më shumë se 250 karaktere) atëherë

shkrihen këtu, përndryshe kur detyrime specifike janë të

shumta dhe kërkojnë më shumë rreshta për t’u shkruar,

atëherë ato do të jepen në aneksin përkatës me një numër

reference me shënimin: ““Për të dhënat e tjera mbi detyrimet

specifike shih dokumentin bashkëlidhur NR…….”.

16. Bashkëlidhje a) Kur Titulli I licencës ka bashkëlidhje jepen nëpërmjet një

emërtim i shkurtër të secilës bashkëlidhje (nëse këto shënime

nuk zënë më shumë se 250 karaktere) ose shënohet:

“Bashkëlidhja 1, Bashkëlidhja 2, Bashkëlidhja 3….”

b) Nëse nuk ka bashkëlidhje shënohet shprehja: “Nuk ka

bashkëlidhje”

17. Nënshkrimi dhe vula e QKL E vetëkuptueshme

Shënim: Ky informacion (pa bashkëlidhjet) duhet të sistemohet grafikisht në një faqe të vetme

format A4.

PËRMBAJTJA ORIENTUESE E KËRKESËS PËR LICENCË

(1)

Nr. i zërit

(2)

Lloji i zërit

(3)

Kuptimi I zërit përkatës dhe mënyra e plotësimit

FAQA E PARË

1. Kërkuesi i licencës Këtu shënohet i plotë emri i subjektit që kërkon licencën,

numri në regjistër mbi bazën e të cilit dallohet ky subjekt dhe

adresa e selisë së tij.

2. Personi që paraqet kërkesën a) Këtu shënohet emri i personit që paraqet kërkesën ne emër

të kërkuesit si edhe numri i tij i dokumentit te identifikimit.

b) Kur ky person është vete titullari i subjektit kërkues, sipas

akteve te themelimit dhe/ose statutet, shënohet cilësia e këtij

personi.

c) Kur personi nuk ka këtë cilësi, por ka një autorizim nga

subjekti kërkues, shënohet një e dhënë e këtij dokumenti dhe

autorizimi apo prokura i bashkëlidhet kërkesës dhe vihet

shënimi “shih dokumentin bashkëlidhur Nr….”.

3. Tarifa e paguar a) Evidenton kryerjen e pagesës se tarifës administrative për

shërbimin e ofruar nga QKL. Këtu vihet shënimi “Tarifa QKL

e paguar.

4. Emërtimi i Kategorisë Këtu vendoset emri i plote i kategorisë qe kërkohet

5. Emërtimi i nen/kategorisë Këtu vendoset emri i plote i nënkategorisë (nëse ka te tille) qe

kërkohet.

6. Emërtimi i veprimtarisë(ve)

specifike te licencuara

a) Këtu vendoset emërtimi i veprimtarisë specifike kur kjo

është e kodifikuar, qe kërkohet.

b) Kur subjekti kërkon te ushtroje me shume se një veprimtari

specifike, këtu vendosen emërtimet e te gjitha atyre

veprimtarive specifike.

c) Nëse këto shënime kërkojnë me shume se 250 karaktere

atëherë vihet shënimi: Për llojet e specifikimeve te kërkuara

shih dokumentin bashkëlidhur Nr……”

7. Emërtimi i specialitetit(ve) a) Këtu vendoset emërtimi i specialitetit qe kërkohet

b) Kur subjekti ka kërkuar te ushtroje me shume se një

specialitet, këtu vendosen emërtimet e te gjitha atyre qe

kërkohen.

c) Nëse këto shënime kërkojnë me shume se 250 karaktere

atëherë vihet shënimi: Për llojet e specialiteteve shih

dokumentin bashkëlidhur Nr……”

8. Kodi Këtu shkruhet kodi qe del si rrjedhoje e emërtimeve

klasifikuese ne rreshtat 4 – 7.

9. Emërtimi përshkrues i

veprimtarisë dhe/ose

përshkrimi i detajuar i saj

a) Këtu vendoset emërtim i veprimtarisë me fjale te

përgjithshme dhe sipas praktikes se sektorit përkatës ne rast se

kodifikimi sipas: nen/kategorive, specifikimeve dhe

specialiteteve ka munguar ose kur kjo nuk e ka shteruar

emërtimin e veprimtarisë.

b) Ne rast se është kërkuar përshkrim i detajuar i veprimtarisë,

apo janë kërkuar analiza, vizatime apo te dhëna, atëherë këtu

shfaqet një emërim i përgjithshëm i veprimtarisë si edhe

shënimi “për përshkrimin e detajuar te veprimtarisë shih

dokumentin bashkëlidhur, NR…….”.

10. Vendi i kryerjes se

veprimtarisë / ushtrimit te

lejes

Këtu vendoset adresa ku do te kryhet veprimtaria qe

licencohet, e cila mund te jete e njëjtë ose e ndryshme nga

selia e subjektit.

11. Ndonjë kod tjetër sipas rastit a) Këtu vendosen kodet apo numra specifike sipas

fushave/sektorëve.

b) Nëse vetëm një kod i tille nuk ka mjaftuar dhe ka pasur

nevoje për te dhëna te tjera, atëherë pas kodit mund te dale

shënimi: “Për te dhënat e tjera shih dokumentin bashkëlidhur

NR…….”.

FAQA E DYTE

12. Dokumente provuese te

dorëzuara

a)Këtu listohet inventari i te gjitha dokumenteve provuese te

dorëzuara nga personi qe paraqet kërkesën nëpërmjet një

emërtim i shkurtër te secilës bashkëlidhje (nëse këto shënime

nuk zënë me shume se 500 karaktere) ose shënohet:

“Bashkëlidhja 1, Bashkëlidhja 2, Bashkëlidhja 3….”

b) Nëse nuk ka bashkëlidhje shënohet shprehja: “Nuk ka

bashkëlidhje”

13. Dokumentet e tjera shoqëruese a) Këtu listohet inventari i te gjitha dokumenteve te tjera

shoqëruese te dorëzuara nga personi qe paraqet kërkesën

nëpërmjet një emërtim i shkurtër te secilës bashkëlidhje (nëse

këto shënime nuk zënë me shume se 500 karaktere) ose

shënohet: “Bashkëlidhja 1, Bashkëlidhja 2, Bashkëlidhja

3….”

b) Nëse nuk ka bashkëlidhje shënohet shprehja: “Nuk ka

bashkëlidhje”

14. Deklarata e përgjithshme ne emër te kërkuesit te licencës

Deklaroj nen përgjegjësinë time dhe te subjektit qe përfaqësoj se:

Te dhënat e deklaruara dhe dokumentet e dorëzuara janë te vërteta. Njoh dhe pranoj kriteret e

licencimit si dhe kufizimet dhe detyrimet ligjore qe duhet te zbatoj e respektoj përgjatë

ushtrimit te kësaj veprimtarie.

15. Emri dhe Nënshkrimi i

deklaruesit

Emri dhe firma

16. Nënshkrimi i punonjësit te

sportelit

Emri dhe firma

17. Numri i kërkesës Një numër serial, i cili dallon ne mënyrë unike kërkesën dhe

vendoset nga sistemi elektronik.

18. Data e kërkesës Data kur kërkesa është vendosur ne sistemin elektronik.

Shënim: Ky informacion (pa bashkëlidhjet) duhet të sistemohet grafikisht në dy faqe të vetme

format A4.

1

Propozuar nga Ministri i Brendshëm me aktin nr.3514 prot. datë 8.5.2009 dhe dërguar Ministrit

të Ekonomisë, Tregtisë dhe Energjetikës. baza ligjore e posaçme sektoriale:

a) Ligji nr.8756, datë 26.3.2001 “Për emergjencat civile”, i ndryshuar dhe

b) Ligji nr.8766, datë 5.4.2001 “Për mbrojtjen nga zjarri dhe për shpëtimin”, i ndryshuar.

2

Propozuar nga: Ministri i Brendshëm me aktin nr.3514 prot,. datë 8.5.2009 dhe dërguar

Ministrit të Ekonomisë, Tregtisë dhe Energjetikës. Baza ligjore e posaçme sektoriale.

a) Ligji nr.8756, datë 26.3.2001, nr.8770, datë 19.4.2001 “Për shërbimin e ruajtjes dhe të sigurisë

fizike”, i ndryshuar

b) Ligji nr.7566, datë 25.5.1992 “Për armët”, i ndryshuar.

3

Propozuar nga Ministri i Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit me aktin nr.1771,

prot. datë 8.5.2009 dërguar Ministrit të Ekonomisë, Tregtisë dhe Energjetikës. Baza ligjore e

posaçme sektoriale:

a) Ligji nr.9863, datë 28.1.2008 “Për ushqimin” i ndryshuar

4

Propozuar nga Ministri i Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit në aktin nr.1771,

prot, datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.9426, datë 6.10.2005 “Për mbarështimin e blegtorisë” i ndryshuar,

b) Ligji nr. 9308, datë 4.11.2004 “Për Shërbimin dhe Inspektoratin Veterinar”, i ndryshuar.

5

Propozuar nga Ministri i Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, me aktin

nr.1771.Prot. datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

 Baza ligjore e posaçme sektoriale:

a) Ligji nr.9426, datë 6.10.2005 “Për mbarështimin e blegtorisë” i ndryshuar,

b) Ligji nr. 9308, datë 4.11.2004 “Për Shërbimin dhe Inspektoratin Veterinar”.

6

Propozuar nga Ministri i Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit,me aktin

nr.1771.prot. datë 8.5.2009, dërguar Ministrit të Ekonomisë, Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8732, datë 24.1.2001 “Për materialin mbjellës bimor”, i ndryshuar,

7

Propozuar nga Ministri i Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit,me aktin

nr.1771.prot. datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.9361, datë 24.3.2005 “Për shërbimin e mbrojtjes së bimëve”, i ndryshuar,

b) Ligji nr.8531, datë 23.9.1999 “Për shërbimin e kontrollit të plehrave kimike”

c) Ligji nr.16.11.2000 “Për prodhimin dhe tregtimin e duhanit dhe cigareve”, i ndryshuar

8

Propozuar nga Ministri i Shëndetësisë me aktin nr.1915.prot., datë 8.5.2009 dërguar Ministrit të

Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr. 9106, datë 17.7.2003 “Për shërbimin spitalor në Republikën e Shqipërisë”, i

ndryshuar;

b) Ligji nr. 9928, date 9.6.2008 “Për shërbimin shëndetësor stomatologjik”, i ndryshuar;

c) Ligji nr. 8876, datë 4.4.2002 “Për shëndetin riprodhues”, i ndryshuar.

d) Ligji Nr. 9739, datë 21.5.2007 “Për shërbimin e transfuzionit të gjakut në Republikën e

Shqipërisë”, i ndryshuar

e) Ligji nr. 8193, datë 6.2.1997 “Për transplantimin e organeve”, i ndryshuar

9

Propozuar nga Ministri i Shëndetësisë me aktin nr.1914.prot, datë 8.5.2009 dhe Ministrit të

Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit me aktin nr.1771.prot, datë 8.5.2009,

dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

 Baza ligjore e posaçme sektoriale:

a) Ligji nr.9323, datë 25.11.2004 “Për barnat dhe shërbimin farmaceutik”, i ndryshuar,

b) Ligji nr.7975, datë 26.7.1995 “Për barnat narkotike dhe lëndët psikotrope”, i ndryshuar

c) Ligji nr. 9308, datë 4.11.2004 “Shërbimin dhe inspektoratin veterinar”, i ndryshuar

10

Propozuar nga Ministri i Shëndetësisë me aktin nr.1916, prot. datë 8.5.2009, dërguar Ministrit

të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.7643, datë 2.12.1992 “Për Inspektoratin Sanitar Shtetëror”, i ndryshuar, si dhe

legjislacioni tjetër në fuqi lidhur me shëndetin publik,

11

Propozuar nga Ministri i Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.099. prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8934, datë 5.9.2002 “Për mbrojtjen e mjedisit”, i ndryshuar

12

Propozuar nga Ministri të Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.104. prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8934, datë 5.9.2002 “Për mbrojtjen e mjedisit”, i ndryshuar

b) Ligji nr.9010, datë 13.2.2003 “Për administrimin mjedisor të mbetjeve të ngurta”, i ndryshuar

13
Propozuar nga Ministri i Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.103. prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

 Baza ligjore e posaçme sektoriale:

a) Ligji nr.8934, datë 5.9.2002 “Për mbrojtjen e mjedisit” i ndryshuar

14

Propozuar nga Ministri i Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.100. Prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a Ligji nr. 8934, datë 5.9.2002 “Për mbrojtjen e mjedisit”, i ndryshuar

b) Ligji nr. 9385, datë 4.5.2005 “Për pyjet dhe shërbimin pyjor”, i ndryshuar

c) Ligji nr. 9693, datë 19.3.2007 “Për fondin kullosor”, i ndryshuar,

d) Ligji nr. 9693, datë 19.3.2007 “Për fondin kullosor”, i ndryshuar,

e) Ligji nr.10120, datë 23.4.2009 “Për mbrojtjen e fondit të bimëve mjekësore, eterovajore e

tanifere natyrore”, i ndryshuar

15

Propozuar nga Ministri i Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.102, prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.7908, datë 5.4.1995 “Për peshkimin dhe akuakulturën”, të ndryshuar,

b) Ligji nr.10 006, datë 23.10.2008 “Për mbrojtjen e faunës se egër”, i ndryshuar

c) Ligji nr.7875, datë 23.11.1994 “Për mbrojtjen e faunës se egër dhe gjuetinë”, i ndryshuar

16

 Propozuar nga Ministri i Mjedisit, Pyjeve dhe Administrimit të Ujërave me aktin nr.101, prot.

datë 8.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8093, datë 16.11.2000 “Për rezervat ujore”, i ndryshuar,

b) Ligji nr.9385, datë 4.05.2005 “Për pyjet dhe shërbimin pyjor”, i ndryshuar

c) Ligji nr.9693, datë 19.3.2007 “Për fondin kullosor”, të ndryshuar,

17

Propozuar nga Ministri i Ekonomisë Tregtisë dhe Energjetikës me të njëjtin akt që është

propozuar ky vendim.

Baza ligjore e posaçme sektoriale:

a) Ligji Nr. 7796, datë 17.2.1994 “Ligji minerar i Shqipërisë”, i ndryshuar,

b) Ligji Nr. 7746 datë 28.07.1993, “Për hidrokarburet (kërkimi dhe prodhimi)”, i ndryshuar

18

Propozuar nga Ministrit i Ekonomisë Tregtisë dhe Energjetikës me të njëjtin akt që është

propozuar ky vendim.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.7796, datë 17.2.1994 “Ligji minerar i Shqipërisë”, i ndryshuar,

b) Ligji nr.7746 datë 28.7.1993 “Për hidrokarburet (kërkimi dhe prodhimi)”, i ndryshuar

c) Ligji nr 9072, datë 22.5.2003 “Për sektorin e energjisë elektrike”, i ndryshuar

19

Propozuar nga Ministri i Punëve Publike, Transportit e Telekomunikacionit me aktin nr.3196.

prot. datë 12.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr. 8308, datë 18.3.1998 “Për transportet rrugore”, i ndryshuar,

20

Propozuar nga Ministri i Punëve Publike, Transportit e Telekomunikacionit me aktin nr.3197.

prot. Datë 12.5.2009, dërguar Ministrit të Ekonomisë Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8308, datë 18.3.1998 “Për transportet rrugore”, i ndryshuar,

21

Propozuar nga Ministri i Ekonomisë Tregtisë dhe Energjetikës me të njëjtin akt që është

propozuar ky vendim.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.8450, datë 24.2.1999, “Për përpunimin, transportimin dhe tregtimin e naftës, të gazit

dhe nënprodukteve të tyre”, të ndryshuar

b) Ligji nr.9876, datë 14.2.2008, “Për prodhimin, transportimin dhe tregtimin e biokarburanteve

dhe të lëndëve të tjera djegëse, të rinovueshme për transport”,

c) Ligji nr.9108, datë 17.7.2003, "Për substancat dhe preparatet kimike",

d) Ligji nr.8025, datë 9.11.1995 ,“Për mbrojtjen nga rrezatimet jonizuese”, të ndryshuar,

22

Propozuar nga: Ministri i Arsimit dhe Shkencës me aktin nr.2886, datë 8.5.2009, dërguar

Ministrit të Ekonomisë, Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) ligjit nr.7952, datë 21.6.1995 “Për sistemin arsimor parauniversitar”, të ndryshuar,

b) ligjit nr.8872, datë 29.3.2002 “Për Arsimin dhe formimin profesional në Republikën e

Shqipërisë”,

23

Propozuar nga: Ministri i Punës, Çështjeve Sociale dhe Shanseve të Barabarta me aktin nr.945

datë 11.5.2009, dërguar Ministrit të Ekonomisë, Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale: ligji nr.9355, datë 10.3.2005 “Për ndihmën dhe shërbimet

shoqërore”, i ndryshuar

24

Propozuar nga: Ministri i Punës, Çështjeve Sociale dhe Shanseve të Barabarta me aktin nr.945

datë 11.5.2009, dërguar Ministrit të Ekonomisë, Tregtisë dhe Energjetikës.

 Baza ligjore e posaçme sektoriale:

a) Ligji nr.7961, datë 12.7.1995, “Kodi i Punës i Republikës së Shqipërisë”, i ndryshuar

b) Ligji nr.7995, datë 20.9.1995 “Për nxitjen e punësimit”, i ndryshuar

c) Ligji nr.8872, datë 29.03.2002 “Për Arsimin dhe formimin profesional në Republikën e

Shqipërisë”, i ndryshuar

25

Propozuar nga Ministri i Drejtësisë me aktin nr.3907 datë 13.5.2009, dërguar Ministrit të

Ekonomisë, Tregtisë dhe Energjetikës.

Baza ligjore e posaçme sektoriale:

a) Ligji nr.10031, datë 11.12.2008 “Për shërbimin përmbarimor gjyqësor privat”, i ndryshuar

