
1

BORDI I MBIKËQYRJES PUBLIKE
KOMISIONI I PROVIMEVE TË AFTËSIVE PROFESIONALE

Zbatimi në praktikë i legjislacionit mbi të drejtën civile, të drejtën penale,
legjislacionit tregtar dhe të drejtën e punës në Republikën e Shqipërisë

22 Shtator 2018

Seksioni 1

Pyetje me alternativa (1 pikësecila).
Zgjidhni alternativën e saktë.

1. Cila prej alternativave të mëposhtme përbën shkak pavlefshmërie në themelim të

një shoqërie tregtare:

a) Mungesa e zotësisë juridike për të vepruar e një apo e të gjithë themeluesve
të shoqërisë;

b) Mungesa e zotësisë juridike për të vepruar e të gjithë themeluesve të
shoqërisë;

c) Objekti i veprimtarisë nuk është në kundërshtim me ligjin;
d) Objekti i shoqërisë nuk përcaktohet specifikisht në dispozitat e statutit nën

zërin “Objekti”.

Përgjigja e saktë është alernativa (B)

2. Afati i emërimit të administratorit të një shoqërie me përgjegjësi të kufizuar nuk
mund të jetë më i gjatë se:

a) 3 vjet;
b) 5 vjet;
c) 7 vjet;
d) 9 vjet.

Përgjigja e saktë është alernativa (B)

3. Sipas rregullave për emërtimin e subjekteve mund:

a) Të regjistrohen subjekte me emra të njëjtë;
b) Të regjistrohen subjekteve me emra të ngjashëm;

2

c) Të dyja alternativat janë të sakta;
d) Asnjë prej alternative nuk është e saktë.

Përgjigja e saktë është alernativa (D)

4. Kur konsiderohet i vlefshëm emetimi i aksioneve në një shoqëri aksionare:

a) Me krijimin e shoqërisë aksionare;
b) Me themelimin e shoqërisë aksionare;
c) Pas regjistrimit të shoqërisë aksionare;
d) Të gjitha alternativat së bashku.

Përgjigja e saktë është alernativa (C)

5. Cilat nga alternativat më poshtë nuk zbatohet për likuiduesit e një shoqërie:

a) Likujduesit marrin përsipër të drejtat dhe detyrimet e administratorëve nga
data e emërimit të tyre;

b) Duke qenë se likujduesit marrin përsipër të drejtat dhe detyrimet e
administratorëve, atyre u ndalohet të jenë të punësuar apo të mbajnë një
pozicion drejtues në shoqëri të tjera që ushtrojnë veprimtari në të njëjtin
sektor ekonomik me shoqërinë e parë;

c) Likujduesit i nënshtrohen mbikëqyrjes së ortakëve të tjerë, asamblesë së
përgjithshme, këshillit të administrimit apo këshillit mbikëqyrës;

d) Kufizimet e tagrave të likujduesve u kundrejtohen të tretëve.

Përgjigja e saktë është alernativa (B)

6. Kur në kontratë nuk është caktuar afat ose ekzekutimi i detyrimit është lënë në
kërkimin e kreditorit, ky mund të kërkojë ekzekutimin në çdo kohë dhe debitori
duhet ta ekzekutojë atë brenda:

a) 10 ditëve nga dita e kërkimit;
b) 15 ditëve nga dita e kërkimit;
c) 30 ditëve nga dita e kërkimit;
d) Gjashtë muajve nga dita e kërkimit.

Përgjigja e saktë është alernativa (B)

3

7. Në përputhje me dispozitat e ligjit për Falimentimin, nëse burimet e përftuaranga

masa e pasurive të vëna përfshirë në falimentim, nuk mjaftojnë për t’i shlyer të

gjithë kreditorët e një nën ndarjeje, atëherë shpërndarja ndjek parimin e:

a) Drejtësisë shoqërore;
b) Proporcionalitetit;
c) Kohës se maturimit të detyrimit;
d) Porosive të gjykatës së falimentimit.

Përgjigja e saktë është alernativa (B)

8. Personi i siguruar përfiton përfitimet nga sëmundja:

a) Kur vërtetohet me raport mjekësor paaftësia për punë;
b) Kur vuan nga një sëmundje profesionale;
c) Kur ka pësuar një aksident në punë;
d) Alternativat b dhe c.

Përgjigja e saktë është alernativa (A)

9. Në rast se subjektit i kërkohet nga klienti të kryejë një transaksion financiar për të

cilin ka dyshime se mund të përfshijë pastrim të produkteve të veprës penale:

a) Mjafton të mos kryejë transaksionin;
b) Nuk duhet të kryejë transaksionin dhe menjëherë raporton pranë autoritetit

përgjegjës duke kërkuar udhëzime nëse duhet të kryejë transaksionin;
c) Duhet të kryejë transaksionin në përputhje me detyrimet që ka marrë ndaj

klientit të tij;
d) Mban transaksionin pezull derisa verifikon vetë nëse qëndrojnë dyshimet e

tij.

Përgjigja e saktë është alernativa (B)

10. Shkelja nga ana e personit juridik të detyrimeve që rëndojnë mbi të në rastin e

falimentimit përbën?

a) Vepër penale;
b) Kundravajtje penale;
c) Gjobë administrative;
d) Titull ekzekutiv.

Përgjigja e saktë është alernativa (B)

4

Seksioni II

E drejta Civile- Kodi Civil dhe Kodi i Proçedurës civile

11. Cilat janë aktet që regjistrohen në Regjistrin e Pasurive të paluajtshme?

 (5 pikë)

Përgjigje:

Në regjistrin e pasurive të paluajtshmeduhet të regjistrohen:

 kontratat për kalimin e pronësisë së sendeve të paluajtshme dhe aktet për

pjesëtimin vullnetar të tyre;
 kontratat me të cilat krijohen, njihen, ndryshohen ose pushojnë të drejta pronësie

mbi sendet e paluajtshme, të drejta uzufrukti, përdorimi e bujtjeje, emfiteoze e
servituti e të drejta të tjera reale;

 aktet me të cilat hiqet dorë nga të drejta pasurore të mësipërme;
 vendimet e gjykatave me të cilat njihet cilësia e trashëgimtarit dhe fitohet pasuria e

trashëguar;
 aktet me të cilat krijohet një shoqëri ose një subjekt tjetër i së drejtës që ka në

pronësi pasuri të paluajtshme ose gëzon të drejta të tjera reale mbi to;
 vendimet e gjykatave ose organeve kompetente shtetërore që përkatësisht

përmbajnë fitimin ose njohjen e pronësisë mbi pasuritë e paluajtshme, pjesëtimin e
pasurive të paluajtshme ose që deklarojnë të pavlefshme veprimet juridike për
kalimin e pronësisë të regjistruar më parë rregullisht, si dhe aktet e përmbarimit
gjyqësor për sekuestrimin e pasurisë së paluajtshme ose shitjen në ankant të tyre.

12. Në cilat raste shuhet vendosja e një sendi të paluatjtshme në hipotekë?
(4 pikë)

Përgjigje:

Vendosja e një sendi të paluatshëm në hipotekë shuhet:

 Me shuarjen e detyrimit ose me me heqjen dorë të kreditorit (0.5 pikë)
 Me humbjen e sendit të lënë në hipotekë, duke respektuar të drejtat e parashikuara

prej nenit 536 të këtij Kodi (1 pikë)
 Me pagimin e çmimit të shitjes me anë të ekzekutimit të detyrueshëm, kreditorëve

të siguruar me hipotekë, sipas radhës së regjistrimit të tyre (1 pikë)
 Me kalimin e afatit për të cilin ishte kufizuar hipoteka (1 pikë)
 Kur shkaku i shuarjes së detyrimit deklarohet i pavlefshëm, hipoteka lind dhe

regjistrohet përsëri, por regjistrimi merr numër rendor të ri. (0.5 pikë)

5

Seksioni III

E Drejta Tregtare edhe e Shoqërive – Kodi Tregtar

13. Cilat janë të dhënat e detyrueshme për regjistrimin e shoqërisë aksionare?

(4 pikë)

Përgjigje:

Për regjistrimin fillestar të shoqërive tregtare (qe perfshin edhe shoqerite aksionere) janë të
detyrueshme këto të dhëna:

a) emri;
b) forma;
c) data e themelimit;
ç) të dhënat e identifikimit të themeluesve;
d) selia;
dh) objekti, në qoftë se është i përcaktuar;
e) kohëzgjatja, në qoftë se është e përcaktuar;
ë) të dhënat e identifikimit të personave përgjegjës për administrimin dhe
përfaqësimin e shoqërisë në marrëdhënie me të tretët, kompetencat e përfaqësimit,
si dhe afatet e emërimit të tyre.
f) specimenet e nënshkrimit (firmave) të personave, që përfaqësojnë shoqërinë
përpara të tretëve.
Gjithashtu, për regjistrimin fillestar të shoqërisë akasionere, janë të detyrueshme
edhe këto të dhëna:
a) vlera e kapitalit themeltar të nënshkruar dhe pjesa e paguar;
b) numri dhe forma e aksioneve të nënshkruara;
c) vlera nominale e secilit aksion;
ç) numri i aksioneve të nënshkruara nga secili aksioner;
d) vlera dhe lloji i kontributit të secilit aksioner, si dhe pjesa e paguar prej secilit;
dh) kushtet e veçanta, që kufizojnë transferimin e aksioneve (nëse ka);
ë) procedurat për konvertimin e formës së aksioneve, nëse parashikohet në statut;
f) vlera totale ose një parashikim i kostove të veçanta në ngarkim të shoqërisë për
procedurat e themelimit;
g) përparësitë që u njihen personave, që kanë marrë pjesë në themelimin e
shoqërisë apo në transaksione të veçanta, që lidhen me fillimin e veprimtarisë
ekonomike (nëse ka);
gj) të dhënat e identifikimit të anëtarëve të këshillit mbikëqyrës dhe ekspertit
kontabël të autorizuar, si dhe afati i emërimit të tyre;
h) numri i anëtarëve të organeve drejtuese;
i) procedurat e emërimit të anëtarëve të organeve drejtuese, nëse ndryshojnë nga
parashikimet ligjore.

Shoqëritë anonime me ofertë publike, përpara regjistrimit fillestar, duhet të regjistrojnë
edhe të dhënat e identifikimit të themeluesve, projektstatutin, si dhe të kryejnë njoftimet e
mëpasshme, sipas dispozitave përkatëse ligjore.

6

14. Shpjegoni mënyrat e aplikimit për regjistrim fillestar dhe të dhënat e detyrueshme

për regjistrim pranë QKB përshoqëritë e thjeshta.

 (3pikë)

Përgjigje:

Shoqëritë e thjeshta rregjistrohen duke depozituar aplikimin për rregjistrim fillestar,

të plotësuar me të gjitha të dhënat e detyrueshme, kontratën përkatëse, sipas

parashikimeve të Kodit Civil dhe kopje të dokumenteve të identifikimit të anëtarëve.

Në rast se palët nuk kanë lidhur kontartë me shkrim, rregjistrimi i shoqërisë sthjeshtë

mund të kryhet duke depozituar vetëm aplikimin, të plotësuar me të gjitha të dhënat

e detyrueshme, kopje të dokumenteve të identifikimit dhe duke nënshkruar

deklaratën e posacme për njohje, pranimin dhe zbatimin e dispozitave ligjore në

fuqi, për organizimin dhe funksionimin e shoqërisë së thjeshtë. (1 pikë)

Për regjistrimin fillestar të shoqërive të thjeshta janë të detyrueshme këto të dhëna:

a) kohëzgjatja, në qoftë se është e përcaktuar;
b) fusha e veprimtarisë, në qoftë se është e përcaktuar;
c) vendi i ushtrimit të veprimtarisë ekonomike tregtare;
d) të dhënat e identifikimit të anëtarëve;
e) vlera dhe lloji i kontributeve të anëtarëve;
f) të dhënat e identifikimit të personave përgjegjës për administrimin dhe

përfaqësimin e shoqërisë në marrëdhënie me të tretët, kompetencat e
përfaqësimit dhe afatet e emërimit;

g) specimenet e nënshkrimit (firmave) të personave, që përfaqësojnë shoqërinë
përpara të tretëve. (2 pikë)

15. Cilët përsona ndalohet të mbajnë funksione të përfaqësuesit ligjor, anëtarë të

këshillit të administrimit apo të këshillit mbikëqyrës si dhe përfaqëruesi aksionarëve

në asamblenë e përgjithshmë të një shoqërie tregtare.

Shpjegoni kushtet që duhen plotësuar që një person i autorizuar për të përfaqësuar

apo mbikëqyrur një shoqërinë me përgjegjësi të kufizuar të mund të lidhë kontrata

të tjera me shoqërinë si dhe cilat janë procedurat përkatëse që duhen ndjekur.

(3 pikë)

Përgjigje:

Personi i autorizuar për të përfaqësuar ose për të mbikëqyrur shoqërinë tregtare nuk

mund të lidhë kontrata apo të hyjë në marrëdhënie të tjera me shoqërinë tregtare,

nëse kjo nuk deklaron kushtet e veprimit, si dhe natyrën e objektin e interesit të tij e

veprimi nuk autorizohet, paraprakisht, prej:

a) të gjithë ortakëve të tjerë, në rastin e një shoqërie kolektive apo komandite;

b) të gjithë ortakëve ose të gjithë ortakëve të tjerë, në rastin e një shoqërie me

përgjegjësi të kufizuar;

7

c) këshillit të administrimit ose këshillit mbikëqyrës, në rastin e

administratorëve të shoqërive aksionare;

d) këshillit të administrimit ose këshillit mbikëqyrës, në rastin e anëtarëve të

këshillit të administrimit ose këshillit mbikëqyrës në shoqëritë aksionare. (0.5

pikë)

Çdo miratim paraprak dhe i përgjithshëm njoftohet për regjistrim në Qendrën

Kombëtare të Regjistrimit. Miratimi i parashikuar në pikën 2 të këtij neni jepet,

gjithashtu, për çdo kontratë apo marrëdhënie tjetër, që shoqëria lidh me një palë të

tretë, e cila ka marrëdhënie personale apo financiare me personat e autorizuar për të

përfaqësuar ose për të mbikëqyrur shoqërinë, apo me palë të treta, marrëdhëniet e

të cilave me personat e mësipërm janë të tilla që, në mënyrë të arsyeshme, mund të

ndikojnë vendimmarrjen e tyre në kundërshtim me interesat e shoqërisë. (1.5 pikë)

Personat, të cilët kërkojnë miratim për një transaksion, nuk mund të marrin pjesë në
votimin për miratimin e veprimit e nuk llogariten në kuorum. (0.5 pikë)

Çdo veprim që kërkon miratim, publikohet në pasqyrat financiare dhe raportet e

ecurisë së veprimtarisë, së bashku me kushtet e veprimit, si dhe natyrën e objektin e

interesit të personave të përfshirë. (0.5 pikë)

16. Themeluesit e një shoqërie tregtare kryejnë veprime përpara se shoqëria të

regjistrohet në QKB (Qëndrën Kombëtare të Biznesit).

Përcaktoni përgjegjësitë e themeluesve para regjistrimit të shoqërisë tregtare në

QKB në lidhje me veprimet që kanë ndërmarrë për para regjistrimit të shoqërisë në

QKB. Gjithashtu, analizoni pasojat kur këta shkelin detyrat gjatë fazës së themelimit.

(4 pikë)

Përgjigje:

Personat që veprojnë në emër të shoqërisë, përpara se kjo të fitojë personalitetin

juridik, përgjigjen personalisht në mënyrë të pakufizuar e solidare për veprimet e

kryera në emër të saj. Me fitimin e personalitetit juridik, të drejtat e detyrimet që

rrjedhin nga këto veprime i kalojnë shoqërisë. (1 pikë)

Themeluesit japin kontributet e tyre në shoqëri, në para ose në natyrë, sipas

mënyrave e afateve të parashikuara në statut dhe kryejnë formalitetet e themelimit

sipas kërkesave të këtij ligji dhe të ligjit nr.9723, datë 3.5.2007 “Për Qendrën

Kombëtare të Regjistrimit”. Themeluesit përgjigjen ndaj shoqërisë personalisht e në

mënyrë solidare për dëmet e shkaktuara nga mospërmbushja e këtyre detyrimeve

apo nga përmbushja e tyre përtej afateve përkatëse. (1 pikë)

Përfaqësuesi ligjor i shoqërisë mund të ngrejë padi në gjykatën përkatëse për dëmin

e shkaktuar nga mospërmbushjet e detyrimeve, sipas pikës 2 të nenit 10 të ligjit për

tregtarët dhe shoqëritë tregtare. Në rast mosveprimi të përfaqësuesit ligjor brenda

8

90 ditëve nga marrja dijeni e mospërmbushjes, padia mund të ngrihet përkatësisht

nga një ortak i shoqërisë kolektive ose komandite, nga një numër ortakësh të një

shoqërie me përgjegjësi të kufizuar apo aksionarësh të një shoqërie aksionare, të

cilët zotërojnë jo më pak se 5 për qind të tërësisë së votave në asamblenë e

shoqërisë. Padia mund të ngrihet, gjithashtu, nga çdo kreditor i shoqërisë tregtare. (1

pikë)

Paditë duhet të ngrihen brenda 3 viteve pas regjistrimit të shoqërisë tregtare. (1

pikë)

17. Një shoqëri tregtare është themeluar në shtetin X. Të gjithë veprimtarinë e

administrimit e kryen në Shqipëri nëpërmjet degës së saj. Në statut, zyra qëndrore

përcaktohet të jetë në shtetin X.

Kërkohet të përcaktoni dhe argumentoni se në cilin vend është zyra qëndrore e kësaj

shoqërie dhe cilit ligj i nënshtrohet shoqëria.

(4 pikë)

Përgjigje:

Zyra qendrore e shoqërisë tregtare është vendi, ku zhvillohet pjesa kryesore e
veprimtarisë së saj tregtare, nëse nuk parashikohet ndryshe në statut. Nëse në statut
parashikohet zyra qëndrore atëhere zyra qëndrore do të jetë sipas përcaktimeve të
statutit.

Personat juridik i nënështrohen ligjit të vendit ku janë rregjistruar. Pra, shoqëria do
të zbatojë ligjin për shoqëritë tregtare të vendit të origjinës dhe në të njëjtën kohë
do të jetë objekt i dispozitave të ligjit për tregtarët dhe shoqëritë tregtare në
Shqipëri lidhur me degët.

18. Sa pjesë apo përqindje e kontributit në para dhe sa pjesë apo përqindje e kontributit
në natyrë duhet shlyer përpara regjistrimit të shoqërisë aksionare?

(3 pikë)
Përgjigje:

Përpara regjistrimit, aksionarët e shoqërisë aksionare të duhet të kenë shlyer të

paktën ¼ e e vlerës nominale të aksioneve të nënshkruara me kontribut në para,

përndryshe regjistrimi nuk mund të bëhet. Sa i takon aksioneve të nënshkruara në

natyrë, ato duhet të paguhen tërësisht përpara regjistrimit. Pagimi bëhet duke kaluar

titullin e pronësisë të kontributit në natyrë në favor të shoqërisë. Kontributet në

natyrë duhet të vlerësohen në para përpara regjistrimit të shoqërisë dhe ky vlerësim

bëhet nga një ose disa ekspertë të caktuar nga gjykata pas kërkesës së aksionarit që

jep kontribut në natyrë.

19. A mund të shpërndajë dividend dega e një shoqërie aksionare të huaj? Përse?

(3 pikë)

9

Përgjigje:

Dega e shoqërisë së huaj, ka personalitetin juridik të shoqërisë që e ka krijuar.

Rrjedhimisht, fitimet e saj konsiderohen si të shoqërisë, dhe vendimet për ndarjen e

dividendit merren nga organi/et drejtuese të shoqërisë së huaj. Rrjedhimisht, dega e

shoqërisë së huaj nuk mund të shpërndajë dividend, por pas zbritjes së shpenzimeve

dhe ruajtjes së rezervave që mund të kërkohen nga legjislacioni shqiptar, i kalon

fitimet shoqërisë ë huaj që e ka krijuar.

20. Kuota e shoqërisë me përgjegjësi të kufizuar mund të zotërohet nga më shumë se

një person.

Në rast të tillë, si veprohet kur vota e lidhur me këtë kuotë është përcaktuese për

votimin e emërimit/shkarkimit të administratorit dhe bashkëzotëruesit e saj nuk

arrijnë një marrëveshje për mënyrën e votimit?

(4 pikë)
Përgjigje:

Personat që zotërojnë së bashku një kuotë të një shoqërie me përgjegjësi të kufizuar
konsiderohen si një ortak i vetëm nga shoqëria dhe të drejtat që rrjedhin nga kuota
ushtrohen bashkarisht. Në rast se bashkëzotëruesit nuk merren vesh për mënyrën e
ushtrimit të të drejtave që rrjedhin nga kuota, duke përfshirë këtu edhe të drejtën
për votim në asamble, zbatohen dispozitat e Kodit Civil për bashkëpronësinë. Në
praktikë, kjo do të thotë se njëri nga bashkëpronarët e kuotës, duhet t’i drejtohet
gjykatës kompetente për të kërkuar pjesëtimin e saj. Në varësi të vendimit të
gjykatës, bëhet edhe ndarja e të drejtave (ku njërit bashkëpronar mund t’i jepet e
drejta për të votuar) ose pjesëtimi i kuotës në disa kuota. Pasi vendimi i gjykatës të
marrë formë të prerë, bashkëpronarët mund të konsiderohen ortakë të veçantë dhe
të ushtrojnë veç e veç të drejtat e votës në asamble.

21. A mundet administratori i një shoqërie me përgjegjësi të kufizuar të ndërpresë në

mënyrë të njëanshme marrëdhënien me shoqërinë përpara mbarimit të mandatit?

(4 pikë)

Përgjigje:

Në përputhje me parashikimet e kontratës së punës, nëse ka një të tillë, apo Kodit të
Punës, për aq sa ky gjen zbatim, Administratori mund të japë dorëheqje në çdo kohë,
pa pritur mbarimin e mandatit. Dorëheqjen administrator ia njofton asamblesë së
përgjithshme dhe gjithashtu thërret mbledhjen e saj për të emëruar administratorin
e ri, duke i lënë kohë për të emëruar administratorin e ti, përpara se dorëheqja të
hyjë në fuqi. Nëse asambleja e përgjithshme nuk mblidhet apo nuk vendos për
emërimin e administratorit të ri në datën e njoftuar ëpr thirrjen e mbledhjes,
administrator që kërkon të dorëhiqet ia njofton me shkrim dorëheqjen Qendër
Kombëtare të Biznesit dhe kjo e fundit bën regjistrimin e dorëheqjes.

10

22. Cilat janë format e shoqërive aksionare dhe cili është kapitali i minimal për të

regjistruar secilën prej tyre?

(3 pikë)

Përgjigje:

Shoqëritë aksionare mund të jenë shoqëri me ofertë, private apo publike, në

përputhje me dispozitat e ligjit për titujt.

Shoqëria aksionare me ofertë private nuk mund të ketë një kapital më të vogël se 3
500 000 lekë.
Shoqëria aksionare me ofertë publike nuk mund të këtë një kapital më të vogël se 10
000 000 lekë.

23. Cilat janë subjektet që kanë të drejtën të kërkojnë thirrjen e mbledhjes së Asamblesë

se Përgjithshme me qëllim shfuqizimin e vendimeve të Administratorit?

 (3 pikë)

Përgjigje:

Shfuqizimi i vendimeve të parregullta dhe dëmshpërblimi

Asambleja e përgjithshme ka të drejtë t’i kërkojë gjykatës kompetente shfuqizimin e
vendimeve të administratorëve e, sipas rastit, të këshillit të administrimit apo
këshillit mbikëqyrës, kur këto vlerësohen si shkelje të rënda të ligjit ose të statutit.

Aksionarët, që përfaqësojnë të paktën 5 për qind të totalit të votave në asamblenë e

shoqërisë apo një vlerë më të vogël, të parashikuar në statut dhe/ose kreditorët e

shoqërisë, të cilët pretendojnë se shoqëria ka ndaj tyre detyrime në një vlerë jo më

të vogël se 5 për qind të kapitalit të regjistruar, mund t’i kërkojnë asamblesë së

përgjithshme ngritjen e padisë si më sipër.

24. Shpjegoni format e obligacioneve që mund të emetojë shoqëria aksionare dhe cili

është organi vendimmarrës?

(3 pikë)

Përgjigje:

Asambleja e përgjithshme mund të emetojë obligacione, që u garantojnë zotëruesve

të tyre të drejtën për t'i konvertuar në aksione apo të drejtën e parablerjes së

aksioneve, të cilat quhen obligacione të konvertueshme, si dhe obligacionet, që u

japin zotëruesve të drejtën e marrjes pjesë në fitim, të cilat quhen obligacione me

pjesëmarrje në fitim.

Asambleja e përgjithshme mund të autorizojë këshillin e administrimit (në sistemin

me një nivel) apo administratorët (në sistemin me dy nivele), që brenda një periudhe

prej 5 vitesh dhe sipas kushteve përkatëse, të emetojnë obligacionet e përmendura

me siper.

11

Obligacionet me pjesëmarrje në fitim mund të ofrojnë përparësi në shpërndarjen e

fitimeve.

Aksionarët gëzojnë për obligacionet e konvertueshme dhe ato me pjesëmarrje në

fitim të njëjtat të drejta, që ky ligj u njeh atyre për parablerjen në rastin e emetimit

të aksioneve të reja.

25. Shtjelloni procedurën e regjistrimit fillestar të degëve dhe zyrave të përfaqësimit të

shoqërive të huaja në QKB?

(3 pikë)

Përgjigje:
Degët dhe zyrat e përfaqësimit të shoqërive të huaja regjistrohen duke
depozituaraplikimin për regjistrim fillestar, të plotësuar me të gjitha të dhënat e
detyrueshme sipas ligjit si dhe:

a) aktin e themelimit e statutin e shoqërisë së huaj, kur këto janë dy dokumente
tëveçanta apo, në mungesë, aktin ekuivalent të krijimit, sipas legjislacionit të
huaj,si dhe tekstin e plotë të tyre me ndryshimet e mëpasshme; (0.6 pikë)

b) dokumentacionin, që vërteton regjistrimin e shoqërisë së huaj në
juridiksionin ehuaj; (0.6 pikë)

c) dokumentacionin, që vërteton gjendjen aktuale të shoqërisë së huaj, të
lëshuarbrenda një afati jo më shumë se 90 ditë nga data e aplikimit, me të
dhënat eregjistrimit dhe të përfaqësimit, përfshirë informacionin nëse është
në proceslikuidimi apo falimentimi; (0.6 pikë)

d) bilancin e shoqërisë së huaj për vitin e fundit financiar, mbajtur sipas
standardevetë kërkuara në shtetin e huaj, nëse shoqëria e huaj ka pasur
veprimtari për mëshumë se një vit; (0.6 pikë)

e) vendimin ose aktet e tjera të organit përkatës të shoqërisë së huaj,
sipaslegjislacionit të huaj për hapjen e degës ose të zyrës së përfaqësimit.
Aktet e kësajpike zëvendësohen nga aplikimi për regjistrim në rastin kur
personi, që kërkonregjistrimin, është njëkohësisht organi përgjegjës për të
vepruar i vetëm, në emërtë shoqërisë së huaj. (0.6 pikë)

26. Shpjegoni mënyrat e aplikimit për regjistrim fillestar dhe të dhënat e detyrueshme

për regjistrim pranë QKB për shoqëritë dhe unionet e kursim kredive.

(3 pikë)

Përgjigje:
Shoqëritë dhe unionet e kursim-kredisë, si dhe shoqëritë e bashkëpunimit të

ndërsjellëregjistrohen duke depozituar në regjistrin tregtar aplikimin për regjistrim

fillestar, tëplotësuar me të gjitha të dhënat e detyrueshme, statutin dhe aktin e

themelimit, në rast sejanë hartuar si dy dokumente të veçanta, si dhe çdo dokument

tjetër, të kërkuar sipaslegjislacionit në fuqi. (1 pikë)

Për regjistrimin e shoqërive dhe të unioneve të kursim-kredive, janë të detyrueshme

tënjoftohen:

12

a) emri;

b) forma;

c) data e themelimit;

d) të dhënat e identifikimit të themeluesve;

e) selia;

f) objekti, në qoftë se është i përcaktuar;

g) kohëzgjatja, në qoftë se është e përcaktuar;

h) të dhënat e identifikimit të personave përgjegjës për administrimin dhe

i) përfaqësimin e shoqërisë në marrëdhënie me të tretët, kompetencat e

përfaqësimit,

j) si dhe afatet e emërimit të tyre.

k) specimenet e nënshkrimit (firmave) të personave, që përfaqësojnë shoqërinë

l) përpara të tretëve.(1 pikë)

Gjithashtu përveç të dhënave më sipër janë të detyrueshme të njoftohen edhe lloji

dhevlera e kontributeve të secilit anëtar në kapitalin e shoqërisë, fakti nëse kapitali i

nënshkruar është i paguar, si dhe pjesa e paguar, të dhënat e identifikimit të

anëtarëve tëorganit mbikëqyrës, ekspertit kontabël të autorizuar, si dhe afati i

emërimit të tyre. (1pikë)

27. Një shoqëri aksionare është e përbërë nga 2 aksionarë. Shoqëria pas disa kohësh

bëhet me një aksionar dhe aksionari i vetëm vendos të likuidojë shoqërinë.

Shoqëriaështënëgjendjen e aftësisëpaguese. (4 pikë)

a) Përmendni dhe shpjegoni vendimet që duhen marrë duke u bazuar në

informacionin më sipër dhe procedurat që duhen kryer për këto vendime.

(3.2pikë)

Përgjigje:

 Kur numri i aksionarëve bie në një, aksionari i vetëm duhet t'i njoftojë Qendrës

Kombëtare të Regjistrimit zvogëlimin e numrit të aksionarëve, si dhe emrin e tij.

o Nëse aksionari i vetëm nuk e përmbush këtë detyrim, ai përgjigjet

personalisht, nëmënyrë të pakufizuar, për detyrimet që shoqëria

ndërkohë ka marrë përsipër. (0.8 pikë)

 Gjithashtu duke qënë se aksionari i vetëm vendos për të likuiduar shoqërinë dhe

shoqëria është në gjëndjen e aftësisë paguese, atëherë aksionari duhet të marr

vendimin për likuidimin e shoqërisë. (0.8 pikë)

 Nëse shoqëria zotërohet nga një aksionar, të drejtat dhe detyrimet e asamblesë

së përgjithshme ushtrohen nga aksionari i vetëm. Të gjitha vendimet e marra nga

aksionari i vetëm regjistrohen në një regjistër të vendimeve, të dhënat e të cilit

nuk mund të ndryshohen ose të fshihen. Një nga vendimet që duhet regjistruar

te ky regjistër është edhe vendimi për likuidimin e shoqërisë. (0.8 pikë)

13

 Vendimet e paregjistruara në regjistrimin e vendimeve janë absolutisht të

pavlefshme. Shoqëria nuk mund t'i kundrejtojë pavlefshmërinë të tretit, që ka

fituar të drejta në mirëbesim, përveç rastit kur shoqëria provon se i treti ka pasur

dijeni për pavlefshmërinë apo në bazë të rrethanave të qarta nuk mund të mos

kishte pasur dijeni për të. (0.8 pikë)

b) Shpjegoni caktimin e likuiduesve në rastin e shoqërive aksionare (0.8pikë)

Përgjigje:

Në shoqëritë aksionare, likuidimi kryhet nga likuiduesit e emëruar nga asambleja

e përgjithshme. Nëse asambleja e përgjithshme nuk merr një vendim për

emërimin e likuiduesve, brenda 30 ditëve pas prishjes, çdo person i interesuar

mund t'I drejtohet gjykatës, për të caktuar një likuidues. Kreditorët të cilët në

keqbesim paraqesin një kërkesë për likuidimin e shoqërisë përgjigjen në

përputhje me Kodin e Procedurës Civile. (0.8 pikë)

28. Në rastin e bashkimit të shoqërive, përcaktoni se cilat palë parashikohen që të

mbrohen nga bashkimi dhe argumentoni përgjigjen tuaj.

(4 pikë)

 Përgjigje:

Ligji parashikon që përfaqësuesit ligjorë të shoqërive që marrin pjesë në bashkim

duhet tëkenë parasysh mbrojtjen e interesave dhe pasojat që do të ketë bashkimi

ndaj:

a) Punëmarrësve: pasojat që bashkimi do të ketë ndaj punëmarrësve e

përfaqësuesvetë tyre, si dhe masat e propozuara për to. (1 pikë)

b) Mbrojtja e kreditorëve: Nëse kreditorët e një shoqërie, që merr pjesë në

njëbashkim, brenda 6 muajve nga publikimi i projektmarrëveshjes së

bashkimit,paraqesin me shkrim titullin dhe vlerën e pretendimeve të tyre,

shoqëria duhet t'ujapë garanci të mjaftueshme për kreditë e tyre. Garanci e

mjaftueshme përkreditorët vlerësohet deklarata me shkrim, e dhënë nga

përfaqësuesit ligjorë tëshoqërive, që marrin pjesë në bashkim, ku pranohet

se pasuritë e shoqërive do tëadministrohen në mënyrë të veçuar deri në

përmbushjen e detyrimeve të të gjithëkreditorëve. Nëse kjo garanci nuk jepet

nga përfaqësuesit ligjorë të shoqërive,kreditorët mund t'i kërkojnë gjykatës

të urdhërojë lëshimin e garancive tëmjaftueshme apo anulimin e vendimit të

bashkimit. Kreditorët e siguruar tëprocedurës së falimentit nuk kanë të drejtë

të kërkojnë garancinë. (1 pikë)

c) Mbrojtja e zotëruesve të të drejtave të veçanta: Shoqëria përthithëse

detyrohet t'ugarantojë zotëruesve të obligacioneve të konvertueshme e të

14

aksioneve mepërparësi të njëjtat të drejta, që këta gëzonin në shoqërinë e

përthithur. (1 pikë)

d) Mbrojtja e ortakëve dhe aksionarëve: Kur aksionarët apo ortakët e shoqërive

qëbashkohen nuk kanë dhënë pëlqimin për bashkim, atëherë këta kanë të

drejtë tëkërkojnë nga shoqëria blerjen me vlerë tregu të aksioneve apo

kuotave tëzotëruara të tyre nga shoqëria që rezulton nga bashkimi, apo në

rastmosmarrëveshjesh, me çmimin e përcaktuar nga një ekspert vlerësues i

pavarur, i emëruar nga gjykata me kërkesë të këtyre aksionarëve apo

ortakëve. Në mënyrëalternative, aksionarët mund të kërkojnë që shoqëria

përthithëse të këmbejëaksionet e tyre me përparësi pa të drejtë vote, me

aksione me të drejtë vote. Janë tëzbatueshme dispozitat e Kodit të

Procedurës Civile për kundërshtimet e palëvegjatë procesit të ekspertimit. Të

drejtat e përmendura në më sipër duhet tëushtrohen brenda 60 ditëve nga

data e publikimit të riorganizimit. (1 pikë)

SeksioniIV

E DrejtaPenale – Kodi Penal dhe Proçedura Penale

29. Ndaj cilit person jepet detyrimisht heqja e së drejtës për të ushtruar funksione

publike?

 (4pikë)
Përgjigje:

Heqja e së drejtës për të ushtruar funksione publike, jepet detyrimisht ndaj personit

që ka kryer një krim, që lidhet me detyrën, duke shpërdoruar funksionin publik ose

ka kryer një krim, për të cilin gjykata ka caktuar një dënim me burgim jo më pak se

dhjetë vjet.

Seksioni V

E Drejta e Punës (Kodi i Punës) dhe sigurimet shoqërore

30. Në zbatim të Kodit të Punës së Republikës së Shqipërisë, a lejohet punësimi për

personat nën moshën 18 vjeç? Nëse po, sa është kohëzgjatja e punës për

punëmarrësit nën moshën 18 vjeç? Nëse jo, shpjegoni arsyet.

 (3 pikë)

Përgjigje:

Po lejohet. Është i ndaluar punësimi për të miturit nën 16 vjec, me disa përjashtime.

Kohëzgjatja e punës për kategorinë e personave nën 18 vjec, është jo më shumë se 6

orë në ditë.

15

31. Cilët janë subjektet e ligjit të sigurimeve shoqërore?
 (3pikë)
Përgjigje:

Subjekte të ligjit të sigurimeve shoqërore janë personat ekonomikisht aktivë dhe

personat jo ekonomikisht aktivë.

32. Ku derdhet kontributi i të vetëpunësuarve në buqësi dhe kontributet vullnetare?

 (3 pikë)

Përgjigje:

Kontributet për të vetëpunësuarit në bujqësi dhe kontributet vullnetare derdhen në

llogarinë e Insitituit të Sigurimeve Shoqërore.

Seksioni VI

Falimentimi dhe Proçedurat e tij

33. Çfarë konsiderohen shpenzime të procedurës së falimentimit dhe çfarë

konsiderohen shpenzime administrative të procedurës së falimentimit?

 (3pikë)
Përgjigje:

 (1 pikë) Janë shpenzime të procedurës së falimentimit:

a) shpenzimet gjyqësore;

b) shpërblimi i administratorit të përkohshëm të falimentimit, administratorit të

falimentimit dhe administratorit mbikëqyrës;

c) shpenzimet e miratuara për anëtarët të komitetit të kreditorëve.

(2 pikë) Janë shpenzime administrative të procedurës së falimentimit:

a) shpenzimet që rrjedhin nga veprimtaritë e administratorit të falimentimit ose

administratorit mbikëqyrës në ekzekutimin e detyrave të përcaktuara në këtë

ligj;

b) detyrimet e mbështetjes dhe mirëmbajtjes që rrjedhin pas fillimit të procedurave

të falimentimit, kur debitori është individ;

c) kreditë financiare ose tregtare që i janë dhënë debitorit me kërkesë të debitorit,

me pëlqimin e administratorit mbikëqyrës ose me kërkesë të administratorit të

falimentimit, në përputhje me këtë ligj, pasi të ketë filluar procedura e

falimentimit;

d) shumat që detyrohet debitori përmes kontratave të dyanshme që janë kryer ose

miratuar nga administratori i falimentimit ose dministratori mbikëqyrës pas

fillimit të procedurës së falimentimit;

16

e) detyrimet që rrjedhin pas fillimit të procedurës së falimentimit, si rrjedhojë e

pasurimit të padrejtë;

34. Cilat janë rastet kur gjykata e falimentimit vendos përkufizimin e lëvizjes së debitorit,

kufizimi kuptuar si ndalimi i largimit nga vendbanimi, ose nga selia?

(3 pikë)

Përgjigje:

2. Pas marrjes në pyetje, gjykata e falimentimit mund t’i kërkojë debitorit të jetë i

pranishëm dhe të mos largohet nga vendbanimi ose selia në rastet kur:

(1 pikë)

a) debitori, përfshirë drejtorët, zyrtarët, anëtarët ose aksionarët kontrollues të një

shoqërie, për të cilën procedura e falimentimit ka filluar, nuk pranon të japë

informacion ose deklaratë të shkruar ose të ndihmojë në përmbushjen e detyrimeve

të administratorit të falimentimit;

(1 pikë)

b) debitori tenton të shmangë ekzekutimin e detyrimeve të tij për të dhënë

informacion dhe për të bashkëpunuar, në veçanti, duke përgatitur largimin e tij

jashtë territorit të Shqipërisë; ose

(1 pikë)

c) kufizimi i lëvizjes është i nevojshëm për të shmangur veprimet e debitorit që janë

në kundërshtim me ekzekutimin e detyrimeve të tij për të dhënë informacion dhe

për të bashkëpunuar dhe, në veçanti, të sigurojë pasurinë e përfshirë në procedurën

e falimentimit

35. Kur ndodh kundërshtimi me sukses i një transaksioni të kryer përpara çeljes së

procedurave të falimentimit, shtrohet pyetja lidhur me pasojat që ky kundërshtim

sjell për palët e treta që kanë fituar të drejta në vijim të këtij transaksioni.

Si e rregullon ligji çështjen e palëve të treta, që i kanë fituar këto të drejta në

mirëbesim? Po kur të drejtat janë fituarnë keqbesim?

(3 pikë)

Përgjigje:

Nëse pasuritë ose të drejtat, objekt i veprimeve të shmangura, tashmë janë

transferuar te një palë e tretë që është blerës në mirëbesim, gjykata e falimentimit

urdhëron palën e tretë të dorëzojë, në masën e falimentimit, vlerën e pasurisë ose të

drejtën në kohën e kryerjes së veprimit, së bashku me interesat. (1 pikë)

Në rast veprimi me keqbesim, kjo palë është përgjegjëse për të gjitha dëmet e

shkaktuara ndaj masës së falimentimit. (0.5 pikë)

17

E drejta e palës së tretë për të rimarrë përsëri atë që dorëzoi, konsiderohet si

pretendim kundër procedurave të falimentimit, përveçse kur ka vepruar me

keqbesim.(1 pikë) Në këtë rast, pretendimi do të konsiderohet si fundor. (0.5 pikë)

Seksioni VII

Parandalimi i pastrimit të parave dhe financimi ne terrorizëm

36. Shpjegoni çfarë përfshin procedura njihe klientin tënd, sipas përcaktimeve të ligjit nr.
9917 datë 19.05.2008 “Për parandalimin e pastrimit të parave dhe financimin të
terrorrizmit” (i ndryshuar).
 (4pikë)

Përgjigje:

Procedura njihe klientin tënd” nënkupton një sërë rregullash, të përdoruara nga
institucionet financiare, që kanë të bëjnë me politikat e pranimit e të identifikimit të
klientit dhe administrimit të riskut të tyre.

SUKSESE!

Klodian Mene

Kryetar
Komisioni i Provimeve të Aftësisë Profesionale (KPAP)

