

**THEMELIMI I SHOQËRIVE TREGTARE NË KOSOVË
DHE NË SHQIPËRI NË NJË VËSHTRIM KRAHASIMOR
ME VENDET E RAJONIT**

Mr.Sc. Mehdi Pllashniku

Dorëzuar

Universitetit Europian në Tiranë

Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në Shkencat
Juridike, me profil E Drejtë Biznesi, për marrjen e gradës shkencore
“Doktor”

Udhëheqës shkencor: Prof. Asoc. Dr. Edi Spaho

Numri i fjalëve: 62947

Tiranë, maj 2017

DEKLARATA E AUTORËSISË

Deklaroj se punimi im doktoral, i dorëzuar për vlerësim te udhëheqësi shkencor dhe Këshilli i Profesorëve në UET, e kam shkruar në mënyrë të pavarur dhe se ai është tërësisht punim imi autorial. Çdo pjesë e studimit që është marrë nga burimet e tjera është e theksuar në referencën përcjellëse.

Më tutje deklaroj se në shkrimin e punimit kam respektuar rregullat etike të punës shkencore dhe akademike sipas udhëzimeve të parapara nga Shkolla Doktorale e Universitetit Europian të Tiranës.

Tiranë, maj 2017

Mr.Sc. Mehdi Pllashniku

ABSTRAKTI

Ky punim i doktoratës ka për qëllim të hulumtojë dhe të trajtojë në mënyrë shkencore themelimin e shoqërive tregtare në shtete të ndryshme, me theks të veçantë në Republikën e Kosovës dhe në Republikën e Shqipërisë, duke i vendosur tutje të dyja këto vende në një perspektivë krahasimore me vendet e rajonit. Me këtë rast, në mënyrë të veçantë analizohet edhe legjislacioni i Republikës së Kroacisë dhe i Sllovenisë, si vende model në rajonin më të gjerë të Evropës Juglindore. Pra, bëhet fjalë për praktikatat ligjore që ndiqen në vende të ndryshme të rajonit për themelimin - regjistrimin e formave të bizneseve.

Një kapitull i rëndësishëm i këtij studimi është trajtimi i themelimit të shoqërive aksionare evropiane, marrë parasysh aspiratat për integritime evropiane të Kosovës, të Shqipërisë dhe praktikisht të të gjithë rajonit të Ballkanit Perëndimor. Studimi ka trajtuar në një kapitull të veçantë edhe pavlefshmëritë e themelimit të shoqërive tregtare. Qëllimi përfundimtar i këtij disertacioni është analiza e legjislacionit për themelimin e shoqërive tregtare, duke synuar në proces identifikimin e elementeve të reformës ligjore që në të ardhmen do të mund të ndikojnë në themelimin e shoqërive tregtare në forma të tjera të organizimit, si p.sh. ndërmarrjet sociale. Gjatë këtij studimi vëmendje e veçantë i është kushtuar aspektit teorik–ligjor, duke analizuar këtë fenomen nëpërmjet metodës krahasuese dhe asaj analitike. Si rezultat i kësaj, janë nxjerrë përfundime për praktikatat më të mira në disa raste dhe në vendet e Ballkanit Perëndimor, të cilat mund të shfrytëzohen gjatë ndryshim–plotësimit të legjislacionit të Kosovës dhe atij të Shqipërisë, në përpjekje për të harmonizuar atë me praktikatat më të mira legjislative ndërkombëtare, në radhë të parë dhe, në veçanti me ato të Bashkimit Evropian.

ABSTRACT

The purpose of the doctoral dissertation is to scientifically study and address the legislation and the practices regarding the establishment of companies in several states, primarily focused on the Republic of Kosovo and Republic of Albania in comparison with neighbouring states, with Croatia and Slovenia as model states in the South-East Europe. The dissertation deals with legal practice in establishment and registration of types of companies in various countries of our region.

The establishment of European joint stock company, as an important topic has been elaborated in a separate chapter, in view of aspiration of Kosovo and Albania and all other countries of the western Balkans' for European integration. Another chapter deals with nullity of establishment of companies.

The final purpose of the dissertation is the analysis of the legislation for establishment of companies, aiming in such process the identification of elements of legislative reforms that might have a future impact in the establishment of other forms companies, for instance, social companies. An attention has been paid to the theoretical – legal aspect, analysing this phenomenon by comparative and analytical methods. As a result, conclusions have been drawn on best practices in several cases and in Western Balkan countries that may be used in amending the legislation in Kosovo and Albania aiming its harmonization with best international legislation and practices, and primarily with those of European Union.

DEDIKIMI

Ky punim i dedikohet familjes sime. Në mënyrë të veçantë, dy engjëjve të mi, Dëfrimit dhe Donartit. Falënderimet ndërkaq i shkojnë bashkëshortes sime, e cila më ka nxitur dhe më ka mbështetur pa rezervë. Sigurisht se pa mbështetjen e saj nuk do të arrija të përfundoja këtë punë kërkimore-shkencore. Nuk thuhet rastësisht se krahas burrit të suksesshëm, qëndron gruaja e fuqishme.

FALËNDERIME

Krye herësh dua të shpreh mirënjohje dhe të falënderoj udhëheqësin, Prof. Asoc. Edi Spaho, i cili me përkushtim dhe me përgjegjësi intelektuale më ka ndjekur gjatë gjithë kohës së studimeve në Shkollën Doktorale. Profesor Edi ka qenë shtytje dhe inkurajim për punë hulumtuese, por jo vetëm kaq. Gjatë tërë kohës së punimit të kësaj doktorature ka krijuar atmosferë bashkëpunimi të lehtë dhe mjedis, ku vërtet jam ndier plotësisht i barabartë në komunikimin intelektual.

Profesor Edi gjatë tërë kohës ka treguar gatishmëri të më ndihmojë dhe të më këshillojë rreth temës, në mënyrë që kjo diplomë doktorale të realizohet sa më mirë.

Natyrisht, e falënderoj familjen time, siç e ceka edhe më parë, që më ka mbështetur gjatë gjithë kohës dhe që ka pasur mirëkuptim për kohën kur unë, për arsye të studimit, nuk kam arritur të përmbush në kohën e duhur obligimet e mia si prind dhe bashkëshort.

PËRMBAJTJA E LËNDËS

Deklaratë e autorësisë

Abstrakti

Dedikimi

Falënderime

Lista e tabelave dhe diagrameve

Lista e shkurtimeve dhe fjalorit

Struktura e punimit:

Nga trajtimet dhe hulumtimet e bëra gjatë realizimit të punimit ka qenë e nevojshme që punimi të jetë i ndarë në tetë (8) kapituj.

Kapitulli i parë do të përfshijë një hyrje të përgjithshme, e cila në pika të shkurtra jep sqarime rreth objektit të hulumtimit, metodologjisë, e cila është përdorur gjatë procesit të hulumtimit.

Kapitulli i dytë përmban parimet, veprimtaritë e shoqërisë, llojet e shoqërive tregtare në Kosovë.

Kapitulli i tretë bën fjalë për themelimin e shoqërive tregtare në Kosovë.

Kapitulli i katërt bën fjalë për themelimin e shoqërive tregtare në Shqipëri.

Kapitulli i pestë tregon pasqyrën krahasuese, rasti i Kroacisë dhe ai i Sllovenisë.

Kapitulli i gjashtë bën fjalë për themelimin e shoqërive aksionare evropiane.

Kapitulli i shtatë sqaron pavlefshmëritë e themelimit të shoqërive tregtare dhe,

Kapitulli i tetë përfshin konkluzionet dhe rekomandimet.

LISTA E TABELAVE / DIAGRAMEVE

Tabela 1: Klasifikimi i bizneseve, faqe 20;

Tabela 2: Llojet e bizneseve të themeluara sipas komunave prej vitit 2000 deri më 30.03.2003, faqe 29;

Tabela 3: Periudha kohore e vlerësimit, faqe 101;

Tabela 4: Numri mesatar i ditëve të nevojshme për regjistrimin e një shoqërie tregtare sipas qendrave për regjistrimin e bizneseve, janar 2010 – 2016, faqe 107;

Tabela 5: Numri i shoqërive tregtare të regjistruara sipas formës ligjore dhe vitit të regjistrimit, faqe 109;

Tabela 6: Numri i shoqërive tregtare të çregjistruara sipas formës ligjore dhe sipas vitit të çregjistrimit, faqe 111;

Tabela 7: Degët e kompanive të huaja të regjistruara në Kosovë, faqe 112.

Grafiku 1: Numri mesatar i ditëve të nevojshme për regjistrim të një shoqërie tregtare 1 janar 2010 – 30 qershor 2016, faqe 103;

Grafiku 2: Numri mesatar i ditëve të nevojshme për regjistrimin e një shoqërie tregtare 1 janar 2016 – 30 qershor 2016, faqe 104;

Grafiku 3: Numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je, 2010 – 2016, faqe 105;

Grafiku 4: Numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je, 1 janar 2016 – 30 qershor 2016, faqe 106;

Grafiku 5: Përqindja e bizneseve individuale sipas gjinisë, faqe 109;

Grafiku 6: Përqindja e ortakëve dhe aksionarëve sipas gjinisë, faqe 111;

Aktvendimi 1: PPP.nr.685/15 nga GJTHP - Departamenti i Përgjithshëm, faqe 120;

Aktvendimi 2: I.C.C.nr.2016/2016 nga GJTHP – Depar. për Çështje Ekonomike, faqe 121;

Aktvendimi 3: CP.nr.72/2014 nga GJTH në Prizren, faqe 122;

Aktvendimi 4: I.C.nr.273/2016 nga GJTH në Prishtinë, Depar. për Çështje Eko., faqe 124;

Urdhër PP.nr.81/2014 nga GJTH në Mitrovicë, faqe 127;

Vendimi 1: Themelimi i korporatës “Dëfrimi” SHPK, faqe 60;

Vendimi 2: Çështja Gjergji Pojani ndaj Shoqërisë Birra Korça – SHPK, faqe 236;

Vendimi 3: Çështja M.SH ndaj G.SH, SH.SH, A.SH dhe K.SH, faqe 239;

Vendimi 4: Çështja Ballkan Resources Inc ndaj Arian Resources Corp, faqe 241;

Lista e shkurtimeve dhe e fjalorit

ARBK – Agjencia për Regjistrimin e Bizneseve në Kosovë;

ATK – Administrata Tatimore e Kosovës;

AJPES – Agjencia e Republikës së Sllovenisë për Regjistrat Ligjorë Publikë dhe Shërbimet e Lidhura;

BI – Biznes individual;

BE – Bashkimi Evropian;

GZ – Gazeta zyrtare;

KC- Kodi Civil i Shqipërisë;

KPC- Kodi i Procedurës Civile;

KB – Kooperativë bujqësore;

LQKR – Ligji për Qendrën Kombëtare të Regjistrimit;

LTSH – Ligji për Tregtarët dhe Shoqëritë Tregtare në Republikën e Shqipërisë;

LSHT – Ligji për Shoqëritë Tregtare në Republikën e Kosovës;

LSHTKR – Ligji për Shoqëritë Tregtare në Republikën e Kroacisë;

LKRFA- Ligji për Kontabilitetin, Raportime Financiare dhe Auditim;

LNP- Ligji për Ndërmarrjet Publike;

MTI – Ministria e Tregtisë dhe Industrisë;

OP – Ortakëri e përgjithshëm;

QKR – Qendra Kombëtare e Regjistrimit;

SHKM – Shoqëri komandite;

SHPK – Shoqëri me përgjegjësi të kufizuar;

SHA – Shoqëri aksionare;

SHAE – Shoqëri aksionare evropiane;

UNMIK – Misioni i Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë;

USAID – Nga populli amerikan;

KAPITULLI I PARË.....	1
HYRJE.....	1
1.1. HYRJA – BAZIMI TEORIK	1
1.2. QËLLIMI DHE RËNDËSIA E STUDIMIT	1
1.3. METODOLOGJIA E APLIKUAR	3
1.5. REZULTATET E PRITSHME	6
1.6. METODA KRAHASUESE	7
1.7. METODA E ANALIZËS	7
1.8. METODA HISTORIKE.....	7
1.9. RISHIKIMI I LITERATURËS	8
KAPITULLI I DYTË	10
2.1. PARIMET THEMELORE TË SË DREJTËS TREGTARE NË KOSOVË	10
2.1.1. Parimi i zgjedhjes së lirë të formës së organizimit.....	10
2.2. VEPRIMTARIA E SHOQËRISË	12
2.2.1. Regjistrimi i veprimtarive tregtare.....	12
2.3. REGJISTRIMI I SHOQËRISË	13
2.3.1. Qëllimet e shoqërisë tregtare	14
2.4. FORMAT E TJERA TË SHOQËRIVE PREZENTE.....	15
2.4.1. Kooperativat bujqësore	15
2.4.2. Ndërmarrjet publike	16
KAPITULLI I TRETË	17
3.1. THEMELIMI I SHOQËRIVE TREGTARE NË KOSOVË.....	17
3.1.1. Historiografi.....	17
3.1.2.Modifikimi dhe ndërprerja e biznesit	20
3.1.3. Ndalesat	20
3.1.4. Klasifikimi i bizneseve.....	21
3.1.5. Vendet e regjistrimit	22
3.1.6.Taksat administrative dhe të vërtetimit	22
3.1.7. Modalitetet e pagesës	23
3.1.8. Orari i regjistrimit të përkohshëm të biznesit	23
3.1.9. Ekspozimi i vërtetimit të regjistrimit.....	25

3.2. THEMELIMI I SHOQËRIVE TREGTARE	32
3.2.1. Zyra e regjistruar (selia) dhe agjenti i regjistruar	33
3.3. THEMELIMI I BIZNESIT INDIVIDUAL – BI	34
3.3.1. Ndryshimi dhe plotësimi i të dhënave të regjistrimit të biznesit individual	37
3.4. THEMELIMI I ORTAKËRISË SË PËRGJITHSHME – OP	37
3.4.1. Natyra e ortakërisë së përgjithshme	39
3.4.2. Ndryshimi dhe plotësimi i marrëveshjes së OP-së	43
3.5. THEMELIMI I NJË SHOQËRIE KOMANDITE - SHKM	45
3.5.1. Natyra e shoqërisë komandite	46
3.6. KORPORATAT	53
3.6.1. Themelimi i shoqërisë me përgjegjësi të kufizuar – SHPK	54
3.6.2. Marrëveshja e shoqërisë	57
3.6.3. Ndryshimi i Statutit ose Marrëveshjes së shoqërisë	58
3.6.4. Natyra e shoqërisë me përgjegjësi të kufizuar	59
3.6.5. Themeluesit e shoqërisë me përgjegjësi të kufizuar	60
3.6.6. Kapitali themeltar i shoqërisë	62
3.6.7. Interesi pronësor	62
3.6.8. Përgjegjësia për veprimet e themeluesve para ARBK-së	63
3.6.9. Kompetencat	64
3.7. THEMELIMI DHE REGJISTRIMI I SHOQËRISË AKSIONARE	65
3.7.1. Aksionet me rastin e themelimit	69
3.7.2. Parimi i përgjegjësisë	70
3.7.3. Kohëzgjatja e themelimit	72
3.7.4. Statuti dhe rregulloret	72
3.7.5. Lista e aksionarëve me rastin e themelimit	73
3.7.6. Letrat me vlerë, përveç aksioneve	75
3.7.7. Pagesat për aksione dhe letra me vlerë	76

3.7.8. <i>Pagesat e pjesërishme për aksione me rastin e themelimit</i>	77
3.7.9. <i>Kapitali themeltar me rastin e themelimit</i>	78
3.8. THEMELIMI I BORDIT TË DREJTORËVE TE SHOQËRIA AKSIONARE.....	83
3.8.1. <i>Kompetencat e Bordit të drejtorëve</i>	84
3.8.2. <i>Mbledhjet dhe njoftimi për mbledhjet</i>	90
3.8.3. <i>Procesverbali i mbledhjes</i>	96
3.9. THEMELIMI I SHOQËRISË SË HUAJ TREGTARE	98
3.9.2. <i>Natyra</i>	100
3.9.3. <i>Ndryshimi dhe plotësimi i memorandumit të shoqërisë së huaj tregtare</i> .	100
3.9.4. <i>Themelimi i ndërmarrjes publike</i>	100
3.9.5. <i>Mesatarja e ditëve të nevojshme për regjistrimin e një biznesi</i>	103
KOHA E NEVOJSHME PËR REGJISTRIMIN E NJË BIZNESI SIPAS QENDRËS SË REGJISTRIMIT	107
3.10. PRAKTIKË NGA GJYKATAT THEMELORE NË KOSOVË.....	118
3.10.1. <i>Vlerësimi i çështjes nga gjykata</i>	119
KAPITULLI I KATËRT	128
4.1. KORNIZA LIGJORE PËR SHOQËRITË TREGTARE NË REPUBLIKËN E SHQIPËRISË	128
4.1.1. <i>Tregtari dhe shoqëritë tregtare</i>	129
4.1.2. <i>Themelimi i shoqërisë tregtare</i>	131
4.1.3. <i>Detyrimi për regjistrim</i>	131
4.1.4. <i>Të dhënat e detyrueshme për shoqëritë tregtare me rastin e themelimit</i> ..	135
4.2. THEMELIMI I SHOQËRISË KOLEKTIVE	135
4.2.1. <i>Ndarja e pjesës së ortakut që ka ikur</i>	140
4.3. THEMELIMI I SHOQËRISË KOMANDITE.....	141
4.3.1. <i>Themelimi i shoqërisë me përgjegjësi të kufizuar</i>	143
4.3.2. <i>Kuotat dhe kalimi i tyre me rastin e themelimit</i>	145
4.3.3. <i>Shpërndarja e fitimeve</i>	147
4.3.4. <i>Themelimi i Asamblesë së Përgjithshme</i>	148

4.3.5. Mbledhja e Asamblesë së Përgjithshme	149
4.3.6. Administratorët	155
4.4. THEMELIMI I SHOQËRISË AKSIONARE	157
4.4.1. Kostot e themelimit	158
4.4.4. Rezervat ligjore dhe rezervat e tjera	168
4.4.5. Deklarimi i dividendit	168
4.4.6. Themelimi i organeve të shoqërisë aksionare	169
4.4.7. Asambleja e Përgjithshme	170
4.4.8. Mbledhja e Asamblesë së Përgjithshme	171
4.4.9. Mënyra e thirrjes së mbledhjes së Asamblesë së Përgjithshme	173
4.5. MBLEDHJA E ASAMBLESË SË PËRGJITHSHME DHE RENDI I DITËS, I KËRKUAR NGA AKSIONARËT E PAKICËS	174
4.6. MËMA DHE SHOQËRITË E KONTROLLUARA	180
4.6.1. Shoqëria shtetërore	181
4.6.2. Riorganizimi i shoqërive me përgjegjësi të kufizuar dhe i shoqërive aksionare	181
4.6.3. Regjistrimi i bashkimit dhe pasojat	185
4.7. NDARJA	186
4.7.1. Ndryshimi i formës së themelimit	187
4.7.2. Shoqëritë anonime	190
4.7.3. Regjistrimi i degëve dhe zyrave të përfaqësimit	191
4.7.4. Regjistrimi i shoqërive dhe unioneve	192
4.7.5. Regjistrimet e tjera të detyrueshme	193
4.7.6. Regjistrimet e tjera vullnetare	194
4.7.7. Regjistrimet me vendim të autoritetit publik	195
KAPITULLI I PESTË	196
5.1. PASQYRË KRAHASUESE, RASTI I KROACISË	196

5.1.1. <i>Format e shoqërive tregtare</i>	196
5.2. THEMELIMI I SHOQËRISË TREGTARE PUBLIKE	197
5.2.1. <i>Regjistrimi në regjistrin gjyqësor</i>	201
5.2.2. <i>Kontrata për themelimin e shoqërisë komandite</i>	204
5.3. THEMELIMI I SHOQËRISË ME PËRGJEGJËSI TË KUFIZUAR.....	204
5.3.1. <i>Regjistrimi në regjistër</i>	205
5.4. THEMELIMI I SHOQËRISË AKSIONARE	206
5.4.1. <i>Kërkesa e shoqërisë për regjistrim në regjistrin gjyqësor</i>	206
5.4.2. <i>Regjistrimi i vendimeve të aksioneve në regjistrin gjyqësor</i>	210
5.5. THEMELIMI I SHOQËRISË EKONOMIKE E INTERESIT	210
5.6.1. <i>Regjistri Slloven i Biznesit</i>	211
5.6.2. <i>Pronarët individualë</i>	213
5.6.3. <i>Portali VEM</i>	214
5.6.4. <i>Kompanitë</i>	215
5.6.5. <i>Tregtarët individualë</i>	216
KAPITULLI I GJASHTË	218
6.1. THEMELIMI I SHOQËRISË AKSIONARE EVROPIANE	218
6.1.1. <i>Vështrime të përgjithshme</i>	218
6.1.3. <i>Format e bashkimit</i>	221
6.1.4. <i>Ekzekutimi i bashkimit</i>	222
6.1.5. <i>Themelimi i një shoqërie aksionare me aktivitetet Holding</i>	223
6.1.6. <i>Themelimi i kompanisë simotër</i>	223
6.1.7. <i>Transformimi i një kompanie ekzistuese në shoqëri aksionare evropiane</i>	
224	
KAPITULLI I SHTATË	226
7.1. PAVLEFSHMËRITË E THEMELIT TË SHOQËRIVE TREGTARE.....	226
7.1.1. <i>Regjistrimi i pavlefshmërisë së themelimit të shoqërive tregtare</i>	226

<i>7.1.2. Pasojat e pavlefshmërisë</i>	232
7.2. PAVLEFSHMËRIA E THEMELIT TË SHOQËRISË AKSIONARE EVROPIANE.....	248
KAPITULLI I TETË	251
8.1. PËRFUNDIM	251
8.2. REKOMANDIME.....	253
<i>a) Rekomandimet për zgjedhjen e formës së biznesit</i>	253

KAPITULLI I PARË

HYRJE

1.1. Hyrja – bazimi teorik

Në doktrinën e së drejtës biznesore më të madhe diskutohet për evoluimin e rregullimit të shoqërive tregtare. Nisur nga kjo rrethanë, kjo tezë hulumton themelimin e shoqërive tregtare në Kosovë. Kjo bëhet duke u bazuar në kornizën e parë ligjore të pasluftës lidhur me shoqëritë tregtare, konkretisht përmes Rregullores së UNMIK-ut nr. 2000/8 për Regjistrimin e Përkohshëm të Bizneseve (<http://www.unmikonline.org/regulations/2000/reg>)

Që në fillim duhet theksuar se Rregullorja e cituar i detyroi të gjithë operatorët ekonomikë të Kosovës që të regjistrojnë bizneset e tyre në Departamentin për Tregti dhe Industri, i cili vepronte si pjesë e administratës së UNMIK-ut. Kjo tezë po ashtu hulumton edhe themelimin e shoqërive tregtare në Shqipëri, duke u bazuar në Ligjin nr. 9901, 2008 për TSHT, Ligji nr.9723, të datës 03 maj 2007 për QKR. Së këndejmi, kjo tezë hulumton edhe themelimin e shoqërive tregtare në vendet e rajonit, përkatësisht në Kroaci dhe Slloveni.

1.2. Qëllimi dhe rëndësia e studimit

Qëllimi i studimit të kësaj materie është hulumtimi i themelimit të shoqërive tregtare në Kosovën e pasluftës dhe në Shqipëri, me fokus të veçantë kushtet për themelimin e bizneseve. Në Republikën e Kosovës nuk kam hasur në ndonjë tekst apo punim shkencor, i cili shqyrtim kryesor ka çështjen e themelimit të shoqërive tregtare. Kosova, si shtet i ri, me shumë probleme të trashëguara nga e kaluara, ka nevojë për ristrukturim

të ekonomisë së vet, e me këtë edhe të administratës shtetërore, e cila në çdo kohë duhet të përcjellë biznesin vendës. Përpos kësaj, meqë Kosova doli nga lufta me ekonomi dhe çdo gjë të saj të rrënuar, investimet e huaja janë më se të domosdoshme për një zhvillim ekonomik më të shpejtë. Që kjo të realizohet, është e domosdoshme të krijohet infrastruktura ligjore për investime të huaja dhe regjistrimin e tyre te autoritetet shtetërore të Republikës së Kosovës. Nga forma dhe kushtet e krijuara ligjore varet edhe vendimi i investitorëve të huaj për investime në Republikën e Kosovës. E njëjta mund të thuhet edhe për Republikën e Shqipërisë.

Qëllimi dhe synimet kryesore të këtij punimi janë:

- a) Ngritja e njohurive për format e shoqërive tregtare;
- b) Identifikimin e përparësive dhe të metave;
- c) Identifikimin e institucioneve dhe individëve që janë përgjegjës për regjistrimin e shoqërive tregtare.

Studimi i objektit të identifikuar në këtë punim pritet të jetë me rëndësi, si teorike, ashtu edhe praktike. Rëndësia teorike qëndron në nevojën për arritjen e njohurive të rregullimit juridik të themelimit dhe funksionimit të bizneseve në Kosovë. Kjo duke u nisur nga e vërteta se kalimi nga ekonomia e dirigjuar në atë të tregut të lirë është koncept i ri dhe kërkon njohuri të reja teorike, në radhë të parë. Në këtë drejtim, besoj se ky studim do të jetë i një rëndësie të çmuar për të drejtën civile në përgjithësi dhe të asaj bizneseve, në veçanti. Kjo mund të thuhet si për teoricienë të ndryshëm, njohës të së drejtës, e po ashtu edhe për studentët që merren me studimin e kësaj fushe.

1.3. Metodologjia e aplikuar

Metodologjia përcakton zgjedhjen e metodave dhe procedurave që të mundësojnë arritjen më të mirë shkencore, më të saktë dhe më efikase të së vërtetës materiale, që është edhe synim i këtij punimi kërkimor. Në teorinë (doktrinën) dhe praktikën gjyqësore çështja paraprake zgjidhet në mënyra të ndryshme, madje edhe të kundërta (Bilalli, Kuçi, 2009:169). Me qëllim të arritjes së rezultateve të caktuara janë gërshetuar metodologjia, çështjet (pyetjet) kërkimore dhe elementet e tjera, të cilat janë esenciale për realizimin e punimit. Të dhënat, të cilat do të sigurohen me përdorimin e metodologjisë apo, thënë më ndryshe, informacionet e siguruara nga lidhja në mes të metodave, teorive, hipotezave dhe çështjeve kërkimore, do të trajtohen dhe do të analizohen në hollësi para se të jepen mendimet konkrete për çështjen e trajtuar në këtë punim. Qasja e metodave të përziera në mbledhjen e të dhënave duhet të vijë nga pyetjet hulumtuese dhe të tregojë se atyre mund t'u jepet përgjigje më e mirë nëpërmjet të dy llojeve të të dhënave (Matthews, Ross, 2010:144). E gjithë ideja e disertacionit ka të bëjë me analizën e themelimit të shoqërive tregtare në periudhën 2000-2016.

Duke e marrë parasysh zhvillimin e teknologjisë informative, është shumë e lehtë të kemi qasje në ligjet, të cilat rregullojnë themelimin e shoqërive tregtare në vendet e rajonit dhe më gjerë. Analiza me metodën krahasuese të legjislacionit do të jetë në funksion të krahasimit të normave ligjore, të cilat rregullojnë themelimin e shoqërive tregtare në Kosovë karshi vendeve të rajonit, si Shqipërisë, Kroacisë e Sllovenisë. Qëndrimet e doktrinës do të japin kahe punimit, sepse këto qëndrime janë produkt i angazhimeve shumëvjeçare dhe punës shkencore. Pa qëndrime të doktrinës, mozaiku i punimit nuk do të ishte i plotë.

Gjatë hulumtimeve shkencore mund të vijmë te të dhëna të ndryshme, të cilat duhet të vlerësohen dhe të trajtohen profesionalisht para se të bëhen pjesë e punimit.

1.4. Çështjet kërkimore dhe hipoteza

Rëndësia e përdorimit të çështjeve kërkimore në procesin e hulumtimit është shumë e madhe, domethënëse dhe me shumë ndikim, sepse përmes tyre bëhet identifikimi i çështjeve të rëndësishme në materien e hulumtimit, duke shfaqur qëllimin si dhe duke ndikuar në procesin e realizimit të hulumtimit. Kërkimet observatore (vëzhgimet) përmbajnë lloj të veçantë të punës shkencore, ku hulumtuesit kryesisht bazohen në vëzhgime, observime, për të arritur te rezultati i synuar (Jakupi, 2005:11). Çështja kryesore që shtron studimi është themelimi (regjistrimi) i shoqërive tregtare dhe themelimi i organeve për regjistrimin dhe mbikëqyrjen e shoqërive tregtare në periudhën e pasluftës dhe gjatë periudhës së shtetformimit të Republikës së Kosovës. Argumenti kryesor i punimit është se transformimi i shoqërive në Kosovë dhe krijimi i regjistrimit të bizneseve ka qenë i veçantë dhe i ndryshëm nga shtetet e rajonit. Kjo, ngase këto aktivitetete kanë kaluar nëpër administrim transitor në rrethana të administrimit ndërkombëtar, duke ndërtuar në të njëjtën kohë institucione të reja për regjistrimin e bizneseve, sipas legjislacionit modern dhe relativisht të thjeshtë për zhvillimin e shoqërive tregtare. Duhet theksuar se në këtë rrugëtim nuk kishte ndonjë vazhdimësi me strukturat e mëparshme administrative, përkatësisht shtetërore. Pra, bëhet fjalë për një koncept krejtësisht të ri në themelimin dhe regjistrimin e bizneseve, të cilat do t'u referohen ligjeve të tregut të lirë. Çështjet hulumtuese janë të parashtruara lidhur me temën dhe objektin, në përputhje me parashtrimin e hipotezave, në bazë të së cilave synohet arritja e qëllimit dhe objektivave kryesorë të temës. Pyetjet e hulumtimit kanë

rëndësi thelbësore për projektin dhe i japin hulumtimit kahun e shqyrtimeve (Matthews, Roos, 2010:144).

Pyetjet kërkimore kanë karakter zbulues, përshkrues dhe vlerësues, si në vijim:

- a) Sa janë stimuluar bizneset e reja nga ana e shtetit?
- b) Sa janë të përfshira bizneset në hartimin e reformave ligjore për themelimin e bizneseve?
- c) Cilat elemente të reformave ligjore në të ardhmen do të ndikonin në themelimin e shoqërive tregtare në forma të tjera të organizimit, si p.sh. ndërmarrjet sociale?

Ballafaqimi me problematikën me rastin e themelimit të bizneseve, bazuar në përvojën e gjatë dhe hulumtimit në këtë fushë, si dhe teoritë e autorëve të shumtë të kësaj fushe, kanë shërbyer si motiv qendror për t'u marrë me këtë studim.

Të tri hipotezat e studimit mbështeten mbi verifikimin në praktikë të përgjigjeve të tri pyetjeve kërkimore.

Hipoteza e parë: Punimi pretendon të vërtetojë hipotezën se regjistrimi i shpejtë i bizneseve stimulon rritjen e numrit të bizneseve të regjistruara, njëkohësisht synon të dëshmojë se kjo rritje ndikon drejtpërdrejt në zhvillimin ekonomik, përkatësisht në përmirësimin e përgjithshëm të mirëqenies sociale.

Hipoteza e dytë: Ligji aktual për shoqëritë tregtare ka disa pengesa që paraqiten në fazën e themelimit të bizneseve të reja;

Hipoteza e tretë: Rritja e mirëqenies sociale nëpërmjet themelimit të ndërmarrjeve sociale.

Rritja e mirëqenies sociale, nëpërmjet themelimit të bizneseve të reja, ka të bëjë me stimulimin e bizneseve nga qeveria, duke krijuar kushte të volitshme për aktivitetin biznesor për një periudhë të caktuar. Lidhur me këtë, përmes kësaj hipoteze do të mundësohet identifikimi i çështjes së shtruar në këtë punim, duke siguruar informacione relevante që kanë të bëjnë me themelimin e shoqërive tregtare në Kosovë dhe në Shqipëri, si dhe krahasimi i zgjidhjeve ligjore të këtyre vendeve me legjislacionin e vendeve të rajonit. Po ashtu, në proces të testimit të kësaj hipoteze do të identifikohen çështjet ligjore, të cilat janë me ndikim në thjeshtësimin dhe lehtësimin më të madh të procedurave të domosdoshme për themelimin e shoqërive tregtare dhe për funksionimin e drejtë dhe profesional të tyre.

Në kuadër të kësaj hipoteze janë ngritur edhe nënhipotezat, si në vijim:

- a) Metoda e re e klimës biznesore “Lehtësimi i procedurave me rastin e themelimit” rrit numrin e regjistrimit të bizneseve të reja të huaja dhe, rrjedhimisht, edhe angazhimin e **“investimeve të huaja”**, dhe
- b) Ndryshimi i zgjidhjeve ligjore aktuale në fushën e themelimit, përkatësisht regjistrimit, ndikon në indeksin e lehtësisë së të bërit biznes **“ease of doing business index”**.

1.5. Rezultatet e pritshme

Nga hulumtimi shkencor konfirmohet se procedura dhe kërkesa e dokumentacionit të shumtë që kërkohet me rastin e themelimit të një biznesi paraqesin ngarkesa të panevojshme, si p.sh: kontrata mbi qiranë, fatura e rrymës, caktimi i agentit të regjistruar, si dhe obligimi për marrjen e shumë licencave dhe prezantimi i tyre tek autoritetet për regjistrimin e biznesit.

Në këtë drejtim, edhe pritshmëria e hulumtimit ishte përgatitja e stafit në ARBK dhe QKB për regjistrimin e bizneseve, duke aplikuar metodën e procedurës **on line**.

1.6. Metoda krahasuese

Gjatë punimit të kësaj pune doktorature jam mbështetur në metodën krahasuese. Është bërë krahasimi i legjislacionit në fuqi në Republikën e Kosovës me atë të vendeve të rajonit, e në veçanti me atë të Shqipërisë, të Kroacisë dhe Sllovenisë. Me këtë rast, është bërë edhe konsultimi i literaturës profesionale, e cila për objekt trajtimi ka themelimin dhe regjistrimin e shoqërive tregtare.

1.7. Metoda e analizës

Nëpërmjet kësaj metode do të bëhet e mundur analizimi i legjislacionit në fuqi të vendeve të theksuara që kanë përcaktuar kushtet për themelimin e shoqërive tregtare dhe llojet e tyre. Duke identifikuar dispozitat ligjore të vendeve të përmendura më lart, do të bëhet analizimi i çështjes në aspektin e legjislacionit të vendeve evropiane, sidomos të shteteve të rajonit. Përveç analizimit të dispozitave ligjore, me këtë metodë do të bëhet e mundur të analizohen edhe rastet praktike të regjistrimit të shoqërive tregtare.

1.8. Metoda historike

Nëpërmjet kësaj metode është analizuar themelimi dhe regjistrimi i bizneseve sipas fazave të zhvillimit historik. Kjo, ngase praktika e kohës së kaluar bën të mundur të identifikohen mendimet teorike, por edhe rregullat që janë përdorur në të kaluarën, gjithnjë duke i krahasuar me ato që përdoren aktualisht për themelimin e shoqërive tregtare. Metoda historike do të përdoret konkretisht në identifikimin e kushteve që

kërkohen me rastin e themelimit të shoqërive tregtare, në periudhën 2000-2016. Kjo për faktin se legjislacioni nga fusha e regjistrimit të bizneseve, gjatë këtyre viteve, në Republikën e Kosovës ka pësuar ndryshime dhe plotësime të shumta.

1.9. Rishikimi i literaturës

Burimet kryesore për këtë temë kanë qenë ecuria e praktikave të themelimit të shoqërive tregtare në Kosovë dhe në rajon, me theks të veçantë në Shqipëri, Kroaci dhe Slloveni. Të dhënat për qëllime hulumtuese janë mbledhur nga burime të ndryshme, kryesisht nga ligjet në fuqi të shteteve përkatëse. Gjatë kërkimit shkencor një rëndësi të madhe ka pasur literatura shkencore e deritashme që e ka shtjelluar problematikën e themelimit dhe regjistrimit të shoqërive tregtare. Në veçanti në Kosovë, duke filluar nga Direktiva 2000/8 për Regjistrimin e Shoqërive Tregtare, Rregullorja 2001/6, UA 2002/22, Ligji nr.02/L-123 për Shoqëritë Tregtare, Ligji nr.04/L-006 për ndryshimin dhe plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare, Ligji nr.2003/9 për Kooperativat e Bujqve, Ligji nr.03/087 për Ndërmarrjet Publike, Ligji nr.9901 për Tregtarët dhe Shoqëritë Tregtare i Republikës së Shqipërisë, Ligji 9723 për Qendrën Kombëtare të Regjistrimit, Zakon o Trgovačkim Društvima (Ligji mbi Shoqëritë Tregtare) në Kroaci si dhe literaturë nga autorë vendës dhe ndërkombëtarë, si Mehdi Hetemi, Nerxhivane Dauti, Argita Malltezi, Jonida Rystemaj, Armela Kromiçi, Riza Smaka, Colding Simon, Baune Nikolas, Torremas Paul, etj. (Bibliografia). Pra, ka shumë autorë që kanë marrë dhe kanë shkruar literaturë për themelimin e bizneseve. Një faktor i veçantë dhe i paanashkalueshëm që po ndryshon rolin e biznesit në lidhjen ndërkombëtare të punës është edhe globalizimi.

Në këtë drejtim arritjet e mëdha të teknologjisë informative dhe shërbimet e internetit u mundësojnë bizneseve të vogla dhe të mëdha në angazhimet e tyre për themelimin dhe regjistrimin e bizneseve të tyre në tregjet e vendeve të tjera, e jo vetëm të rajonit.

KAPITULLI I DYTË

2.1. Parimet themelore të së Drejtës Tregtare në Kosovë

Ligji për shoqëritë tregtare bazohet në tri parime themelore të së Drejtës Tregtare:

- parimi i zgjedhjes së lirë të formës së organizimit;
- parimi i lirisë së kontraktimit;
- parimi i kufizimit të formave të organizimit (*numerus clausus*).

2.1.1. Parimi i zgjedhjes së lirë të formës së organizimit

Subjektet e së Drejtës Biznesore, duke mos cenuar dispozitat ligjore pozitive, pra duke i përfillur ato, kanë liri të plotë për t'i përcaktuar raportet juridike-biznesore të veta me punët juridike konkrete (Smaka, 2001:16). LSHT largon kufizimin e zgjedhjes së formave të organizimit, ashtu sikur ishte paraparë në ligjet e sistemit të kaluar, ku dominonte ekonomia e dirigjuar socialiste, e cila vepronte në kundërshtim me logjikën dhe ligjet e tregut të lirë. Kësisoj, ndërmarrësit privatë nuk mund të themelonin ndërmarrje private si subjekte afariste me aftësi juridike. Personat fizikë mund të regjistronin vetëm dyqane të pavarura tregtare dhe mund të angazhoheshin vetëm në disa veprimtari ekonomike. Pra, aktiviteti i tyre ekonomik ishte i kufizuar.

Ligji për Shoqëritë Tregtare largohet nga qasja e mësipërme dhe nuk përmban asnjë kufizim sa i përket zgjedhjes së lirë të formave të organizimit, të parapara me ligjet në fuqi. Kësisoj, personat e interesuar mund të zgjedhin lirisht veprimtarinë ekonomike të

tyre, në harmoni me parimet kushtetuese, duke mos anashkaluar ato ndërkombëtare, të cilat kanë të bëjnë me liritë në angazhimin për zgjedhjen e aktivitetit ekonomik (Geens, Hopt.J, 2010:195).

2.1.1.1. Parimi i lirisë së kontraktimit

Parimi i lirisë së kontraktimit është njëri nga parimet themelore të së Drejtës Tregtare. Ky parim ka gjetur vend edhe në Ligjin për Shoqëritë Tregtare të Kosovës. Kësisoj, me dispozitat e nenit 13.13 i këtij ligji është përcaktuar qartë se Marrëveshja e Shoqërisë nuk do të jetë objekt i shqyrtimit nga Agjencia për Regjistrimin e Bizneseve dhe nuk mund t'i nënshtrohet formave të përgatitura nga kjo agjenci. Kështu, biznesmenët, partnerët afaristë, ortakët, aksionarët dhe bashkëpronarët janë të lirë të bëjnë marrëveshje të ndarjes së pronësisë, fitimit, financimit dhe menaxhimit të shoqërisë.

2.1.1.2. Parimi i kufizimit të formave të organizimit (numerus clausus)

Ligji për Shoqëritë Tregtare e kufizon numrin e formave të organizimit të shoqërive tregtare. Sipas nenit 4.1 të ligjit: "Një shoqëri tregtare mund të themelohet në Kosovë si Ndërmarrje Individuale, Ortakëri e Përgjithshme, Shoqëri Komandite, Shoqëri me Përgjegjësi të Kufizuar dhe Shoqëri Aksionare". Ky kufizim është i pranishëm edhe në shumicën e vendeve të tjera të rajonit si dhe ato të shteteve, anëtare të Unionit Evropian (Friedrich, Dieter, 2006:402).

2.2. Veprimtaria e shoqërisë

Personat fizikë që synojnë të angazhohen në veprimtari tregtare janë të obliguar të regjistrojnë shoqëri tregtare në bazë të LSHT-së. Konkretisht, personat e interesuar për themelimin dhe regjistrimin e veprimtarisë tregtare janë të obliguar që aktivitetin e vet afarist ta regjistrojnë në bazë të dispozitave të nenit 3 të Ligjit nr.02/L-123 mbi Shoqëritë Tregtare.

2.2.1. Regjistrimi i veprimtarive tregtare

Në vështrim të dispozitave të LSHT-së, “veprimtaria tregtare” nënkupton dhe përfshin çdo lloj aktiviteti të rregullt ose aktivitet të përsëritur, i cili përfshin ofrimin, sigurimin ose prodhimin e mallrave, shërbimeve, pronës dhe punëve për një person ose shoqëri, në këmbim të çfarëdo lloj pagese ose kompensimi.

Nocioni “veprimtaria tregtare” nuk kufizohet vetëm në veprime tregtare, por në gjithë aktivitetin ekonomik që ofrohet për qëllim të fitimit material nga ai aktivitet. Këtu përfshihen të gjitha veprimtaritë e lejuara me ligj, si ato prodhuese, ofrim shërbimi, tregtim mallrash dhe të patundshmërive dhe punëve të tjera profesionale dhe artistike.

Veprimtaria tregtare duhet të synojë dhe ka objektiv të fundit përfitimin material. Ky kriter i përcaktuar me ligj e bën dallimin në mes të shoqërive tregtare dhe OJQ-ve. Përderisa shoqëritë tregtare synojnë profitin, OJQ-të merren me veprimtari që kanë për synim përfitimin publik.

Kriter tjetër është se veprimtaria duhet të jetë e rregullt ose e përsëritur. Shitja private, p.sh. shitja e shtëpisë private, banesës apo shitja e domateve ose trangujve të kultivuara në kopsht nuk janë veprimtari të përhershme dhe për këtë arsye nuk i nënshtrohen

obligimit ligjor të regjistrimit të veprimtarisë sipas LSHT-së. Këto janë veprimtari të njëhershme ose të disahershme, por nuk janë të përhershme dhe janë shitje të gjësendeve private.

Përkundër kësaj, disa veprimtari të përsëritura, megjithatë, i nënshtrohen detyrimit të regjistrimit. Ky është përjashtimi nga rregulli. Kësisoj, agjencitë për shitjen e patundshmërive janë të obliguara të regjistrojnë shoqërinë tregtare me qëllim të ushtrimit të veprimtarisë së saj, pavarësisht nëse këtë veprimtari e ushtron përmes faqës zyrtare, përmes internetit ose formave të tjera. E njëjta vlen edhe për tregtarët që në treg i shesin mallrat e tregtuara. Edhe po qe se ata ndoshta nuk i ofrojnë mallrat çdo ditë, ofrimi i mallrave në mënyrë të përhershme një ose dy herë në javë e obligon këtë person që të regjistrojë shoqëri sipas dispozitave të Ligjit për Shoqëritë Tregtare.

2.3. Regjistrimi i shoqërisë

Individët ose shoqëritë që janë të angazhuara në veprimtaritë tregtare, ashtu sikur është paraparë me dispozitat ligjore në fuqi, janë të obliguar të regjistrohen pranë ARBK-së. Nëse shoqëria tregtare themelohet dhe regjistrohet për ushtrimin e një veprimtarie, për të cilën nevojitet një licencë ose leje sipas një akti tjetër themelor normativ, akti i regjistrimit të kësaj shoqërie tregtare nuk do të konsiderohet si autorizim i kësaj shoqërie për të ushtruar atë veprimtari. Është përgjegjësi e vetë shoqërisë tregtare të aplikojë dhe të marrë lejën ose licencën përkatëse nga autoriteti përkatës publik para fillimit të veprimtarisë gjegjëse (Gill, J.D, 2012:24).

Vetëm pas regjistrimit në ARBK, shoqëria mund të fillojë angazhimin si aktivitet tregtar. Andaj, për ndryshim nga disa juridiksione të tjera të huaja, shoqëria tregtare në Kosovë (përveç biznesit individual) themelohet përmes aktit themelues dhe regjistrimit

në ARBK. Në disa shtete të tjera shoqëritë themelohen me nënshkrimin e aktit themelues, kurse regjistrimi është vetëm akt publicitar (modeli gjerman). Një element tjetër i rëndësishëm është edhe forma e shoqërisë. Gjatë veprimtarisë që do të ushtrojë shoqëria, forma e saj mund të mos jetë e përshtatshme për aktivitetin e shoqërisë dhe për ortakët e saj (Çuçi, Semini, Mallezi:10).

2.3.1. Qëllimet e shoqërisë tregtare

Shoqëritë tregtare mund të angazhohen vetëm në veprimtari të lejuara me ligj. Agjencia për Regjistrimin e Bizneseve e Republikës së Kosovës deri më 13 korrik 2014 ka përdorur nomenklaturën e veprimtarive ekonomike, të aplikuar në vendet e Unionit Evropian NACE Rev1 (Nomenclature statistique des activités économiques dans la Communauté européenne)¹.

2.3.1.2. Llojet e shoqërive tregtare sipas Ligjit për Shoqëritë Tregtare

Sipas dispozitave të nenit 4 të Ligjit për Shoqëritë Tregtare të Republikës së Kosovës nr.02/L-123, janë përcaktuar pesë lloje të shoqërive tregtare:

- (1) Shoqëritë individuale;
- (2) Shoqëritë kolektive;
- (3) Shoqëritë komandite;
- (4) Shoqëritë me përgjegjësi të kufizuar;

¹Në bazë të kësaj nomenklature, shoqëritë tregtare kanë bërë regjistrimin e veprimtarive të tyre sipas kodeve të parapara me këtë nomenklaturë, ndërkaq duke filluar nga data 14 korrik 2014 ARBK është duke e përdorur sistemin NACE Rev 2.

(5) Shoqëritë aksionare.

Bizneset individuale dhe shoqëritë kolektive janë shoqëri të themeluara nga një ose më shumë persona, me një përfshirje të fortë të themeluesve të tyre, një përgjegjësi të plotë të themeluesve dhe me qëllim që pasuria e fituar të mos i atribuohet shoqërisë, por themeluesve të tyre ((Heuck, Winbichler, 2008:24); (Turgul Asny, 2008:12).

Korporatat janë shoqëri me kapital të veçantë. Përgjegjësia e pronarëve është e kufizuar në kapitalin e shoqërisë dhe nuk kanë personalitet të ndarë nga themeluesit dhe pronarët/aksionarët e tyre (Kuebler, Assmann, 2006:24).

2.4. Format e tjera të shoqërive prezente

2.4.1. Kooperativat bujqësore

Ligji për Kooperativat e Bujqve i Republikës së Kosovës nr.2003/9, i publikuar me Rregulloren e UNMIK-ut 2003/21, parasheh një formë shumë të veçantë të organizimit të shoqërisë. Kjo formë nuk është e përfshirë në Ligjin për Shoqëritë Tregtare. Çdo kooperativë e themeluar në Kosovë duhet të regjistrohet në zyrën e regjistrimit të subjekteve juridike dhe fillon së ekzistuari vetëm pas regjistrimit (Ligji Nr.2003/9 për Kooperativat e Bujqëve, neni 2).

Këto shoqëri ngjasojnë me shoqëritë aksionare. Kësisoj ato kanë kapital të përbashkët, i cili krijohet nga kontributet e aksionarëve në të holla dhe mjete - pajisje (sende, makineri etj.) dhe mjetet e gjeneruara nga veprimtaria ekonomike. Federata është bashkim vullnetar i disa kooperativave bujqësore (Ligji Nr.03/L-004 për Ndryshimin dhe Plotësimin e Ligjit për Kooperativat Nr.2003/9, neni 1).

2.4.2. Ndërmarrjet publike

Edhe ndërmarrjet publike janë subjekte juridike që nuk janë të parapara me Ligjin për Shoqëritë Tregtare. Në këtë drejtim duhet theksuar se me Ligjin nr. 04/L-006 për Ndryshimin dhe Plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare, ARBK-së i është vënë në kompetencë të bëjë regjistrimin edhe të ndërmarrjeve publike, të cilat kanë përfunduar procedurat e korporatizimit dhe janë transformuar në shoqëri aksionare. Të gjitha NP do të përgatisin dhe do të vëjnë në fuqi rregulloret, të cilat kërkohen sipas Ligjit për Shoqëritë Tregtare (Ligji Nr.03/L-087, për Ndërmarrjet Publike, neni 34). Po ashtu sipas Ligjit për Shoqëritë Tregtare në ARBK bëhet edhe regjistrimi i kooperativave bujqësore, si dhe regjistrimi i përkohshëm i ndërmarrjeve shoqërore deri në përfundimin e procesit të privatizimit.

KAPITULLI I TRETË

3.1. Themelimi i shoqërive tregtare në Kosovë

3.1.1. Historiografi

Korniza e parë ligjore e pasluftës lidhur me shoqëritë tregtare është krijuar për të parën herë nëpërmjet Rregullores së UNMIK-ut 2000/8 me emërtimin “Mbi dispozitën e Regjistrimit të Përkohshëm të Biznesit në Kosovë”. Kjo është bërë duke u thirrur në kompetencat dhe në autorizimet që i janë dhënë Përfaqësuesit Special të Sekretarit të Përgjithshëm (PSSP) të Kombeve të Bashkuara me Rezolutën nr.1244 të Këshillit të Sigurimit të Kombeve të Bashkuara, të datës 10 qershor 1999. Duhet theksuar se në bazë të Rezolutës së përmendur është sjellë Rregullorja nr. 1999/1, e cila ka përcaktuar autorizimet e Administratës së Përkohshme të Kombeve të Bashkuara në Kosovë (UNMIK). Kësisoj, duke u mbështetur në dispozitat e kësaj rregulloreje, është sjellë Rregullorja nr. 2000/8 për Regjistrimet e Përkohshme të Bizneseve në Kosovë. Nga vetë emërtimi i këtij akti juridik me fuqi ligjore shihet se bëhet fjalë për regjistrimin e përkohshëm të bizneseve në territorin e Kosovës. Ky regjistrim i përkohshëm do të vlejë derisa Kosova të ketë zgjedhur Kuvendin si organ të vetin ligjvënës, pas rregullimit definitiv të statusit politik të saj.

Termi “biznes” sipas kësaj rregulloreje kuptonte çdo entitet, i cili angazhohet në veprimtarinë e ligjshme ekonomike me qëllim të përfitimit. Kjo rregullore përfshinte regjistrimin e çdo biznesi të themeluar në Kosovë dhe që kërkonte regjistrimin në Kosovë. Fillimisht UNMIK-u kishte caktuar edhe afatet për regjistrimin e përkohshëm

me anë të Udhëzimit Administrativ Nr.2000/15 në procedurë formulative, duke paguar taksën prej 100 DM në dy këste. Në ndërkohë është themeluar Departamenti për Tregti dhe Industri, si autoritet i vetëm për regjistrimin e përkohshëm të bizneseve. Andaj, mund të thuhet se regjistrimi i përkohshëm i bizneseve bazën e vet juridike e ka në dokumentet e cituara më lart. Sipas këtyre dokumenteve Departamenti për Tregti dhe Industri do të vendosë brenda afatit prej 20 ditësh nga dita e aplikimit dhe brenda këtij afati duhej t'i pajiste me certifikatën e përkohshme të regjistrimit. Të gjitha aplikacionet, së bashku me certifikatën origjinale të regjistrimit të përkohshëm të biznesit, mbaheshin së bashku me librat dhe llogaritë e biznesit. Kjo evidencë zyrtare gjithnjë duhej të ishte në dispozicion për inspektim nga autoritetet relevante.

Aplikacionet përmbanin të dhënat relevante për regjistrimin e përkohshëm të bizneseve, siç janë: emri i plotë i biznesit, adresa, natyra e organizimit, lloji i veprimtarisë, emrin e themeluesve, emrin e personit të autorizuar dhe numrin e regjistrimit të përkohshëm. E gjithë korrespondenca dhe dokumentet e biznesit, siç janë faturat, urdhëresat, kontratat etj., të nxjerra nga biznesi, duhet të përmbajnë emrin e plotë të regjistrimit dhe adresën e biznesit, natyrën e organizimit dhe llojet e veprimtarisë ekonomike që zhvillonte, emrin e përfaqësuesit të autorizuar dhe numrin e regjistrimit të përkohshëm të biznesit.

Kjo rregullore kishte përcaktuar edhe rastet dhe bazat për refuzim, pezullim apo të shfuqizimit eventual të regjistrimit të biznesit. Kësisoj, autoritetet vendimmarrëse të UNMIK-ut, përkatësisht Departamenti për Tregti dhe Industri, nëpërmes shërbimit të vet profesional mund ta refuzonin kërkesën mbi këto baza të caktuara:

- a) Kur informata dhe dokumentacioni i dorëzuar nga pala është i pakompletuar apo nuk ishte në harmoni me informatat e kërkuara për regjistrim. Në këtë rast

parashtruesit të kërkesës i jepej një periudhë kohore, e mjaftueshme për dorëzimin e kërkesës së ndryshuar;

- b) Kur qëllimi i veprimtarisë të biznesit nuk ishte në përputhje me dispozitat e Rezolutës 1244 të Këshillit të Sigurimit të Kombeve të Bashkuara ose me cilëndo rregullore të UNMIK-ut dhe me cilëndo dispozitë të ligjit në fuqi;
- c) Kur ka prezantuar dhe ka kërkuar të njëjtin emërtim me biznesin e mëparshëm të themeluar, me arsyetim se kjo do të shkaktohte huti apo pengesë për ndërhyrje të nevojshme nga autoritetet vendimmarrëse;
- d) Për cilëndo arsye tjetër të ligjshme, që ka të bëjë me rendin dhe qetësinë publike, të cilën Përfaqësuesi Special i Sekretarit të Përgjithshëm e konsideron të mjaftueshme.

Po ashtu UNMIK-u kishte kompetenca që me shkrim të pezullonte apo të shfuqizonte regjistrimin e biznesit për shkaqe të arsyeshme, duke e saktësuar arsyen për pezullimin apo shfuqizimin e tillë. Pos në rastin e shkeljeve, të cilat paraqesin kërcënim dhe shkaktojnë dëme publike dhe paraqesin dëmtim të ambientit. UNMIK-u do t'i ofronte një shans tjetër biznesit që të deklarohet para se të pezullohet apo të shfuqizohet regjistrimi i përkohshëm.

Biznesit, të cilit i është refuzuar kërkesa për regjistrim mbi cilëndo nga bazat e nenit 4.1 të rregullores apo i është pezulluar a shfuqizuar sipas nenit 4.2 të kësaj rregullore, do të ketë të drejtë që brenda afatit prej katërmbëdhjetë ditëve të kërkojë vendimin me shkrim në të cilin duhet të theksohen arsyet e refuzimit të regjistrimit apo të njoftimit për shfuqizimin, përkatësisht pezullimin, lëshuar në bazë të dispozitës së nenit 4.2.

Biznesi i prekur nga vendimi i marrë nuk ka të drejtë të fillojë procedurën për rishqyrtimin e vendimit të tillë pranë gjykatës kompetente në Kosovë.

3.1.2. Modifikimi dhe ndërprerja e biznesit

Çdo ndryshim i mëtejshëm i rrethanave në lidhje me informatat e kërkuara dhe të dorëzuara për regjistrim nga bizneset, në vështrim të akteve juridike të përmendura më lart, operatorët ekonomikë kanë qenë të detyruar që t'i raportojnë brenda afatit kohor prej shtatë ditëve të punës, në format e përcaktuar nga administrata e UNMIK-ut.

Po ashtu, edhe për ndërprerjen e aktivitetit ekonomik bizneset kanë qenë të detyruara ta informojnë administratën e UNMIK-ut, përkatësisht qendrën për regjistrimin e bizneseve. Njoftimi doemos është bërë nëpërmjet përfaqësuesit të autorizuar të biznesit, brenda afatit prej shtatë ditëve të punës, nga dita e ndërprerjes së aktivitetit ekonomik, në formën e cila ishte përcaktuar nga UNMIK-u.

3.1.3. Ndalesat

Duke filluar nga data 30 qershor 2000 bizneset nuk kishin mundësi të zhvillonin aktivitetin e tyre ekonomik pa qenë paraprakisht të regjistruara në pajtim me këtë rregullore, me çfarëdo udhëzimi administrativ dhe me ligjet në fuqi, me përjashtim të veprimeve të domosdoshme për krijimin dhe themelimin e një biznesi të ri. Pas kësaj date, të gjitha bizneset e reja ishin të detyruara të regjistroheshin brenda afatit kohor prej katërbëdhjetë ditësh nga dita e fillimit të punës.

Së këndejmi, duhet theksuar se biznesi nuk ka mundur të zhvillojë aktivitetin ekonomik pas pezullimit ose shfuqizimit të regjistrimit të tij, në vështrim të dispozitave të nenit 4 të rregullores.

Mosrespektimi e kësaj dispozite të rregullores do të rezultonte me mbylljen e biznesit nga autoritetet relevante (policisë), ndërkaq certifikata e regjistrimit të përkohshëm të

biznesit do të tërhiqej, respektivisht nuk do të lëshohej e reja. Kjo rregullore nuk ka përcaktuar dispozita materiale dhe format e organizimit të shoqërive, por ka përmbajtur vetëm rregulla procedurale të regjistrimit të organizatave afariste.

Më 2 mars 2000 hyri në fuqi Direktiva Administrative nr.2000/4 për Zbatimin e Rregullores nr. 2000/8 të UNMIK-ut, të datës 29 shkurt 2000 mbi Regjistrimin e Përkohshëm të Bizneseve në Kosovë. Dispozitat e kësaj Direktive Administrative në detaje kanë përcaktuar zbatimin e Rregullores mbi Regjistrimin e Përkohshëm të Bizneseve në Kosovë.

3.1.4. Klasifikimi i bizneseve

Në vështrim të nenit 1.2 të Rregullores nr. 2000/8, bizneset do të klasifikohen si në tabelën vijuese të kategorizimit.

Tabela Nr.1.

Nr. i kategorisë	Numri i të punësuarve
Kategoria 1	1-9 të punësuar
Kategoria 2	10-49 të punësuar
Kategoria 3	50-199 të punësuar
Kategoria 4	mbi 200 të punësuar

Burimi: Autori, 2016

Të gjitha bizneset do të klasifikohen në bazë të veprimtarisë ekonomike në pajtim me standardet NACE Rev 1. Kësisoj bizneset do të regjistrohen në periudhat e përcaktuara

për kategorinë e NACE-së sipas orarit të paraqitur në nenin 5 të kësaj Urdhërese Administrative (UNMIK/DIR/2000/4, Neni 1).

3.1.5. Vendet e regjistrimit

Bizneset e kategorisë së parë duhet të regjistrohen në zyrën lokale komunale të administratorit. Për epilogun e kërkesave të biznesit do të vendosej në atë zyrë.

Bizneset e kategorisë 2, 3 dhe 4 ishte përcaktuar që të regjistrohen në Njësinë e Regjistrimit të Bizneseve pranë Entit të Statistikës në Prishtinë, i cili autoritet kishte në kompetencë të vendosë lidhur me kërkesat e bizneseve.

Gjatë periudhës ndërmjet 7 marsit 2000 deri më 23 qershor 2000, si masë e përkohshme për lehtësimin e procesit të regjistrimit për bizneset e kategorive 2, 3, 4 ishte përcaktuar që aplikacionet të dorëzoheshin në zyrat komunale (vendëse), të cilat nga zyra komunale e administratorit do t'i kalonin Njësisë për Regjistrimin e Bizneseve në Prishtinë.

3.1.6. Taksat administrative dhe të vërtetimit

Në bazë të dispozitave të nenit 2.1 të Rregullores nr.2000/8 për Regjistrimin e Përkohshëm të Bizneseve, për çdo aplikacion duhej të paguhej taksa administrative si në vijim:

vijim:	Kategoria 1:	50 DM
	Kategoritë 2, 3, dhe 4:	100 DM

Taksat administrative në shuma si më lart, në bazë të nenit 3.2 të rregullores, paguheshin para se të lëshohej certifikata për regjistrimin e përkohshëm të biznesit.

3.1.7. Modalitetet e pagesës

Në bazë të nenit 2.1 dhe 3.2 të Rregullores nr. 2000/8, Banka e Pagesave të Kosovës (BPK) është caktuar si autoritet i vetëm për pranimin e pagesave të taksave administrative në para të gatshme, deri në njoftimin tjetër. Autoriteti i BPK-së, pas pagesës së taksës administrative, i lëshonte paraqitësit të kërkesës dëshminë e vulosur, në të cilën tregohet emri i biznesit dhe numri i kërkesës. Kjo dëshmi ishte përcaktuar që të dorëzohej së bashku me kërkesën për regjistrim të përkohshëm të biznesit, si dëshmi e pagesës së taksës (UNMIK/REG/2000/8, Nenet 2.1 dhe 3.2).

Në situata kur BPK nuk funksiononte në të gjitha komunat e Kosovës, zyra e administratorit të komunës kishte autorizime për t'i mbledhur taksat e mësipërme dhe të lëshonte dëftesat përkatëse në pajtim me nenet 4.2 dhe 4.3 të kësaj urdhërese administrative, deri në kohën kur BPK-ja fillon të funksionojë në atë komunë.

3.1.8. Orari i regjistrimit të përkohshëm të biznesit

Në pajtim me nenin 2.1 të Rregullores nr.2000/8 të UNMIK-ut, orari për regjistrimin e përkohshëm të biznesit ishte si vijon:

3.1.8.1.Faza e parë

E martë, 7 mars – e premte, 31 mars 2000

Sektorët e kategorive F, G të NACE-së:

Ndërtimtaria;

Shitja me shumicë dhe pakicë;

Riparimi i automjeteve dhe i pajisjeve shtëpiake.

3.1.8.2. Faza e dytë

E hënë, 3 prill – e premte, 28 prill 2000

Kategoritë e NACE-së: sektorët A, B, C, D, J

Bujqësia, gjuetia dhe pylltaria;

Peshkataria;

Xehetaria dhe përpunimi i gurit;

Prodhimi industrial;

Ndërmjetësimi financiar.

3.1.8.3. Faza e tretë

E martë, 2 maj – e premte, 26 maj 2000

Sektorët e kategorive NACE: H, I, J, K, O

Hotelet dhe restorantet;

Transporti, magazinimi dhe komunikimet;

Patundshmëritë, qiraja dhe veprimtaritë e biznesit;

Veprimtaritë e shërbimeve të tjera shoqërore dhe personale.

3.1.8.4. Faza e katërt

E hënë, 29 maj – e premte, 23 qershor 2000

Bizneset e reja dhe kategoritë e sektorëve E, L, M, N të NACE-së:

Rryma elektrike, gasi dhe furnizimi me ujë;

Administrata publike dhe mbrojtja;

Sigurim social i detyrueshëm;

Arsimi;

Shëndetësia dhe puna sociale.

Të gjitha bizneset e reja duhet të regjistrohen në fazën e katërt të orarit të paraqitur në këtë sektor ose si pjesë e regjistrimeve të vazhdueshme pas përfundimit të fazës së katërt. Për çdo rast, në pajtim me nenin 6.2 të Rregullores nr.2000/8 të UNMIK-ut, bizneset e reja duhet të regjistrohen brenda afatit kohor prej katërmëdhjetë ditësh nga dita e fillimit të punës (UNMIK/REG/2000/8, Nenet 6.2).

3.1.9. Ekspozimi i vërtetimit të regjistrimit

Të gjitha bizneset duhet të ekspozojnë certifikatën e regjistrimit të përkohshëm të biznesit, pas lëshimit të saj, në një vend të dukshëm të lokalit afarist, adresa e të cilit figuron në certifikatën e regjistrimit. Në raste kur një biznes ka më shumë se një objekt afarist, nga ai kërkohet që në të gjitha objektet e tjera dytësore të vendosë kopjen e certifikatës origjinale, të vërtetuar nga njësia e regjistrimit të bizneseve.

Më 21 qershor 2000 UNMIK-u nxori (Urdhëresë Administrative Nr.2000/15) për zbatimin e Rregullores 2000/8 mbi Regjistrimin e Përkohshëm të Subjekteve Afariste në Kosovë, në pajtim me autorizimin që i është dhënë sipas nenit 8 të Rregullores së UNMIK-ut nr.2000/8, të datës 29 shkurt 2000, mbi Regjistrimin e Përkohshëm të

Bizneseve në Kosovë. Kësisoj duke u thirrur në Direktivën Administrative të UNMIK-ut nr.2000/04 të datës 2 mars 2000 për zbatimin e (Rregullore Nr.2000/8 të UNMIK-ut).

3.1.9.1. Vërejtja paralajmëruese

Subjekti afarist që nuk i dorëzon formularët e kërkesës për regjistrim, të plotësuar si duhet, në përputhje me (Rregulloren nr.2000/8 të UNMIK-ut, nenin 6) i lëshohet Vërejtja paralajmëruese. Me të njëjtën i jepen shtatë ditë afat për t'ia dorëzuar zyrës përkatëse të administratorit komunal formularët e plotësuar si duhet, duke paguar taksën administrative sipas shkallës së tarifave administrative në bazë të (Direktivës Administrative të UNMIK-ut nr.2000/04).

Subjekti afarist, i cili i dorëzon formularët pas datës së specifikuar në Vërejtje, detyrohet të paguajë taksën administrative për shkak të vonesës.

Tarifat administrative të detyrueshme për regjistrimin me vonesë ishin:

Kategoria 1 e subjekteve afariste: 550 DM

Kategoritë 2, 3 dhe 4 të subjekteve afariste: 600 DM

Zyra e administratorit komunal është e autorizuar t'i mbledhë taksat administrative për shkak të regjistrimit me vonesë.

Subjekti afarist që nuk i dorëzon formularët e kërkesës për regjistrim të plotësuar si duhet brenda 21 ditësh nga lëshimi i vërejtjes paralajmërues, i nënshtrohet mbylljes së biznesit në vështrim të rregullores. Më 8 shkurt 2001 hyn në fuqi Rregullorja 2001/6 për Shoqëritë Tregtare, e cila paraqet kornizën e parë juridike, gjithëpërfshirëse, të

themelimit dhe organizimit të shoqërive tregtare në Kosovë. Objekt i kësaj rregulloreje ishte:

1. Krijimi i mundësive për themelimin e rregullt të shoqërive tregtare fitimprurëse në Kosovë;
2. Përgjegjësia dhe kompetencat për vendimmarrjen lidhur me to;
3. Mënyrat, mjetet dhe procedurat për organizimin, strukturën dhe administrimin e tyre;
4. Mënyrat, mjetet dhe procedurat për përfundimin dhe likuidimin e tyre;
5. Të drejtat dhe detyrimet që u takojnë;
6. Dhënia e kompetencave dhe autorizimeve personave përgjegjës dhe organeve përkatëse (dhe pasuesve të tyre) për zbatimin e dispozitave të kësaj rregulloreje. Së këndejmi, duhet theksuar se kjo rregullore ka të bëjë vetëm me shoqëritë fitimprurëse.

Sipas kësaj rregulloreje shoqëritë tregtare mund të jenë biznese individuale, shoqëri kolektive, shoqëri komandite, shoqëri me përgjegjësi të kufizuar dhe shoqëri aksionare.

Bizneset individuale dhe shoqëritë kolektive mund të krijohen në bazë të ligjit. Nëse një person fizik apo një apo më shumë persona fizikë apo juridikë merren me tregti, por nuk u përmbahen kërkesave të formimit dhe regjistrimit të parashtruara në këtë rregullore lidhur me shoqëritë komandite, shoqëritë me përgjegjësi të kufizuar ose shoqëri aksionare, të njëjtat do të konsiderohen biznese individuale dhe shoqëri komandite për sa i përket marrëdhënieve me kreditorët dhe personat e tretë (Rregullorja nr.2001/6).

Shoqëritë tregtare mund të ushtrojnë çdo veprimtari që nuk është e ndaluar me legjislacionin në fuqi. Personi fizik që merret me tregti në formën e një biznesi individual duhet të regjistrojë të gjithë emrat tregtarë që përdor gjatë ushtrimit të veprimtarisë së tij tregtare. Në raste kur ai pas parashtrimit të kërkesës së regjistrimit përdor emra të tjerë tregtarë, duhet të paraqesë këtë në deklaratën e regjistrimit.

Regjistrimi i një emri tregtar nuk krijon të drejtën e markës tregtare. Megjithatë, përdoruesi i një emri tregtar që është regjistruar ka prioritet mbi atë emër tregtar ndaj të gjithë përdoruesve të tjerë, të paregjistruar apo të regjistruar më pas me këtë emër.

Duhet të ceket se për regjistrimin e një shoqërie aksionare kapitali themeltar duhej të ishte të paktën pesëdhjetë mijë marka gjermane (50.000 DM). Për shoqëritë me përgjegjësi të kufizuar, ndërkaq, ky kapital duhet të jetë të paktën pesë mijë marka gjermane (5.000 DM). Në secilin rast, kapitali themelor mund të shprehet si ekuivalent në çdo valutë që është e ligjshme në Kosovë në kohën kur aksionarët investojnë kontributet e tyre fillestare. Pesëdhjetë për qind (50%) e kapitalit themelor të korporatës duhet t'i paguhet korporatës nga aksionarët para regjistrimit të shoqërisë. Pjesa e papaguar e kapitalit themeltar, e deklaruar në dokumentet e themelimit, duhet të paguhet brenda një viti nga data e regjistrimit të shoqërisë. Me këtë rregullore shoqëria duhet të krijojë dhe të mbajë një regjistër të aksionarëve jo më vonë se një muaj pas regjistrimit të saj.

Sipas kësaj rregulloreje, themeluesit e korporatës janë personat që marrin përsipër themelimin e korporatës. Këta themelues fillimisht arrijnë dhe nënshkruajnë një marrëveshje me shkrim, me të cilën përcaktohet procedura për themelimin e korporatës dhe parashtrihen përgjegjësitë e themeluesve ndaj atyre personave, të cilët kanë

nënshkruar për aksionet fillestare të shoqërisë si dhe përgjegjësitë e themeluesve ndaj palëve të treta para ekzistimit të shoqërisë.

Rregullorja kishte paraparë të mbahet mbledhja për themelimin e shoqërisë, e cila është veprim dhe hap themelor për formimin e saj. Mbledhja e themelimit konsiderohet të jetë kryer nëse të gjithë themeluesit e përcaktuar në marrëveshjen e themelimit janë të pranishëm apo të përfaqësuar nga një përfaqësues. Kryetari i mbledhjes do të zgjidhet nga shumica e themeluesve.

Kjo rregullore në fund i ka paraparë edhe kushtet për likuidim të korporatës. Korporata mund të likuidohet dhe punët e saj të mbyllen me anë të:

- a) Votimit në mbledhjen e përgjithshme të aksionarëve;
- b) Përfundimit të periudhës për të cilën ishte formuar apo për arsye të tjera të parashtruara shprehimisht në Statutin apo në rregulloret e saj ose;
- c) Vendimit të gjykatës;
- d) Aplikimit të ligjeve apo rregulloreve për falimentim.

Kjo rregullore duhet të zbatohet nëse likuidimi ndodh në bazë të nënparagrafëve (a) ose (b) “likuidimi vullnetar”. Në qoftë se likuidimi bëhet sipas nënparagrafëve (c) ose (d) “likuidim jovullnetar”, do të zbatohen ligjet të cilat rregullojnë kushtet dhe procedurën e falimentimit.

Kjo kornizë ligjore hap rrugë për regjistrimin e formave të shoqërive që njohin të gjitha vendet e Bashkimit Evropian. Kjo rregullore parasheh format kryesore të shoqërive tregtare që janë prezent edhe në shtetet evropiane.

Më 11 tetor 2002 u nxor (Urdhëresa Administrative nr. 2002/22) për Zbatimin e Rregullores nr. 2001/6 mbi Shoqëritë Tregtare. Në vështrim të dispozitave të kësaj

rregulloreje themelohet Zyra e Regjistrimit të Ndërmarrjeve Afariste dhe emrave tregtarë të tyre (më tej: Zyra e regjistrimit) si agjenci e pavarur ekzekutive në kuadër të Ministrisë së Tregtisë dhe Industrisë.

Zyra e regjistrimit ishte e autorizuar të regjistronte ndërmarrjet afariste sipas dispozitave të Rregullores së UNMIK-ut nr.2001/6 dhe të kryejë funksione që lidhen doemos ose me arsye, me regjistrimin e kërkesave për formimin dhe falimentimin e ndërmarrjeve afariste, në përputhje me Rregulloren e UNMIK-ut nr.2001/6 dhe në varësi të ligjit në fuqi.

3.1.9.2. Llojet e bizneseve të themeluara sipas komunave prej vitit 2000 deri më 30.03.2003.

Tabela Nr.2.

Komuna	BI	OP	SHKM	SHPK	SHA	Kompani e huaj	TOTAL
1. Deçan	601	14	0	3	1	0	619
2. Gjakovë	2378	72	24	21	25	0	2520
3. Gllogovc	1146	13	1	6	2	0	1168
4. Gjilan	2538	41	1	13	2	0	2595
5. Dragash	122	1	0	0	0	0	123
6. Istog	879	13	0	11	0	0	903
7. Kaçanik	842	15	2	9	0	0	868
8. Klinë	837	11	1	5	6	0	860
9. F.Kosovë	946	22	2	7	5	3	982
10. Kamenicë	780	25	0	2	0	0	807

Themelimi i shoqërive tregtare në Kosovë dhe në Shqipëri në një vështrim krahasimor me vendet e rajonit

11. Mitrovicë	1921	34	1	8	50	0	2014
12. Leposaviq	422	50	2	4	0	0	479
13. Lipjan	1130	40	2	3	1	0	1176
14. N. Bërdë	43	2	0	0	0	0	45
15. Obiliq	464	0	0	3	1	0	468
16. Rahovec	891	23	2	11	2	0	929
17. Pejë	2745	86	5	23	2	0	2861
18. Podujevë	1636	29	2	7	2	0	1676
19. Prishtinë	8754	420	18	63	30	1	9286
20. Prizren	3731	100	1	15	2	2	3849
21. Skënderaj	794	24	0	3	2	0	823
22. Shtime	531	6	0	5	1	0	543
23. Shtërpçë	164	0	1	3	1	0	169
24. Suharekë	253	6	0	2	3	0	264
25. Ferizaj	2946	103	2	24	9	0	3084
26. Viti	1069	55	0	8	5	0	1137
27. Vushtrri	1146	19	0	3	1	0	1169
28. Z. Potok	151	15	0	0	1	0	167
29. Zveqan	220	8	0	2	8	0	238
30. Malishevë	662	16	0	4	1	0	683
31. Graçanicë	24	2	0	1	0	0	27
32. M. Veriore	8	0	0	0	0	0	8
33. H. i Elezit	4	1	0	1	0	0	6

Totali	40778	1266	69	265	167	1	42546
---------------	--------------	-------------	-----------	------------	------------	----------	--------------

Burimi: Autori, 2016

Më 3 tetor 2008 ka hyrë në fuqi Ligji për Shoqëritë Tregtare nr. 02/L-123, të cilin e ka nxjerrë Kuvendi i Kosovës. Ky ligj nuk sjell risi sa i përket formave të shoqërive tregtare. I njëjti rregullon në mënyrë më të detajuar procedurat e regjistrimit dhe organizimin e brendshëm të shoqërive tregtare, çka i mungonin legjislacionit paraprak (Reka, <http://unhz.eu/biblioteka/images/1745f.jpg>). Ligji i ri veçanarishtë parasheh dispozita të detajuara, të cilat përcaktojnë jo vetëm organizimin e shoqërive aksionare, por edhe funksionimin e tyre (GZ, 2008, nr.39), (GZ, 2011, nr.6)².

3.2. Themelimi i shoqërive tregtare

Sikur u cek më lart, të gjithë personat që ushtrojnë veprimtari tregtare janë të obliguar të regjistrojnë bizneset e tyre pranë ARBK-së. Qëllimi i regjistrimit është:

- 1) mbikëqyrja nga ana e autoriteteve që ato shoqëri të mos ushtrojnë veprimtari joligjore;
- 2) përfshirja e tyre në skemat tatimore shtetërore;
- 3) mbrojtja e të drejtave ligjore të përfituesve të atyre shoqërive dhe kreditorëve të tyre.

Format ligjore të biznesit në Regjistrin e Kosovës janë të përcaktuara kryesisht me Ligjin 02/L-123 për Shoqëritë Tregtare si dhe me Ligjin 04/L-006 për Ndryshimin dhe Plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare, me të cilën rregullohen çështjet

² Duhet theksuar se Ligji për Shoqëritë Tregtare nr.02/L-123, më datën 22 korrik 2011, plotësohet me Ligjin Nr. 04/L-006 për Shoqëritë Tregtare i cili shfuqizoi Rregulloren Nr.2008/26.

e pronësisë, të përgjegjësive dhe të kompetencave, mënyrat, mjetet dhe procedurat për organizimin e tyre, strukturën dhe administrimin e bizneseve, mënyrat, mjetet dhe procedurat për përfundimin dhe likuidimin e tyre, të drejtat dhe detyrimet që u takojnë si dhe çështje të tjera. Kur pyesni veten: "Çfarë është biznesi?", gjëja e parë që mund t'ju vijë ndër mend janë dyqanet që merren me aktivitete të ndryshme dhe tabelat e reklamave të tyre në rrugë (Gaspag, Bierman, Kolari, Hise, Smith, Arreola-Risa, 2007:33).

Pasqyrat financiare të shoqërive tregtare auditohen në pajtim me standardet ndërkombëtare të auditimit (Ligji Nr.04/L-014 për Kontabilitet, Raportim Financiar dhe Auditim, neni 11). Sipas ligjeve të lartpërmendura, personat fizikë dhe juridikë mund të zgjedhin këto forma ligjore të biznesit:

- 1) Biznes individual
- 2) Ortakëri e përgjithshme
- 3) Shoqëri komandite
- 4) Shoqëri me përgjegjësi të kufizuar
- 5) Shoqëri aksionare

3.2.1. Zyra e regjistruar (selia) dhe agjenti i regjistruar

Të gjitha bizneset me rastin e themelimit dhe të regjistrimit si shoqëri tregtare, në dokumentet e regjistrimit duhet të paraqesin:

- a) Lokacionin e zyrës së regjistruar, e cila duhet të jetë një hapësirë fizike në territorin e Kosovës dhe e cila duhet të ketë adresën e selisë, rrugën dhe numrin e objektit (lokaleve afariste);

b) Emrin e agjentit të saj të regjistruar, i cili duhet të jetë person që ka adresën e saktë të deklaruar në zyrën e regjistruar.

Në bazë të dispozitave të nenit 23 të LSHT-së, agjenti i regjistruar i shoqërisë tregtare është agjenti i ligjshëm i shoqërisë tregtare për pranimin e shërbimeve, njoftimeve ose kërkesave që një autoritet publik, person ose shoqëri kërkohet ose lejohet sipas këtij ligji që t'ia dorëzojë shoqërisë tregtare.

3.3. Themelimi i biznesit individual – BI

Biznesi individual konsiderohet biznesi që është pronë e një individi. Është forma më e përhapur e organizmit të bizneseve në Kosovë. Këto biznese janë të vogla, punësojnë numër të vogël të punëtorëve, pronari merr pjesë në biznes dhe është menaxher i firmës, ndërkaq kapitali i këtyre bizneseve është i vogël. Kjo formë e bizneseve haset te fermat në bujqësi, restorantet e vogla, shërbimet individuale, dyqanet e shitjes, dyqanet zejtare, serviset (shërbimet) për riparime të pajisjeve shtëpiake, në radhë të parë, etj (Sejdiu, 2008:3)³.

Bizneset individuale nuk mund të konsiderohen si persona juridikë, pavarësisht prej regjistrimit, posedimit të ndonjë licence apo emri tregtar. Themelohet përmes regjistrimit, por nuk kanë akt themeltar.

Për regjistrimin e biznesit individual pronari duhet të nënshkruajë dhe të dorëzojë në ARBK vetëm një formular (B), i cili përmban informatat si në vijim:

³Struktura drejtuese e biznesit individual është e thjeshtë: zakonisht pronari vetë e organizon dhe udhëheq punën e biznesit apo dikush tjetër i emëruar nga pronari.

- a. emërtimin zyrtar të biznesit individual, që duhet të jetë ose të përfshijë si element kryesor emrin dhe mbiemrin e ligjshëm të pronarit dhe të përfshijë shkurtësën "BI" apo ekuivalentin e saj në njërën prej gjuhëve të përcaktuara në nenin 13.5;
- b. adresa në Kosovë ku ushtrohet veprimtaria kryesore tregtare e biznesit individual;
- c. adresa e banimit në Kosovë e pronarit të biznesit individual;
- d. adresa e zyrës së regjistruar të biznesit individual në Kosovë si dhe emri i agjentit të regjistruar të saj në atë adresë;
- e. qëllimi tregtar i biznesit individual që mund të përshkruhet si qëllim i ligjshëm tregtar;
- f. çfarëdo informate tjetër mbi biznesin individual që pronari dëshiron ta përfshijë, dhe
- g. deklaratën me shkrim, me të cilën dëshmohet se personi që bën nënshkrimin dhe dorëzimin e formularit në fjalë është pronari i biznesit individual.

Nëse agjenti i regjistruar, i përcaktuar në formular, nuk është pronari, atëherë pronari duhet t'i bashkëngjësë formularit edhe pëlqimin me shkrim të agjentit të regjistruar për të shërbyer në atë cilësi. Ky pëlqim me shkrim duhet të nënshkruhet nga agjenti i regjistruar. Nëse agjenti i regjistruar është shoqëri tregtare, atëherë pëlqimi duhet të nënshkruhet nga personi i autorizuar i shoqërisë tregtare. Kjo formë është më e përhapura edhe në Kosovë (Mustafa, 2004:199).

Personi, i cili është pronar i një biznesi individual, qoftë i regjistruar apo i paregjistruar, ka përgjegjësi të pakufizuar personale për të gjitha borxhet dhe detyrimet e tjera të shkaktuara ose të imponuara nga një ligj ose kontratë. Kjo përgjegjësi është e pakufizuar dhe përfshin tërë pronën dhe asetet e çfarëdo lloji që janë në pronësi të drejtpërdrejtë ose të tërthortë të këtij personi, pavarësisht nga fakti se nëse prona, përkatësisht asetet e

tilla shfrytëzohen për qëllime afariste, personale apo shtëpiake (Ligji Nr.02/L-123, për SHT, neni 48).

Përgjegjësia e personit, i cili udhëheq biznesin individual nuk mund të kufizohet në ndonjë procedurë gjyqësore, të arbitrazhit, falimentimit ose të përmbarimit të vendimit gjyqësor. Pra, asnjë gjykatë ose organ i arbitrazhit nuk është i autorizuar të tentojë për ta kufizuar përgjegjësinë e personit, i cili udhëheq biznesin individual. Posaçërisht është e ndaluar që një gjykatë ose organ arbitrazhi të mbrojë ose të përpiqet të mbrojë nga kjo përgjegjësi çfarëdo prone apo aseti që është në pronësi të drejtpërdrejtë ose të tërthortë të këtij personi.

Si përjashtim është përcaktuar me dispozitat 48.2. Në këtë rast, gjykata apo organi i arbitrazhit mund të mbrojë asetet ose pronën nga kjo përgjegjësi vetëm nëse dhe vetëm deri në masën:

(I) kontrata, e cila e ka krijuar këtë përgjegjësi, shprehimisht e përjashton nga përgjegjësia pronën ose asetet;

(II) personi ose shoqëria që ka pretendime është pajtuar që këto asete ose prona të mos i nënshtrohen pretendimeve të tij, ose

(III) një akt themelor normativ për përmbarimin e vendimeve gjyqësore ose për falimentim, shprehimisht i lejon gjykatës ose organit të arbitrazhit që të mbrojë pronën ose asetet e caktuara nga kjo përgjegjësi. Biznesi individual nuk është person juridik, por megjithatë, ai mund të posedojë pronë, të ushtrojë padi dhe të jetë i paditur, në emrin e tij apo të pronarit. Sidoqoftë, prona në ndërmarrje vazhdon të mbetet pronë personale e pronarit dhe subjekti nuk ka pronësi të ndarë nga pronari.

3.3.1. Ndryshimi dhe plotësimi i të dhënave të regjistrimit të biznesit individual

Pronari mund t'i ndryshojë të dhënat, të cilat i janë dorëzuar ARBK-së për regjistrimin e një biznesi individual. Në këto raste të dhënat mund të ndryshohen në procedurë duke e dorëzuar një njoftim në formë të shkruar, duke ofruar se cilat të dhëna dëshiron që t'i ndryshojë. Në njoftimin për ndryshimin e të dhënave duhet:

- a. të theksojë emrin zyrtar të biznesit individual dhe numrin e regjistrimit.
- b. të përmbajë tekstin e secilit ndryshim dhe plotësim ose të parashtrojë një version të ndryshuar dhe të plotësuar të formularit përkatës B, (Ligji Nr.02/L-123 për SHT, neni 27).

3.4. Themelimi i ortakërisë së përgjithshme – OP

Për regjistrimin e ortakërisë së përgjithshme, ortaku i përgjithshëm ose personi i autorizuar nga ortaku i përgjithshëm duhet të nënshkruajë dhe të dorëzojë në ARBK "marrëveshjen e ortakërisë së përgjithshme", dokument i cili duhet të përmbajë:

- a. emrin zyrtar të ortakërisë së përgjithshme dhe
- b. të përfshijë emrin e së paku njërit nga ortakët e përgjithshëm;

Kjo me kusht që nëse ortaku i përgjithshëm është person fizik dhe shfrytëzohet emri i tij, atëherë do të shfrytëzohet edhe mbiemri i ligjshëm i tij, e përveç kësaj, nëse shfrytëzohet emri i një ortaku që është shoqëri tregtare, shfrytëzohet emri i plotë zyrtar. Qartazi nuk mund të vihet në emër të shoqërisë së thjeshtë, pasi ajo nuk ka personalitet të veçantë, pra duhet të shënohet në njërin ose në të gjithë emrat e partnerëve, por duke pasur parasysh që të gjendet një instrument dallues mes këtyre aseteve që i përkasin

aktivitetit të përbashkët në shoqërinë e thjeshtë dhe pasurisë personale të ortakëve (Andenas, Frank, 2009:130-137),

c. nëse emri i cilitdo nga ortakët e përgjithshëm nuk është pjesë e emrit zyrtar, të përfshihet një referencë nga ortaku ose ortakët, për të dëshmuar ekzistimin e këtyre ortakëve, dhe

d. të përfshihet në fund shkurtesa “OP” apo ekuivalenca në njërën prej gjuhëve zyrtare.

e. adresën në Kosovë ku ortakëria ushtron veprimtarinë kryesore tregtare,

f. adresën e zyrës së regjistruar të ortakërisë në Kosovë si dhe emrin e agentit të regjistruar të ortakërisë në atë adresë,

g. qëllimin afarist të ortakërisë, i cili mund të përshkruhet si qëllim i ligjshëm afarist,

h. deklaratata me shkrim, e nënshkruar nga secili ortak i përgjithshëm, i cili është person fizik si dhe nga personat e autorizuar të secilit ortak të përgjithshëm, i cili është person fizik si dhe nga personat e autorizuar të secilit ortak të përgjithshëm, i cili është shoqëri tregtare, ku konfirmohet pajtimi i tyre për t’u emëruar në marrëveshje si ortak të përgjithshëm,

g. një deklaratë që dëshmon se personi që e nënshkruan dhe e dorëzon marrëveshjen është ortak i përgjithshëm ose person i autorizuar nga një ortak i përgjithshëm dhe personi në fjalë ka autorizimin nga ortakët e përgjithshëm për nënshkrimin dhe dorëzimin e marrëveshjes në ARBK.

Kompetenca dhe autorizimi i personit të autorizuar del nga dispozita e nenit 29 të LSHT-së. Në vështrim të kësaj dispozite, personi që nënshkruan dhe dorëzon

marrëveshjen duhet t'ia bashkëngjesë pëlqimin me shkrim të agentit të regjistruar, me të cilin dëshmohet pëlqimi i tij për të shërbyer në atë cilësi. Në raste kur agjenti i regjistruar është shoqëri tregtare, atëherë konfirmimi duhet të nënshkruhet nga personi i autorizuar i shoqërisë tregtare.

3.4.1. Natyra e ortakërisë së përgjithshme

Ortakëria e përgjithshme është një biznes që themelohet nga të paktën dy persona (Carrington, 2013:36-37). Në rastin e fundit, shoqëria kolektive në kuptim të ligjit themelohet kur dy apo më shumë persona ose shoqëri bashkëpunojnë në ushtrimin e veprimtarive tregtare, pavarësisht nga ajo se a vendoset ky bashkëpunim në bazë të një kontrate të shkruar, në bazë të një marrëveshje gojore apo me mirëkuptim të ndërsjellë. Ortakëria e përgjithshme themelohet kur dy ose më tepër persona dakordohen të ndajnë fitimet dhe humbjet e ortakërisë (Sutton, 2009:24).

3.4.1.1.Ortakëria e përgjithshme, e themeluar në bazë të kontratës ose në bazë të ligjit

a) Ortakëria e themeluar në bazë të ligjit është ortakëri, e cila në praktikë krijohet si rrjedhojë e një iniciative, bashkëndërmarrësi ose bashkëpunimi në mes të dy ose më shumë personave, sikur konsorciumi, partneriteti afarist, partneriteti në ushtrimin e profesioneve të pavarura, etj. Pavarësisht qëllimit, veprimtarisë ose formës që është menduar të krijohet, këto iniciativa sipas fiksionit ligjor trajtohen deri në regjistrim si ortakëri e përgjithshme. Këto ortakëri krijohen sipas forcës së ligjit, edhe pse nuk regjistrohen. Ato që nga momenti i ushtrimit të veprimtarisë u nënshtrohen ligjeve dhe detyrimeve tatimore dhe detyrohen të regjistrohen sa më parë. Ligji e parasheh këtë formë të ortakërisë me qëllim që të sigurojë kushte që secila veprimtari e filluar tregtare t'u nënshtrohet ligjeve në fuqi dhe obligimeve nga politika fiskale. Prandaj, edhe në rast

kur një ortakëri nuk është e regjistruar, ajo sipas forcës ligjore trajtohet si ortakëri e përgjithshme dhe u nënshtrohet obligimeve ligjore si çdo ortakëri tjetër e përgjithshme. Shoqëria nuk është person juridik (Badnjar, 2008:14). Këtë formë të ortakërisë së përgjithshme, te format e bashkëpunimit e ka paraparë edhe Rregullorja për Shoqëritë Tregtare 2001/6, e cila ka dalë nga fuqia.

b) Ortakëria e përgjithshme e themeluar sipas marrëveshjes themelohet përmes marrëveshjes së nënshkruar prej personave ortakë të shoqërisë. Marrëveshja e shoqërisë i parasheh të drejtat dhe obligimet e ortakëve të përgjithshëm. Marrëveshja duhet të dorëzohet me rastin e regjistrimit. Asnjë nga dispozitat e marrëveshjes së ortakërisë së përgjithshme nuk mund të eliminojë ose të zvogëlojë të drejtat e parapara ose t'i kufizojë, përkatësisht t'i pengojë në çfarëdo mënyre të drejtat e një kreditori apo të një pale tjetër të tretë, kundrejt ortakërisë ose një ortaku të përgjithshëm. Marrëveshjet në mes të ortakëve janë të brendshme. Ato janë me ndikim ndaj palëve të treta. Të gjithë ortakët mbajnë përgjegjësi me pronën private për ortakërinë. Secili ortak i përgjithshëm dhe të gjithë ortakët e përgjithshëm janë kolektivisht dhe personalisht përgjegjës me tërë pasurinë e tyre për të gjitha borxhet dhe detyrimet e tjera, të cilat janë krijuar ose dalin nga ligji ose kontrata mbi ortakërinë e përgjithshme. Pra, në raport me palët e treta, secili ortak ka përgjegjësi solidare për obligimet e ortakërisë. Kjo përgjegjësi është e pakufizuar dhe përfshin gjithë pasurinë dhe asetet e çfarëdo lloji që janë në pronësi të drejtpërdrejtë ose të tërthortë të një ortaku të përgjithshëm, pavarësisht nëse pasuria apo asetet shfrytëzohen për qëllime afariste, personale, shtëpiake apo familjare. Të gjithë ortakët e përgjithshëm janë gjithashtu bashkërisht dhe personalisht, pa kufizim, përgjegjës për të siguruar respektimin e të gjitha detyrimeve juridike, që dalin sipas ligjit të zbatueshëm në Kosovë. Personi ose shoqëria që pranohet si ortak i përgjithshëm

në një ortakëri të përgjithshme ekzistuese merr mbi vete përgjegjësi të përbashkët dhe personale për të gjitha borxhet dhe detyrimet e ortakërisë, duke përfshirë edhe obligimet paraprahe, në shkallën e njëjtë sikur të gjithë ortakët ekzistues. Në procedurën gjyqësore, të arbitrazhit, të falimentimit ose gjatë përmbarimit të një vendimi gjyqësor, asnjë gjykatë ose organ i arbitrazhit nuk është i autorizuar të kufizojë ose të përpiqet të kufizojë përgjegjësinë e ortakëve të përgjithshëm për borxhet dhe detyrimet e tyre ndaj ortakërisë. Pa e kufizuar zbatimin e përgjithshëm të ndalesës, asnjë gjykatë ose organ i arbitrazhit nuk është i autorizuar të mbrojë ose të përpiqet të mbrojë nga borxhet dhe detyrimet ndonjë pronë ose aset të çfarëdo lloji që është në pronësi të drejtpërdrejtë ose të tërthortë të një ortaku të përgjithshëm. Si përjashtim i kufizuar, gjykata ose organi i arbitrazhit mund ta mbrojë këtë pronë ose këto asete nga përgjegjësia vetëm deri në atë masë sa:

(I) kontrata, e cila e ka krijuar këtë përgjegjësi, shprehimisht e përjashton nga përgjegjësia pronën ose asetet;

(II) personi ose shoqëria që ka pretendime është pajtuar që këto asete ose prona të mos i nënshtrohen pretendimeve të tij, ose

(III) një akt themelor normativ për përmbarimin e vendimeve gjyqësore ose për falimentim, shprehimisht i lejon gjykatës ose organit të arbitrazhit që ta mbrojë pronën ose asetet e caktuara nga kjo përgjegjësi. Nëse personi ose shoqëria fiton procesin gjyqësor kundër një ortakërie të përgjithshme, vendimi i gjykatës është i detyrueshëm dhe mund të përmbarohet kundër:

1. Pronës dhe aseteve të ortakërisë së përgjithshme dhe

2. Pronës dhe aseteve të cilitdo ose të gjithë ortakëve të përgjithshëm. Prona ose asetet konsiderohet se janë në pronësi të tërthorët të një ortaku të përgjithshëm nëse:

a) Ortaku i përgjithshëm ka mundësi të kontrollojë shfrytëzimin ose të disponojë këtë pronë ose këto asete, dhe

b) Ka arsye të mjaftueshme për të konstatuar se një person ose shoqëri tjetër është emëruar formalisht si pronar, me qëllim të mbrojtjes së pronës ose aseteve nga përgjegjësia e ortakut të përgjithshëm. Palët e treta mund ta marrin në përgjegjësi secilin ortak për përgjegjësitë e ortakërisë, ndërkaq në raport të brendshëm ortakët marrin përgjegjësi sipas kushteve të parapara me marrëveshjen dhe me pjesëmarrjen e tyre në ortakëri. Duhet theksuar se ortakëria e përgjithshme dallon nga bizneset individuale me numrin e pronarëve. Për obligimet e marra ortaku përgjigjet në mënyrë solidare dhe të pakufizuar me tërë pasurinë e vet (me pasurinë e vet dhe me atë të ndërmarrjes). Në mes të partnerëve (ortakëve) me përgjegjësi të pakufizuar profiti ndahet sipas madhësisë së kapitalit të investuar, mirëpo kjo nuk do të thotë se nuk ka mundësi të veprohet ndryshe. Kjo varet nga vullneti i partnerëve. Me qëllim që ortakët të mos kenë konflikte apo mosmarrëveshje, ata lidhin marrëveshje me shkrim. Secili prej pronarëve bie dakord që të kontribuojë me një pjesë të punës dhe të kapitalit të tij në ortakëri dhe të marrë pjesë në fitim si dhe të ketë përgjegjësinë e vet në humbjet apo detyrimet eventuale të biznesit. Secili prej pronarëve bie dakord që të kontribuojë me një pjesë të punës dhe të kapitalit të tij në biznes dhe të marrë pjesë në fitim si dhe të ketë përgjegjësinë e vet në humbjet apo detyrimet e biznesit. Përpos kësaj, biznesi me ortakë ka një strukturë organizimi më të komplikuar se sa një biznes individual. Ortakët duhet të jenë dakord për strukturën e drejtimit, për gjithçka që lidhet me prodhimin dhe shpërndarjen e

produktit, për ndarjen e fitimit, etj. Çdo ortak është ligjërisht përgjegjës për të gjitha detyrimet e biznesit, pra ortakët kanë edhe këtu përgjegjësi të pakufizuar, madje një ortak mund të mbajë përgjegjësi edhe për gabimet që mund të bëjnë ortakët e tjerë. Ortakëritë e përgjithshme formohen kryesisht në shitjen me shumicë, në veprimtaritë shërbyese, në shoqëritë e sigurimit dhe në tregtinë e pasurive të patundshme. Më së shumti njerëzit e të njëjtit profesion, siç janë ekonomistët, inxhinierët, kontabilistët, financierët, etj., formojnë këtë formë të biznesit. Në bazë të dispozitave të nenit 49 të LSHT-së, janë të njohura ortakëritë e përgjithshme në lëmin e aktiviteteve profesionale dhe në shërbimet konsultative, siç janë auditorët (revizorët), avokaturat, etj.

3.4.2. Ndryshimi dhe plotësimi i marrëveshjes së OP-së

Në raste kur për shkaqe të arsyeshme paraqitet nevoja për ndryshime në informatat, të cilat i janë paraqitur ARBK-së më rastin e regjistrimit të ortakërisë, apo më vonë në rastet kur ortakët dëshirojnë t'i ndryshojnë këto të dhëna në informatën e biznesit, janë të obliguar ta lajmërojnë me shkrim ARBK-në. Fillimisht ortakët duhet të miratojnë vendimin, sipas të cilit i bëjnë ndryshimet, përkatësisht plotësimet mbi të dhënat e biznesit dhe për këto të nënshkruajnë marrëveshjen. Vendimi gjithashtu do të udhëzojë një person të autorizuar që menjëherë të nënshkruajë dhe të dorëzojë në ARBK njoftimin për ndryshim dhe plotësim, i cili duhet:

- a. të theksojë emrin zyrtar të ortakërisë dhe numrin e regjistrimit,
- b. të përmbajë tekstin e secilit ndryshim dhe plotësim të biznesit,
- c. të përcaktojë datën e miratimit të secilit ndryshim dhe plotësim nga ortakët e përgjithshëm,

d. të bëhet një deklaratë me shkrim që dëshmon se ndryshimi, përkatësisht plotësimi është miratuar nga ortakët e përgjithshëm në pajtim me këtë ligj, apo me marrëveshjen e ortakërisë, nëse ka një të tillë, dhe

e. të përfshijë një deklaratë me të cilën vërtetohet se personi i cili e ka nënshkruar dhe e ka dorëzuar këtë njoftim, është ortak i përgjithshëm ose person i autorizuar nga një ortak i përgjithshëm dhe se ky person është legalisht i autorizuar për ta nënshkruar dhe për ta dorëzuar njoftimin në ARBK (Ligji Nr.02/L-123 për SHT, neni 30).

Personi i cili e nënshkruan dhe e dorëzon njoftimin për ndryshim dhe plotësim duhet t'i bashkëngjese këtij njoftimi një kopje të vendimit dhe për ndryshimin, përkatësisht plotësimin së bashku me tekstin e plotë të marrëveshjes së ortakërisë së përgjithshme me ndryshime përkatësisht plotësime. Nëse ndryshimi dhe plotësimi përfshin ndërrimin e emrit të agjentit të regjistruar të ortakërisë, i cili e ka nënshkruar dhe e ka dërguar njoftimin për ndryshimin dhe plotësimin, duhet t'ia bashkëngjese këtij njoftimi edhe pëlqimin me shkrim të agjentit të ri të regjistruar, me të cilin dëshmohet pranimi i agjentit të regjistruar për të vepruar në këtë cilësi në emër dhe për interesa të ortakërisë. Ky pëlqim me shkrim duhet të nënshkruhet nga agjenti i regjistruar. Nëse agjenti i regjistruar është shoqëri tregtare, atëherë i njëjti pëlqim duhet të nënshkruhet nga personi i autorizuar i shoqërisë tregtare.

Ndryshimet dhe plotësimet hyjnë në fuqi menjëherë pas dorëzimit të njoftimit së bashku me dokumentet e tjera të nevojshme sipas ligjit, përkatësisht pas regjistrimit të këtyre ndryshimeve apo plotësimeve pranë ARBK-së. Kësisoj, ortakëria e përgjithshme doemos do t'i regjistrojë në regjistër (ARBK) të gjitha të dhënat, të cilat ndryshohen apo plotësohen gjatë ushtrimit të veprimtarisë tregtare.

3.5. Themelimi i një shoqërie komandite - SHKM

Për regjistrimin e një shoqërie komandite, një ortak i përgjithshëm, ose një personi i autorizuar nga ortaku i përgjithshëm duhet ta nënshkruajë dhe ta dorëzojë në ARBK “Marrëveshjen e shoqërisë komandite”, e cila përmban këto informata: emrin zyrtar të shoqërisë komandite, që përfshin emrin dhe mbiemrin e njërit nga ortakët e përgjithshëm, në raste kur ortaku i përgjithshëm është person fizik, ndërkaq në raste kur ortaku është shoqëri tregtare, do të shfrytëzohet emri i ortakut të përgjithshëm, që është shoqëri tregtare.

Përpos kësaj, do të përfshihet edhe një referencë, me të cilën bëhet i ditur ekzistimi i ortakëve të tjerë, emrat e të cilëve nuk janë bërë të ditur në emrin zyrtar.

Në dokumentacion duhet të përfshihet në fund shkurtesa SHKM, apo ekuivalenca në njërën nga gjuhët e përcaktuar në nenin 13.5.

Së këndejmi, ARBK duhet të jetë e njoftuar edhe me adresën në Kosovë, ku shoqëria komandite ushtron veprimtarinë e saj kryesore si dhe me emrin e agjentit të regjistruar të saj në këtë adresë.

Nëse ortaku i përgjithshëm është person fizik, atëherë duhet të sigurohet emri i tij i plotë si dhe adresa e vendbanimit në Kosovë, ndërkaq nëse një ortak i përgjithshëm është shoqëri tregtare, atëherë emrin zyrtar dhe adresën e zyrës, të regjistruar në Kosovë.

Përveç kësaj, është e domosdoshme edhe deklaratat me shkrim, e nënshkruar nga secili ortak i përgjithshëm në raste kur është person fizik, përkatësisht nga personat e autorizuar të secilit ortak të përgjithshëm, në raste kur ortaku i përgjithshëm është shoqëri tregtare, me të cilën konfirmohet pëlqimi i tyre për t’u emëruar në marrëveshje si ortak të përgjithshëm.

Personi, i cili nënshkruan dhe e dorëzon marrëveshjen, duhet t'ia bashkëngjesë edhe pëlqimin me shkrim të agjentit të regjistruar për të shërbyer në atë cilësi. Ky pëlqim me shkrim duhet të nënshkruhet nga agjenti i regjistruar. Nëse agjenti i regjistruar është shoqëri tregtare, atëherë ky dokument duhet të nënshkruhet nga personi i autorizuar i shoqërisë tregtare.

Personi, i cili e ka nënshkruar dhe e ka dorëzuar marrëveshjen gjithashtu duhet t'ia bashkëngjesë edhe një kopje të marrëveshjes së shoqërisë komandite në vështrim të nenit 68 të ligjit, të nënshkruar nga të gjithë ortakët. Duhet theksuar se e njëjta marrëveshje, me të dhënat e mësipërme shërben vetëm për qëllime të informimit publik (Ligji Nr.02/L-123 për SHT, neni29). Regjistri në ARBK nuk është i autorizuar t'i shqyrtojë mangësitë ligjore ose formale të marrëveshjes së shoqërisë komandite dhe nuk është i autorizuar ta refuzojë regjistrimin e një shoqërie komandite për shkak të formës, përmbajtjes ose kushteve të përcaktuara në marrëveshjen e shoqërisë komandite.

3.5.1. Natyra e shoqërisë komandite

Shoqëria komandite është shoqëri e themeluar nga të paktën një ortak i pakufizuar dhe së paku një ortak i kufizuar (Grunnewald, 2008:128). Ortakët e pakufizuar kanë përgjegjësi të pakufizuar për detyrimet e ortakërisë së kufizuar, ndërkaq ortakët e kufizuar mbajnë përgjegjësi deri në kufirin e kontributit të tyre në ortakërinë e kufizuar (Sejdiu, 2008:4).

Shoqëria komandite nuk është person juridik (Badnjar, 2008:16). Pavarësisht nga kjo, ajo mund të lidhë kontratë, të posedojë pronë, të ushtrojë padi dhe të jetë e paditur në emrin e saj. Cilido person ose shoqëri tregtare, duke përfshirë korporatën, mund të jetë

ortak i përgjithshëm ose i kufizuar i shoqërisë komandite. Ortaku i përgjithshëm është bashkërisht dhe personalisht përgjegjës për borxhet dhe detyrimet e shoqërisë komandite, në të njëjtin vëllim dhe masë si ortaku i përgjithshëm i një ortakërie të përgjithshme sipas pjesës IV të ligjit. Ortaku i përgjithshëm është bashkërisht dhe personalisht përgjegjës, pa kurrfarë kufizimi, për të siguruar pajtimin e shoqërisë komandite dhe përmbushjen e detyrimeve sipas ligjeve të zbatueshme në Kosovë, duke përfshirë edhe LSHT-së. Dispozitat e pjesës IV të këtij ligji që rregullojnë shoqërinë kolektive do të zbatohen në mënyrë analoge edhe për shoqërinë komandite, përveç kur një dispozitë e kësaj pjesës përcakton ndryshe. Në këto raste në vështrim të dispozitës së nenit 66.7 të LSHT-së, në rast të konfliktit do të mbizotërojë dispozita e pjesës V.

3.5.1.1.Regjistrimi i Marrëveshjes së shoqërisë komandite

Në bazë të dispozitave të LSHT-së, shoqëria komandite themelohet me regjistrimin e Marrëveshjes së shoqërisë komandite në Agjencinë e Regjistrimeve të Bizneseve në Kosovë apo në qendrat komunale të bizneseve që janë hapur dhe veprojnë nëpër kuvendet komunale gjithandej Kosovës. Çdo shoqëri komandite duhet të ketë Marrëveshjen e shoqërisë komandite, e cila përmban: a).dispozita që rregullojnë menaxhimin e shoqërisë komandite dhe veprimtarisë së saj tregtare, b).dispozita, të cilat përcaktojnë dhe specifikojnë emrat dhe kontributet në kapitalin e shoqërisë komandite për secilin ortak, c).dispozita që rregullojnë të gjitha çështjet e tjera, të cilat ortakët i dëshirojnë me marrëveshje. Secili ortak i shoqërisë komandite është i detyruar të zbatojë këtë marrëveshje dhe në të duhet të theksojë në e ka nënshkruar atë si ortak i përgjithshëm apo i kufizuar.

3.5.1.2. Regjistrimi i të dhënave në shoqëritë komandite

Të gjitha shoqëritë komandite në çdo kohë duhet të mbajnë në zyrën e regjistruar ose në vendin e veprimtarisë kryesore tregtare:

- a. Kopjen e Marrëveshjes së shoqërisë komandite, me të gjitha ndryshimet dhe plotësimet e saj, të cilat aktualisht janë të regjistruara në regjistër;
- b. Listën, në të cilën evidentohen: emrat dhe adresat e secilit ortak, duke theksuar në secilin rast se është ortak i përgjithshëm apo i kufizuar, datën kur është bërë ortakëria, një përshkrim të të hollave, pronës ose artikujve të tjerë me vlerë që ortaku në fjalë ka kontribuar ose është i detyruar t'i kontribuojë shoqërisë komandite;
- c. Listën për të gjitha bartjet, pengjet dhe fletëngarkesat, të ngarkuara në interesa pronësore të shoqërisë komandite ose të lejuara nga një ortak, dhe
- d. Kopjen e dokumenteve financiare, si: llogaria vjetore dhe e përkohshme, deklarata për të hyrat, deklarata të tjera financiare, fletëparaqitjet tatimore të shoqërisë komandite.

Këto kërkesa kanë të bëjnë për dokumentet që kanë të bëjnë me vitin vijues dhe vetëm në atë masë sa këto dokumente janë përgatitur. Këto kërkesa, po ashtu, zbatohen për të gjitha dokumentet që kanë të bëjnë me secilin nga tre (3) vjetët e kaluare kalendarike, e në raste kur shoqëria komandite është themeluar më herët se tre (3) vjet, atëherë këto kërkesa zbatohen për të gjitha dokumentet e tilla.

Secila shoqëri komandite duhet t'i vejë këto të dhëna në dispozicion për secilin ortak dhe ish-ortak, për periudhën në të cilën ai ishte ortak, për inspektim dhe kopjim gjatë

orarit të zakonshëm të punës. Nëse shoqëria komandite refuzon t'i lejojë një ortakut ose ish-ortaku që t'i marrë apo t'i inspektojë këto të dhëna, ose nëse nuk përgjigjet pas kërkesës me shkrim brenda pesë (5) ditëve të punës pasi që kërkesa i është dorëzuar shoqërisë komandite, ortakut që e ka paraqitur kërkesën mund t'i drejtohet gjykatës kompetente, e cila vendos nëse paraqitësi i kërkesës ka të drejtë në këtë qasje si dhe që të urdhërojë shoqërinë komandite që ta sigurojë këtë informatë.

3.5.1.3. Regjistrimi i kontributeve të ortakëve të kufizuar

Secili ortak i kufizuar duhet të paguajë ose të dorëzojë në tërësi kontributin e tij në kohën e regjistrimit të Marrëveshjes së shoqërisë komandite. Ortaku i përgjithshëm është i autorizuar që në rast nevojë të paraqesë padi pranë gjykatës kompetente, në emër të shoqërisë komandite dhe ortakëve të saj, për ta detyruar një ortak të kufizuar që të paguajë ose të dorëzojë kontributin e tij. Ortaku i kufizuar, i cili nuk e ka paguar ose e ka dorëzuar kontributin e tij deri në datën e regjistrimit të Marrëveshjes së shoqërisë komandite, i bart të gjitha shpenzimet që ka bërë shoqëria komandite apo ortakët e saj të përgjithshëm ose të kufizuar, duke përfshirë edhe kompensimin e shpenzimeve të procedurës gjyqësore (për avokat), të bëra nga shoqëria komandite ose ndonjë ortak i përgjithshëm ose i kufizuar gjatë kryerjes së këtij detyrimi.

3.5.1.4. Kufizimi në përgjegjësinë e ortakëve të kufizuar

Asnjë person ose shoqëri, përveç një ortakut të përgjithshëm, nuk është i autorizuar të veprojë në emër të shoqërisë komandite ose ta detyrojë atë. Shprehimisht me dispozitat e nenit 71.1 të LSHT-së, është përcaktuar se ortakut i kufizuar nuk është i autorizuar të veprojë në emër të shoqërisë komandite ose ta detyrojë atë për veprim sipas cilësdo

çështje. Asnjë kreditor nuk mund të mbështetet në veprimet ose paraqitjet e një ortaku të kufizuar, me qëllim të detyrimit të shoqërisë komandite. Nëse një ose më shumë ortak të kufizuar bëjnë një transaksion dhe përpiqen, pa autorizim, ta detyrojnë shoqërinë komandite, atëherë transaksioni dhe detyrimi që del nga transaksioni nuk zbatohet ndaj shoqërisë komandite. Kjo mund të ndodhë vetëm nëse ky transaksion formalisht me shkrim, ratifikohet nga një ortak i përgjithshëm në emër të shoqërisë komandite. Nëse transaksioni nuk ratifikohet nga një ortak i përgjithshëm, atëherë ortakët përkatës të kufizuar janë personalisht përgjegjës ndaj palës tjetër për këtë transaksion dhe pala tjetër nuk ka kurrfarë të drejtash apo pretendimesh ndaj shoqërisë komandite në bazë të këtij transaksioni. Palët e treta kanë të drejtë të kërkojnë kompensim ose të kërkojnë përmbarimin nga shoqëria komandite nëse ortaku i përgjithshëm me qëllim ose nga neglizhenca ka bërë veprime, të cilat i kanë shkaktuar dëm palës ose kur ortakët e kufizuar kanë pasur autorizim për të vepruar në emër të shoqërisë komandite në lidhje me transaksionin në fjalë. Ortakut të kufizuar i ndalohej pjesëmarrja në kontrollimin ose menaxhimin e veprimtarisë tregtare ose aktiviteteve të shoqërisë komandite (Carrington, 2013:63). Megjithatë, me dispozitat e LSHT-së, shprehimisht është përcaktuar se aktivitetet në vijim nuk përbëjnë shkelje të ndalesës së përcaktuar:

- a. nëse është punëtor ose kontraktues i shoqërisë komandite ose një ortaku të përgjithshëm,
- b. nëse është ortak, pronar, menaxher, aksionar, drejtor ose nëpunës i një ortaku të përgjithshëm, i cili është shoqëri tregtare,

- c. nëse voton për miratimin e një ndryshimi ose plotësimit të marrëveshjes së shoqërisë komandite, në rast kur ortaku i kufizuar ka të drejtë vote për miratimin e këtyre ndryshimeve dhe plotësimeve,
- d. nëse voton për shpërbërjen ose jo të shoqërisë komandite, nëse ortaku i kufizuar ka të drejtë vote mbi këtë çështje, ose
- e. nëse ndërmerr masa për zbatimin ose mbrojtjen e të drejtave të ortakëve të kufizuar.

Ortaku i kufizuar nuk është përgjegjës për borxhet dhe detyrimet e tjera të shoqërisë komandite. Sidoqoftë, nëse ortaku i kufizuar i shkel ndalesat e nenit 71.5 të ligjit, duke marrë pjesë në kontrollin ose menaxhimin e veprimtarisë tregtare ose aktiviteteve të shoqërisë komandite, ortaku i kufizuar do të jetë përgjegjës për të gjitha borxhet dhe detyrimet e tjera të shoqërisë komandite në shkallë të njëjtë sikurse ortakët e përgjithshëm.

3.5.1.5. Regjistrimi i bartjes (transferit) së interesit në shoqërinë komandite

Përveç nëse është përcaktuar ndryshe në Marrëveshjen e shoqërisë komandite, ortaku i kufizuar mund ta bëjë kalimin e interesit të tij në shoqërinë komandite pas miratimit të të gjithë ortakëve të përgjithshëm. Bartja e interesit në shoqërinë komandite përfshin edhe bartjen e të gjitha të drejtave dhe detyrimeve të ortakut të kufizuar (Krasniqi, 2014:49).

Nëse kërkohet në bazë të urdhrit të gjykatës, ortakët e përgjithshëm të shoqërisë komandite duhet të bëjnë kalimin e interesit të ortakut të kufizuar në shoqërinë komandite tek një person ose shoqëri tjetër. Përveç nëse është përcaktuar ndryshe në

Marrëveshjen e shoqërisë komandite, me vdekjen e ortakut të kufizuar, i cili është person fizik, interesi i tij në shoqërinë komandite kalon te trashëgimtarët ligjorë. Në rast të shpërbërjes ose likuidimit të një ortaku të kufizuar, i cili është shoqëri tregtare, interesi i ortakut në shoqërinë komandite bartet në përputhje me ligjin, sipas të cilit bëhet shpërbërja e shoqërisë së tillë.

3.5.1.6. Pranimi i ortakëve të përgjithshëm plotësues

Ortakët e përgjithshëm plotësues në shoqërinë komandite mund të pranohen në bazë të kushteve dhe procedurave të parapara në Marrëveshjen e shoqërisë komandite dhe në raste kur Marrëveshja e shoqërisë komandite nuk i përcakton kushtet dhe procedurat në fjalë, atëherë pas pëlqimit me shkrim të të gjithë ortakëve të përgjithshëm dhe të kufizuar bëhet regjistrimi i ortakut të ri në ARBK.

Përveç nëse është përcaktuar ndryshe në Marrëveshjen e shoqërisë komandite, fitimet do të shpërndahen dhe humbjet do të ndahen njëllor ndërmjet ortakëve të përgjithshëm dhe të kufizuar, në bazë forcës së kapitalit në shoqëri, përkatësisht në bazë të vlerës së kontributeve të tyre përkatëse (Bektashi, Gacaferri, 2005:120).

Përveç nëse është përcaktuar ndryshe në Marrëveshjen e shoqërisë komandite, ortaku i kufizuar mund të tërhiqet nga shoqëria komandite pas dorëzimit të njoftimit (kërkesës) me shkrim të të gjithë ortakëve të përgjithshëm brenda një afati kohor prej jo më pak se nëntëdhjetë (90) ditësh para kohës së tërheqjes. E drejta e ortakut të kufizuar në shpërndarje pas tërheqjes është e njëjtë me të drejtën e një ortaku të përgjithshëm të shoqërisë kolektive (Ligji Nr.02/L-123 për SHT, neni 63).

Nëse ortakët i vetëm i pakufizuar në ortakërinë e kufizuar është person juridik, ai duhet të themelohet dhe të regjistrohet në mënyrë të ligjshme në përputhje me dispozitat e nenit 75 të LSHT-së.

Në shoqëri komandite kërkohet pëlqimi i të gjithë ortakëve për çdo vendim që lidhet me aktivitetin e biznesit. Kur ky pëlqim nuk arrihet, kjo mund të bëhet shkak për shpërndarjen e biznesit.

Marrëveshjet për të krijuar një shoqëri komandite përmbajnë veprime ligjore të komplikuar për të blerë apo shitur pjesën përkatëse në biznes. Rrjedhimisht, biznesi me ortakë mund të shpërbëhet kur ndonjë ortak dëshiron të dalë prej saj dhe këtë veçori nuk e kemi te shoqëritë e tjera të përmendura më lart. Çdo ndryshim në përbërjen e ortakëve shpie në shpërbërjen e shoqërisë komandite. Kësisoj, shoqëritë komandite me ortakë kanë një jetë të kufizuar në biznes. Sa herë që një ortak tërhiqet nga shoqëria komandite ose vdes, atëherë pushon së vepruari marrëveshja e bërë më parë. Edhe futja e një ortakut të ri sjell si pasojë hartimin e një marrëveshje të re. Marrëveshja është term, i cili përdoret në kuptimin e ngushtë që të shënojë edhe bisedimet që i paraprijnë lidhjes së kontratës (Dauti, 2008:56).

3.6. Korporatat

Korporata është një formë e organizimit të biznesit, në të cilën pronësia përfaqësohet nga aksionet e blera. Korporata është person juridik përpara ligjit (Akti anglez për Kompanitë - Company Act, Neni 171-178).

Brenda korporatës zhvillohet një sistem i ndërlikuar i marrëdhënieve në mes të korporatës dhe aksionarëve. Korporata është në posedim të aksionarëve, ndërsa posedon

pasurinë afariste (tokën, ndërtesën, makinat etj.). Korporata zhvillon marrëdhënie me blerësin, me banka dhe institucione të tjera që kanë karakter të huazimit të mjeteve për shumën e të cilave debiton. Korporata posedon material, i paguan punëtorët me qëllim që të japë prodhimin apo ta kryejë shërbimin për qëllime profiti, në të cilin marrin pjesë aksionarët (Rregullorja e Këshillit të BE-së (EC) Nr.2157/2001 për Statutin e Kompanive Evropiane (SE), Pjesa e III, Neni 38). Korporatat emitojnë dhe shesin aksionet tek individët si një mjet për të rritur fondet e kapitalit aksionar. Aksionarët janë pronarët e korporatës.

Pasuria e korporatës është e veçantë nga pasuria e themeluesve dhe e aksionarëve të korporatës (Llaci, Tabaku, 2010:14). Korporata përgjigjet për detyrimet e veta me gjithë pasurinë e saj. Korporata nuk përgjigjet për detyrimet e themeluesve apo aksionarëve të saj (Gaspar, Bierman, Kolari, Hise, Smith, Aurreola-Risi, 2007:202).

Ligji nr.02/L-123 për Shoqëritë Tregtare i njeh dy tipe të korporatave:

a) Shoqëritë me përgjegjësi të kufizuar dhe

b) Shoqëritë aksionare.

3.6.1. Themelimi i shoqërisë me përgjegjësi të kufizuar – SHPK

Në bazë të nenit 33 të LSHT-së, shoqëria me përgjegjësi të kufizuar themelohet përmes Statutit dhe regjistrimit në ARBK. Pra, nga kjo rezulton se akti themelues i shoqërisë me përgjegjësi të kufizuar është Statuti i saj. Me dorëzimin e Statutit dhe regjistrimin e saj në ARBK, shoqëria themelohet dhe fiton statusin e personit juridik. Përveç Statutit, secila shoqëri me përgjegjësi të kufizuar duhet të ketë edhe marrëveshjen për themelimin e shoqërisë me përgjegjësi të kufizuar (Kelly, Holmes, Hayward, 2002:306).

Statuti i shoqërisë është akt themelues dhe duhet të përmbajë informatat kryesore të përfshira në nenin 33 të ligjit. Akti për themelimin e personit juridik, përveç që përcakton fushëveprimin e zotësisë juridike të personit juridik, ai parasheh edhe organizimin e brendshëm të personit juridik si dhe masën pasurore (Aliu, 2013:260). Ky akt i përmban informatat kryesore për shoqërinë, që njohësish janë informata që publikohen sipas nenit 11 të ligjit. Marrëveshja e shoqërisë me përgjegjësi të kufizuar është dokument që rregullon organizimin e brendshëm të shoqërisë, të drejtat e ortakëve, si dhe procedurat e qeverisjes së shoqërisë. Ky dokument aprovohet nga themeluesit e shoqërisë me votë unanime dhe me vonë mund të ndryshohet sipas procedurave dhe dispozitave të parapara me këtë marrëveshje. Themeluesit duhet të nënshkruajnë dhe të dorëzojnë në regjistër (ARBK) Marrëveshjen për themelimin e shoqërisë me përgjegjësi të kufizuar, së bashku me Statutin, i cili duhet të përmbajë këto informata:

- a. emri zyrtar i shoqërisë, në fund të të cilit duhet të përfshihet shkurtesa “SHPK” ose ekuivalente në njërën nga gjuhët e përcaktuara në nenin 13.5 të ligjit,
- b. adresa në Kosovë, në të cilën shoqëria ushtron veprimtarinë e saj kryesore tregtare,
- c. adresa e zyrës së regjistruar (selisë) të shoqërisë dhe emri i agentit të saj të regjistruar në këtë adresë,
- d. qëllimi afarist i shoqërisë, i cili mund të përshkruhet si “qëllim i ligjshëm afarist”,
- e. emri dhe adresa e secilit themelues të shoqërisë,
- f. emri dhe adresa e secilit drejtor,
- g. data e fundit, nëse ajo ekziston, në të cilën shoqëria do të shpërbëhet,

- h. shuma e kapitalit themeltar të shoqërisë,
- i. emrat dhe adresat e pronarëve dhe interesave të tyre përkatëse pronësore,
- j. vendimi, me të cilën vërtetohet se personi i cili e nënshkruan dhe e dorëzon këtë Statut është “person i autorizuar” në kuptim të këtij ligji.

Personi i cili e nënshkruan dhe e dorëzon Statutin duhet t’i bashkëngjësë atij edhe pëlqimin me shkrim të agjentit të regjistruar për të shërbyer në këtë cilësi. Ky pëlqim me shkrim duhet të nënshkruhet nga agjenti i regjistruar. Nëse agjenti i regjistruar është shoqëri tregtare, Statuti duhet të nënshkruhet nga personi i autorizuar i saj.

Personi, i cili e ka nënshkruar dhe e ka dorëzuar Statutin gjithashtu duhet t’ia bashkëngjësë edhe një kopje të Marrëveshjes së shoqërisë me përgjegjësi të kufizuar, në vështrim të nenit 86 të ligjit, të nënshkruar nga të gjithë pronarët e përcaktuar në Statutin burimor. Sidoqoftë, është me rëndësi të veçantë që kërkesat e parapara nga dispozitat e nenit 33.3 të ligjit të shërbejnë vetëm për qëllime të informimit publik dhe ARBK nuk është e autorizuar t’i shqyrtojë mangësitë ligjore ose formale të Marrëveshjes së shoqërisë. Përpos kësaj, ARBK nuk është e autorizuar ta refuzojë regjistrimin e një shoqërie me përgjegjësi të kufizuar për shkak të formës, përmbajtjes ose kushteve të përcaktuara në rregullore. Regjistrimi i Marrëveshjes së shoqërisë ndërkaq nuk do të thotë dhe nuk nënkupton se marrëveshja, ose cilado dispozitë e saj, janë në pajtim me Statutin ose kërkesat e këtij ligji.

3.6.2. Marrëveshja e shoqërisë

Çdo shoqëri me përgjegjësi të kufizuar duhet të ketë një Marrëveshje të shoqërisë. Pa ekzistencën e kushteve esenciale, nuk mund të lidhet kontratë e pranuar apo valide (Hetemi, 2013:33). Marrëveshja e shoqërisë mund të përfshijë dispozita që përcaktojnë:

- a. se shoqëria do të menaxhohet nga një ose më shumë drejtorë menaxhues,
- b. se do të ketë rregulla specifike në lidhje me kohën, vendin, qëllimin ose procedurën e votimit në mbledhjet e pronarëve,
- c. se do të ketë kategori të ndryshme të pronarëve me të drejta në ndryshime të votimit, preferenca të ndryshme rreth likuidimit, ose të drejta apo përparësi të tjera rreth çështjeve të ndryshme,
- d. se votat e pronarëve ose aksionet e tyre gjatë shpërndarjes do të jenë të barabarta, ose do të jenë në përputhje me kapitalin e deponuar, ose do të jenë në përputhje me një formulë ose metodë tjetër për të cilën pronarët janë pajtuar,
- e. se për disa veprime të shoqërisë nevojitet një shumicë e specifikuar ose shumicë absolute e votave të pronarëve, si për shembull, dy të tretat (2/3) ose tri të katërtat (3/4), ose nëse mund të ndërmerren nga drejtorët menaxhues pa votimin e pronarëve,
- f. se në rast të pamundësisë për marrjen e një vendimi mbi një çështje nga pronarët, çështja do të zgjidhet nga një person i caktuar ose do të dorëzohet në arbitrazh,
- g. se në rast të pamundësisë për marrjen e një vendimi mbi një çështje nga pronarët, shoqëria i lejon një pronari të caktuar që t'ua shesë interesat e tij pronësore pronarëve të tjerë në bazë të kushteve të pranuarat paraprakisht,

h. se disa menaxherë të caktuar do të kenë tituj, detyra dhe autorizime specifike,

t. se interesat pronësore mund të barten ose u nënshtrohen kufizimeve të përcaktuara sipas neneve 97 ose 98 ose në mënyra të tjera, me kusht që asnjë dispozitë e këtillë në Marrëveshjen e shoqërisë të mos bie ndesh me ligjet të cilat rregullojnë transaksionet e letrave me vlerë.

Marrëveshja e shoqërisë me përgjegjësi të kufizuar nuk mund të përfshijë dispozita:

- a. që janë në kundërshtim me Statutin e shoqërisë,
- b. që kufizojnë të drejtat e një pronari në informacion ose qasje sipas nenit 88 të ligjit,
- c. që eliminojnë ose zvogëlojnë detyrimet për mbrojtjen, mirëbesimin, lojalitetin dhe moskonkurrencën sipas dispozitave të neneve 112, 113 dhe 114 të ligjit⁴.

Në rast të konfliktit ndërmjet Statutit dhe Marrëveshjes së shoqërisë, mbizotërojnë dispozitat e Statutit. Në raste të këtilla, dispozitat kundërtënëse të Marrëveshjes së shoqërisë konsiderohen të revokuara ose të ndryshuara deri në masën e domosdoshme për eliminimin e mospërputhjes.

3.6.3. Ndryshimi i Statutit ose Marrëveshjes së shoqërisë

Nëse ka ndryshime në të dhënat e paraqitura në Statutin e regjistruar të shoqërisë me përgjegjësi të kufizuar, ose nëse pronarët dëshirojnë të ndryshojnë të dhënat ose ndonjë dispozitë të Marrëveshjes së regjistruar të shoqërisë, pronarët me të drejtë vote në këtë çështje së pari duhet të miratojnë një vendim që e autorizon ndryshimin dhe plotësimin e Statutit ose Marrëveshjes së shoqërisë. Ky vendim gjithashtu duhet të autorizojë një

⁴ Që eliminojnë ose zvogëlojnë kufizimet lidhur me shpërndarjet për pronarët sipas nenit 93 të ligjit, ose përgjegjësinë personale për shkeljen e kufizimeve të parapara në nenin 94 të ligjit, nr.02/L-123 për SHT.

person të autorizuar për ta nënshkruar dhe dorëzuar në ARBK njoftimin, i cili parashtron:

- a. emrin zyrtar të shoqërisë me përgjegjësi të kufizuar dhe numrin e saj të regjistrimit,
- b. tekstin e secilit ndryshim dhe plotësim të miratuar,
- c. datën e miratimit të secilit ndryshim dhe plotësim nga pronarët,
- d. një vendim, me të cilin vërtetohet se ndryshimet dhe plotësimet janë miratuar në mënyrë legale dhe në pajtim me ligjin, Statutin dhe Marrëveshjen e shoqërisë,
- e. një vendim, me të cilin vërtetohet se personi i cili e ka nënshkruar dhe e ka dorëzuar këtë njoftim është “person i autorizuar”, sikur që është përcaktuar me ligjin dhe se ky personi është legalisht i autorizuar për nënshkrimin dhe dorëzimin e njoftimit në ARBK.

Personi, i cili e nënshkruan dhe e dorëzon njoftimin, të njëjtit duhet t’ia bashkëngjet një kopje e vendimit për ndryshim, teksti i dokumentit të ndryshuar dhe të plotësuar, i cili nuk është i domosdoshëm që të nënshkruhet nga pronarët.

Ndryshimet dhe plotësimet hyjnë në fuqi pas dorëzimit të njoftimit dhe dokumenteve të bashkëngjitura.

3.6.4. Natyra e shoqërisë me përgjegjësi të kufizuar

Shoqëria me përgjegjësi të kufizuar (SHPK) është person juridik, e cila juridikisht është e ndarë edhe e dallueshme nga pronarët. Një pronar i shoqërisë me përgjegjësi të kufizuar nuk është bashkëpronar dhe nuk disponon interes që mund të bartet në pronën e shoqërisë me përgjegjësi të kufizuar. Për të gjitha qëllimet praktike, një SHPK vepron si një partneritet i kufizuar pa kërkesë ligjore për të pasur një partner të përgjithshëm, i

cili mban përgjegjësi përfundimtare për detyrimet e partneritetit (Carrington, 2013:42-43). Shoqëria me përgjegjësi të kufizuar është përgjegjëse me pasurinë e saj. Pronarët e saj nuk marrin përgjegjësi të drejtpërdrejtë dhe as indirekte për veprimtarinë e shoqërisë. Përfundimisht, pronarët mund të jenë përgjegjës për veprimet para regjistrimit të shoqërisë në vështrim të dispozitës së nenit 81 të Ligjit për Shoqëritë Tregtare dhe në rastet e shkeljeve ligjore pronari mund të mbajë përgjegjësi në raport me shoqërinë. Më tutje, dispozita e nenit 94 të Ligjit për Shoqëritë Tregtare përcakton se pronarët janë përgjegjës për shpërndarjet e ndaluara. SHPK-të janë shumë më të përshtatshme për ushtrimin e aktiviteteve për patundshmeri (Reuting, 2008:18).

3.6.5. Themeluesit e shoqërisë me përgjegjësi të kufizuar

Shoqëri me përgjegjësi të kufizuar mund të themelojnë një ose më shumë persona fizikë ose juridikë, të cilët kanë të drejtë të zotërojnë aksionet e saj. Fillimisht themeluesit arrijnë dhe nënshkruajnë Marrëveshjen me shkrim, me të cilën përcaktohet procedura për themelimin e shoqërisë me përgjegjësi të kufizuar dhe përcaktohen edhe përgjegjësitë e tyre ndaj personave, të cilët kanë nënshkruar për aksionet fillestare të shoqërisë si dhe përgjegjësitë e themeluesve ndaj palëve të treta. Themeluesit e shoqërisë me përgjegjësi të kufizuar mbajnë përgjegjësi kolektive dhe individuale sa i përket detyrimeve që kanë të bëjnë me themelimin e shoqërisë me përgjegjësi të kufizuar si dhe detyrimeve që dalin para regjistrimit të saj. Kohëzgjatja e saj nuk varet nga jeta e pronarëve (Shuklev, Ramadani, 2012:138). Me regjistrimin e shoqërisë me përgjegjësi të kufizuar dhe pagesën e kapitalit themeltar (nëse shoqëria ka kapital themeltar), themeluesit e saj shënohen në aksionarë të shoqërisë. Të drejtat e aksionarëve janë të përcaktuara me ligj, Statut dhe me Marrëveshjen e shoqërisë.

Në vazhdim një formë e Vendimit për themelimin e SHPK-së:

Donart Pllashniku, në cilësinë e aksionarit dhe të themeluesit të korporatës **”DËFRIMI“ SHPK**, duke e rrezikuar kapitalin vetjak, e me qëllim të realizimit të fitimit dhe të hapjes së vendeve të reja të punës, konform me Ligjin nr.02/L-123 për Shoqëritë Tregtare, si dhe me Ligjin e Punës nr.03/L-212, më datën 20.06.2016, me vullnet dhe vetëdije të plotë merr këtë:

<p style="text-align:center">VENDIM</p> <p>PËR THEMELIMIN DHE KONSTITUIMIN E KORPORATËS, ME EMËRTIMIN TREGTAR</p> <p style="text-align:center">“DËFRIMI” SHPK</p>
--

I.

THEMELOHET DHE KONSTITUOHET KORPORATA, në tekstin e mëtejme (Shoqëri me Përgjegjësi të Kufizuar), versioni në gjuhën angleze (**Limited Liability Company**), me emërtimin tregtar:

“DËFRIMI” SHPK me seli në Prishtinë, rr. ”Gazmend Zajmi”, H.1/3.

II.

Korporata nga Pika 1. e kësaj Marrëveshjeje do të ketë të regjistruara aktivitetet (veprimtaritë) si dhe subjektivitetin e saj juridik në Regjistrin e ARBK-së në MTI, Prishtinë, pas miratimit të Vendimit dhe Statutit të shoqërisë konform me Ligjin nr.02/L-123 për Shoqëritë Tregtare.

III.

Korporata konform me Ligjin nr.02/L-123 për Shoqërit Tregtare themelohet dhe konstituohet si shoqëri në kohë të pacaktuar dhe ka cilësinë e personit juridik.

IV.

Korporata do të funksionojë dhe do të afarojë në bazë të Marrëveshjes dhe Statutit të saj, konform me Ligjin nr.02/L-123 për Shoqërit Tregtare, si dhe në pajtim me ligjet e tjera pozitive në Republikën e Kosovës.

Ky vendim hyn në fuqi menjëherë pas miratimit dhe të nënshkrimit nga themeluesi i korporatës
“DËFRIMI” SHPK.

THEMELUESI I KORPORATËS

3.6.6. Kapitali themeltar i shoqërisë

Kapitali i shoqërisë përbëhet nga pasuria e shoqërisë. Me ndryshimet e ligjit bazik, Ligji për Shoqëritë Tregtare nr. 04/L-006 ka larguar domosdoshmërinë e kapitalit themeltar për shoqërinë me përgjegjësi të kufizuar. Doktrina e së drejtës tregtare ka paraparë kapitalin themeltar si parakusht për krijimin e personalitetit juridik të shoqëritë me përgjegjësi të kufizuar. Meqenëse në këto forma të organizimit shoqëria ka aftësi juridike të ndarë nga pronari, kapitali themeltar i shoqërisë ka qenë parakusht për ekzistimin e këtyre shoqërive. Tendenca e uljes së kapitalit themeltar ka qenë prezent në kohët e fundit në shumë shtete, me qëllim të uljes së barrierave për regjistrimin e korporatave. Megjithatë, në Kosovë, me ndryshimin e Ligjit për Shoqëritë Tregtare, Ligji nr. 04/L-006, kapitali themeltar për shoqëritë me përgjegjësi të kufizuar është larguar me këtë ligj. Kjo përbën një rast mjaft unik dhe të pazakonshëm në të drejtën tregtare. Shoqëria ka pasurinë e saj. Kontributet e aksionarëve përcaktohen me akt të brendshëm.

3.6.7. Interesi pronësor

Interesat pronësore në shoqërinë me përgjegjësi të kufizuar janë njësitë në bazë të të cilave bëhet ndarja e pronësisë në shoqëri. Një interes pronësor në shoqërinë me përgjegjësi të kufizuar është pronë personale e pronarit dhe mund të bartet pjesërisht ose

në tërësi, varësisht nga kufizimet e parapara në LSHT dhe kufizimet e tjera të përcaktuara në Marrëveshjen e shoqërisë (Sejdiu, 2008:2).

Një interes pronësor është njësia bazë, sipas së cilës bëhet ndarja e pronësisë në shoqëri. Njësia mund të identifikohet në një shoqëri nëpërmjet përqindjes së pjesëmarrjes ose me aksion. Aksioni mund të provohet me certifikatë. Në Statutin ose Marrëveshjen e shoqërisë mund të parashihet që interesat pronësore ose aksionet në shoqëri të provohen edhe nëpërmjet certifikatave të lëshuara nga shoqëria.

Një interes pronësor mund të jetë në pronësi të më shumë se një pronari. Ligji për Shoqëritë Tregtare parasheh mundësinë e bashkëpronësisë në interes pronësor ose aksion. Aksionari i shoqërisë me përgjegjësi të kufizuar, i cili dëshiron të shesë aksionet e tij, duhet t'ia ofrojë ato së pari aksionarëve të tjerë ose vetë shoqërisë. Aksionet e tij mund t'ua shesë personave të tretë vetëm me pëlqimin e shoqërisë, përveç rasteve kur parashikohet ndryshe me Statutin apo rregulloret e shoqërisë. Aksionarët në shoqëri e kanë të drejtën e parablerjes (Ligji Nr.02/L-123 për SHT, neni 97).

3.6.8. Përgjegjësia për veprimet e themeluesve para ARBK-së

Së këndejmi, në bazë të dispozitave të nenit 81 të LSHT-së, në raste kur një ose më shumë themelues ose persona të tjerë ndërmarrin veprim në emër të shoqërisë me përgjegjësi të kufizuar para regjistrimit të saj (duke përfshirë, por pa u kufizuar në: hapjen e xhirollogarive bankare, blerjen dhe dhënien me qira të pronës, lidhjen e kontratave ose ndërmarrjen e detyrimeve të tjera). Personat, të cilët i ndërmarrin këto veprime janë bashkërisht dhe individualisht përgjegjës për pretendimet dhe detyrimet që lindin si rezultat i këtyre veprimeve, përveç nëse ndryshe është arritur marrëveshja me palët e treta.

3.6.9. Kompetencat

Shoqëria me përgjegjësi të kufizuar ka kompetenca të mjaftueshme për ta ushtruar veprimtarinë e saj që përfshin: të drejtën për të ushtruar padi ose për të qenë e paditur, të drejtën për të lidhur kontrata, të drejtën që të huazojë para dhe t'u nënshtrohet borxheve dhe detyrimeve të tjera, të fitojë, të posedojë, të japë me qira, të vejë peng, të votojë, të shesë ose në mënyrë tjetër të disponojë interesin me aksionin ose interesin tjetër në një shoqëri tjetër tregtare, përveç ndërmarrjes individuale dhe të zgjedhë ose të emrojë menaxherët, punonjësit dhe agentët e shoqërisë si dhe të përcaktojë detyrat dhe kompensimin e tyre⁵.

3.6.9.1. Organet qeverisëse dhe qeverisja në shoqërinë me përgjegjësi të kufizuar

Shoqëria me përgjegjësi të kufizuar ka së paku dy organe qeverisëse: kuvendin e aksionarëve dhe drejtorin menaxhues. Ajo mund të themelojë edhe bordin drejtues të shoqërisë. Kuadri qeverisës i korporatës duhet të sigurojë drejtimin strategjik të kompanisë, monitorimin efektiv të drejtimit nga bordi dhe llogaridhënien e Bordit të kompanisë dhe aksionarët (Czinkota, Ronkainen, Moffet, 2010:593). Ketë mundësi e ndikon neni 33.1(f), i cili parasheh mundësinë e emërimit të më shumë se një drejtori menaxhues. Drejtorët emërohen dhe shkarkohen nga kuvendi i aksionarëve. Gjatë negociatave menaxherët, sipas rregullit kërkonjë autorizime të plota për ndërmarrjen e të gjitha aktiviteteve (dhe të vendosjes), të cilat janë sipas mendimit të tij të domosdoshme për udhëheqjen e ndërmarrjes (Hetemi, 2005:342). Sa i përket çështjeve vendimmarrëse dhe shumicës së kërkuar për votim, Ligji nr.02/L-123 për SHT parasheh rregulla shumë fleksibile për shoqëritë me përgjegjësi të kufizuara. Marrëveshja e

⁵ Kompetenca dhe vëllimi i tyre janë të rregulluara në detaje me dispozitat e nenit 82 të LSHT-së.

shoqërisë mund të parashohë rregulla lidhur me votimet dhe shumicën e kërkuar për votim (neni 107.2), edhe për vendimet, për të cilat kërkohet unanimitet, përveç rasteve kur ky vendim e cenon të drejtën në votim ose vendos për rritjen e kapitalit ose detyrimeve të aksionarit. Vendimmarrja mund të bëhet edhe pa e thirrur kuvendin e aksionarëve. LSHT përcakton se, përveç nëse është përcaktuar ndryshe në Marrëveshjen e shoqërisë, cilido veprim për të cilin nevojitet votimi i pronarëve mund të bëhet pa mbajtjen e një mbledhjeje formale të pronarëve, nëse:

- a. secili pronar njoftohet me shkrim mbi çështjen, dhe
- b. secili pronar ka në dispozicion së paku tri ditë pune pas pranimit të njoftimit për të paraqitur votën e tij me shkrim mbi këtë çështje ose së pajtohet me vendimin e propozuar.

Aksionarët mund të vendosin që në mbledhje të aksionarëve të përfaqësohen nga persona të tjerë përmes autorizimit me shkrim.

3.7. Themelimi dhe regjistrimi i shoqërisë aksionare

Ashtu sikur edhe shoqëritë me përgjegjësi të kufizuar, edhe shoqëritë aksionare themelohen përmes akteve themelore dhe regjistrimit në ARBK. Kësisoj, dokumentet e themelimit të shoqërisë aksionare janë: Statuti i shoqërisë dhe rregulloret.

Në vështrim të dispozitave të neneve 35 e 36 të LSHT-së, Statuti i shoqërisë është akti kryesor dhe miratohet nga mbledhja e themeluesve. Statuti është akti themelor i aksionarëve (Badnjar, 2008:20). I njëjti duhet të përmbajë të dhënat relevante për shoqërinë, si emrin e saj, llojin, qëllimin, kapitalin themeltar, llojet e aksioneve, etj.

Teorikisht, çdo palë është e lirë të vendosë se në cilin vëllim do të marrë në vete këto obligime dhe përgjegjësi (Hetemi, 2007:341).

Me rregullore, ndërkaq, përcaktohen në mënyrë më specifike marrëdhëniet ndërmjet aksionarëve, bordit drejtues, nëpunësve si dhe rregullohen në mënyrë të detajuar aktivitetet e korporatës si dhe përcaktohen procedurat e thirrjes dhe mbajtjes së mbledhjeve dhe çështje të tjera.

Për regjistrimin dhe themelimin e një shoqërie aksionare themeluesi duhet të nënshkruajë dhe të dorëzojë në ARBK Statutin e shoqërisë aksionare, i cili duhet të përmbajë këto informata:

- a. emrin zyrtar të shoqërisë, në fund të të cilit duhet të përfshihet shkurtesa “SHA” ose ekuivalencë në gjuhën shqipe, serbe ose një gjuhë tjetër zyrtare në Kosovë,
 - b. adresën në Kosovë, në të cilën shoqëria ushtron veprimtarinë e saj kryesore tregtare,
 - c. adresën e zyrës (selisë) së regjistruar të shoqërisë dhe emrin e agjentit të saj të regjistruar në këtë adresë,
 - d. qëllimi, afarist të shoqërisë, i cili mund të përshkruhet si “qëllim i ligjshëm afarist”,
 - e. emrin dhe adresat e secilit themelues të shoqërisë,
 - f. numrin e anëtarëve të cilët do të jenë të pranishëm në Bordin e drejtorëve të shoqërisë, si dhe emrin dhe adresën e secilit person që shërben si drejtor fillestar i shoqërisë,
 - g. për aksionet e thjeshta të shoqërisë,
- (I) vlerën nominale sipas secilit aksion për aksionet e thjeshta të shoqërisë,

(II) numrin e aksioneve nga aksionet e thjeshta, të cilat do të emetohen në kohën e regjistrimit të shoqërisë,

(III) numrin maksimal të aksioneve nga aksionet e thjeshta, të cilat shoqëria është e autorizuar t'i emetojë,

h. nëse janë autorizuar një ose më shumë kategori të aksioneve të privilegjura, atëherë një përshkrim për secilën kategori, i cili paraqet:

(I) vlerën nominale sipas aksionit të secilës kategori,

(II) dividend, likuidimin, të drejtën e votimit dhe të drejtat e tjera që ndërlidhën me atë kategori,

(III) numrin e aksioneve të kategorisë në fjalë që do të emetohen në kohën e regjistrimit të shoqërisë,

(IV) numrin maksimal të aksioneve të kategorisë në fjalë që shoqëria është e autorizuar t'i emetojë,

i. shumën e kapitalit themeltar të shoqërisë, e cila duhet të jetë më së paku 10,000 euro,

j. shumën e kapitalit themeltar të shoqërisë, e cila është paguar në kohën e regjistrimit,

k. shumën e kapitalit themeltar të shoqërisë, e cila është zotuar, por që ende nuk është paguar në kohën e regjistrimit të shoqërisë si dhe çfarëdo afati të fundit për pagimin e shumës së kapitalit themeltar,

l. nëse është e zbatueshme (I), numrin dhe llojin e secilit aksion, i cili do të emetohet për kompensim jomonetar, në kohën e regjistrimit të shoqërisë, (II) një përshkrim të natyrës

së kompensimit të tillë jomonetar, (III) emrin dhe adresën e secilit person ose shoqëri që ofron këtë kompensim,

m. shumën, ose shumën e përlllogaritur, të të gjitha shpenzimeve të pagueshme nga shoqëria ose që i atribuohen asaj për shkak të punës së bërë në lidhje me regjistrimin dhe themelimin e saj,

n. nëse është e zbatueshme, një përshkrim të përparësive të veçanta, të cilat i janë dhënë një personi ose shoqërie për shkak të angazhimit në punë, të cilat kanë rezultuar në regjistrimin dhe themelimin e shoqërisë;

o. deklarata me të cilën vërtetohet se personi i cili e ka nënshkruar dhe dorëzuar Statutin është “person i autorizuar” sikur që është përcaktuar me ligj dhe se ky person është i autorizuar ta nënshkruajë dhe ta dorëzojë Statutin në ARBK.

Përveç kërkesave të detyrueshme, të përcaktuara me dispozitat e nenit 35.1 të ligjit, Statuti i shoqërisë aksionare po ashtu mund të përfshijë edhe një ose më shumë dispozita që:

a. u sigurojnë aksionarëve të drejtën ekskluzive për të përgatitur, ndryshuar dhe shfuqizuar rregulloret e shoqërisë aksionare,

b. i sigurojnë Bordit të drejtorëve të drejtën për të vendosur në qoftë se do të emetojë dhe kur shoqëria aksionet e lejuara, por të paemetuara,

c. i sigurojnë Bordit të drejtorëve, duke marrë parasysh kufizimet e parapara në dispozitën e nenit 164 të ligjit, të drejtën për të deklaruar dhe paguar dividendën (Ligji Nr.02/L-123 për SHT, neni 64),

d. e zhvleftësojnë njërën nga kërkesat specifike të këtij ligji, që kërkon miratimi e një çështje me dy të tretat (2/3) e aksioneve me të drejtë vote, nëse dispozita përkatëse e Statutit parasheh që çështja duhet të vendoset me një përqindje më të madhe se pesëdhjetë (50%) të aksioneve me të drejtë vote,

e. ndonjë kërkesë, votues tjetër të veçantë,

f. vendos kushte ose kërkesa në lidhje me përmbajtjen e rregullave të shoqërisë.

Personi që e nënshkruan dhe e dorëzon Statutin, duhet t'i bashkëngjesë atij edhe pëlqimin me shkrim të agjentit të regjistruar, me të cilin dëshmohet gatishmëria e tij për të shërbyer në atë kapacitet.

Në bazë të nenit 49 të LSHT-së, shoqëria aksionare është person juridik në pronësi të aksionarëve të saj, por është juridikisht e ndarë dhe e veçantë nga aksionarët⁶.

Aksionari i një shoqërie aksionare nuk është bashkëpronar dhe nuk ka interes që mund të transferohet në pronën ose asetet e shoqërisë. Shoqëria aksionare duhet të krijojë dhe të mbajë një regjistër të aksionarëve, ku shënohen të gjitha transferimet e aksioneve. Ky regjistër përmban të dhëna të ndryshme lidhur me aksionarët dhe aksionet e tyre. Vendi se ku duhet të mbahet regjistri i aksioneve përcaktohet me Statutin e shoqërisë. Të drejtat dhe detyrimet në lidhje me aksionet si dhe të drejtat dhe detyrimet në lidhje me aksionarët përcaktohen me Statutin e korporatës.

3.7.1. Aksionet me rastin e themelimit

Aksionet në shoqërinë aksionare janë njësitë në bazë të të cilave ndahen interesat pronësore në shoqëri. Aksioni në shoqërinë aksionare është pronë e aksionarit, pronarët

⁶ Një shoqëri aksionare mund të ketë një ose më tepër persona, shoqëri tregtare si aksionarë.

e së cilës mund t'i transferojnë aksionet e tyre lirisht, pjesërisht ose plotësisht, nga një aksionar te cilido person ose shoqëri, pa miratimin e aksionarëve të tjerë ose të shoqërisë (Sejdiu, 2008:2).

Shoqëria aksionare mund të bëjë një ofertë publike për aksionet e saj sipas kushteve të parashikuara me ligj. Shoqëria aksionare mund të ketë numër dhe kategori të ndryshme aksionarësh. Kësisoj, shoqëria aksionare mund të emetojë aksione të reja për të fituar kapital investues në ndërmarrje.

Pavarësisht nga neni 126.4, Statuti mund të përcaktojë kufizime në bartje, duke përfshirë, por pa u kufizuar, në një ndalesë absolute për bartjen e aksioneve, kufizime në kërkimin e miratimit të drejtorëve ose aksionarëve për bartjen dhe të drejtat me të cilat garantojnë se kur një aksionar bart aksionet e veta, atëherë edhe të tjerët kanë të drejtën ose detyrimin për ta bërë këtë. Çdo bartje, e cila është në kundërshtim me këto rregulla, është e pavlefshme dhe nuk krijon efekte as juridike, e as materiale ndaj shoqërisë.

Dispozitat e nenit 126 të LSHT-së nuk mund të interpretohen ose të zbatohen në një mënyrë që të dëmtojnë zbatimin e kërkesave të parapara në një akt tjetër themelor juridik, përkatësisht normativ të Kosovës, i cili rregullon transaksionet e letrave me vlerë.

3.7.2. Parimi i përgjegjësisë

Shoqëria aksionare është përgjegjëse për të gjitha borxhet dhe detyrimet e tjera me tërë asetet dhe pasurinë e saj.

Asnjë person, shoqëri tregtare ose shoqëri tjetër nuk është përgjegjëse për detyrimet e shoqërisë aksionare vetëm për shkak se është aksionar në këtë shoqëri.

3.7.2.1. Përgjegjësitë e themeluesve për veprimet para regjistrimit

Një ose më shumë themelues ose persona të tjerë mund të ndërmarrin veprime në emër të shoqërisë aksionare para regjistrimit, siç janë: hapja e xhirollogarive bankare, blerja dhe dhënia me qira e pronës, lidhja e kontratave ose ndërmarrja e detyrimeve të tjera. Të njëjtit, bashkërisht dhe individualisht janë përgjegjës për pretendimet dhe detyrimet që lindin si rezultat i këtyre veprimeve, përveç nëse ndryshe është arritur marrëveshja me palët e treta. Pasi që shoqëria të jetë regjistruar, shoqëria mund të marrë përsipër përgjegjësinë për këto veprime, pretendime dhe detyrime, dhe në raste të këtilla, shoqëria është e vetmja palë përgjegjëse për veprimet e ndërmarra.

3.7.2.2. Kompetencat

Shoqëria aksionare është person me aftësi juridike dhe ka kompetenca të nevojshme për ta ushtruar veprimtarinë e saj, për të cilën edhe është themeluar. Në përmasa globale, më shumë se asnjëherë më parë ndërmarrjet janë gjetur në hapësira të konkurrencës së përgjithshme (Berisha-Namani, 2004:183). Kësisoj, shoqëria aksionare ka të drejtë të ushtrojë padi dhe mund të jetë palë e të lidhë kontrata të ndryshme afariste, të huazojë para dhe t'u nënshtrohet borxheve dhe detyrimeve të tjera; të fitojë, të posedojë dhe të japë me qira, të vejë peng ose hipotekë pasurinë e vet, ose në mënyrë tjetër, të disponojë pasurinë; të fitojë, të posedojë, të japë me qira, të vejë peng, të votojë, të shesë ose në mënyrë tjetër të disponojë me aksione ose interesat e tjera pronësore ose të ortakisë në një shoqëri tjetër. Shoqëria aksionare ka të drejtë edhe të caktojë ose të angazhojë zyrtarët, punëtorët dhe agjentët e shoqërisë, duke ua caktuar edhe detyrat dhe kompenzimet për punën e tyre.

3.7.3. Kohëzgjatja e themelimit

Kohëzgjatja e shoqërisë aksionare në vështrim të LSHT-së është e pakufizuar. Edhe përkundër kësaj, themeluesit e shoqërisë aksionare, me rastin e themelimit, mund të vendosin edhe për afatin e aktivitetit të shoqërisë aksionare, i cili mund të jetë i kufizuar në kohë, e kjo duhet të jetë e përcaktuar me dispozitat e Statutit. Nëse koha e aktivitetit afarist të shoqërisë aksionare zgjatet, ARBK duhet të njoftohet dhe kjo duhet të publikohet nga ARBK në informatën e biznesit të shoqërisë aksionare.

3.7.4. Statuti dhe rregulloret

Me rastin e themelimit të shoqërisë, themeluesit doemos duhet të nxjerrin Statutin e shoqërisë (Hetemi, 2002:210)⁷. Statuti është dokumenti bazë dhe konstituiv i shoqërisë aksionare. Ndryshimet dhe plotësimet e mëvonshme në Statut nuk kanë efekt juridik, përderisa të miratohen nga aksionarët dhe të dorëzohen në ARBK në përputhje me këtë ligj.

Shoqëria aksionare duhet të ketë një rregullore, e cila përmban dispozita për menaxhimin dhe funksionimin e shoqërisë. Me rregullore shoqëria aksionare do të përcaktojë çështjet procedurale, si përcaktimin e kohës, vendit dhe procedurave për mbledhjet e aksionarëve dhe Bordit të drejtorëve, të drejtat dhe procedurat të cilat duhet të zhvillohen nga shoqëria gjatë votimit të aksionarëve ose drejtorëve në mbledhje, titujt dhe detyrat specifike të zyrtarëve dhe drejtorëve të shoqërisë dhe formularë për certifikatat e aksionarëve. Me rregullore si akte të brendshme normative, rregullohet organizimi i brendshëm i shoqërisë aksionare si dhe çështjet e tjera, me të cilat bëhet më efikas aktiviteti dhe angazhimi i shoqërisë aksionare.

⁷ Shoqëria aksionare themelohet vetëm pas regjistrimit të Statutit, Ligji NR.02/L-123 për SHT, neni 35.

Rregulloret për ndryshim nga Statuti mund të miratohen, të ndryshohen ose të plotësohen nga aksionarët ose nga Bordi i drejtorëve, përveç në raste kur këto kompetenca, me Statut, janë të rezervuara për aksionarët e shoqërisë në Statutin e shoqërisë. Në rastet kur ndonjëra nga rregulloret është miratuar nga aksionarët e shoqërisë aksionare, të njëjtat nuk mund të ndryshohen ose të plotësohen nga Bordi i drejtorëve (Llaci, Tabaku, 2010:125).

Nëse shfaqet konflikt ndërmjet Statutit dhe rregulloreve të shoqërisë, në të gjitha rastet mbizotëron Statuti. Në raste të tilla, dispozitat përkatëse të rregulloreve konsiderohen të pavlefshme dhe shoqëria aksionare do të fillojë procedurën për ndryshimin dhe plotësimin e tyre me qëllim të harmonizimit me dispozitat e Statutit.

Menjëherë pas regjistrimit të shoqërisë aksionare, drejtorët fillestarë të emëruar në Statut do të mbajnë mbledhjen organizative për ta kompletuar organizimin e shoqërisë, duke zgjedhur zyrtarët fillestarë për ushtrimin e veprimtarive përkatëse nën autorizimin e tyre (Llaci, Tabaku, 2010:75).

3.7.5. Lista e aksionarëve me rastin e themelimit

Çdo shoqëri aksionare duhet të mbajë listën e aksionarëve që përmban emrin dhe adresën e secilit aksionar, si dhe numrin dhe kategorinë e aksioneve të tyre. Me dispozitat e nenit 143 të Ligjit nr.02/L-123 për SHT, shoqëria menjëherë duhet t'i regjistrojë këto informata të aksionarëve në këtë listë dhe ta njoftojë ARBK-në.

Nëse shoqëria i ka emetuar aksione një aksionari, atëherë shoqëria duhet t'i regjistrojë informatat e tij në këtë listë. Nëse aksionari ka pranuar aksione nga një aksionar tjetër, shoqëria duhet t'i regjistrojë informatat përkatëse jo më pak se tri ditë pas pranimin të njoftimit për bartjen e këtij aksioni si dhe identitetin e bartësit dhe pranuesit. Nëse

aksionet e përfshira në bartje janë të certifikuara, atëherë dorëzimi në shoqëri i certifikatave të aksioneve nga bartësi, të nënshkruara nga i njëjti së bashku me një komunikatë për bartjen e aksioneve, konsiderohet njoftim adekuat për qëllime të këtij neni. Nëse aksionet e përfshira në bartje nuk janë të certifikuara, atëherë dorëzimi në shoqëri i një deklaratë të nënshkruar nga bartësi, ku theksohet se bartësi e ka bërë bartjen e aksioneve te pranuesi, do të konsiderohet njoftim adekuat.

Nëse brenda afatit të caktuar shoqëria dështon ose refuzon t'i regjistrojë informatat e kërkuara të aksionarëve në listën e aksionarëve, personi ose shoqëria mund të paraqesë padi në gjykatë, për ta detyruar shoqërinë të bëjë regjistrimin e këtyre informatave si dhe ta njohë formalisht statusin e personin ose shoqërinë si aksionarë. Gjykata, pas dorëzimit të kërkesës nga personi ose shoqëria që kërkon statusin e aksionarit, ose pas kërkesës së shoqërisë, është kompetente dhe e autorizuar që:

- a. Ta përcaktojë pronarin e vërtetë të aksionit dhe ta caktojë ditën kur ky pronar është dashur të regjistrohet në listën e aksionarëve,
- b. Ta urdhërojë shoqërinë që t'i regjistrojë të dhënat e këtij pronari në listën e aksionarëve,
- c. T'ia kompensojë dëmin, të cilin gjykata e konsideron si të bazuar. Në raste kur gjykata vendos në favor të pranuesit, e njëjta do të vendosë edhe për kompensimin e dëmit që shoqëria ia ka shkaktuar pranuesit si pasojë e refuzimit për regjistrimin e menjëhershëm të aksioneve të pranuesit në listën e aksionarëve, duke përfshirë edhe dëmet të cilat janë shkaktuar si pasojë e pamundësisë së pranuesit për të votuar ose për të pranuar dividend ose për të bartur aksione.

3.7.6. Letrat me vlerë, përveç aksioneve

Në vështrim të dispozitave të nenit 148.2 të Ligjit për Shoqëritë Tregtare, shoqëria aksionare mund të krijojë dhe të emetojë letra të tjera me vlerë, përveç aksioneve, siç janë bordet, letra me vlerë të konvertueshme në aksione dhe mundësinë për blerjen e aksioneve. Mundësia për blerjen e një aksioni është letër me vlerë që i jep pronarit të drejtën për blerjen e një numri të caktuar të një lloji apo kategorie të aksioneve, me një çmim të caktuar brenda një afati të caktuar kohor.

Letrat me vlerë të konvertueshme në aksione si dhe mundësia për blerjen e aksioneve nuk mund të emetohen nëse numri i autorizuar i aksioneve përkatëse, siç përcaktohet në Statutin e shoqërisë, nuk është i mjaftueshëm për të mbuluar: emetimin e ardhshëm të aksioneve të tjera të atij lloji, emetimin e aksioneve të tjera sipas letrave të tjera me vlerë apo mundësive të blerjes tashmë të emituara, dhe të gjitha aksionet e tjera të cilat tashmë janë emetuar.

Në të gjitha rastet kur shoqëria emeton letra me vlerë të konvertueshme në aksione ose mundësi për blerjen e aksioneve, shoqëria duhet ta regjistrojë në listën e aksionarëve emrin dhe adresën e secilit pronar të letrës me vlerë apo mundësisë për blerje, si dhe numrin e aksioneve të autorizuara, për të cilat shoqëria duhet të respektojë të drejtën e pronarit për konvertim. Deri në skadimin e afatit të vlefshmërisë së këtyre të drejtave, shoqëria duhet të mbajë në thesarin e saj atë numër të aksioneve të autorizuara për sigurimin e të drejtave të këtyra.

Vendimi për emetimin e letrave me vlerë ose mundësisë për blerje të theksuar në dispozitën e nenit 148 duhet të jetë në përputhje me kërkesat e nenit 142.5 (Aksionet e autorizuara dhe të emetuara).

3.7.7. Pagesat për aksione dhe letra me vlerë

Përveç se në relacion me skemën e aksioneve të punonjësve, një shoqëri aksionare nuk mund të emetojë ose të shesë aksionet ose letrat me vlerë, përveç në një transaksion ku shoqëria menjëherë merr pagesën e plotë sipas çmimit të parapaguar, ose merr pagesën e pjesshme (Ligji Nr.02/L-123 për SHT, neni 150).

Përveç nëse parashihet ndryshe me Statut, me vendim të aksionarëve, ose me skemën e aksioneve të punonjësve, të miratuar sipas këtij ligji, çmimi parapaguas mund të paguhet në para të gatshme, me pronë tjetër, materiale ose jomateriale, si dhe me të drejta me vlerë. Nëse pagesa bëhet në forma të tjera përveç parave, aksionari i ardhshëm i shoqërisë është i detyruar të angazhojë një vlerësues të jashtëm të pavarur rregullator, i cili do të mbledhë dhe do të dorëzojë para Bordit të drejtorëve raportin për vlerësimin e drejtë dhe të arsyeshëm të vlerës së pasurisë të ofruar në formë pagese si dhe një mendim se kjo vlerë është e mjaftueshme për të mbuluar çmimin blerës të aksionit ose letrës me vlerë, e cila do të emetohet ose shitet. Raporti do të përmbajë përshkrimin e pasurisë ose të drejtave që ofrohen si pagesë, përshkrimin e metodës së vlerësimit, e cila është përdorur nga vlerësuesi dhe deklaratën nga vlerësuesi se shuma e arritur nëpërmjet kësaj metode është më së paku e barabartë me çmimin e parapaguar.

Përveç nëse parashihet ndryshe me vendim të aksionarëve ose në skemën e aksioneve të punonjësve, të miratuar sipas këtij ligji, një shoqëri aksionare nuk mund të pranojë punë ose shërbime – qoftë të kryera apo që duhet të kryhen – si kompensim të pjesshëm ose të plotë për një aksion ose letër me vlerë.

3.7.8. Pagesat e pjesërishtme për aksione me rastin e themelimit

Brenda tridhjetë (30) ditëve nga dita e regjistrimit fillestar, shoqëria aksionare mund të emetojë të gjitha aksionet apo një pjesë të tyre në këmbim të një kompensimi të pjesshëm, me kusht që ka marrëveshje mes aksionarëve dhe shoqërisë që parasheh (I) që ndonjë apo të gjitha pagesat për aksione të tilla duhet të bëhen në para të gatshme dhe jo ndryshe, (II) që jo më pak se 25% për vlerën nominale të aksioneve duhet të paguhet brenda 30 ditëve pas regjistrimit fillestar të shoqërisë dhe (III) që bilanci i papaguar duhet të paguhet në një datë, e cila nuk mund të jetë më shumë se (2) vjet nga dita e regjistrimit fillestar të shoqërisë.

Përveç në rast të aksioneve të emetuara sipas skemës së aksioneve të punonjësve të miratuar në pajtim me këtë ligj, aksionet e lëshuara në kursin e rritur në kapitalin themelor duhet të paguhet në tërësi dhe nuk mund të emetohen si aksione pjesërisht të paguara.

Në lidhje me aksionet e paguara pjesërisht, të dhënat duhet të regjistrohen doemos në regjistrin e aksionarëve të shoqërisë. Kësisoj, regjistri i aksionarëve duhet të përfshijë të dhënat mbi certifikatën e aksionit (nëse ka të tillë), shumën e përgjithshme të çmimit të aksionit, shumën e paguar në kohën e emetimit dhe të gjitha shumat që janë paguar nga koha e emetimit dhe koha e pagesës.

Të drejtat e votimit dhe të drejtat e tjera të aksionit të paguar pjesërisht, duke përfshirë të drejtat në dividend dhe shpërndarje, duhet të reduktohen në masën e nevojshme për të pasqyruar shumën, e cila nuk është paguar për aksionin.

Në rast se shoqëria aksionare shpall një dividend për një lloj apo kategori të caktuar të aksioneve, e njëjta njëkohësisht do të shpallë dividend edhe për aksionet e atij lloji apo

kategorie që nuk janë paguar plotësisht. Në këtë rast, dividenti i pagueshëm për këtë lloj të aksioneve do të reduktohet në masën e nevojshme për të pasqyruar shumën, e cila ende nuk është paguar për atë aksion. Në raste të tilla shoqëria ka të drejtën që të paguajë dividentin për aksionarin në fjalë, ose të bëjë shpërndarjen e dividendit duke ia ndaluar shumën e papaguar të aksionit.

3.7.9. Kapitali themeltar me rastin e themelimit

“Kapitali themeltar” fillestar i një shoqërie aksionare është cilado shumë më e madhe se 10,000 euro, ose shuma e gjithëmbarshme e vlerës nominale të të gjitha aksioneve (p.sh. numri i aksioneve i shumëzuar me vlerën nominale të secilit aksion) të emetuara nga shoqëria në kohën e regjistrimit fillestar⁸.

Kapitali themeltar i shoqërisë aksionare përbëhet nga vlera e përgjithshme nominale e aksioneve të emetuara fillimisht nga shoqëria, ashtu siç është parashikuar me dokumentet e themelimit. Kapitali aksionar i shoqërisë aksionare (shuma e aksioneve ose pjesa në pronësi) është fikse, shuma minimale është paraparë me ligj (Nadoveza, Pešić, 2014:45). Kapitali themelor përfaqëson sasinë minimale të pasurisë, e cila gjithmonë do të jetë e pranishme për përballimin e detyrimeve të shoqërisë ndaj kreditorëve. Megjithatë, përgjegjësia e shoqërisë nuk limitohet vetëm me kapitalin themeltar.

Sipas Ligjit nr.04/L-006 për Ndryshimin dhe Plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare, për shoqëritë aksionare kapitali themeltar duhet të jetë të paktën 10.000 euro.

⁸Kapitali themeltar paraqet shumën minimale që është në dispozicion për përmbushjen e pretendimeve të kreditorëve, Ligji Nr.04/L-006 për Ndryshimin dhe Plotësimin e Ligjit Nr.02/L-123 për Shoqëritë Tregtare i Republikës së Kosovës, neni 25, 2011, Prishtinë.

Nëse kapitali themeltar për banka, institucione financiare apo institucione të sigurimeve, të cilat janë të organizuara si shoqëri aksionare, duhet të jetë më i lartë sipas një ligji special ose akt tjetër juridik, atëherë dispozitat e nenit 153.1 nuk do të zbatohen.

Shoqëria aksionare mund të emetojë aksione me vlerë më të madhe në vlera nominale, me ç'rast shuma e tepërt nuk është kapital themeltar, por do të jetë premium i aksionit, i cili regjistrohet nga shoqëria në llogarinë e premimeve të shoqërisë. Shoqëria nuk mund të emetojë aksione, vlera e të cilave është më e ulët se vlera nominale.

Nuk mund të bëhet asnjë ofertë publike për aksionet e shoqërisë aksionare përderisa të mos jetë paguar në tërësi kapitali themeltar. Asnjë aksionar nuk mund të lirohet nga detyrimi për të paguar aksionin, përveç nëpërmjet procedurave dhe rregullave që kanë të bëjnë me zvogëlimin e kapitalit.

3.7.9.1. Rritja e kapitalit themeltar

Shoqëria aksionare mund ta rrisë kapitalin e saj themeltar nëpërmjet rritjes së vlerës nominale të saj ose nëpërmjet emetimit të aksioneve shtesë për kompensim. Shoqëria mund ta rrisë kapitalin e saj themeltar vetëm pasi kapitali fillestar themeltar të jetë paguar në tërësi.

Vlera nominale e aksioneve të emetuara mund të rritet pa e bërë rritjen përkatëse të kompensimit nga aksionarët, nëse ka kapital të mjaftueshëm në llogarinë premisë të aksionit. Llogaria premisë e aksionit të shoqërisë mund të reduktohet më vonë në shumën e njëjtë me zvogëlimin e vlerës nominale.

Vendimi për të rritur kapitalin e aksionit, përcaktimi i numrit, koha dhe kushtet e tjera të emetimit mund të bëhen vetëm me vendim të aksionarëve të shoqërisë. Aksionarët

mund të autorizojnë Bordin e drejtorëve për rritjen e kapitalit themeltar. Kur Bordit të drejtorëve i jepet një autorizim i këtillë për rritjen e kapitalit (qoftë me Statut, ose me vendim të aksionarëve), atëherë ky autorizim nuk mund të ketë kohëzgjatje më të madhe se 5 vjet. Ky autorizim mund të vazhdohet një ose më shumë herë nga aksionarët. Kur ky autorizim bartet në Bordin e drejtorëve sipas një vendimi të aksionarëve, atëherë do të mbahet edhe një votim i ndarë nga të gjitha kategoritë e aksionarëve, të cilët preken nga kjo bartje.

Nëse rritja e kapitalit nuk është plotësisht e parapaguar, kapitali do të rritet nga vlera e parapagimit të pranuar, vetëm nëse është parashikuar dhe lejuar në kushtet e emetimit.

Rritja e numrit të aksioneve të autorizuara ose vlerës nominale të aksioneve të autorizuara ose të emetuara duhet të rezultojë me ndryshimin dhe plotësimin e Statutit të shoqërisë dhe hyn në fuqi vetëm pas dorëzimit dhe regjistrimit të Statutit të ndryshuar dhe të plotësuar në regjistër pranë ARBK-së.

Ligjet dhe rregulloret mbi bankat, institucionet financiare ose të sigurimit, të cilat janë të organizuara si shoqëri aksionare, mund të përcaktojnë procedura të tjera për rritjen e kapitalit të tyre themeltar, të cilat janë të ndryshme nga ato të parapara me (Ligji Nr.02/L-123, neni154). Çdo rritje e kapitalit themeltar duhet të regjistrohet dhe të jetë subjekt i publikimit zyrtar nga ARBK-ja.

3.7.9.2. Zvogëlimi i kapitalit themeltar

Shoqëria mund ta zvogëlojë kapitalin e parapaguar të saj nëpërmjet zvogëlimit të vlerës nominale të aksioneve të papaguara ose nëpërmjet riblerjes dhe anulimit të aksioneve ose eliminimit të kapitalit themeltar, i cili është pasqyruar në këto aksione. Përveç në

rastin e zvogëlimeve, të cilat rrjedhin nga skema e aksioneve të punonjësve, një zvogëlim i tillë mund të bëhet vetëm në bazë të vendimit të gjykatës, i cili duhet të marrë parasysh interesin e të gjithë aksionarëve, duke përfshirë trajtimin e ndryshëm të kategorive të aksionarëve, interesat e kreditorëve dhe aftësinë e pagesës së shoqërisë, ose me (2/3) dy të tretat e aksionarëve me të drejtë vote. Me këtë rast duhet të ketë votim të ndarë për secilën kategori të aksionarëve të prekur nga transaksioni.

Çdo zvogëlim i kapitalit do të publikohet të paktën 30 ditë përpara, dy herë në javë, në të paktën njëren gazetë me tirazh të madh në Kosovë, me qëllim të njoftimit të kreditorëve, pretendimet e të cilëve i kanë paraprirë zvogëlimit. Këta kreditorë do të kenë së paku 21 ditë afat që t'i drejtohen shoqërisë për të kërkuar letra shtesë me vlerë ose të kërkojnë që shoqëria të mos bëjë zvogëlimin e kapitalit⁹. Gjykata mund të vendosë që ky rimbursim nuk është i nevojshëm nëse konstaton se: shoqëria është solvente, përkatësisht e aftë për të paguar borxhin dhe nëse asetet e shoqërisë janë të mjaftueshme për t'i përmbushur këtë dhe borxhet e tjera të shoqërisë nga rendi i barazvlefshëm i letrave me vlerë.

Së këndejmi, duhet theksuar se asnjë zvogëlim nuk do të hyjë në fuqi dhe asnjë shpërndarje nuk do t'u bëhet aksionarëve para se gjykata të sjellë vendim në bazë të nenit 156.2.

Shoqëria aksionare nuk mund të anulojë detyrimin e aksionarëve për të paguar në tërësi aksionet e paguara pjesërisht në lidhje me zvogëlimin e kapitalit themeltar, përveç nëse shoqëria dëshiron të bëjë pagimin e kreditorëve, pretendimet e të cilëve i paraprijnë vendimit për zbritjen e kapitalit themeltar. Në asnjë rast pakësimi i parapagimit për

⁹Në këtë drejtim, në bazë të nenit 155 të Ligjit Nr.02/L-123 për SHT, nëse një kreditor mbetet i pakënaqur për shkak të zvogëlimit, atëherë mund t'i drejtohet gjykatës për rimbursimin e borxhit të tij.

kapital nuk do të çojë që kapitali themeltar të jetë më pak se 10.000 euro për më shumë se 2 ditë.

Nëse vlera e pasurisë neto të shoqërisë pas vitit të dytë ose cilitdo vit pasues financiar është më e vogël se kapitali themeltar i saj, shoqëria do të ndërmarrë masa adekuate për zvogëlimin e kapitalit themeltar. Nëse vlera e pasurisë neto, e vendosur në bazë të standardeve të zbatueshme të kontabilitetit, është në cilëndo kohë me pak se minimum i kapitalit themeltar sipas nenit 153.1, ose më pak se gjysma e kapitalit themeltar të shoqërisë në atë kohë, shoqëria duhet ta thërrasë mbledhjen e kuvendit të aksionarëve për ta shqyrtuar vendimin për shpërbërjen e shoqërisë dhe likuidimin e pasurisë të saj sipas nenit 229, përpos nëse mund të investojë kapital të ri. Në çdo rast, shoqëria është përgjegjëse ndaj të drejtave të kreditorëve sipas ligjit të zbatueshëm mbi falimentimin.

Shoqëritë aksionare nuk kanë nevojë të përcjellin procedurat e sipërcekura për zvogëlimin e kapitalit themeltar, nëse qëllimi i zvogëlimit është mënjanimi i humbjeve të bëra dhe kapitali i zvogëluar vihet në një rezervë, e cila pas zvogëlimit nuk është më shumë se 10% e kapitalit të zvogëluar themeltar dhe kjo rezervë nuk u shpërndalet aksionarëve në asnjë formë dhe nuk përdoret për t'i liruar aksionarët nga detyrimi i tyre për të bërë pagesën.

Kur me Statut ose rregullore parashihet riblerja ose revokimi i detyrueshëm i aksioneve, atëherë pavarësisht nga ajo që thuhet në Statut ose me rregullore, asnjë riblerje ose revokim nuk mund të bëhet nëse nuk respektohen rregullat e sipërcekura për zvogëlimin e kapitalit, nëse riblerja ose revokimi ndikon në zvogëlimin e kapitalit.

Zvogëlimi i kapitalit themeltar duhet të përcaktohet me ndryshimin dhe plotësimin e Statutit të shoqërisë dhe hyn në fuqi vetëm pas paraqitjes dhe regjistrimit të Statutit të ndryshuar dhe të plotësuar në ARBK.

Shoqëria aksionare mund të bëjë një ofertë publike për aksionet e saj sipas kushteve të parashikuara me ligj. Shoqëria aksionare mund të ketë numër dhe kategori të ndryshme aksionarësh. Shoqëria aksionare mund të emetojë aksione të reja për të fituar kapital investues në ndërmarrje.

3.7.9.3. Menaxhimi i shoqërisë aksionare

Mbledhja e përgjithshme e aksionarëve është organi më i lartë drejtues i shoqërisë, e cila përbëhet nga të gjithë aksionarët dhe vendos për ndryshimet e Statutit, rritjen dhe zvogëlimin e kapitalit të shoqërisë, konsolidimin e aksioneve të emetuara dhe të pashlyera, kush duhet të jetë anëtar i bordit drejtues, etj.

3.8. Themelimi i Bordit të drejtorëve të shoqëria aksionare

Çdo shoqëri aksionare duhet të ketë një Bord të drejtorëve. Veprimtaria tregtare e shoqërisë menaxhohet nga ose sipas udhëzimeve të Bordit të drejtorëve, i cili është përgjegjës për veprimtarinë e shoqërisë dhe vendos për punësimin dhe shkarkimin e nëpunësve të shoqërisë, autorizon të gjitha marrëveshjet e shoqërisë, përcakton kompensimin e nëpunësve të shoqërisë, përcakton procedurat e administrimit të çdo teprice, mbikëqyr respektimin e ligjeve në fuqi në lidhje me standardet e llogarive nga shoqëria, etj (Barbić, 2010:790-832). Në rastet e shoqërisë aksionare, bordi drejtues siguron që një kontroll financiar mbi librat e llogarive dhe të dhënave të shoqërisë të zhvillohet të paktën një herë në vit nga një ekspert kontabël i pavarur, raporti i të cilit i

drejtohet mbledhjes së përgjithshme të aksionarëve, me qëllim që secili drejtor dhe nëpunës të ketë mundësinë e shikimit të këtij raporti. Gjithashtu duhet të sigurohet përgatitja e pavarur e një raporti vjetor për gjendjen financiare të shoqërisë, të veprimtarive dhe të dhëna të tjera që mund të kërkohen me Statut. Çdo drejtor duhet të jetë person fizik¹⁰. Nuk është e detyrueshme që drejtori të jetë banor i Kosovës, përveç nëse është përcaktuar ndryshe në Statutin e shoqërisë..

Shoqëria mund t'ua paguajë pagën drejtorëve dhe t'ua kompensojë shpenzimet e arsyeshme që ata i bëjnë gjatë ushtrimit të detyrës së tyre si drejtor të shoqërisë. Vendimi për këtë pagë ose kompensim si dhe miratimi i shumës dhe kushteve kryesore mund të merret vetëm nga aksionarët apo një komision i jashtëm, të cilët ata ia delegojnë këtë përgjegjësi. Kjo duhet të bëhet për çdo vazhdim të kontratës mbi marrëdhënien e punës së drejtorëve. Nëse ky vendim është deleguar, atëherë vendimi duhet të prezantohet para mbledhjes së ardhshme të aksionarëve (Ligji Nr.02/L-123 për SHT, neni 169).

3.8.1. Kompetencat e Bordit të drejtorëve

Kompetencat e Bordit të drejtorëve përfshijnë marrjen e vendimeve mbi të gjitha çështjet, përveç vendimeve të cilat janë kompetencë e rezervuar e aksionarëve me ligj ose Statutin e shoqërisë (Llaci, Tabaku, 2010:117). Duke marrë parasysh rezervimet e lartpërmendura, çështjet në vijim bien nën fushëveprimin e Bordit të drejtorëve:

- a. Caktimi i planeve gjithpërfshirëse afariste strategjike të shoqërisë,

¹⁰ Me Statutin e shoqërisë do të caktohen kushtet, të cilat duhet t'i plotësojë personi i caktuar, kriteret për punën dhe detyrat për secilin drejtor. Përpos kësaj, në bazë të dispozitës së nenit 167 të Ligjit Nr.02/L-123 për SHT, nuk është e nevojshme që drejtori të jetë edhe aksionar i shoqërisë, përveç nëse është përcaktuar ndryshe në Statutin e shoqërisë.

- b. Përgatitja dhe thirrja e mbledhjeve vjetore dhe të jashtëzakonshme të aksionarëve,
- c. Caktimi i rendit të ditës të mbledhjes së aksionarëve,
- d. Përcaktimi i datës për listën e aksionarëve që kanë të drejtë të marrin pjesë në mbledhjen e aksionarëve,
- e. Emetimin e aksioneve brenda kufizimeve të parapara në Statutin e shoqërisë apo në vendimet e aksionarëve për secilin lloj dhe kategori të aksionit, në raste kur për këtë autorizimi në fjalë i është dhënë Bordit të drejtorëve me Statutin e shoqërisë apo me vendim të aksionarëve,
- f. Emetimi i bordeve, mundësive për blerjen e aksioneve dhe letrave të tjera me vlerë,
- g. Zgjedhjen e anëtarëve të organit udhëheqës të shoqërisë, miratimin e marrëveshjes së veprimit ndërmjet tyre dhe korporatës, vendosjen e kompensimit të tyre si dhe ndërprerjen e mundshme të kontratave ose punësimit të tyre,
- h. Vendosjen e shpërblimit dhe kushtet e tjera të marrëveshjes me auditorin e shoqërisë,
- i. Përcaktimin e shumave dhe caktimin e datave të pagesës dhe procedurat për pagesën e dividendit,
- j. Miratimin e raportit vjetor të shoqërisë, raportin e bilancit vjetor dhe vlerësimeve vjetore të fitimeve dhe humbjeve, të cilat pastaj do të dorëzohen tek aksionarët për miratim, dhe

- k. Vendosjen për të gjitha çështjet e tjera, të cilat kanë të bëjnë me kompetencën ekskluzive të Bordit të drejtorëve, të përcaktuar me Statutin e shoqërisë (korporatës).

Bordi i drejtorëve ka gjithashtu kompetencën ekskluzive për:

- a. Të siguruar që së paku një herë në vit të bëhet auditimi i librave dhe arkivit të shoqërisë nga një auditor i pavarur, zgjedhja e të cilit do të bëhet me miratimin e aksionarëve në përputhje me ligjin, përfshirë Ligjin e Prokurimit. Raporti i auditorit do t'u dërgohet të gjithë aksionarëve dhe është në dispozicion për çdo drejtor dhe nëpunës, dhe
- b. Të siguruar që raporti vjetor të përmbajë një deklaratë mbi auditimin e pavarur të gjendjes financiare të shoqërisë, një raport nga nëpunësit lidhur me veprimtarinë e tyre, si dhe të gjitha çështjet e tjera që kërkohen me Statut, rregullore ose ligjet e tjera në fuqi, të nënshkruar nga kryetari i bordit dhe së paku nga një drejtor dhe t'u shpërndahet të gjithë drejtorëve, nëpunësve dhe aksionarëve.

Çështjet që janë në kompetencën ekskluzive të Bordit të drejtorëve nuk mund të barten ose për to të vendoset nga persona të tjerë ose nga organe të tjera të shoqërisë, përveç në bazë të një vendimit të aksionarëve, të marrë në mbledhjen e aksionarëve apo nëse urdhërohet ndryshe nga aksionarët (Llaci, Tabaku, 2010:77).

3.8.1.1. Numri i drejtorëve

Numri i anëtarëve në Bordin e drejtorëve të shoqërisë duhet të përcaktohet në Statutin e shoqërisë. Për një shoqëri me më pak se dhjetë aksionarë, bordi duhet të ketë një (1) ose

më shumë anëtarë; për një shoqëri me dhjetë ose më shumë aksionarë, bordi duhet të ketë jo më pak se 3 (tre) anëtarë; për një shoqëri me 500 ose më shumë aksionarë, bordi duhet të ketë jo më pak se shtatë (7) anëtarë (Ligji Nr.02/L-123 për SHT, neni 170).

3.8.1.2. Zgjedhja dhe mandati i Bordit të drejtorëve

Në bazë të nenit 171.2, të Ligjit për Shoqëritë Tregtare, të gjithë anëtarët e Bordit të drejtorëve të shoqërisë aksionare zgjidhen apo rizgjidhen nga aksionarët në mbledhjen e tyre vjetore. Po ashtu, një apo të gjithë anëtarët e Bordit të drejtorëve mund të zgjidhen nga aksionarët në mbledhje të jashtëzakonshme, të thirrur për këtë qëllim. Mandati i drejtorëve të parë të emëruar në Statutin fillestar skadon në kohën e mbajtjes së mbledhjes së parë të aksionarëve, në të cilën zgjidhën drejtorët, përveç nëse është përcaktuar ndryshe me Statut ose me një vendim të miratuar nga aksionarët. Në raste kur skadon mandati i cilitdo anëtar të Bordit të drejtorëve, ai vazhdon ushtrimin e detyrave të tij përderisa të zgjidhet pasardhësi. Kjo e ka logjikën e vet juridike, ngase në këtë mënyrë sigurohet vazhdimësia e veprimtarisë së Bordit të drejtorëve, i cili duhet të vazhdojë aktivitetin e vet deri në rizgjidhje apo deri në zgjidhjen e anëtarit të ri të Bordit të drejtorëve. Drejtori mund të rizgjidhet për një numër të pakufizuar mandatesh. Përveç nëse është përcaktuar ndryshe në Statutin e shoqërisë, në të gjitha zgjedhjet e drejtorëve të shoqërisë aksionare, secili aksionar ka të drejtën e votës në bazë të numrit të aksioneve në pronësi të tij (Llaci, Tabaku, 2010:136).

Drejtori mund të japë dorëheqje në çdo kohë dhe e njëjta duhet të bëhet me shkrim, e cila i drejtohet kryetarit të Bordit të drejtorëve. Dorëheqja hyn në fuqi kur dorëzohet njoftimi, përveç nëse njoftimi përcakton ndonjë datë tjetër. Vendi i zbrazët mund të

plotësohet para datës së hyrjes në fuqi të dorëheqjes, por pasardhësi nuk mund të marrë detyrën para datës kur do të hyjë në fuqi dorëheqja.

Një ose më shumë drejtorë të shoqërisë mund të shkarkohen me ose pa arsye të theksuar, kjo do të bëhet në mbledhjen e aksionarëve, pas votimit me shumicë votash, të cilët kanë pasur të drejtë të votojnë për zgjedhjen e drejtorëve. Këtu duhet theksuar se:

- a. Asnjë drejtor nuk mund të shkarkohet në mbledhjen e aksionarëve nëse në njoftimin për mbajtjen e mbledhjes nuk është theksuar se pikë e rendit të ditës është edhe votimi për shkarkimin e drejtorit apo drejtorëve, dhe
- b. Në rast se shoqëria ka votim komulativ (bashkues), nëse më pak se i tërë bordi duhet të shkarkohet, asnjë drejtor nuk mund të shkarkohet nëse votat për shkarkimin e tij kanë qenë të mjaftueshme për ta zgjedhur atë në rast të votimit komulativ për zgjedhjen e të gjithë anëtarëve të Bordit të drejtorëve (Ligji Nr.02/L-123 për SHT, neni 174).

Shkarkimi i një drejtori vetvetiu nuk e paragjykon ndonjë të drejtë për kompensim apo kompensimin e dëmit për shkak të shkarkimit. Nga kjo rezulton se zgjedhja ose pozita e një personi si drejtor, vetvetiu, nuk krijon të drejta të këtilla.

Në një shoqëri që ka 100 apo më shumë aksionarë (me përjashtim për qëllim të këtij kualifikimi në skemën e aksioneve të punonjësve), punonjësit e shoqërisë, duke përfshirë edhe anëtarët e organit udhëheqës të shoqërisë dhe anëtarët e familjes së tyre, nuk mund të përbëjnë shumicën e Bordit të drejtorëve të shoqërisë.

Në zgjedhjen e drejtorëve të një shoqërie që ka 250 ose më shumë aksionarë, Bordi i drejtorëve të shoqërisë dhe secili person që mund të propozojë kandidat për Bordin e

drejtorëve që do ta përbënin shumicën e anëtarëve të bordit, duhet t'i propozojë së paku dy kandidatë, të cilët do të jenë drejtorë të pavarur.

Në bazë të nenit 175.2 të LSHT-së, “drejtor i pavarur” i shoqërisë aksionare do të thotë drejtori i shoqërisë, i cili gjatë dy vjetëve paraprake:

- a. Nuk ka qenë punonjës i shoqërisë, ose anëtarët e familjes së tij nuk kanë qenë punonjës të shoqërisë, ose
- b. Vetë apo së bashku me anëtarët e familjes, ndaras apo bashkërisht me ta, kanë marrë nga shoqëria paga më të mëdha se 20,000 euro, ose
- c. Janë në pronësi të më shumë se 30% të aksioneve ose interesave të tjera pronësore, drejtpërdrejt ose tërthorazi, të një njësie që ka bërë ose ka marrë nga shoqëria pagesa më të mëdha se kjo shumë, ose
- d. Ka vepruar si ortak i përgjithshëm, drejtor ose nëpunës të një ortakërie ose shoqërie që ka bërë ose ka marrë nga shoqëria pagesa më të mëdha se kjo shumë.

3.8.1.3. Plotësimi i vendeve të zbrazëta në Bordin e drejtorëve

Vendet e zbrazëta në Bordin e drejtorëve duhet të plotësohen me zgjedhjen në mbledhjen e ardhshme të aksionarëve, në të cilën duhet të zgjedhën drejtorët. Statuti i shoqërisë mund të parashohë që Bordi i drejtorëve të mund të zgjedhë dikë përkohësisht për këtë vend të zbrazët, por deri në mbledhjen e parë të aksionarëve. Përveç nëse është përcaktuar ndryshe me Statut ose rregullore të shoqërisë, Bordi i drejtorëve mund ta zgjedhë kryetarin e tij me shumicë votash të të gjithë drejtorëve. Bordi i drejtorëve po ashtu mund të shkarkojë dhe të zëvendësojë kryetarin në çdo kohë me shumicën e njëjtë

të votave. Kryetari kryeson të gjitha mbledhjet e bordit dhe ato të aksionarëve dhe është përgjegjës për mbajtjen e rendit sipas rregullave të punës, si dhe t'i ruajë të gjitha procesverbalet nga të gjitha mbledhjet e bordit. Nëse kryesuesi ende nuk është zgjedhur ose nuk është me arsye i pranishëm në mbledhjen e bordit ose të aksionarëve, atëherë një tjetër drejtor i zgjedhur me shumicë votash do ta zëvendësojë deri në përfundim të mbledhjes për të cilin është zgjedhur (Ligji Nr.02/L-123 për SHT, neni 175). Direktoriumi zakonisht përbëhet nga numri i caktuar me Statutin e shoqërisë aksionare, të zgjedhur prej aksionarëve me më shumë aksione, eventualisht edhe jashtë radhës së tyre (Smaka, 2006:172).

3.8.2. Mbledhjet dhe njoftimi për mbledhjet

Bordi i drejtorëve mban mbledhje të rregullta, e cila njihet si mbledhje vjetore, menjëherë pas çdo mbledhjeje vjetore të aksionarëve. Mbledhjet e tjera të rregullta mbahen në kohën dhe vendin të cilin e cakton bordi në mbledhjen vjetore ose në një mbledhje tjetër të bordit, për të cilën janë njoftuar të gjithë drejtorët. Njoftimi mbi mbledhjet e rregullta nuk ka nevojë të dërgohet, përveç nëse këtë e kërkon bordi.

Mbledhjet e jashtëzakonshme të Bordit të drejtorëve mund të organizohen në çdo kohë nga kryetari i Bordit të drejtorëve ose, sipas kërkesës me shkrim të cilitdo drejtor – anëtar drejtuar kryetarit të bordit. Në këtë rast, personi i cili e thërret mbledhjen e jashtëzakonshme duhet të lajmërojë arsyen, vendin dhe kohën e mbajtjes së mbledhjes.

Pjesëmarrja e drejtorit në cilëndo mbledhje të Bordit të drejtorëve përbën në vete heqjen dorë nga çdo njoftim i kërkuar për atë mbledhje. Në raste kur drejtori merr pjesë në mbledhje me qëllim të vetëm për ta kundërshtuar diskutimin e pikave të rendit të ditës

me arsyetim se mbledhja nuk është thirrur në përputhje të rregullave të punës së Bordit të drejtorëve (Ligji Nr.02/L-123 për SHT, neni 178).

Shumica e numrit të përgjithshëm të drejtorëve të caktuar me Statutin e shoqërisë apo me rregulloren e përbën kuorumin për transaksionet e veprimtarisë tregtare, përveç nëse me Statut apo rregullore është përcaktuar numër më i madh për kuorum. Aktiviteti i shumicës së drejtorëve, të cilët janë të pranishëm në mbledhje, në të cilën ekziston kuorumi, do të konsiderohet aktivitet i bordit, përveç nëse me Statutin ose rregulloren kërkohet një numër më i madh i drejtorëve.

Përveç nëse me Statut ose rregullore të shoqërisë kërkohet që një aktivitet i bordit të ndërmerret ekskluzivisht në mbledhje të bordit, të gjitha aktivitetet, të cilat mund të ndërmerren në mbledhjet e bordit, mund të ndërmerren edhe pa mbajtjen e mbledhjes nëse ekziston për çështje të caktuara, i nënshkruar nga të gjithë drejtorët me të drejtë vote për atë çështje. Të gjitha këto pëlqime duhet të vendosen në procesverbalin nga mbledhja e Bordit të drejtorëve të shoqërisë. Pëlqimi hyn në fuqi pas nënshkrimit nga të gjithë drejtorët, përveç nëse në pëlqim është caktuar një datë tjetër e hyrjes në fuqi sipas nenit 180.

Bordi i drejtorëve mund të themelojë komisionet e ndryshme me qëllim të ushtrimit të mbikëqyrjes së punëve afariste, të avancimit të mëtejshëm të profesionalizmit dhe për çështje të tjera të caktuara. Kësisoj Boardi i drejtorëve mund të formojë komisionin për auditim, komisionin për shqyrtimin e shpenzimeve, etj. Komisionet do të raportojnë para Bordit të drejtorëve dhe për çështje të caktuara edhe mund të propozojnë dhe të rekomandojnë zgjidhje profesionale për avancimin e punëve apo edhe të eliminimit të parregullsive eventuale. Në këto komisione mund të caktohen anëtarët e bordit drejtues,

të punësuarit në shoqëri aksionare, e mund të caktohen edhe persona të jashtëm. Të gjitha vendimet dhe veprimet e komisioneve i nënshtrohen miratimit nga tërë bordi (Ligji Nr.02/L-123 për SHT, neni 181).

3.8.2.1. Procesverbali nga mbledhjet e bordit

Për çdo mbledhje të Bordit të drejtorëve duhet të mbahet procesverbali. Procesverbalet e secilës mbledhje të Bordit të drejtorëve si dhe të komisioneve të tij duhet të përgatiten në afatin kohor prej dhjetë ditësh nga dita e mbajtës së mbledhjes. Procesverbali përfshin vendin dhe kohën e mbajtjes së mbledhjes, personat e pranishëm dhe rendin e ditës të mbledhjes, çështjet që janë hedhur në votim, detajet e ndonjë arsyeje për ndonjë votë negative apo abstenim dhe rezultatin e secilit votim, përfshirë këtu edhe emrat e drejtorëve që kanë votuar “për” ose “kundër” ose që kanë abstenuar si dhe vendimet e miratuara në mbledhje. Procesverbali nënshkruhet nga kryetari, i cili e ka udhëhequr mbledhjen si dhe nga sekretari i shoqërisë, i cili ka qenë prezent në mbledhje në cilësinë e procesverbalit (Ligji Nr.02/L-123 për SHT, neni 82).

3.8.2.2. Nëpunësit e shoqërisë

Bordi i drejtorëve të shoqërisë do t'i zgjedhë nëpunësit, të cilët do t'i raportojnë dhe të cilët do të jenë nën drejtimin e Bordit të drejtorëve. Bordi i drejtorëve mund t'u delegojë atyre autorizime për udhëheqjen e veprimtarisë së shoqërisë, përveç ndalesave të përcaktuara në këtë LSHT, me Statut ose me rregullore. Nëse shoqëria ka vetëm një nëpunës, ai do t'i ketë autorizimet e përcaktuara në nenin 183.3 dhe t'i ushtrojë detyrat e sekretarit të shoqërisë të përcaktuara në nenin 183.4 të LSHT-së. Personi mund të jetë edhe anëtar i Bordit të drejtorëve dhe nëpunës. Kompetenca e nëpunësve përfshin të

gjitha çështjet që kanë të bëjnë me menaxhimin dhe organizimin e veprimtarive ekzistuese të shoqërisë, përveç çështjeve të cilat sipas ligjit, Statutit ose rregullores janë kompetencë ekskluzive e Bordit të drejtorëve ose e aksionarëve. Udhëheqësi i nëpunësve do të zgjidhet nga Bordi i drejtorëve. Bordi i drejtorëve, sipas dëshirës mund t'i japë këtij personi titullin “kryeshf ekzekutiv”, “kryetar”, “drejtor menaxhues”, ose ndonjë titull tjetër të ngjashëm dhe mund t'ia përcaktojë në hollësi detyrat e tij me rregulloret e shoqërisë ose me një vendim të veçantë (Gaspar, Bierman, Kolari, Hise, Smith, Arreola-Risi, 2007:252).

Përveç detyrave të përcaktuara në këtë mënyrë dhe varësisht nga kufizimet e përcaktuara në këtë ligj ose rregullore, ky person është i autorizuar të ndërmarrë veprime të përgjithshme në emrin e shoqërisë, duke përfaqësuar interesat e saj, në lidhjen e transaksioneve në emër të shoqërisë dhe t'u japë udhëzime punëtorëve të shoqërisë. Një nëpunës është përgjegjës për regjistrimin e të dhënave dhe veprimeve në mbledhjet e aksionarëve dhe Bordit të drejtorëve në një libër që mbahet për këtë qëllim. Personi në fjalë njihet si “sekretar i korporatës”. Të gjithë nëpunësit do t'i kryejnë detyrat e tyre në përputhje me Statutin, rregulloret si dhe çfarëdo vendimi të Bordit të drejtorëve të shoqërisë, përveç nëse një vendim i këtillë është në kundërshtim të qartë me LSHT-në, Statutin ose rregulloret e shoqërisë.

Secili nëpunës apo drejtor duhet ta bëjë të ditur para Bordit të drejtorëve apo para një komisioni vendimmarrës çdo interes personal apo financiar që ai ka në relacion me konkurrentët tregtarë të shoqërisë, kreditorët kryesorë, furnizuesit kryesorë të mallrave dhe shërbimeve dhe konsumatorëve kryesorë tregtarë e ortakët dhe për çdo transfer apo vendim në relacion me ta.

3.8.2.3. Mbledhja vjetore e aksionarëve

Çdo shoqëri duhet të mbajë mbledhjen vjetore të aksionarëve, e cila do të njihet si mbledhja e rregullt e saj vjetore. Mbledhja e rregullt vjetore mbahet jo më vonë se 30 ditë pas paraqitjes në Bordin e drejtorëve të shoqërisë të raportit të auditorit financiar, për secilin vit financiar ose 90 ditë pas përfundimit të vitit financiar të shoqërisë. Në këtë drejtim është e domosdoshme që aksionarëve t'u hepen të paktën 30 ditë më herët të analizojnë projektraportin financiar të auditorit. Data dhe koha, ose metoda e përcaktimit të datës dhe kohës përcaktohet në Statutin ose rregulloren e shoqërisë, ose do të caktohet nga bordi i shoqërisë. Mbledhja vjetore e shoqërisë mbahet në vendin e caktuar në Statutin ose rregulloren ose në një vend që caktohet nga Bordi i drejtorëve. Mbledhja vjetore në vështrim të dispozitave të Ligjit për Shoqëritë Tregtare do të mbahet në territorin e Republikës së Kosovës, nëse nuk është përcaktuar ndryshe me Statut apo me rregullore. Nëse vendi për mbajtjen e mbledhjes nuk është përcaktuar në Statut ose rregullore ose nuk është caktuar nga Bordi i drejtorëve, atëherë mbledhja mbahet në selinë e shoqërisë. Mosmbajtja e mbledhjes vjetore në kohën e përcaktuar me ligj nuk ndikon në veprimtarinë e vlefshme të shoqërisë.

3.8.2.4. Mbledhjet e jashtëzakonshme të aksionarëve

Përveç mbledhjeve të rregullta vjetore, aksionarët mund të organizojnë dhe të mbajnë edhe mbledhje të jashtëzakonshme. Shoqëria aksionare mban mbledhje të jashtëzakonshme të aksionarëve në këto raste:

- a. Me kërkesën e Bordit të drejtorëve ose kërkesën e një personi të autorizuar për këtë me Statutin e shoqërisë (Ligji Nr.02/L-123 për SHT, neni 189).

- b. Në raste kur pronarët e së paku 10% e kërkojnë mbledhjen e jashtëzakonshme me shkrim, duke e vendosur edhe çështjen e cila duhet të trajtohet dhe datën e mbajtjes së mbledhjes. Në kërkesën për mbajtje të mbledhjes ata duhet të theksojnë emrin dhe adresën e tyre si dhe numrin e aksioneve të cilat i mbajnë, çështjet të cilat duhet të shqyrtohen dhe rendin e ditës së mbledhjes.

Brenda 15 ditëve pas pranimit të kërkesës me shkrim nga shoqëria, Bordi i drejtorëve duhet të miratojë vendimin për caktimin ose refuzimin e mbledhjes. Brenda pesë ditëve pas miratimit të këtij vendimi, Bordi i drejtorëve duhet t'u dërgojë njoftim për mbajtjen e mbledhjes personave që kanë paraqitur kërkesën në adresën e shënuar të kërkesës, së bashku me një kopje të vendimit. Nëse kërkesa për caktimin e mbledhjes së jashtëzakonshme refuzohet, atëherë vendimi i refuzimit duhet të theksojë edhe arsyet për refuzimin e mbledhjes. Vendimi për refuzimin e mbledhjes mund të miratohet vetëm nëse procedurat e përcaktuara në pikën "b" nuk janë përmbushur, ose nëse aksionarët që kanë paraqitur kërkesën nuk e posedojnë numrin e mjaftueshëm të votave që kërkohen sipas kësaj. Po ashtu, kërkesa për mbledhje të jashtëzakonshme do të refuzohet nëse asnjëra nga çështjet e propozuara në kërkesë për mbledhje nuk është në kompetencën e mbledhjes së aksionarëve. Përcaktimi i datës për përcaktimin e listës së aksionarëve që kanë të drejtë të kërkojnë mbajtjen e një mbledhjeje të jashtëzakonshme është data në të cilën aksionari i parë e ka nënshkruar kërkesën. Mbledhja e jashtëzakonshme mbahet në vendin e përcaktuar në Statutin e shoqërisë. Nëse vendi i mbajtjes së mbledhjes nuk përcaktohet me Statut dhe nuk përcaktohet nga Bordi i drejtorëve, atëherë mbledhja mbahet në zyrën e regjistruar të shoqërisë.

3.8.2.5. Mbledhja e aksionarëve sipas urdhrorit të gjykatës

Në raste kur mbledhja vjetore e aksionarëve nuk është mbajtur brenda gjashtë muajve të parë pas përfundimit të vitit financiar të shoqërisë, ose 14 muaj pas mbledhjes së fundit vjetore të aksionarëve, ose 12 muaj pas regjistrimit fillestar të shoqërisë, gjykata kompetente mund të nxjerrë vendim për mbajtjen e mbledhjes pas kërkesës së cilitdo drejtor apo cilitdo aksionar, i cili ka të drejtë pjesëmarrjeje dhe vote në mbledhje. Nëse mbledhja e jashtëzakonshme nuk mbahet brenda 30 ditëve pas dorëzimit të kërkesës, gjykata mund të nxjerrë vendim për mbajtjen e mbledhjes së jashtëzakonshme pas kërkesës së cilitdo aksionar që e ka nënshkruar kërkesën. Gjykata mund të nxjerrë edhe vendime të tjera përkatëse, të nevojshme për arritjen e qëllimit të mbledhjes, duke përfshirë edhe vendimin për mbajtjen dhe emërimin e personave që do të kryesojnë mbledhjen, duke caktuar edhe datën për mbajtjen e saj, në procedurë ligjore (Ligji Nr.02/L-123 për SHT, neni 191).

3.8.3. Procesverbali i mbledhjes

Për çdo mbledhje të aksionarëve duhet të mbahet procesverbali me shkrim. Ky procesverbal duhet të përgatitet menjëherë pas përfundimit të mbledhjes dhe duhet të nënshkruhet nga kryesuesi dhe sekretari i mbledhjes, i cili është përgjegjës për saktësinë e procesverbalit. Procesverbali përfshin: datën, kohën dhe vendin e mbajtjes së mbledhjes, rendin e ditës, kuorumin, fletëvotimet si dhe procedurat e tjera të votimit, numrin e votave, të cilat i posedojnë aksionarët dhe përfaqësuesit e tyre në mbledhje, emrin e kryesuesit të mbledhjes dhe secilit sekretar të mbledhjes, çështjet të cilat janë votuar dhe rezultatet e votimit, një përmbledhje esenciale e diskutimeve dhe vendimet e detajuara të marra në mbledhje.

3.8.3.1. Ndryshimi i Statutit nga bordi dhe aksionarët

Statuti i shoqërisë mund të ndryshohet nga Bordi i drejtorëve dhe aksionarët në kushte dhe në raste si në vijim:

- a. Bordi i drejtorëve, ose aksionarët, të cilët veprojnë në vështrim të dispozitave të nenit 191 të LSHT-së, e miratojnë vendimin me shkrim që në esencë është propozim për ndryshim dhe plotësim të Statutit, i cili dorëzohet për procedim të mëtejshëm për mbledhjen e aksionarëve, e cila mund të jetë mbledhje vjetore ose mbledhje e jashtëzakonshme,
- b. Teksti i ndryshimit dhe plotësimit të propozuar duhet të përfshihet në thirrjen për mbajtjen e mbledhjes që u dërgohet aksionarëve, të cilët kanë të drejtë pjesëmarrjeje në mbledhje,
- c. Gjatë mbledhjes ndryshimi apo plotësimi i propozuar do të miratohet pas votimit pohues të së paku dy të tretave (2/3) të aksionarëve me të drejtë vote, nëse në bazë të dispozitave të Statutit të shoqërisë për çështjen e cila preket me ndryshimin e propozuar kërkohet një votim më cilësor, i cili është më i madh se sa dy të tretat e votave pro.

Poseduesit e cilitdo lloj ose kategorie të aksioneve kanë të drejtë në votim grupor për propozimin për ndryshimin e Statutit, nëse Statuti e lejon këtë, ose nëse ndryshimi:

- a. Do të zmadhojë ose do të zvogëlojë numrin e aksioneve të lejuara të atij lloji,
- b. Do të ndryshojë ndonjë të drejtë ose privilegj të aksioneve të atij lloji,

- c. Do të krijojë të drejta të poseduesve të cilitdo lloji tjetër aksionesh për shkëmbimin ose konvertimin e aksioneve të tyre në aksione të llojit dhe kategorisë që i ka grupi,
- d. Do të ndryshojë aksionet në posedim të atij grupi në numra të ndryshëm të aksioneve ose aksione të llojit ose kategorisë tjetër,
- e. Do të krijojë një lloj ose kategori të re të aksioneve që kanë të drejta ose privilegje më të mëdha ose përafërsisht të njëjta me ato të atij grupi, ose i rrit të drejtat ose privilegjet e ndonjë lloji ose kategorie të aksioneve që ka të drejta më të mëdha ose përafërsisht të njëjta me ato të atij grupi, ose i rrit të drejtat ose privilegjet e çfarëdo lloji ose kategorie të aksioneve që kanë të drejta që i nënshtrohet atij grupi, nëse ngritja në fjalë pastaj i bën aksionet e tilla përafërsisht të barabarta ose superior ndaj aksioneve të atij grupi,
- f. Do të kufizojë ose do të refuzojë të drejtat e përparësisë të aksioneve të grupit në fjalë,
- g. Do të kufizojë ose do të mohojë të drejtën e votës së këtij grupi,
- h. Në ndonjë mënyrë tjetër i ndryshon të drejtat ose privilegjet e aksioneve që janë në posedim të atij grupi, gjë që ndikon negativisht në atë grup.

3.9. Themelimi i shoqërisë së huaj tregtare

Shoqëria e huaj tregtare mund të angazhohet në aktivitete tregtare në territorin e Republikës së Kosovës njëjtë sikurse edhe shoqëria tregtare e Kosovës. Kusht i vetëm është regjistrimi paraprak pranë ARBK-së si shoqëri e huaj tregtare, e kjo do të ndodhë nëse i përmbush kushtet sipas legjislacionit në fuqi të Republikës së Kosovës.

Arsyeshmëria dhe zbatimi i së drejtës materiale të vendit të lidhjes së punës juridike (locus regit actum) arsyetohet me faktin se dispozitat për formën në çdo shtet u përshtaten specifikave të sistemit juridik, zhvillimit të sistemit ekonomik (Pak M, 2000:331). Këtu duhet theksuar se shoqëria e huaj tregtare nuk ka nevojë të regjistrohet si shoqëri e huaj tregtare nëse aktivitetet e saj tregtare kufizohen në:

a) eksportin në Kosovë nga një territor jashtë Kosovës të mallrave dhe të shërbimeve që importohen në Kosovë, nga një konsumator ose blerës i vendosur ose që banon në Kosovë, dhe

b) dorëzimin nga një territor jashtë Kosovës një blerësi ose konsumatori potencial në Kosovë të një oferte për shitjen, sigurimin ose prodhimin e mallrave, shërbimeve ose punës (Ligji Nr.02/L-123 për SHT, neni 37).

3.9.1. Detyrimi i regjistrimit

Nëse një shoqëri e huaj tregtare vendos të regjistrohet në ARBK, personi i autorizuar duhet të nënshkruajë dhe të dorëzojë në atë zyrë memorandumin e shoqërisë së huaj tregtare, i cili duhet t'i përmbajë këto të dhëna: emrin zyrtar të shoqërisë së huaj tregtare, vendin e themelimit, qëllimin afarist, adresën e zyrës së saj të regjistruar në Kosovë, etj. Pas regjistrimit, të gjitha të drejtat dhe detyrimet e përcaktuara me legjislacionin në fuqi në Republikën e Kosovës do të vlejnjë dhe do të zbatohen edhe për shoqërinë e huaj tregtare. Të gjitha shoqëritë e huaja tregtare që ushtrojnë veprimtari tregtare në Kosovë duhet të mbajnë në vendin kryesor të ushtrimit të veprimtarisë në Kosovë apo agentëve të regjistruar të tij librat dhe të dhënat të ndara financiare që kanë të bëjnë me veprimtarinë e tyre tregtare në

Kosovë. Me qëllim të evitimit të dyshimeve, shoqëria e huaj tregtare që është regjistruar në bazë të Ligjit nr.02/L-123 për Shoqëritë Tregtare, konsiderohet se ka themeluar degë në Kosovë. Shoqëria e huaj tregtare mund të ndryshojë dhe të plotësojë marrëveshjen e saj nëpërmjet autorizimit të një personi, për nënshkrimin dhe dorëzimin në regjistër të njoftimit për ndryshim dhe plotësim.

3.9.2. Natyra

Kjo degë nuk ka identitet ose personalitet juridik që është i ndarë ose të veçantë nga ai i shoqërisë së huaj tregtare që e ka themeluar atë.

3.9.3. Ndryshimi dhe plotësimi i memorandumit të shoqërisë së huaj tregtare

Shoqëria e huaj tregtare mund ta ndryshojë dhe ta plotësojë memorandumin e saj nëpërmjet autorizimit të një personi për nënshkrim dhe dorëzimin në regjistër. Njoftimi për ndryshim dhe plotësim duhet të përmbajë:

- a) emrin e shoqërisë së huaj tregtare dhe numrin e regjistrimit,
- b) tekstin e secilit ndryshim dhe plotësim,
- c) datën e miratimit të secilit ndryshim dhe plotësim së bashku me, deklaratën e cila vërteton se ndryshimet janë miratuar në mënyrë të rregullt dhe në pajtim me dokumentet e qeverisjes së brendshme si dhe ligjeve të vendit të origjinës (themelimit).

3.9.4. Themelimi i ndërmarrjes publike

Përveç formave të shoqërive tregtare, të cilat parashihen me Ligjin për Shoqëritë Tregtare nr. 02/L-123, në Kosovë ekzistojnë edhe ndërmarrjet publike, si formë e veçantë e organizimit të shoqërisë tregtare. Sipas dispozitave (Ligji Nr.04/L-111 për

Ndryshimin dhe Plotësimin e Ligjit për Ndërmarrjet Publike i Republikës së Kosovës Nr.03/L-087, neni 4.1) të gjitha ndërmarrjet publike në Kosovë do të organizohen si shoqëri aksionare, në përputhje me Ligjin nr.02/L-123 për Shoqëritë Tregtare.

LNP këto ndërmarrje i klasifikon në ndërmarrje publike qendrore dhe në dërmarrje publike komunale. Kriter për klasifikimin e tillë ka qenë shtrirja e veprimtarisë së këtyre ndërmarrjeve. Sipas këtij ligji, nëse një ndërmarrje ofron shërbime për më pak se tri (3) komuna, ose ofron shërbime në fushën e mbledhjes së mbeturinave, ajo ndërmarrje është ndërmarrje publike komunale. Në të gjitha rastet e tjera do të jetë ndërmarrje publike qendrore. Në lidhje me pronësinë e ndërmarrjeve publike, për dallim nga shoqëritë aksionare të parapara me LSHT, ku pronarë të aksioneve janë persona privatë fizikë dhe juridikë, sipas Ligjit për Ndërmarrjet Publike, të gjitha ndërmarrjet publike qendrore dhe ato komunale janë në pronësi të Republikës së Kosovës, përkatësisht pronë e komunave përkatëse ku ato veprojnë. Duke marrë parasysh statusin e ndërmarrjeve publike si Shoqëri Aksionare, LNP ka paraparë që të gjithë zyrtarët dhe drejtorët e ndërmarrjeve publike, përveç nëse shprehimisht është përcaktuar ndryshe me këtë ligj, t'i nënshtrohen ligjeve, rregulloreve dhe akteve nënligjore, të cilat rregullojnë shoqëritë tregtare në pronësi private. Përjashtimisht, në lidhje me procedurat e paaftësisë pagese (insolencës), likuidimit ose riorganizimit të ndërmarrjeve publike, ka kompetencë ekskluzive Oda e Veçantë e Gjykatës Supreme të Kosovës. Organ udhëheqës i një ndërmarrjeje publike është Bordi i drejtorëve dhe zyrtarët e saj. Bordi i drejtorëve të ndërmarrjeve publike qendrore përbëhet nga pesë (5), ose shtatë (7) drejtorë (Ligji Nr.04/L-111 për Ndryshimin dhe Plotësimin e Ligjit për Ndërmarrjet Publike i Republikës së Kosovës Nr.03/L-087, neni 8). Të gjithë drejtorët, përveç njërit, do të zgjidhën nga Qeveria e Republikës së Kosovës dhe mandati i tyre është 3 vjet.

Drejtori tjetër, i cili nuk zgjidhet nga Qeveria, është kryeshefi ekzekutiv i ndërmarrjes publike, i cili zgjidhet nga Bordi i drejtorëve i ndërmarrjes publike. Bordi i drejtorëve në ndërmarrjet publike komunale (vendore) ndërkaq përbëhet nga pesë (5) drejtorë, katër (4) prej të cilëve zgjidhen nga organi komunal, përkatësisht komisioni komunal i aksionarëve, ndërsa drejtori tjetër është kryeshefi ekzekutiv dhe zgjidhet nga Bordi i drejtorëve të ndërmarrjes publike.

Sipas Ligjit për Shoqëritë Tregtare dhe ligjeve të tjera të zbatueshme, ARBK aktualisht regjistron format ligjore të mëposhtme të shoqërive tregtare: biznes individual, ortakëri e përgjithshme, ortakëri e kufizuar, shoqëri me përgjegjësi të kufizuar, shoqëri aksionare, degët e kompanive të huaja dhe kooperativat bujqësore.

Për qëllime të këtij raporti ditët janë llogaritur në bazë të matjes së ditëve të punës dhe raporti tregon të dhënat e mbledhura dhe të përpunuara deri më 30 qershor 2016. Raporti përdor periudhat vijuese kohore për vlerësimin.

Tabela Nr.3.

Periudhat kohore të vlerësimit	
Koha e nevojshme për regjistrim	2010 – 30 qershor 2016
	2016 – 30 qershor 2016
Numri total i regjistrimeve dhe çregjistrimeve	2003 – 30 qershor 2016
	2000 – 30 qershor 2016
Numri total i degëve të kompanive të huaja të regjistruara në Kosovë	2000 – 30 qershor 2016

Numri total i femrave si pronare individuale ose pjesëmarrja si ortakë ose aksionare në ortakëri ose korporata	1) Gjysma e 2-të e 2012 – 30 qershor 2016
--	---

Burimi: ARBK, 2016

Ndryshimet në periudhat kohore të vlerësuara ishin të nevojshme për të ruajtur saktësinë e të dhënave ose për shkak të mungesës së të dhënave, p.sh., ARBK ka filluar mbledhjen e të dhënave gjinore vetëm në gjysmën e dytë të vitit 2012.

3.9.5. Mesatarja e ditëve të nevojshme për regjistrimin e një biznesi

Shoqëritë tregtare, siç përcaktohet në LSHT, kërkohet të regjistrohen në zyrën qendrore të ARBK-së në Prishtinë ose në njërin nga 28 qendrat komunale për regjistrimin e bizneseve gjithandej nëpër Kosovë. Kjo pjesë e raportit e tregon numrin e ditëve të nevojshme për regjistrimin e një shoqërie tregtare.

Grafiku paraqet një pasqyrë të kohës mesatare të nevojshme për regjistrimin e një shoqërie tregtare gjatë periudhës 1 janar 2010 deri më 30 qershor 2016. I njëjti paraqet mesataren totale të bazuar në regjistrimin e të gjitha formave ligjore të shoqërive tregtare, përkundër ndryshimeve të mëdha në kohën e nevojshme për regjistrimin e llojeve të ndryshme, p.sh., koha e nevojshme për regjistrimin e një biznesi individual është dukshëm më e shkurtër se koha e nevojshme për regjistrimin e një shoqërie aksionare.

Siç shihet në grafikun e mëposhtëm, nga data 1 janar 2010 deri më 30 qershor 2016 numri mesatar i ditëve që nevojiten për regjistrimin e një biznesi në Kosovë ka rënë nga 2.92 në 2.28 ditë. Pra, sa i përket kohës së nevojshme për regjistrimin e një shoqërie

tregtare gjatë kësaj periudhe mund të thuhet se është shënuar një përmirësim prej 21.92%.

Grafiku 1: Numri mesatar i ditëve të nevojshme për regjistrim të një shoqërie tregtare gjatë periudhës 1 janar 2010 – 30 qershor 2016.

Burimi: ARBK, 2016

Vija e kuqe e ndërprerë paraqet vitin kur ARBK ka filluar lëshimin e numrit fiskal për shoqëritë tregtare, në momentin e regjistrimit të tyre, bashkë me Certifikatën e regjistrimit. Në këtë drejtim duhet theksuar se para vitit 2012 këtë numër fiskal e ka lëshuar Administrata Tatimore e Kosovës.

Për më shumë, Grafiku 2, më poshtë, tregon se në vetëm për gjashtë muaj, 1 janar 2016 deri më 30 qershor 2016, numri mesatar i ditëve të nevojshme për regjistrim të një biznesi në Kosovë ka rënë nga mesatarja prej 2.56 në 1.59 ditë, që paraqet një përmirësim prej 37.89% sa i përket kohës së nevojshme për regjistrim të një shoqërie tregtare gjatë kësaj periudhe.

Grafiku 2: Numri mesatar i ditëve të nevojshme për regjistrimin e një shoqërie tregtare
1 janar 2016 – 30 qershor 2016.

Burimi: ARBK, 2016

3.9.5.1. Mesatarja e ditëve të nevojshme për regjistrimin e një SHPK-je

Në vazhdim, grafiku 3 tregon se nga data 1 janar 2010 deri më 30 qershor 2016 numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je në Kosovë është ulur nga mesatarja prej 6.71 në 3.05 ditë, e sa i përket kohës së nevojshme për regjistrim të një SHPK-je gjatë kësaj periudhe paraqet përmirësim prej 54.54%.

Grafiku 3: Numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je,
periudha 2010 – 2016.

Burimi: ARBK, 2016

Vija e kuqe e ndërprerë paraqet vitin kur ARBK ka filluar lëshimin e numrit fiskal për shoqëritë tregtare, i cili numër ndahet po ashtu në momentin e regjistrimit të tyre bashkë me Certifikatën e regjistrimit. Para vitit 2012 këtë numër, siç u theksuar më lart, e ka lëshuar Administrata Tatimore e Kosovës.

Për më tepër, grafiku 4, më poshtë, tregon se vetëm në periudhën e parë gjashtëmujore të vitit të kaluar, nga 1 janari 2016 deri më 30 qershor 2016, numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je është ulur nga mesatarja prej 3.80 në 1.95 ditë, që paraqet përmirësim prej 48.68% sa i përket kohës së nevojshme për regjistrimin e një SHPK-je.

Grafiku 4: Numri mesatar i ditëve të nevojshme për regjistrimin e një SHPK-je, 1 janar 2016 – 30 qershor 2016.

Burimi: ARBK, 2016

Koha e nevojshme për regjistrimin e një biznesi sipas qendrës së regjistrimit

Tabela 1 në vijim tregon numrin mesatar të ditëve të nevojshme për regjistrimin e një shoqërie tregtare sipas qendrave komunale të regjistrimit të bizneseve gjatë periudhës 1 janar 2010 deri më 30 qershor 2016. Tabela e shfaqur më poshtë përfshin 28 qendrat komunale për regjistrimin e bizneseve dhe zyrën qendrore të ARBK-së, e cila në të njëjtën kohë i mbulon komunat e Prishtinës dhe të Obiliqit. Komuna është njësi themelore e vetëqeverisjes lokale në Republikën e Kosovës (Ligji Nr.03/L-041 për Kufijtë Administrativ të Komunave, neni 5).

Duke vlerësuar performancën e qendrave komunale në këtë drejtim, Dragashi është qendra komunale për regjistrimin e bizneseve me performancën më të mirë sa i përket ditëve të nevojshme për regjistrimin e një shoqërie tregtare gjatë kësaj periudhe, duke vazhduar pastaj Istogu, Peja, Vitia dhe Klina.

Tabela 4: Numri mesatar i ditëve të nevojshme për regjistrimin e një shoqërie tregtare sipas qendrave për regjistrimin e bizneseve, janar 2010 – 2016.

Komuna	2010	2011	2012	2013	2014	2015	2016	Mesatarja
Deçani	2.41	2.22	2.55	2.43	5.35	2.86	1.89	2.84
Dragashi	3.75	1.59	1.32	1.17	1.39	2.17	1.80	1.83
Ferizaj	2.53	3.03	2.79	2.48	2.57	2.20	2.08	2.55
Fushë-Kosova	3.30	2.64	2.14	2.35	2.41	3.33	2.68	2.68
Gjakova	3.00	2.13	2.24	1.90	2.29	2.13	2.04	2.25
Gjilani	2.40	1.95	1.57	1.52	2.00	2.16	2.31	1.97
Gllgoci	2.17	1.98	2.12	1.60	2.55	1.97	1.78	2.03
Graçanica	4.58	4.91	2.36	2.38	3.09	2.78	2.58	2.85
Hani i Elezit	5.00	1.00	3.00	2.67	7.17	2.98	2.44	3.49
Istogu	2.18	1.53	1.60	1.48	2.12	2.15	2.16	1.88
Kaçaniku	1.82	2.03	1.77	1.60	2.55	2.42	3.38	2.11
Kamenica	2.48	2.04	2.22	1.52	1.70	2.24	2.07	2.02
Klina	2.96	2.72	1.88	1.54	1.73	1.91	1.41	1.96
Lipjani	2.91	2.23	2.33	1.88	2.23	2.17	1.85	2.23

Themelimi i shoqërive tregtare në Kosovë dhe në Shqipëri në një vështrim krahasimor me vendet e rajonit

Malisheva	2.64	3.91	1.99	1.54	2.55	3.45	2.15	2.63
Mitrovica	2.57	2.54	2.79	1.60	1.90	1.74	1.68	2.13
Mitrovica Veriore	2.36	2.78	2.48	6.83	4.62	3.33	1.92	3.69
Novobërda	2.00	2.93	3.16	3.76	4.30	3.69	5.38	3.73
Peja	2.89	2.25	1.55	1.31	2.00	1.78	1.91	1.92
Podujeva	4.13	2.64	2.05	1.45	2.01	1.70	1.51	2.07
Prishtina	3.43	3.29	2.80	3.00	2.83	3.32	3.06	3.09
Prizreni	2.55	2.84	2.19	1.68	2.02	2.01	1.69	2.17
Rahoveci	3.28	3.27	2.89	1.82	2.47	1.67	1.53	2.44
Shtërpca	4.04	4.39	2.46	2.60	2.69	4.93	2.70	3.27
Shtime	2.09	2.09	2.32	2.80	2.34	1.82	1.94	2.21
Skenderaj	2.57	2.62	1.73	1.52	2.27	2.91	2.19	2.16
Suhareka	3.08	2.48	2.63	1.60	3.24	2.30	2.05	2.46
Vitia	2.21	2.42	1.83	1.35	1.88	1.99	2.40	1.93
Vushtrria	2.56	2.41	2.28	2.00	2.40	2.25	2.06	2.28

Burimi: ARBK, 2016. Ngjyra e kuqe paraqet mesatare të madhe të ditëve për regjistrimin e një shoqërie tregtare. Ngjyra e gjelbër paraqet mesatare të vogël të ditëve për regjistrimin e një shoqërie tregtare.

3.9.5.2. Regjistrimi sipas formës ligjore të shoqërive tregtare

Tabela 5, më poshtë, paraqet numrin e shoqërive tregtare të regjistruara sipas formës ligjore të shoqërisë tregtare. Kjo sipas vitit të regjistrimit për periudhën prej vitit 2000 deri më 30 qershor 2016. Tabela paraqet numrin total të shoqërive tregtare të regjistruara në vitin e caktuar dhe nuk i pasqyron çregjistrimet të cilat reflektohen në tabelat e mëposhtme 5 dhe 6. Të dhënat tregojnë se forma ligjore e shoqërive tregtare më e regjistruar është biznesi individual, e ndjekur nga shoqëria me përgjegjësi të kufizuar. Ndërkaq, forma ligjore e shoqërive tregtare më së paku e regjistruar është ortakëria e kufizuar.

Tabela 5: Numri i shoqërive tregtare të regjistruara sipas formës ligjore dhe vitit të regjistrimit

Viti	Biznes individual	Përgjithshëm	Ortakëria e Kufizuar	Përgjegjësi të Kufizuar	Aksionare	Kompanisë së Huaj	Bujqësore	Totali
2003	47,427	1,425	77	649	284	11	1	49,874
2004	11,374	258	2	745	67	34	9	12,489
2005	7,916	281		752	42	54	20	9,065
2006	5,254	247	5	792	66	50	10	6,424
2007	4,529	244		859	44	57	9	5,742
2008	6,652	314	2	952	39	82	8	8,049
2009	6,313	226		899	18	111	5	7,572
2010	6,460	209	1	1,014	21	94	6	7,805

2011	6,550	203		1,113	14	59	1	7,940
2012	7,930	181	2	1,477	31	70	8	9,699
2013	7,373	113		1,982	18	42	4	9,532
2014	7,355	91	1	2,125	29	66	4	9,671
2015	7,385	78		2,527	27	50	8	10,075
2016	1,847	14		1,032	6	10	1	2,910
Total	134,365	3,884	90	16,918	706	790	94	156,847

Burimi: ARBK, 2016.

Tabela 6 paraqet numrin e shoqërive tregtare të çregjistruara në ARBK nga viti 2000 deri më 30 qershor 2016, sipas formës ligjore të shoqërisë tregtare dhe sipas vitit të çregjistrimit. Procesi i çregjistrimit të shoqërive tregtare, për qëllime të Ligjit për Shoqëritë Tregtare dhe këtij raporti nënkupton çregjistrimin e shoqërisë tregtare nga regjistri i ARBK-së, që rezulton në përfundimin e ekzistimit të shoqërisë tregtare si entitet i veçantë. Çregjistrimi nga ARBK në shumicën e rasteve bëhet pas shuarjes vullnetare të shoqërisë tregtare, mirëpo mund të jetë edhe i detyrueshëm, si rezultat i procedurave të falimentimit ose sipas vendimit të gjykatës në pajtim me legjislacionin në fuqi në Republikën e Kosovës. Numri më i madh i bizneseve të çregjistruara janë bizneset individuale, me në total 12212 të çregjistruara gjatë kësaj periudhe, ndërsa forma ligjore e shoqërive tregtare më e çregjistruar është shoqëria me përgjegjësi të kufizuar me 452 SHPK të çregjistruara.

Tabela 6:

Viti	Biznes Individual	Ortakëri e Përgjithshme	Ortakëritë e Kufizuara	Shoqëri me Përgjegjësi të Kufizuar	Shoqëri Aksionare	Degë e Kompanisë së Huaj	Kooperativë Bujqësore	Totali
2000-2007	1,476	23		9				1,508
2008	652	24		15	3	5		699
2009	1,051	29		20	6	4		1,110
2010	1,324	52		78	11	3		1,468
2011	861	38	1	39	2	12	1	954
2012	1,026	39		54	3	5		1,127
2013	1,426	37		48		8		1,519
2014	1,538	45		74	4	24	1	1,686
2015	2,095	43		80		15		2,233
2016	763	10		35		4		812
Total	12,212	340	1	452	29	80	2	13,116

Burimi: ARBK, 2016

Tabela 7, më poshtë, tregon numrin total të degëve të kompanive të huaja të regjistruara në Kosovë sipas Ligjit për Shoqëritë Tregtare dhe sipas vendit të origjinës nga viti 2000

deri më 30 qershor 2016. **Tabela 7:** Degët e kompanive të huaja të regjistruara në Kosovë.

Nr.	Shteti	Degët e kompanive të huaja
1.	Shqipëria	168
2.	Maqedonia	58
3.	Gjermania	58
4.	Zvicra	51
5.	Turqia	50
6.	Shtetet e Bashkuara	38
7.	Sllovenia	38
8.	Kroacia	35
9.	Italia	31
10.	Serbia	19
11.	Bosnjë e Hercegovina	19
12.	Mbretëria e Bashkuar	19

Themelimi i shoqërive tregtare në Kosovë dhe në Shqipëri në një vështrim krahasimor me vendet e rajonit

13.	Bullgaria	15
14.	Austria	8
15.	Greqia	8
16.	Mali i Zi	7
17.	Holanda	7
18.	Hungaria	7
19.	Franca	6
20.	Danimarka	5
21.	Suedia	5
22.	Belgjika	4
23.	Republika Çeke	4
24.	Rumania	3
25.	Spanja	3
26.	Sllovakia	2
27.	Norvegjia	2
28.	Irlanda	2
29.	Polonia	2

Themelimi i shoqërive tregtare në Kosovë dhe në Shqipëri në një vështrim krahasimor me vendet e rajonit

30.	Kanada	2
31.	Ishujt Marshall	2
32.	Sejshelet	1
33.	Kenia	1
34.	Malta	1
35.	Panama	1
36.	Finlanda	1
37.	Luksemburgu	1
38.	Bahamet	1
39.	Portugalia	1
40.	Qipro	1
41.	Belize	1
42.	Islanda	1
43.	San Marino	1
44.	Afganistani	1
45.	Ishujt Kajman	1
46.	Letonia	1

47.	Ishujt e Virgjër Britanikë	1
48.	Lihtenshtajni	1
49.	Lituania	1
	Totali	696

Burimi: ARBK, 2016

3.9.5.3. Regjistrimi i shoqërive tregtare sipas gjinisë

Të dhënat në grafikun 5 dhe atë 6 paraqesin pjesëmarrjen gjinore në shoqëritë tregtare të regjistruara nga gjysma e dytë e vitit 2012 deri më 30 qershor 2016. Kjo për faktin se ARBK ka filluar regjistrimin e gjinisë së pronarëve, ortakëve dhe aksionarëve nga gjysma e dytë e vitit 2012. Për shkak të natyrës së ndryshme të formave ligjore të shoqërive tregtare, të dhënat e mëposhtme paraqiten ndaras për bizneset individuale në pronësi të femrave, që zakonisht janë pronësi individuale të vogla me pronar të vetëm, dhe ndaras për format ligjore të tjera të shoqërive tregtare, ku femrat marrin pjesë si ortakë ose aksionare në shoqëri tregtare më të mëdha ose më diverse.

Si forma më e zakonshme e shoqërisë tregtare në Kosovë, grafiku 5, më poshtë, shpreh përqindjen e pronareve femra të bizneseve individuale. Edhe pse ende është në nivel relativisht të ulët, megjithatë të dhënat tregojnë një trend në rritje të regjistrimit të bizneseve individuale nga femrat.

Grafiku5: Përqindja e bizneseve individuale sipas gjinisë

Grafiku 6 reflekton përqindjen e ortakëve ose aksionarëve sipas gjinisë, në shoqëritë tregtare me përfshirje të bizneseve individuale, të regjistruara në Kosovë. Edhe pse pjesëmarrja e femrave si ortakë, përkatësisht aksionare është ende relativisht e ulët, të dhënat tregojnë një trend në rritje të pjesëmarrjes së tyre.

Grafiku 6: Përqindja e ortakëve dhe aksionarëve sipas gjinisë

3.10. Praktikë nga gjykatat themelore në Kosovë

Në ARBK deri tani janë paraqitur katër Aktvendime dhe një Urdhër nga gjykata themelore të Kosovës.

a). Gjykata Themelore në Prishtinë – Departamenti i Përgjithshëm, gjyqtari NN, në çështjen përmbartimore të kreditorit: Kompania e Sigurimeve “SSS” me seli në Zvicër të cilën me autorizim e përfaqëson av. NN dhe AA nga Prishtina¹¹, kundër debitorit: Kompania e Sigurimeve “BB” me seli në Prishtinë, Rr. “Pashko Vasa”, që ka të bëjë me kompensimin e dëmit, si objekt i përmbartimit, duke vendosur sipas prapësimit të debitorit të ushtruar kundër Urdhrit të Përmbartuesit EE P.nr.625/2015 të datës 10 qershor 2015, mbi caktimin e përmbartimit, jashtë seance, më datën 30 nëntor 2015, merr këtë: Aktvendim – Refuzohet si i pabazuar prapësimi i debitorit kompania e

¹¹ Aktvendimi PPP.nr.685/15, datë 10.11.2015, GJTH- Departamenti i Përgjithshëm, Prishtinë..

sigurimeve “BB” me seli në Prishtinë, i ushtruar kundër Urdhrit për lejimin e përmbarimit nr.625/2015 të dt.10 qershor 2015, të lejuar nga Përmbaruesi Privat EE.

3.10.1. Vlerësimi i çështjes nga gjykata

Gjykata ka vlerësuar Aktgjykimin e Gjykatës së Apelit Ae.nr.63/2013, datë 16 dhjetor 2013 si dhe Aktgjykimin e Gjykatës Supreme në Prishtinë E.Rev.nr.25/2014, datë 13 maj 2014, në bazë të të cilave Përmbaruesi Privat ka zbatuar përmbarimin, të cilat dokumente përmbaruese përbëjnë bazë juridike për caktimin e përmbarimit, ngase i kanë plotësuar kushtet ligjore nga neni 24 dhe 27 i LPP-së për të qenë të përmbarueshëm dhe njëkohësisht të përshtatshëm për përmbarim.

Gjykata bëri shikimin e shkresave të lëndës, analizoi pretendimet e debitorit në prapësim dhe vlerësoi se janë të paqëndrueshme dhe të pabazuara në ligj, për arsye se nuk ka ofruar prova në mbështetje të pretendimeve të tij siç është paraparë me nenin 69 par.4 të LPP-së, se nuk janë përmbushur asnjë nga kushtet ligjore për anulimin e Urdhrit të Përmbaruesit Privat apo shtyrjen e zbatimit të përmbarimit, të përcaktuara me dispozitat e nenit 61. Par. 1 pika 1, dhe nenit 71 paragr. 1, pika 1 deri në 12 të Ligjit Nr.04/L-139 për Procedurën Përmbarimore të Republikës së Kosovës. Nga arsyet e paraqitura, në bazë të nenit 73 të LPP-së, kjo gjykatë gjeti se prapësimi i debitorit është i pabazuar dhe të njëjtin e refuzoi.

b). Gjykata Themelore në Prishtinë - Departamenti për Çështje Ekonomike, me gjyqtarin NN¹², në çështjen kontestuese sipas padisë së paditësit IM, nga Vitia, aksionar në Kolegjin “GGG”, SHPK, me seli në Prishtinë, kundër të paditurit AA. aksionar në

¹² Aktvendimi I.C.nr.2016, GJTH- Departamenti për Çështje Ekonomike, Prishtinë.

Kolegjin “GGG” SHPK, Prishtinë, për shkak të njohjes së të drejtës në pjesëmarrje në qeverisjen e shoqërisë tregtare në seancën e mbajtur më datën 26 maj 2016, më datë 03 qershor 2016, mori këtë:

Aktvendim

Miratohet, propozimi i propozuesit të sigurimit IM, aksionar në Kolegjin “GGG”, ashtu që i ndalohet kundërshtarit të sigurimit AA, aksionar në Kolegjin “GGG” SHPK, Prishtinë, që të ushtrojë autorizimet qeverisëse, duke përfshirë edhe marrjen e vendimeve, në Kolegjin “GGG”, SHPK, pa pëlqimin me shkrim të propozuesit të sigurimit.

Pas dëgjimit të palëve në procedurë, gjykata ka ardhur në përfundimin se ka qenë e domosdoshme që aksionarët me kohë të përmbushin detyrimet e vëna me Statut, përkatësisht të bëjnë përzgjedhjen dhe funksionalizimin e bordit drejtues si organi më i lartë i qeverisës në kolegji. Gjykata ka vlerësuar se në mungesë të këtij organi, është më se e domosdoshme që përgjegjësitë dhe kompetencat që do të duhej t’i bartë Bordi drejtues, të ushtrohen në mënyrë të drejtpërdrejtë nga dy aksionarët e kolegjit dhe vendimet përkitazi me qeverisjen e kolegjit të merren me konsensusin e plotë të aksionarëve përkatës. Me nenin 297.1 të LPK-së është përcaktuar se masa e sigurimit mund të caktohet nëse kërkesa nga padia bëhet e besueshme dhe nëse ekziston rreziku se pa caktimin e masës së tillë mund të vështirësohet apo të pamundësohet dukshëm realizimi i kërkesës. Nga zhvillimet e deritanishme në këtë çështje kontesti dhe nga provat e paraqitura nga palët në procedurë, gjykata vlerësoi se janë plotësuar kushtet ligjore nga neni 297.1. i LPK-së për caktimin e masës së sigurisë, andaj gjykata vendosi si në dispozitiv të këtij aktvendimi.

c). Gjykata Themelore në Prizren, gjykatësi, AH¹³, në çështjen juridike të përmbarimit sipas propozimit për përmbarim të kreditorit të përmbarimit, NN nga shteti i Zvicrës, të cilin me autorizim e përfaqëson, i autorizuari i tij, KR nga Prishtina, kundër debitorit të përmbarimit, II nga Prizreni, Rr. “Lekë Dukagjini”, pn. i përfaqësuar me autorizim nga avokat BM nga Gjakova, për përmbarimin e dokumentit të huaj të përmbarimit – Vendimit të Gjykatës Regjionale Emmental Oberaargau, CIV 123591 FAN i datës 20 mars 2013 të Zvicrës dhe i njohur me aktvendimin e Gjykatës Themelore në Prizren CN.nr.890/2013 të datës 26 dhjetor 2013, për shkak të detyrimit në të holla në shumën prej 1.000.000 CH, dhe i lejuar me aktvendimin e kësaj gjykate CP.nr.72/14 të datës 7 shkurt 2014, duke vendosur përkitazi me sekuestrimin, e më pas bartjen - kalimin e aksioneve, pronar i të cilave është debitori i përmbarimit, II nga Prizreni, në bizneset gjegjëse e me efektin e përmbushjes së pjesshëm të detyrimit në të holla që debitori i përmbarimit i ka ndaj kreditorit të përmbarimit, jashtë seancës gjyqësore, më datën 12 gusht 2015 mori këtë:

Aktvendim

I. Urdhërohet Agjencia për Regjistrimin e Bizneseve në Kosovë (ARBK) me seli në Prishtinë që pas pranimit të këtij aktvendimi të bëjë sekuestrimin e aksioneve të debitorit të përmbarimit, II nga Prizreni, pronar i biznesit NBB:78787878, të bëjë bartjen e të gjitha aksioneve të cilat i ka në emër të vet debitori i përmbarimit, te bizneset: 76767676, 75757574, 79797979 etj. Në mënyrë që aksionet e sekuestruara të barten nga debitori i përmbarimit, II nga Prizreni, pronar i të cilave është në bizneset e

¹³ Aktvendimi CP.nr.72/2014, Gjykata Themelore në Prizerenë – Departamenti i përgjithshëm,

lartcekura, në emër të kreditori të përmbarrimit, HP nga shteti i Zvicrës, të cilin me autorizim e përfaqëson i autorizuari i tij, KR nga Prishtina.

II. Ky aktvendim ka efekt ndalese në bazë të nenit 115 të LPP-së dhe efekt të transferit për pagesë nga neni 126 i LPP-së.

III. Moszbatimi i këtij aktvendimi nga personi zyrtar i ARBK-së në Prishtinë paraqet vepër penale të kualifikuar si: mosekzekutim i vendimeve gjyqësore nga neni 402 i KPK-së.

IV. Pas përmbarrimit të këtij aktvendimi të informohet gjykata nga ana e ARBK-së me seli në Prishtinë.

Në kuadër të kryerjes së kalimit - bartjes së aksioneve si letra me vlerë, si në rastin konkret, bëhet fjalë në nenin 131 të LPP-së, e në të cilin thuhet: “Kalimi i kredisë së bazuar në letrën me vlerë, e cila pas sekuestrimit të bërë, i merret debitorit, quhet e kryer në momentin kur organi përmbarrues letrën në të cilën shënohet vendimi për kalimin i dorëzohet kreditorit. Kalimin e kredisë së bazuar në letrën me vlerë që kalohet me nënshkrim, apo për realizimin e së cilës nevojitet parashkrimi i saj, quhet e kryer në momentin kur organi përmbarrues në letrën e tillë e vënë vendimin për kalimin dhe letrën me vlerë të pajisur me vendimin e tillë, ia dorëzon kreditorit. Në rastin konkret, duke qenë se aksionet e debitorit të përmbarrimit gjenden te bizneset, të cilat janë të regjistruara në ARBK me seli në Prishtinë dhe, në pamundësi të vënies në qarkullim të aksioneve të debitorit të përmbarrimit si letra me vlerë si edhe në mungesë të bursës në Republikën e Kosovës për shitjen e aksioneve në fjalë si letra me vlerë, kjo gjykatë edhe me arsyet e cekura më lart vendosi të bëjë sekuestrimin, e më pas të bëjë regjistrimin e

aksioneve të debitorit të përmbarimit nga debitori i përmbarimit në emër të kreditorit të përmbarimit.

ç). Gjykata Themelore në Prishtinë - Departamenti për Çështje Ekonomike, me gjyqtarin BM, në çështjen kontestuese sipas padisë së paditësit Çamaku s.a, me NRB:63636363, me seli në Pragë¹⁴, Republika Çeke, e përfaqësuar nga av.DD nga Prishtina, kundër të paditurve: ”CG” SHPK, me seli në Gjakovë, me NRB 78787979; SHSH; FSH; FSH; që të tre pronarë të paditurit të parë dhe me adresë banimi në Gjakovë dhe “A Group” SHPK, me seli në Gjakovë, Rr.”A.Ramadani” nr.3/1, me NRB 87878787 të përfaqësuar nga vv.AA nga Prishtina, pas seancës së mbajtur më datën 28 qershor 2016, më datën 30 qershor 2016 nxori këtë:

Aktvendim

Miratohet, propozimi i propozuesit të sigurimit, Çamaku, A.S. me NRB 63636363, me seli në Pragë, Republika Çeke, përkitazi me kundërshtarët e sigurimit “CG” SHPK, dhe pronarët e saj SHSH, FSH, FSH, ashtu që vendosi:

Shpallet nul e gjithë procedura e shpërbërjes vullnetare të Shoqërisë Tregtare “A Group” SHPK, e zhvilluar në bazë të vendimit të pronarëve të saj të datës 20 mars 2015;

Detyrohen bankat komerciale në Kosovë: Pro Credit Bank, Raiffeisen Bank, Banka Ekonomike, TEB Banka, Banka Kombëtare Tregtare, NLB Prishtina, që të bëjnë bllokimin e llogarive bankare të kundërshtarit të sigurimit “A Group” SHPK, dhe pronarëve të saj SHSH, FSH, FSH, deri në shumën 1.232.577.00 euro.

¹⁴ Aktvendimi **I.C.nr.273/2016** nga Gjykata Themelore në Prishtinë – Departamenti për Çështje Ekonomike,

Me këtë vendim, për nevoja të përmbajtjes së detyrimeve të tij, të njoftohen edhe ARBK dhe Oda e Noterëve e Republikës së Kosovës.

U ndalohe: kundërshtarit të sigurimit “A Group” SHPK, organeve udhëheqëse tij dhe pronarëve të tij tjetërsimi, fshehja, ngarkimi dhe dispozicioni me pasuritë e kësaj shoqërie tregtare. Pas shqyrtimit të propozimit për caktimin e masës së sigurimit dhe dëgjimit të dy palëve në procedurë dhe pas analizimit të provave të lëndës, gjykata ka ardhur në përfundim se:

a). Vendimi i pronarëve të të paditurve të parë “A Group” SHPK, i datës 20 mars 2015, si tërësi nuk përmban ndonjë shkelje ligjore, ngase është e drejtë e pakontestueshme e pronarëve të një SHPK-je që të vendosin për shpërbërjen vullnetare të asaj shoqërie.

b). Mirëpo, veprimet procedurale që kanë pasuar pas vendimit të lartcekur, gjykata konsideron se kanë qenë në kundërshtim të plotë me dispozitat e detyrueshme të LSHT-së. Shkelja thelbësore qëndron në atë se që nga fillimi pronarët e SHPK-së ia kanë mohuar propozuesit të sigurimit statusin e “kreditorit të njohur”. Në vendimin për iniciimin e procedurës së likuidimit, neni 4 është konstatuar në mënyrë të gabueshme se: “Korporata nuk ka detyrime të papaguara ndaj personave të tretë...”, e njëjta qasje ka vazhduar edhe gjatë procedurës së shpërbërjes vullnetare të shoqërisë. Pronarët e kundërshtarit të sigurimit “A Group” SHPK nuk e kanë njoftuar fare propozuesin e sigurimit se ka filluar procesi i shpërbërjes vullnetare të saj. Në këtë mënyrë, propozuesit të sigurimit si kreditor i njohur nuk i është dhënë mundësia e parashtrimit të kërkesës për kompensimin e borxhit në procesin e likuidimit vullnetar. Në këtë mënyrë, procesi i likuidimit vullnetar është zhvilluar duke u shkelur neni 118.4 i LSHT-së, i cili i jep detyrimin shoqërisë që të njoftojë kreditorët e njohur për procesin e shpërbërjes

vullnetare dhe t'u japë afatin ligjor për parashtrimin e kërkesave të tyre. Kjo parregullsi ligjore ka pasur për pasojë mospërfshirjen e propozuesit të sigurimit si kreditor në procesin e shpërbërjes vullnetare të kompanisë "A Group" SHPK dhe eliminimin e mundësisë së shqyrtimit të kërkesës së tij përkitazi me borxhin sipas vendimit të arbitrazhit. Si rrjedhojë e këtyre shkeljeve ligjore, gjykata ka ardhur në përfundimin se i gjithë procesi i shpërbërjes vullnetare të shoqërisë që është zhvilluar në bazë të vendimit të datës 20 mars 2015 është NUL.

Gjykata nuk e mohon të drejtën e pronarëve të "A Group" SHPK që të bëjnë shpërbërjen vullnetare të kompanisë dhe, rrjedhimisht, nuk e konteston as vendimin e datës 20 mars 2015. Andaj është e drejtë e patjetërsueshme e pronarëve të kësaj kompanie që të vendosin nëse do të bëjnë shpërbërjen vullnetare të saj. Mirëpo, gjykata tërheq vëmendjen se nëse do të përsëritet procesi i shpërbërjes vullnetare të shoqërisë tregtare, procedura e shpërbërjes duhet të jetë në përputhshmëri të plotë me kërkesat që dalin nga LSHT, ku përveç tjerash, duhet të ketë: njoftim me shkrim për të gjithë kreditorët e njohur, duhet t'u jepet mundësia atyre që të parashtrojnë kërkesat për kompensim borxhi, duhet të shqyrtohen të gjitha kërkesat e tyre pavarësisht se a kanë të drejtë apo jo, si dhe duhet të kenë njohuri në mënyrë publike, përmes gazetave me tirazhin ma të madh në Kosovë, në mënyrë që të gjithë kreditorët e panjohur të kenë mundësinë e parashtrimin të kërkesave të tyre në procedurën e likuidimit vullnetar.

Po ashtu në ARBK kam hasur në një Urdhër nga Gjykata Themelore në Mitrovicë - Departamenti i Krimeve të Rënda - Dega në Vushtrri, ku gjyqtari i procedurës paraprake AK në lëndën penale kundër të pandehurve BZ, MR, AR, AZ, IZ, LH, RSH, BI, AI,

GZ, XHS, DL, SHJ¹⁵, për shkak të dyshimit të bazuar se kanë kryer veprat penale: pjesëmarrja ose organizimi i grupit kriminal të organizuar nga neni 283 par.1 të KPRK-së, lidhur me veprat penale kontrabandë me mallra nga neni 317. par.2 lidhur me nenin 31 të KPRK-së, duke vendosur sipas kërkesës së PSRS, PPS.Nr.94/14. Për masat e përkohshme për sigurimin e pasurisë, dhe sipas plotësimit të kërkesës për masa të përkohshme për sigurinë e pasurisë, në pajtim me nenin 7, par 6 LAPSK, nenet 266, 272, më datën 6 janar 2015 bie këtë:

URDHËR

Caktohet masa e arsyeshme për mbajtjen e pasurisë nga pronarët-shfrytëzuesit si masë mbrojtëse me Urdhrin për ndalimin e shitjes, shkëmbimit të pronësisë, dhurimit, ndalimit për vendosje nën hipotekë, dhënies me qira apo çfarëdo forme tjetër të tjetërsimit, apo ndërrimit të destinimit të pronësisë për asetet në vijim deri në një vendim tjetër. Nëpërmjet kësaj mase mbrojtëse për sigurimin e pasurisë URDHËROHEN institucionet e poshtme që të mos lejojnë asnjë ndryshim në librat kadastralë në lidhje me pronësinë e aseteve të cekura më poshtë, asnjë ndryshim në lidhje me automjetet e poshtëshënuara dhe që institucionet e poshtëshënuara të evidentojnë asetet - pronën si të ngrirë, si dhe cilado palë tjetër që pranon Urdhrin duhet të ndërmarrë hapat e arsyeshëm për t'iu bindur këtij Urdhri dhe atë: Agjencia kadastrale në komunat: Obiliq, Pejë, Deçan, Suharekë, Prizren, Mamushë, Mitrovicë, Departamenti për Regjistrimin e Automjeteve dhe Patentë Shoferëve, Ministria e Punëve të Brendshme, Ministria e Tregtisë dhe Industrisë - Agjencia për Regjistrimin e Bizneseve në Kosovë (ARBK) dhe Oda e Noterëve e Republikës së Kosovës.

¹⁵ Urdhër **PPr.nr.81/2014** nga Gjykata Themelore në Mitrovicë – Departamenti i Krimeve të Rënda – Dega në Vushtri.

Urdhërohet Agjencia për Administrimin e Pasurive të Sekuestruara ose të Konfiskuara që kohë pas kohe të inspektojë gjendjen e asetëve të caktuara nën pikën 1 dhe t'i raportojë Prokurorit.

KAPITULLI I KATËRT

4.1. Korniza ligjore për shoqëritë tregtare në Republikën e Shqipërisë

Legjislacioni nga fusha e të drejtës tregtare në Republikën e Shqipërisë krijon suazat e përgjithshme ligjore për rregullimin e marrëdhënieve ekonomike në përgjithësi, si dhe rregullon fusha të ndryshme të aktivitetit tregtar në veçanti. Lista e akteve ligjore dhe nënligjore që rregullojnë sferën e aktivitetit tregtar është shumë e gjerë. Kjo për shkak të dinamikës së zhvillimit të kësaj fushe vitet e fundit në këtë vend. Në këtë drejtim duhet veçuar ligjet më të rëndësishme që rregullojnë mënyrën e themelimit dhe funksionimit të shoqërive tregtare, në mënyrë të veçantë të korporatave. Gjithsesi vend qendror ka (Ligji për QKR nr.9723, i datës 3 mars 2007), i cili zbatohet në të gjitha format e shoqërive tregtare, e në veçanti mënyrën e themelimit, regjistrimit, mbajtjen e të dhënave në Regjistrin Tregtar dhe (Ligji për TSHT nr.9901, i datës 14 prill 2008), i cili zbatohet po ashtu në të gjitha format e shoqërive tregtare, në veçanti mënyrën e organizimit dhe funksionimit¹⁶.

¹⁶ Kësisoj nuk duhet anashkuar Kodin Civil, Ligjin nr.7850 të datës 20 korrik 1994, i ndryshuar me Ligjin nr.8781, i datës 3 maj 2001, i cili zbatohet për shoqëritë e thjeshta, në veçanti për mënyrën e organizimit dhe të funksionimit të tyre. Përpos kësaj, aktiviteti tregtar sipas legjislacionit në fuqi preket, përkatësisht trajtohet edhe me të tjera ligje: Ligjin për Përgjegjësinë Penale të Personave Juridikë, nr.9754, të datës 14 qershor 2007, i cili zbatohet për të gjitha format e shoqërive tregtare, në raste kur gjatë aktivitetit të tyre ekonomik bëjnë shkelje ligjore dhe kryejnë veprat penale, Ligji për Falimentimin, nr.8901, i datës 23 maj 2002, i ndryshuar me Ligjin nr.9919, të datës 19 maj 2008, i cili zbatohet për të gjitha format e shoqërive tregtare, në raste kur për to është filluar procedura e falimentimit të tyre, Ligji për Obligacionet e Shoqërive Aksionare, Qeverive Aksionare dhe Qeverisë Vendore, nr. 10158, i datës 15 tetor 2009, i cili parasheh obligacionet e shoqërive aksionare dhe qeverisjes vendore, në veçanti procedurën e emetimit të obligacioneve të shoqërive aksionare dhe të qeverisjes vendore, duke përfshirë këtu edhe organizimin e zotëruesve të obligacioneve, Ligjin për Kontrollin e Shoqërive Publike, nr.10236, të datës 18 tetor 2010, i cili zbatohet për shoqëritë aksionare me ofertë publike, e në veçanti përkufizimi i koncepteve mbi kontrollin e shoqërive aksionare, rregullat mbi ofertën për blerjen e aksioneve, njoftimin dhe publikimin e transaksioneve mbi aksionet dhe fitimin e pozitave të caktuara në një shoqëri tregtare në organet përkatëse, Ligji për Sipërmarrjet e Investimeve kolektive, nr.10197, i datës 17 dhjetor 2009, i cili gjen zbatimin për titujt financiarë, investimet private, e në veçanti kushtet për themelimin, regjistrimin dhe funksionimin e sipërmarrjeve, si dhe shoqërive administruese, emetimin dhe shitjen e kuotave dhe aksioneve, etj.

4.1.1. Tregtari dhe shoqëritë tregtare

Ligji nr. 9901 për Tregtarët dhe Shoqëritë Tregtare rregullon statusin e tregtarit dhe të shoqërive tregtare, të cilat janë të regjistruara në QKR. Ky ligj, së bashku me ndryshimet e tij të përcaktuara me Ligjin nr.9723, të datës 3 maj 2007 për QKR, i ndan shoqëritë tregtare që ushtrojnë aktivitetet tregtar në individ të regjistruar në QKR me statusin e personit fizik, që ky ligj i quan tregtar, dhe në shoqëri tregtare si persona juridik, të regjistruara me statusin e shoqërive tregtare.

Tregtari në kuptim të KC është personi fizik, i cili ushtron veprimtari ekonomike të pavarur që kërkon një organizim tregtar të zakonshëm (Malltezi, 2010:3). Personi fizik që ushtron një profesion të pavarur, si p.sh. avokat, noter, kontabilist, mjek, inxhinier, arkitekt, artist etj., vlerësohet tregtar nëse një ligj i posaçëm e ngarkon me këtë status. Tregtari është i detyruar të ndjekë parimet e moralit profesional, të zbatueshëm në mjedisin tregtar, ku ai vepron. Pra, tregtar në kuptimin e të drejtës tregtare nuk është vetëm ai person, i cili qarkullon sende¹⁷(Lamaj, faqe 25). Tregtari, për detyrimet që rrjedhin nga veprimtaritë e ushtruara përgjigjet personalisht me të gjithë pasurinë e tij me të cilën aktualisht disponon si dhe me pasurinë të cilën e arrin në të ardhshmen, përfshirë pasurinë e luajtshme e të paluajtshme, pronësitë industriale e intelektuale, kreditë ndaj të tretëve e çdo të drejtë apo pasuri tjetër, vlera e të cilave mund të shprehet në para. Ky tip i biznesit është i pavarur dhe nuk ka organe të tjera administruese përveç vetë tregtarit. I njëjti, vetë kryen administrimin dhe vendimmarrjen në lidhje me aktivitetin e tij tregtar. Ai, gjatë ushtrimit të aktivitetit tregtar, tregtari, mund të punësojë edhe punëtorë të tjerë për të realizuar planin e punës, por ai është përfaqësuesi i vetëm ligjor i aktivitetit të tij. Tregtari e humb statusin e tij kur pushon ushtrimin e

¹⁷ Lamaj A. Agron, E Drejta Tregtare-Pjesa e përgjithshme, botimi II, faqe 25, Tiranë.

veprimtarisë ose kur është i detyruar ta pushojë atë. Në raste të tilla ai është i detyruar të çregjistrohet nga regjistri, në përputhje me nenet 48 – 53 (LQKR, 2007).

Për dallim nga tregtari, shoqëritë tregtare themelohen nga dy ose më shumë persona fizikë ose juridikë që bien dakord për arritjen e objektivave ekonomikë të përbashkët, duke dhënë kontribute në shoqëri, sipas përcaktimeve në Statutin e saj. Shoqëritë me përgjegjësi të kufizuar dhe shoqëritë aksionare mund të themelohen edhe nga vetëm një person fizik ose juridik (Ligji Nr.9723 për QKR, neni 22). Shoqëritë tregtare fitojnë statusin e personit juridik në datën kur kryhet regjistrimi i tyre në QKR. Shoqëritë tregtare përgjigjën për të gjitha aktivitetet e tyre, për detyrimet që rrjedhin nga veprimtaritë e ushtruara. Të gjitha shoqëritë tregtare kanë organe vendimmarrëse për çështjet e rëndësishme të shoqërisë. Organi më i lartë i shoqërive tregtare është asambleja. Ky organ vendimmarrës quhet “asamble e aksionarëve”. Për dallim nga shoqëritë aksionare, në shoqëritë kolektive, në shoqëritë komandite dhe në shoqëritë me përgjegjësi të kufizuar quhet “asamble e ortakëve”.

Të gjitha shoqëritë, pavarësisht nga statusi dhe mënyra e organizimit, kanë njësinë e administrimit - administratorët, që realizojnë aktivitetin e përditshëm të shoqërisë, në vështrim të politikave dhe procedurave të cilat i përcakton asambleja si organ më i lartë qeverisës. Përveç këtyre dy komponentëve, te shoqëritë aksionare ekziston edhe një strukturë që mbikëqyr veprimtarinë e administratorëve. Është Këshilli mbikëqyrës, me emërtim dhe me kompetenca të caktuara nga asambleja e aksionarëve, përkatësisht ortakëve. Të gjitha shoqëritë mund të punësojnë punëtorë të tjerë për realizimin e planit dhe detyrave të caktuara, përfshirë edhe detyrën e administrimit dhe të përfaqësimit ligjor.

4.1.2. Themelimi i shoqërisë tregtare

Për themelimin e një shoqërie tregtare duhet të bëhet regjistrimi fillestar dhe çdo regjistrim të ndryshimit tjetër në regjistrin tregtar që bëhet duke aplikuar në QKR, gjithandej në territorin e Republikës së Shqipërisë. Me këtë rast nuk është me rëndësi ku e ka selinë e ushtrimit të veprimtarisë biznesi, ku e kanë vendbanimin themeluesit apo personat e autorizuar për aplikim. Suksesi në biznes kërkon shkathtësi teknike dhe menaxhuese (Solymossy, Merovci, 2006:11). Përpos kësaj, aplikimi për regjistrim mund të kryhet edhe në mënyrë elektronike, në përputhje me legjislacionin për nënshkrimin elektronik. Ministri me propozimin e kryeshefit të QKR-së miraton formularët për aplikim, rubrikat dhe përmbajtjen e tyre dhe listën dokumenteve që duhet bashkangjitur për çdo regjistrim, sipas dispozitave të legjislacionit në fuqi. Me dispozitat e nenit 20 të Ligjit nr.9723, të datës 03 maj 2007, janë përcaktuar kushtet që duhet të plotësohen dhe për formën e dokumenteve që do të dorëzohen në QKR dhe për përmbajtjen e atyre.

4.1.3. Detyrimi për regjistrim

1. Subjektet, të cilat detyrohen të regjistrohen në regjistrin tregtar janë:

- a) personat fizikë që ushtrojnë veprimtari ekonomike tregtare,
- b) shoqëritë e thjeshta sipas dispozitave të Kodit Civil,
- c) degët dhe zyrat e përfaqësimit të shoqërive të huaja,
- d) shoqëritë dhe unionet e kursim-kreditit,
- e) shoqëritë e bashkëpunimit të ndërsjellë,
- f) çdo subjekt tjetër, për të cilin parashikohet detyrimi për regjistrim, në bazë të legjislacionit shqiptar në fuqi.

2. Subjektet, përveç kur parashikohet ndryshe nga ligje të posaçme (lex specialis), aplikojnë për regjistrim fillestar brenda një afati 15 ditor, i cili llogaritet:

a) për personat fizikë, shoqëritë e thjeshta dhe degët apo zyrat e përfaqësimit të shoqërive të huaja nga dita e ushtrimit të veprimtarisë,

b) për personat juridikë nga data e themelimit.

3. Për regjistrimet e tjera të detyrueshme aplikimi bëhet brenda 30 ditëve nga data e ngjarjes a rrethanës faktike dhe e formimit të aktit të detyrueshëm për t'u regjistruar (Ligji Nr.9723 për QKR, neni 22).

Aplikimi për regjistrim fillestar dhe regjistrimet e tjera të personave fizikë bëhet nga vetë personi që regjistrohet apo nga çdo person i autorizuar prej tij. Aplikimi për regjistrimin fillestar të shoqërive të thjeshta bëhet nga të gjithë anëtarët apo çdo person i autorizuar prej tyre. Aplikimi për regjistrimet e tjera bëhet nga personat përgjegjës për përfaqësimin e shoqërisë në marrëdhënie me personat e tretë ose nga çdo person i autorizuar prej tyre. Aplikimi për regjistrimin fillestar të shoqërive tregtare bëhet nga të gjithë ortakët e një shoqërie kolektive, të gjithë ortakët e pakufizuar të një shoqërie komandite, të gjithë administratorët e një shoqërie me përgjegjësi të kufizuar, të gjithë anëtarët e drejtorisë së një shoqërie anonime apo nga çdo person i autorizuar nga personat e përmendur më sipër. Aplikimi për regjistrimet e tjera bëhet nga personat përgjegjës për përfaqësimin e shoqërisë në marrëdhënie me personat e tretë ose çdo person i autorizuar prej tyre. Aplikimi për regjistrimin e veprimtarive juridike që lidhen pjesëmarrjet, kuotat apo aksionet, mund të bëhet gjithashtu edhe nga anëtari, ortaku apo aksionari të cilit këto i përkasin. Aplikimi për regjistrimin fillestar dhe regjistrimet e tjera të degëve dhe zyrave të përfaqësimit të shoqërive të huaja bëhet nga përfaqësuesi

ligjor i degës apo zyrës së përfaqësimit nga përfaqësuesi ligjor i shoqërisë së huaj apo nga çdo person i autorizuar nga njëri prej personave të përmendur më sipër. Aplikimi për regjistrimin fillestar dhe regjistrimet e tjera të shoqërive dhe unioneve të kursimkredive bëhet nga kryetari i bordit drejtues apo nga personi i autorizuar prej tij. Aplikimi për regjistrimin fillestar dhe regjistrimet e tjera të shoqërive të ndihmës e bashkëpunimit të ndërsjellë bëhet nga kryetari i Këshillit menaxhues (administrativ) ose nga çdo person i autorizuar prej tij. Për subjektet e tjera që regjistrohen në regjistrin tregtar, sipas ligjeve të veçanta, aplikimi bëhet nga përfaqësuesit ligjorë, sipas dispozitave të ligjeve përkatëse ose nga çdo person i autorizuar prej tyre. Po ashtu janë të autorizuar të aplikojnë për regjistrim personat e tjerë që u njihet kjo e drejtë me ligj të veçantë (Ligji Nr.9723 për QKR, neni 26).

Kushtet dhe forma e dokumenteve shoqëruese janë përcaktuar me dispozitat e nenit 27 të Ligjit për QKR-në, i cili parashikon këto kushte:

1. Regjistrimi kryhet me dorëzimin e kërkesës përkatëse, të cilës i bashkëngjiten dokumentet shoqëruese që provojnë të dhënat të cilat regjistrohen.
2. Dokumentet shoqëruese duhet të dorëzohen në origjinal ose kopje identike (të njësuara) me origjinalin dhe të jenë hartuar në formën e përcaktuar me legjislacionin përkatës apo nga dispozitat e këtij ligji.
3. Dokumentet shoqëruese nuk duhet të përmbajnë korrigjime ose fshirje të pavërtetuara, sipas dispozitave përkatëse ligjore dhe përmbajtja e tyre qartë duhet të jetë e lexueshme dhe të lejojë marrjen e imazhit elektronik të dokumentit.
4. Dokumentet shoqëruese duhet të jenë në gjuhën shqipe. Së bashku me dokumentin shoqërues në shqip, parashtruesi i kërkesës mund të depozitojë edhe

përkthimin e vërtetuar në gjuhë të huaj. Aktet private dhe dokumentet zyrtare të juridiksioneve të huaja duhet të shoqërohen me përkthimin e vërtetuar në gjuhën shqipe dhe të legalizohen sipas ligjeve në fuqi dhe marrëveshjeve ndërkombëtare të ratifikuara nga Republika e Shqipërisë.

5. Në rast mospërputhje të dokumentit shoqëruar në gjuhën shqipe me atë në gjuhë të huaj, ky i fundit nuk mund t'u drejtohet palëve të treta. Gjithsesi, palët e treta mund t'i kundërshtojnë subjektit të dhënat e përmbajtura në dokumentin në gjuhë të huaj, përveç rastit kur subjekti provon se i treti kishte dijeni për përmbajtjen e dokumentit në gjuhën shqipe.

Dokumentet për regjistrimin e të gjitha shoqërive tregtare janë përafërsisht të njëjta, akti i themelimit dhe Statuti. Me aktin e themelimit palët i përcaktojnë raportet dhe marrëdhëniet mes tyre, përcaktojnë shumën e kapitalit që do të investojnë si dhe përcaktimin e selisë, veprimtarinë, etj. Akti i themelimit zakonisht nuk ndryshon asnjëherë. Statuti është dokumenti më i rëndësishëm që përgatisin themeluesit në momentin e themelimit të shoqërisë. Për ndryshim nga akti i themelimit, Statuti është akt juridik dinamik, përcjell rritjen dhe zhvillimin e shoqërisë tregtare, andaj edhe ndryshimet në të janë të shpeshta dhe kjo ndodh sa herë që të dhënat esenciale të shoqërisë tregtare ndryshojnë. Nëse bëhet krahasimi në mes të aktit të themelimit dhe të Statutit, mund të vërejmë se në shumicën e rasteve dispozitat e aktit të themelimit i hasim në Statut. Akti i themelimit vendos parimet themelore dhe kushtet bazë të bashkëpunimit mes themeluesve. Statuti ndërkaq rregullon një sferë më të gjerë çështjesh. Me Statut rregullohen çështjet që kanë të bëjnë me strukturën e organeve të shoqërisë, personave të autorizuar, raportin e shoqërisë me ortakët, përkatësisht aksionarët, procedurën e ndryshimit, të prishjes ose të likuidimit shoqërisë tregtare dhe

çështjet e tjera statusore të shoqërisë tregtare. Prandaj, vetë përmbajtja e bën Statutin dokument më të rëndësishëm që e përgatitin themeluesit me rastin e themelimit të shoqërisë. Me dispozitat e nenit 32 - 36 të Ligjit nr.9723 për QKR janë përcaktuar se cilat janë çështjet të cilat duhet të rregullohen me Statutin e shoqërisë tregtare.

4.1.4. Të dhënat e detyrueshme për shoqëritë tregtare me rastin e themelimit

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

- a) Emri,
- b) Forma,
- c) Data e themelimit,
- d) Selia,
- e) Objekti, në raste kur është përcaktuar,
- f) Kohëzgjatja, në raste kur është përcaktuar,
- g) Të dhënat e identifikimit të personave përgjegjës për administrimin dhe përfaqësimin e shoqërisë tregtare në marrëdhëniet me palët e treta, kompetencat e përfaqësimit, si dhe afatet e emërimit të tyre,
- h) Specimentet e nënshkrimit (firmave) të personave që përfaqësojnë shoqërinë në raportet me palët e treta.

4.2. Themelimi i shoqërisë kolektive

Për regjistrimin fillestar të shoqërisë kolektive, përveç të dhënave të përcaktuara, merr dispozitat e nenit 32 të Ligjit nr. 9723 për QKR-në, është i detyrueshëm edhe njoftimi i llojit e vlerës së kontributeve të të gjithë ortakëve si dhe pjesëmarrja e tyre në kapitalin themeltar (Ligji Nr.9723 për QKR, neni 32).

Një shoqëri është shoqëri kolektive nëse regjistrohet si e tillë në QKR dhe e kryen veprimtarinë tregtare nën një emër të përbashkët dhe përgjegjësia e ortakëve përpara kreditorëve është e pakufizuar.

Shoqëria kolektive, ashtu si të gjitha shoqëritë tregtare, fiton aftësinë e personit juridik në momentin kur kryhet regjistrimi në QKR (Malltezi, 2011:18).

Kjo formë e organizimit është e njohur shumë herët dhe daton nga koha e Mesjetës. Shoqëria kolektive themelohet së paku nga dy ortakë dhe ka statusin e personit juridik, të ndarë nga ajo e ortakëve të saj. Marrëdhëniet ndërmjet ortakëve dhe pozita e tyre brenda shoqërisë kolektive rregullohen në detaje me dispozitat e Statutit. Dispozitat e nenit 25 deri në 36 të Ligjit nr.9723 për QKR-në do të zbatohen vetëm në rastin kur në Statut nuk parashikohet ndryshe. Kontributi i ortakëve mund të jetë në natyrë (pasuri të luajtshme dhe të paluajtshme, të drejta, krah pune dhe shërbime). Kontributet e ortakëve janë të barabarta. Ligji nuk ka përcaktuar minimumin e kapitalit, i cili duhet të regjistrohet. Ortakët vetë e përcaktojnë vlerën e shumës së pjesëmarrjes së tyre të treguara në Statutin e shoqërisë.

Ortakët e shoqërisë kolektive i vlerësojnë kontributet e veta në natyrë, duke i shprehur vlerat e tyre në para, me anë të një marrëveshjeje të ndërsjellë. Nëse nuk arrihet marrëveshja, secili prej ortakëve mund t'i drejtohet gjykatës përkatëse për të caktuar, me vendim të saj, një ekspert vlerësues. Raporti i ortakëve ose i ekspertit për vlerësimin e kontributeve i dorëzohet QKR-së, së bashku me të dhënat e tjera, të kërkuara për regjistrim. Ortaku nuk është i detyruar ta rrisë vlerën e kontributit të vet mbi shumën, për të cilën është rënë dakord, ose ta shtojë atë, nëse ky kontribut është zvogëluar nga

humbjet. Përpos kësaj, ortaku nuk mund ta zvogëlojë vlerën e kontributit të vet pa miratimin e ortakëve të tjerë.

Ortaku nuk mund të heqë dorë, të transferojë (të kalojë) apo të vendosë ngarkesë (barrë) mbi të drejtat që rrjedhin nga cilësia e ortakut (pjesa) në shoqëri, pa miratimin e ortakëve të tjerë.

Të drejtat që rrjedhin nga cilësia e ortakut në shoqërinë kolektive mund t'u kalohen, pa asnjë kufizim, ortakëve të tjerë.

Të gjithë ortakët kanë të drejtë të administrojnë veprimtarinë tregtare të shoqërisë kolektive, duke vepruar si administratorë (Malltezi, 2011:27).

Nëse, me dispozitat e Statutit, administrimi i është besuar dhe vënë në kompetencë një apo disa prej ortakëve, ortakët e tjerë përjashtohen nga e drejta për administrim. Nëse e drejta për administrim u është dhënë të gjithë ortakëve ose vetëm disave prej tyre, secili prej administratorëve ka të drejtë të veprojë në mënyrë të pavarur, me përjashtim të rasteve kur veprimet e tyre kundërshtohen nga administratorët e tjerë. Nëse Statuti parashikon që administratorët mund të veprojnë vetëm në mënyrë të përbashkët, atëherë për çdo veprim kërkohet miratimi i të gjithë administratorëve, me përjashtim të rasteve kur vonesa në kryerjen e veprimit mund t'i shkaktojë dëme shoqërisë. Nëse Statuti parashikon që një administrator është i detyruar t'u bindet udhëzimeve të një administrator tjetër, kur këto udhëzime konsiderohen të përshtatshme, ai njofton administratorët e tjerë për të marrë një vendim të përbashkët për kryerjen e veprimit, me përjashtim të rasteve kur vonesa në kryerjen e veprimit mund t'i shkaktojë dëme shoqërisë.

E drejta për administrim përfshin kryerjen e të gjitha veprimeve të nevojshme për ushtrimin e zakonshëm të veprimtarisë tregtare të shoqërisë (Malltezi, 2011:19). Për veprimet, të cilat tejkalojnë fushën e kompetencës së përmendur, kërkohet miratimi nga të gjithë ortakët.

Përfaqësuesi i shoqërisë mund të japë dorëheqjen nga detyrat e tij. Kjo do të bëhet me njoftim paraprak me shkrim, të dhënë në një kohë të përshtatshme dhe duke pasur parasysh mundësitë e përfaqësuesve të tjerë, për të vazhduar veprimet e ndërmarra nga përfaqësuesi i dorëhequr.

Ortakut mund t'i hiqet e drejta për përfaqësim me vendim të gjykatës përkatëse. Kjo bëhet me kërkesë të ortakëve të tjerë, veçanërisht ndodh në rastet e shkeljes së rëndë të detyrave të përfaqësimit apo të paaftësisë për t'i përmbushur ato në mënyrë të rregullt.

Ortakët përgjigjën personalisht dhe në mënyrë solidare për detyrimet e shoqërisë me të gjitha pasuritë e tyre. Çdo marrëveshje, në kundërshtim me këtë dispozitë, nuk prodhon efekte ndaj palëve të treta. Kreditori personal i ortakut mund të ekzekutojë kreditë që i ka ndaj këtij të fundit duke ekzekutuar kreditë që ortaku ka ndaj shoqërisë, si dhe pjesën që ky ortak zotëron në shoqëri. Kreditori mund të kërkojë ekzekutimin e kredive (Kodi i Procedurës Civile, nenet 581-588).

Nëse një kreditor ngre padi ndaj një ortaku për detyrimet e shoqërisë, atëherë ortaku mund të mbrohet duke ngritur ndaj kreditorit prapësime, që i përkasin personalisht ortakut, si dhe ato që i përkasin shoqërisë.

Personi, që fiton cilësinë e ortakut në një shoqëri kolektive ekzistuese, merr përsipër detyrimet e shoqërisë, përfshirë këtu edhe detyrimet që ekzistonin përpara se ai ta

fitonte këtë cilësi. Çdo marrëveshje në kundërshtim me këtë dispozitë nuk prodhon efekte juridike ndaj palëve të treta (Ligji Nr.9901 për TSHT, neni 42).

Vdekja e njërit ortak nuk çon deri te prishja e shoqërisë kolektive. Në raste të tilla situata është identike sikurse rastet e largimit të ortakut. Vazhdimi i shoqërisë kolektive pas vdekjes së ortakut dhe largimi i ortakut nga shoqëria është përcaktuar me dispozitat e nenit 44 të Ligjit për Tregtarët dhe Shoqëritë Tregtare.

Trashëgimtarët mund të trashëgojnë pasurinë në ortakëri, nëse kjo është përcaktuar me dispozitat e Statutit ose pranohet nga trashëgimtarët. Për pranimin e trashëgimtarëve në shoqërinë kolektive kërkohen të plotësohen dy kushte:

- a) Statuti duhet ta parashikojë një mundësi të tillë në mënyrë të shprehur,
- b) Trashëgimtarët duhet të japin pëlqimin dhe të kërkojnë përfshirjen në shoqëri brenda 30 ditëve nga data në të cilën gjykata përkatëse, sipas dispozitave të KPC-së, lëshon dëshminë e trashëgimisë (Kodi i Procedurës Civile, nenet 51-52).

Nëse një nga dy kushtet e mësipërme nuk përmbushët, pjesa e ortakut të vdekur likuidohet dhe vlera përkatëse u jepet trashëgimtarëve, ndërsa kuotat e ortakut të vdekur ndahen në mënyrë proporcionale ndërmjet ortakëve të mbetur.

Ortakët e mbetur janë të detyruar t'u paguajnë trashëgimtarëve të ortakut të vdekur, në përputhje me kushtet e trashëgimisë, vlerën që ortaku i vdekur do të kishte përfituar nëse shoqëria do të ishte prishur në çastin e daljes së tij, gjithnjë duke pasur parasysh edhe veprimet ende të papërfunduara. Nëse shuma e kapitalit të shoqërisë nuk është e mjaftueshme për t'i përmbushur të gjitha detyrimet e saj, trashëgimtarët e ortakut të vdekur në përputhje me rregullat e trashëgimisë përgjigjën për diferencën, në përpjesëtim me pjesën e humbjeve të shoqërisë që u takojnë. Në këtë rast duhet

interpretuar në mënyrë të njëjtë nenin 49 KPC, që rregullon situatën kur një ortak falimenton ose humb zotësinë për ushtrimin e detyrave të tij.

Sipas nenit 50 të Ligjit nr.9901 për TSHT, kur për çfarëdo arsye shoqëria kolektive mbetet me një ortak të vetëm, atëherë ai është i detyruar që brenda 6 muajve nga ngjarja e këtij fakti të marrë masat e nevojshme për ta përshtatur shoqërinë me kërkesat e këtij ligji, apo në mënyrë alternative t'i kalojë veprimtarinë e saj një shoqërie të themeluar rishtazi, që pranon ekzistencën e një ortaku të vetëm ose të vazhdojë ushtrimin e veprimtarisë duke u regjistruar si tregtar.

Nëse brenda afatit të parashikuar në pikën 1 të këtij neni 50 të Ligjit nr.9901 për TSHT ortaku i mbetur nuk e regjistron një prej veprimeve si më sipër në QKR, shoqëria kolektive vlerësohet e prishur dhe likuidohet sipas dispozitave të këtij ligji. Çdo person i interesuar mund t'i drejtohet gjykatës për të konstatuar prishjen e shoqërisë (Ligji Nr.9901 për TSHT, neni 50).

4.2.1. Ndarja e pjesës së ortakut që ka ikur

1. Pjesa e secilit ortak që largohet nga shoqëria kolektive ndahet në mënyrë proporcionale ndërmjet ortakëve të mbetur, me përjashtim të rasteve kur largimi është pasojë e falimentimit, njoftimit të kreditorit apo për raste të tjera të parashikuara në Statut. Në situatën e krijuar ortakët e mbetur janë të detyruar t'i paguajnë ortakut të larguar, kreditorëve apo trashëgimtarëve të tij, në përputhje me rregullat e trashëgimisë, vlerën që ai do ta kishte përfituar nëse shoqëria do të ishte prishur në çastin e daljes së tij, duke pasur parasysh edhe veprimet ende të papapërfunduara.

2. Nëse vlera aktive e shoqërisë nuk është e mjaftueshme për të përballur të gjitha detyrimet e saj, ortaku që largohet apo trashëgimtarët e tij, në përputhje me rregullat e trashëgimisë, përgjigjet për diferencën, në përpjesëtim me pjesën e humbjeve të shoqërisë që i takojnë.

3. Në rast përjashtimi, sipas nenit 48 të këtij ligji, ortakët mund të zbresin nga shuma e parashikuar në pikën 1 të nenit 49 vlerën e dëmit të mundshëm që shoqëria e ka pësuar nga mospërmbushjet e ortakut (Ligji Nr.9901 për TSHT, neni 49).

4.3. Themelimi i shoqërisë komandite

Shoqëria komandite është një tjetër shoqëri që parashihet me ligj për tregtarët dhe shoqëritë tregtare. Te kjo formë është karakteristik mirëbesimi mes ortakëve, marrëveshja e shoqërisë lidhet nga intuita persona (Malltezi, 2011:36).

Sipas nenit 56 të ligjit, në shoqërinë komandite përgjegjësia e të paktën njërit prej ortakëve është e kufizuar deri në vlerën e kontributit të tij, ndërkaq përgjegjësia e ortakëve të tjerë nuk është e kufizuar. Ortaku, përgjegjësia e të cilit është e kufizuar deri në vlerën e kontributit të tij, quhet “ortak i kufizuar”. Për ndryshim nga kjo, ortaku, përgjegjësia e të cilit nuk është e kufizuar deri në vlerën e kontributit të tij, quhet “ortak i pakufizuar”. Ortaku i pakufizuar ka statusin e ortakut të shoqërisë kolektive. Sipas dispozitave të nenit 56 të Ligjit nr.9901 për TSHT, kjo formë ka shumë ngjashmëri me shoqërinë kolektive, ku theksohet se duke përjashtuar rastet kur parashikohet ndryshe, dispozitat që rregullojnë shoqërinë kolektive janë të zbatueshme edhe për shoqëritë komandite.

Shoqëria komandite fillet e para i ka në kohën e Mesjetës. Fillimisht janë paraqitur në qytetet italiane, të cilat tregtinë e kanë ushtruar në komunikacionin detar. Persona të

ndryshëm kontribuonin me kapitalet e tyre (para ose mallra) në aktivitetin e një tregtari ose pronari anijeje me synimin e ndarjes së fitimeve të tregtisë. Kontrata që finalizonte këtë marrëdhënie u konsiderua, me kalimin e kohës, kontratë shoqërie. Këta kontribuues nuk kishin të njëjtën pozitë me atë të tregtarëve apo pronarëve të anijeve, të cilët rrezikonin gjithçka në sipërmarrjet e tyre. Shoqëria komandite ka qenë forma e parë e shoqërive që mundësojnë kufizimin e përgjegjësisë së një ortaku. Ky ka qenë dhe çelësi i suksesit të kësaj shoqërie dhe kushdo mund të investonte interesa në operacionet tregtare pa pasur cilësinë e tregtarit. Me kalimin e kohës, shkëlqimi i dikurshëm i këtyre shoqërive u zbeh për shkak të daljes në skenë të shoqërive me përgjegjësi të kufizuar. Kjo pasi ndryshimi që solli krijimi i shoqërive me përgjegjësi të kufizuar ishte thelbësor. Ortakët e shoqërisë, të cilët janë të gjithë të kufizuar, mund të ushtrojnë administrimin e shoqërisë pavarësisht se nuk gëzonin statusin e tregtarit, gjë që te shoqëritë komandite u rezervohet vetëm ortakëve të kufizuar. Shoqëritë komandite mbeten një formë historike organizimi, me pak përdorim në praktikën tregtare. Riaktivizimi i tyre në disa sektorë i atribuohet lehtësirave fiskale që u njihen këtyre shoqërive, si dhe reformave të herëpashershme ligjore, që kanë si qëllim ridimensionimin e rolit të ortakut të pakufizuar (Malltezi, 2011:37).

Për regjistrimin fillestar të shoqërisë komandite, përveç sa përcaktohet në nenin 32 të këtij ligji, është i detyrueshëm njoftimi i shumës ose vlerës së kontributeve të të gjithë ortakëve, pjesa në këtë shumë ose në këtë vlerë e çdo ortaku (të pakufizuar) ose (të kufizuar), si dhe pjesa e përgjithshme e ortakëve (të pakufizuar) dhe pjesa e çdo ortaku (të kufizuar) në shpërndarjen e fitimeve dhe në shumën që mbetet pas likuidimit të shoqërisë.

4.3.1. Themelimi i shoqërisë me përgjegjësi të kufizuar

Shoqëria me përgjegjësi të kufizuar është një nga format më të përhapura të shoqërive tregtare. Shoqëria me përgjegjësi të kufizuar, së bashku me shoqëritë aksionare, janë shoqëri të kapitalit, megjithatë shoqëria me përgjegjësi të kufizuar për nga natyra është mikse: ajo ka elemente të shoqërive të kapitalit dhe të shoqërive të personit. Ortakët e shoqërisë me përgjegjësi të kufizuar janë një numër i vogël (Malltezi, 2011:45). Ata lidhin kontratën që bazohet në njohjen personale, pra që lidhet me intuitu persona. Për këtë arsye ligji u njeh të drejtën e ortakëve që nëpërmjet Statutit të kufizojnë bartjen e pjesëve të kapitalit të shoqërisë te personat e tretë, pasi përveç kredencialeve financiare, një ortak duhet të ofrojë edhe besueshmëri personale. Ndërsa, nga ana tjetër, natyra e kapitalit të shoqërisë me përgjegjësi të kufizuar është e përafërt me atë të shoqërisë aksionare, më shumë se me çdo formë tjetër që janë paraparë me ligj. Duhet theksuar se procedurat e themelimit të shoqërisë me përgjegjësi të kufizuar janë shumë më të thjeshta në krahasim me ato të themelimit të shoqërive aksionare.

Për regjistrimin fillestar të shoqërisë me përgjegjësi të kufizuar, përveç sa parashikohet në nenin 32 të këtij ligji, është i detyrueshëm edhe deklarimi i vlerës së kapitalit themeltar të nënshkruar, numri i pjesëve të kapitalit, vlera nominale e secilës pjesë, pjesëmarrja në kapital, vlera dhe lloji i kontributeve të secilit ortak, si dhe informacioni nëse kapitali fillestar i nënshkruar është paguar ose jo.

Shoqëria me përgjegjësi të kufizuar ka karakter tregtar, e themeluar nga persona fizikë ose juridikë, të cilët nuk përgjigjën për detyrimet e shoqërisë tregtare, por mbulojnë personalisht humbjet e shoqërisë deri në pjesën e pashlyer të kontributeve të

nënshkruara. Kontributet e ortakëve përbëjnë kapitalin e regjistruar të shoqërisë me përgjegjësi të kufizuar.

Secili ortak gëzon kuotën e tij në shoqëri, në përpjesëtim me kontributin që ka dhënë në kapital, i cili mund të jetë kontribut në para ose në natyrë. Këto mund të jenë në pasuri të luajtshme, të paluajtshme apo të drejta. Statuti përcakton kushtet dhe mënyrat e shlyerjes së kontributeve. Kapitali i regjistruar i shoqërisë ndahet ndërmjet ortakëve në kuota, sipas marrëveshjes së arritur ndërmjet tyre. Me përjashtim të rasteve kur ligji përcakton ndryshe, marrëdhëniet ndërmjet ortakëve mund të përcaktohen me Statutin e shoqërisë. Kësisoj shoqëria me përgjegjësi të kufizuar nuk mund të ketë një kapital më të vogël se 100 lekë, ngase kjo është rregulluar me ligj (Malltezi, 2011:49).

Ortakët e një shoqërie me përgjegjësi të kufizuar i vlerësojnë kontributet në natyrë në marrëveshje të ndërsjella me njëri-tjetrin dhe i shprehin vlerat e tyre në para. Nëse nuk mund të arrihet një marrëveshje, secili prej ortakëve mund t'i drejtohet gjykatës përkatëse, për të ngarkuar me vendim një ekspert vlerësues, i cili për ortakët është i obligueshëm. Shoqëria me përgjegjësi të kufizuar mund të themelohet nga një ose më shumë ortakë. Me ligj nuk parashihet një kufizim për numrin e ortakëve që mund të formojnë një shoqëri me përgjegjësi të kufizuar. Nëse shoqëria me përgjegjësi të kufizuar mbetet me një ortak, atëherë ortaku i vetëm detyrohet ta regjistrojë këtë fakt, në vështrim të nenit 43 të Ligjit nr.9723 për QKR-në. Nëse ortaku i mbetur nuk përmbush këtë detyrim, atëherë ai përgjigjet personalisht për detyrimet që shoqëria ka marrë përsipër. Nga momenti i regjistrimit të ndryshimit, shoqëria tregtare vijon si shoqëri me përgjegjësi të kufizuar me ortak të vetëm.

4.3.2. Kuotat dhe kalimi i tyre me rastin e themelimit

Kuotat e shoqërisë me përgjegjësi të kufizuar mund të zotërohen nga një ose më shumë persona. Në rastin kur një kuotë e kapitalit të shoqërisë zotërohet nga më shumë se një person, në marrëdhënie me shoqërinë, këta persona trajtohen si ortakë dhe të drejtat e tyre ushtrohen, nëpërmjet një përfaqësuesi të përbashkët. Këta persona përgjigjën personalisht dhe në mënyrë solidare për detyrimet që lindin nga zotërimi i kuotës.

Personat që zotërojnë një kuotë të kapitalit të shoqërisë me përgjegjësi të kufizuar merren vesh ndërmjet tyre për ndarjen e të drejtave e të detyrimeve, që rrjedhin nga kjo kuotë. Këto të drejta e detyrime mund të ndahen në mënyrë të barabartë ose jo.

Veprimet e shoqërisë ndaj kuotës së zotëruar nga më shumë se një person krijojnë pasoja ndaj të gjithë zotëruesve të saj, edhe në rastet kur veprimi i shoqërisë i drejtohet vetëm njërit prej zotëruesve.

Shoqëria tregtare do të lëshojë një certifikatë për çdo kuotë, për të vërtetuar zotërimin e kuotës së kapitalit. Kjo certifikatë lëshohet në emër të personit apo personave që zotërojnë kuotën dhe nuk përbën letër me vlerë.

Nëse personat që zotërojnë një kuotë nuk arrijnë një marrëveshje, sipas pikës 3 të nenit 72 të Ligjit nr.9901 për Tregtarët dhe Shoqëritë Tregtare, atëherë zbatohen dispozitat e Kodit Civil për bashkëpronësinë (Ligji Nr.9901 për TSHT, neni 72).

Kuotat e kapitalit të një shoqërie me përgjegjësi të kufizuar dhe të drejtat që rrjedhin prej tyre mund të fitohen apo të barten nëpërmjet:

- a) Kontributit në kapitalin e shoqërisë,
- b) Shitblerjes,

- c) Trashëgimisë,
- d) Dhurimit,
- e) Çdo mënyrë tjetër të parashikuar me ligjet në fuqi.

Me Statut mund të përcaktohen edhe kushtet për kalimin e kuotave, veçanërisht duke përcaktuar miratimin e shoqërisë ose të drejtën e përparësisë në blerje, në favor të shoqërisë apo ortakëve të tjerë (Ligji Nr.9901 për TSHT, neni 73).

Po ashtu ortakët me Statut mund të parashikojnë edhe të drejtën e shoqërisë për të anuluar një kuotë. Në këto raste Statuti duhet të përcaktojë rastet, shkaqet dhe procedurat për anulimin e likuidimin e kuotës.

Kuota mund të anulohet në çdo rast me vendim të asamblesë së shoqërisë. Kjo do të bëhet me miratimin e ortakut përkatës, me përjashtim të rasteve kur parashikohet ndryshe nga Statuti. Deri te anulimi i kuotave mund të vijë kur një ortak nuk e paguan pjesën e kuotave për të cilat ka nënshkruar ose kur shoqëria mendon ta zvogëlojë kapitalin e regjistruar.

Të drejtat dhe detyrimet që i rrjedhin ortakut nga zotërimi i kuotës shuhet me anulimin e saj. Kësisoj personi që kalon kuotën dhe ai që e fiton atë janë përgjegjës në mënyrë solidare ndaj shoqërisë për të gjitha detyrimet që rrjedhin nga zotërimi i kuotës, prej momentit të kalimit të kuotave deri në çastin e regjistrimit të kalimit të tyre.

Shoqëria regjistron kalimin e kuotës sipas nenit 43 të Ligjit nr. 9723 për QKR-në dhe regjistrimi i kalimit të kuotave ka efekt deklarativ.

Me përjashtim të rasteve kur kjo është e ndaluar me Statut, kuotat mund të pjesëtohen për shkak të kalimit të tyre. Dispozitat e nenit 73 për kalimin e kuotave zbatohen në të njëjtën mënyrë edhe për kalimin e pjesëve të kuotave.

4.3.3. Shpërndarja e fitimeve

Me përjashtim të rasteve kur parashikohet ndryshe me Statut, ortakët kanë të drejtë të ndajnë pjesën e fitimit të deklaruar në pasqyrat financiare të shoqërisë që quhet dividend. Dividenti është shuma që merr çdo ortak nga fitimet e shoqërisë. Fitimi vjetor i shoqërisë ndahet në formë dividendesh mes ortakëve, pasi janë zbritur nga ai shumat e parapara për rezervat e shoqërisë, janë zbritur humbjet ose janë bashkangjitur fitimet e viteve të mëparshme dhe janë plotësuar parakushtet e tjera ligjore që kanë për qëllim të garantojnë stabilitetin financiar të shoqërisë dhe përmbushjen e obligimeve të saj ndaj palëve të treta.

Shoqëria mund t'u shpërndajë fitime ortakëve, nëse pas pagimit të disidentit aktivet e shoqërisë mbulojnë tërësisht detyrimet e saj.

Administratorët, duke e lëshuar një certifikatë të aftësisë pagese, konfirmojnë shprehimisht se shpërndarja e propozuar e disidentëve përmbush kërkesat ligjore, ndërkaq kur gjendja e shoqërisë tregon se shpërndarja e dividendëve nuk i përmbush këto kritere, administratorët nuk kanë të drejtë të lëshojnë këtë certifikatë. Menaxherët kontrollojnë buxhetin, cilësinë e mallrave dhe shërbimet që i japin (Selimi, 2013:385). Këtu duhet theksuar se administratorët janë përgjegjës ndaj shoqërisë për vërtetësinë e certifikatës së aftësisë pagese.

Administratorët, të cilët nga pakujdesia lëshojnë një certifikatë të pasaktë të aftësisë pagese, sipas pikës 2 të nenit 77 të ligjit, janë përgjegjës personalisht para shoqërisë për kthimin e dividendeve të shpërndara.

Ortakët që kanë marrë nga shoqëria dividend përgjigjen personalisht ndaj shoqërisë për kthimin e dividendve që u janë shpërndarë kur nuk është lëshuar certifikata e aftësisë paguese. Njëjtë do të veprohet edhe kur, pavarësisht lëshimit të certifikatës, këta ortakë kanë qenë në dijeni për gjendjen e paaftësisë paguese të shoqërisë, ose në bazë të rrethanave të qarta kanë qenë në dijeni për këtë gjendje.

4.3.4. Themelimi i Asamblesë së Përgjithshme

Asambleja e Përgjithshme është përgjegjëse për marrjen e vendimeve për shoqërinë për çështjet e mëposhtme:

- a) Përcaktimin e politikave tregtare të shoqërisë;
- b) Miratimi i Statutit dhe ndryshimet e plotësimet e mëvonshme;
- c) Emërimin e shkarkimin e administratorëve;
- d) Emërimin e shkarkimin e likuiduesve dhe ekspertëve kontabël të autorizuar;
- e) Përcaktimin e shpërblimeve për personat e përmendur në shkronjat (c) dhe (d) të kësaj pike;
- f) Mbikëqyrjen e zbatimit të politikave tregtare nga administratorët, përfshirë përgatitjen e pasqyrave financiare vjetore dhe raporteve për ecurinë e veprimtarisë;
- g) Miratimin e pasqyrave financiare vjetore dhe të raporteve të ecurisë së veprimtarisë;
- h) Zmadhimin dhe zvogëlimin e kapitalit;
- i) Pjesëtimin e kuotave dhe anulimin e tyre;
- j) Përfaqësimin e shoqërisë në gjykatë dhe në procedimet e tjera ndaj administratorëve;

- k) Riorganizimin e rregullave të punës të mbledhjeve të asamblesë;
- l) Çështje të tjera të parashikuara me ligj apo Statut.

Asambleja e Përgjithshme merr vendime për çështjet e përcaktuara në shkronjat (e) dhe (ë) të pikës 1 pas marrjes dhe shqyrtimit të dokumenteve përkatës.

Nëse shoqëria zotërohet nga një ortak, të drejtat dhe detyrimet e Asamblesë së Përgjithshme ushtrohen nga ortaku i vetëm. Të gjitha vendimet e marra nga ortaku i vetëm regjistrohen në një regjistër të vendimeve, të dhënat e të cilit nuk mund të ndryshohen ose të fshihen. Veçanërisht duhen të regjistrohen, por pa u kufizuar në to, vendimet për:

- a) Miratimin e pasqyrave financiare vjetore dhe të raporteve të ecurisë së veprimtarisë,
- b) Shpërndarjen e fitimeve vjetore dhe mbulimin e humbjeve,
- c) Investimet,
- d) Vendimet për riorganizimin dhe prishjen e shoqërisë,

Vendimet e paregjistruara në regjistrin e vendimeve nuk krijojnë efekte juridike dhe janë absolutisht të pavlefshme. Shoqëria nuk mund t'i kundërshtojë pavlefshmërinë personit të tretë që ka fituar të drejta në mirëbesim, përveç në rastet kur shoqëria provon se i treti ka pasur dijeni për pavlefshmërinë, apo në bazë të rrethanave të qarta ka pasur dijeni për të.

4.3.5. Mbledhja e Asamblesë së Përgjithshme

Organi më i lartë vendimmarrës i shoqërisë me përgjegjësi të kufizuar është Asambleja e ortakëve (Malltezi, 2011:75). Asambleja e Përgjithshme e ortakëve mbledhet një herë

në vit për aprovimin e llogarive të shoqërisë, mirëpo kjo mund të mbajë edhe mbledhje të tjera për çështjet të ndryshme.

Kësisoj, me dispozitat e nenit 82 të ligjit janë paraparë edhe rastet kur Asambleja e Përgjithshme duhet të mblidhet.

1. Asambleja e Përgjithshme mblidhet në rastet e përcaktuara nga ky ligj, nga ligjet e tjera ose nga dispozitat e Statutit, sa herë që mbledhja është e nevojshme për të mbrojtur interesat e shoqërisë. Mbledhja e rregullt e Asamblesë së Përgjithshme mbahet një herë në vit.
2. Asambleja e Përgjithshme thirret nga administratorët apo ortakët e përcaktuar (Ligji Nr.9901 për TSHT, neni 84).
3. Asambleja e Përgjithshme thirret nëse, sipas bilancit vjetor apo raporteve të ndërmjetme financiare, rezulton ose ekziston rreziku që aktivitetet e shoqërisë nuk i mbulojnë detyrimet e kërkueshme brenda 3 muajve në vazhdim.
4. Asambleja e Përgjithshme thirret kur shoqëria propozon të shesë apo të disponojë në mënyrë tjetër aktive, të cilat kanë vlerë më të lartë se 5 për qind (%) të aseteve të shoqërisë, që rezulton në pasqyrat e fundit financiare të certifikuara.
5. Asambleja e Përgjithshme thirret kur shoqëria, brenda 2 vjetëve të para pas regjistrimit të saj, propozon të blejë nga një ortak pasuri që ka vlerë më të lartë se 5% të aseteve të shoqërisë, të cilat rezultojnë në pasqyrat e fundit financiare të certifikuara.
6. Në rastet e parashikuara në pikat 3 e 5 të këtij neni, Asamblesë së Përgjithshme i paraqitet raporti me shkrim nga eksperti kontabël i autorizuar dhe i pavarur.
7. Dispozitat e pikës 6 të këtij neni nuk zbatohen nëse blerjet, sipas pikave 4 e 5 të këtij neni, kryhen në bursë ose janë pjesë e veprimeve të përditshme të shoqërisë

dhe bëhen në kushte normale të tregut. Gjithashtu, këto dispozita nuk zbatohen në rastin kur shoqëria zotërohet nga një ortak i vetëm.

8. Në rastet e parashikuara në pikat 3 deri në 5 të këtij neni, Asambleja e Përgjithshme mund të miratojë rezoluta këshilluese, duke miratuar apo duke bërë vërejtje për veprimtarinë e administratorëve.

4.3.5.1. Mënyra e thirrjes

Mbledhjen e asamblesë e thërret administratori i shoqërisë, me iniciativën e tij ose të ortakëve.

Asambleja e Përgjithshme thirret nëpërmjet një njoftimi me shkrim ose, nëse kur parashikohet me Statut, me njoftim nëpërmjet postës elektronike. Njoftimi me shkrim apo me mesazh elektronik duhet të përmbajë vendin, datën, orën e mbledhjes dhe rendin e ditës, e t'u dërgohet të gjithë ortakëve jo më vonë se 7 ditë përpara datës së parashikuar për mbajtjen e mbledhjes së asamblesë.

Kur Asambleja e Përgjithshme nuk është thirrur sipas pikës 1 të këtij neni, ajo mund të marrë vendime të vlefshme vetëm nëse të gjithë ortakët janë dakord për të marrë vendime për çështje të caktuara, pavarësisht parregullsisë procedurale të thirrjes së mbledhjes (Ligji Nr.9901 për TSHT, neni 83).

Kërkesa nga ortakët e pakicës, të cilët përfaqësojnë të paktën 5 për qind të totalit të votave në Asamblenë e Përgjithshme të shoqërisë, apo një pjesë më të vogël të parashikuar në Statut, mund t'ua drejtojnë administratorëve kërkesën me shkrim, përfshirë postën elektronike, për të thirrur mbledhjen e Asamblesë së Përgjithshme dhe caktimin e çështjeve për rendin e ditës. Kërkesa duhet të përmbajë arsyet, objektivat dhe çështjet, të cilat duhet të shqyrtohen dhe asambleja e ortakëve të marrë vendime. Nëse

kërkesa refuzohet, këta ortakë kanë të drejtë ta thërrasin asamblenë dhe të caktojnë çështjet e rendit të ditës në përputhje me pikën 1 të nenit 83 të ligjit.

Nëse Asambleja e Përgjithshme nuk thirret ose çështja e kërkuar prej këtyre nuk futet në rendin e ditës, secili prej ortakëve që kanë bërë kërkesën ka të drejtë:

- a) Të ngrejë padi në gjykatë, për të deklaruar shkeljen e detyrimit të besnikërisë, nëse administratorët nuk përmbushin kërkesat e ortakëve brenda 15 ditëve, dhe
- b) T'i kërkojë shoqërisë blerjen e kuotave, të zotëruara prej tyre.

Në rastet kur rendi i ditës ndryshohet, pasi të jenë njoftuar ortakët, administratorët njoftojnë përsëri ortakët me rendin e ditës të ndryshuar, në vështrim të dispozitave të nenit 83 të LTSHT-së.

4.3.5.2. Kuorumi

“Kuorum” është numri i votave që duhet të jenë prezentë në mbledhjen e asamblesë si kusht për marrjen e vendimeve të vlefshme. Kuorumi llogaritet me numrin e votave, e jo me numrin e ortakëve prezentë në mbledhje.

Në rastin e marrjes së vendimeve që kërkojnë një shumicë të zakonshme, Asambleja e Përgjithshme mund të marrë vendime të vlefshme vetëm nëse marrin pjesë ortakët me të drejtë vote që zotërojnë më shumë se 30% të votave. Në këto raste kemi të bëjmë me kuorumin e thjeshtë. Kuorumi i cilësuar është në të gjitha rastet kur Asambleja e Përgjithshme duhet të vendosë për çështje, të cilat sipas ligjit dhe Statutit kërkojnë shumicë të kualifikuar. Vendimet e Asamblesë së Përgjithshme janë të vlefshme dhe krijojnë efekte juridike vetëm nëse ortakët që zotërojnë më shumë se gjysmën e numrit

total të votave janë të pranishëm personalisht, votojnë me shkrim apo edhe me mjete elektronike.

Nëse Asambleja e Përgjithshme nuk mund të mbledhet për shkak të mungesës së kuorumit të thjeshtë, ajo duhet mbledhet përsëri jo më vonë se 30 ditë, me të njëjtin rend dite.

Me përjashtim të rasteve kur Statuti parashikon shumicën cilësore, me tri të katërtat (3/4) e votave të ortakëve pjesëmarrës, Asambleja e Përgjithshme, në vështrim të dispozitave, do të vendosë për ndryshimin e Statutit, zmadhimin ose zvogëlimin e kapitalit të regjistruar, shpërndarjen e fitimeve, riorganizimin dhe prishjen e shoqërisë.

Me përjashtim të rasteve kur parashikohet ndryshe në ligj apo Statut të shoqërisë, për çështjet e tjera të renditura në nenin 81 të LTSHT-së, Asambleja e Përgjithshme vendos me shumicën e votave të ortakëve pjesëmarrës.

Me përjashtim të rasteve kur parashikohet ndryshe me ligjin e cituar, vendimet e Asamblesë së Përgjithshme mund të përcaktojnë detyrime shtesë mbi ortakët, por mund të caktojnë edhe kufizime të të drejtave të tyre. Me përjashtim të rasteve kur parashikohet ndryshe me dispozitat e Statutit, çdo kuotë jep të drejtën e një vote.

Statuti mund të parashikojë për ortakët që nuk janë të pranishëm, mundësinë e pjesëmarrjes në mbledhjen e Asamblesë së Përgjithshme (mbledhjet në distancë), duke shfrytëzuar mjetet e ndryshme të komunikimi, përfshirë mjetet elektronike, me kusht që të garantohet identifikimi i ortakëve.

Mjetet elektronike përfshijnë, por pa u kufizuar në to:

- a) Transmetimin e mbledhjes së Asamblesë së Përgjithshme në kohë reale;

- b) Komunikimin e ndërsjellë në kohë reale, i cili u mundëson ortakëve të shprehen për mbledhjen e Asamblesë së Përgjithshme nga një vendndodhje tjetër;
- c) Mekanizma që mundësojnë procesin e votimit, përpara apo gjatë mbajtjes së mbledhjes së Asamblesë së Përgjithshme, pa qenë nevoja të caktohet një përfaqësues i autorizuar për të marrë pjesë fizikisht në mbledhje.

Përdorimi i mjeteve elektronike për t'u mundësuar ortakëve të marrin pjesë në mbledhjen e Asamblesë së Përgjithshme bëhet me kushtin që të merren masat teknike të nevojshme për të garantuar identifikimin e ortakëve dhe sigurinë e komunikimeve elektronike, deri në atë masë që ky përdorim të jetë proporcional me arritjen e këtyre qëllimeve. Teknologjia informative zvogëlon shpenzimet e menaxhimit (Berisha-Namani, 2004:81).

Ortakët kanë të drejtën që u njihet nga ky ligj apo nga Statuti për të marrë unanimisht çdo vendim, me kusht që kjo marrëveshje të bëhet me shkrim.

Ortaku përjashtohet nga e drejta në votim në raste kur Asambleja e Përgjithshme duhet të vendosë lidhur me:

- a) Vlerësimin e veprimtarisë së tij;
- b) Shuarjen e ndonjë detyrimi në ngarkim të tij;
- c) Ngritjen e një padie ndaj tij nga shoqëria, dhe
- d) Dhënien ose jo të përfitimeve të reja.

Kur ortaku përfaqësohet nga një përfaqësues i autorizuar, i autorizuari vlerësohet se është në të njëjtin konflikt interesi ashtu si dhe ortaku, të cilin e përfaqëson.

4.3.5.3. Procesverbalet e mbledhjes së asamblesë

Të gjitha vendimet e Asamblesë së Përgjithshme duhet të regjistrohen në procesverbal. Administratorët përgjigjen për ruajtjen e kopjeve të procesverbaleve të mbledhjeve të Asamblesë së Përgjithshme.

Procesverbali duhet të përmbajë datën dhe vendin e mbajtjes së mbledhjes, rendin e ditës, emrin e kryetarit dhe të mbajtësit të procesverbalit dhe rezultatet e votimit për të gjitha çështjet për të cilat është vendosur në mbledhje.

Procesverbalit i bashkëngjitet doemos edhe lista e pjesëmarrësve, si edhe akti i thirrjes së Asamblesë së Përgjithshme.

Procesverbali i mbledhjes nënshkruhet nga kryetari dhe nga mbajtësi i procesverbalit.

Nëse shoqëria ka publikuar një faqe në internet, administratorët, jo më vonë se 15 ditë nga data e mbajtjes së mbledhjes, janë të detyruar të publikojnë kopje të procesverbalit të mbledhjes së Asamblesë së Përgjithshme në këtë faqe (Ligji Nr.9901 për TSHT, neni 90).

4.3.6. Administratorët

Me dispozitat e LTSHT-së është rregulluar procedura e emërimit, shkarkimit dhe të drejtat e detyrimit e administratorit.

1. Asambleja e Përgjithshme emëron një ose më shumë persona fizikë si administratorë të shoqërisë. Afati i emërimit, i cili caktohet në Statut, nuk mund të jetë më i gjatë se 5 vjet, me të drejtë riemërimi. Emërimi i administratorëve prodhon efekte juridike pas regjistrimit në QKR. Statuti mund të vendosë

rregulla dhe të përcaktojë kushte të posaçme, të cilat duhet plotësuar me rastin e emërimit të administratorëve.

2. Administratorët e një shoqërie tregtare mëmë, sipas përcaktimit të nenit 207 të LTSHT-së, nuk mund të emërohen si administratorë të një shoqërie të kontrolluar, e anasjelltas. Kësisoj, çdo emërim i bërë në kundërshtim me këto dispozita është i pavlefshëm.
3. Administratorët kanë të drejtë dhe obligim:
 - a) Të kryejnë të gjitha veprimet e administrimit të veprimtarisë tregtare të shoqërisë, duke zbatuar politikat tregtare, të vendosura nga Asambleja e Përgjithshme;
 - b) Të përfaqësojnë shoqërinë tregtare;
 - c) Të kujdesen për mbajtjen e saktë e të rregullt të dokumenteve dhe të librave kontabël të shoqërisë;
 - d) Të përgatisin dhe të nënshkruajnë bilancin vjetor, bilancin e konsoliduar dhe raportin e ecurisë së veprimtarisë;
 - e) Të krijojnë një sistem paralajmërimi në kohën e duhur për rrethanat që kërcënojnë mbarëvajtjen e veprimtarisë dhe ekzistencën e shoqërisë;
 - f) Të kryejnë regjistrimet dhe të dërgojnë të dhënat e detyrueshme të shoqërisë, siç parashikohet në Ligjin për QKR-në;
 - g) Të raportojnë përpara Asamblesë së Përgjithshme në lidhje me zbatimin e politikave tregtare;
 - h) Të kryejnë detyra të tjera të përcaktuara në ligj dhe në Statut.
4. Nëse Asambleja e Përgjithshme emëron më shumë se një administrator, ata e administrojnë bashkërisht shoqërinë tregtare. Për mënyrën e administrimit të

shoqërisë, Statuti ose rregulloret e tjera, të miratuara nga Asambleja e Përgjithshme, mund të parashikojnë ndryshe.

5. Asambleja e Përgjithshme mund të shkarkojë administratorin në çdo kohë me shumicë të zakonshme. Statuti apo marrëveshja nuk mund të përjashtojnë apo të kufizojnë këtë të drejtë. Paditë që lidhen me shpërblimin e administratorit, në bazë të marrëdhënieve kontraktuese me shoqërinë, rregullohen sipas dispozitave ligjore në fuqi. Drejtues i suksesshëm është ai që kupton mjedisin politik, ligjor dhe kulturor ku kryen biznesin firma e tij (Kristo, 2004:137).

4.4. Themelimi i shoqërisë aksionare

Sipas dispozitave të LTSHT-së, shoqëria aksionare është një shoqëri tregtare, kapitali i së cilës është i ndarë në aksione të nënshkruara nga themeluesit. Themeluesit mund të jenë persona fizikë ose juridikë, të cilët nuk përgjigjen personalisht për detyrimet e shoqërisë, por mbulojnë humbjet e saj vetëm me vlerën e pashlyer të aksioneve të nënshkruara (Malltezi, 2011:83).

Shoqëritë aksionare mund të jenë shoqëri me ofertë private apo publike, në përputhje me dispozitat e LTSHT-së. Ky ligj parasheh dy forma të shoqërive aksionare: me ofertë private dhe me ofertë publike. Dallimi mes tyre është se shoqëritë me ofertë publike janë të vetmet që mund të tërheqin kapital nëpërmjet tregtimit të titujve nëpërmjet ofertës publike, ofrimit të tyre të një grupi i papërcaktuar investitorësh, nëpërmjet shitjes në bursë ose në strukturat e tjera të përcaktuara me ligj për këtë qëllim. Bizneset, të cilat mendojnë se financimi i aktivitetit të tyre tregtar, duke u mbështetur në pjesëmarrjen e publikut të gjerë, duhet të organizohen si shoqëri aksionare me ofertë publike. Shoqëria aksionare me ofertë publike nuk mund të ketë një kapital më të vogël se 10,000.000 (10

milionë) lekë, pasi kjo vlerë është më e lartë se minimumi i kërkuar sipas direktivës së dytë të Këshillit 77/91/KEE. Më rastin e përcaktimit për këtë lloj shoqërie, ata duhet të kenë parasysh se përdoren rregulla shtesë, të cilat kanë të bëjnë me transparencën, kontrollin, publikimin dhe aspekte të tjera të qeverisjes së shoqërive publike. Sipas LTSHT-së për themelimin e shoqërisë aksionare me ofertë private minimumi i kapitalit fillestar duhet të jetë 3,500.000 (tre milionë e pesëqind mijë) lekë.

Kontributet e aksionarëve mund të jenë në para apo në natyrë (pasuri të luajtshme apo të paluajtshme ose në të drejta të vlerësuara në para). Kontributet e aksionarëve nuk mund të jenë në punë apo shërbime.

Çdo aksion e ka të njëjtën vlerë nominale. Aksionet nuk mund të emetohen përpara regjistrimit të shoqërisë në QKR. Aksionet e emetuara më parë janë të pavlefshme dhe nuk krijojnë kurrfarë efektesh ekonomike, as juridike. Themeluesit përgjigjen në mënyrë solidare për dëmet ndaj pronarëve të aksioneve me emetim të parakohshëm. Të drejtat e lidhura me aksionet nuk mund të transferohen përpara regjistrimit të shoqërisë në Qendrën Kombëtare të Regjistrimit. Vlera e përgjithshme e aksioneve të emetuara nuk mund të jetë më e vogël se kapitali i regjistruar i shoqërisë. Rrjedhimisht, shoqëria nuk mund të emetojë e të ofrojë për nënshkrim aksione me çmim nën vlerën e tyre nominale.

4.4.1. Kostot e themelimit

Themeluesit mund t'i kërkojnë shoqërisë rimbursimin e kostove të themelimit deri në vlerën më të lartë, të parashikuar në Statut. Kostot e themelimit u paguhen themeluesve nga fitimet që realizon shoqëria. Përveç nëse është përcaktuar ndryshe me dispozitat e

Statutit, aksionarët mund të vendosin që rimbursimi i kostove të themelimit të ketë përparësi gjatë shpërndarjes së fitimeve.

1. Kur aksionarët japin kontribute në natyrë, këto kontribute duhet të vlerësohen përpara regjistrimit të shoqërisë nga një apo disa ekspertë të caktuar nga gjykata përkatëse. Këta ekspertë janë persona fizikë apo juridikë, të licencuar sipas dispozitave të posaçme, me kompetenca teknike të nevojshme për kryerjen e këtyre vlerësimeve.
2. Raporti i vlerësimit të ekspertëve duhet të përmbajë një përshkrim të hollësishëm të kontributeve në natyrë, si dhe në raport duhet të përcaktohen metoda e vlerësimit që janë zbatuar dhe të shprehet nëse vlera e llogaritur, sipas kësaj metode, i korrespondon të paktën vlerës nominale të aksionit.
3. Aktivitetet, kuotat apo aksionet e një shoqërie ekzistuese mund të jepen si kontribut në një shoqëri aksionare vetëm nëse shoqëria që jep kontributin ka të paktën 2 vjet që është regjistruar. Në këtë rast, së bashku me raportin e përmendur më lart, paraqiten edhe pasqyrat financiare të dy vjetëve të fundit të shoqërisë në fjalë, si edhe dokumentet për vlerësimin e saj.
4. Raporti i vlerësimit, i përmendur në paragrafët e mësipërm, e sipas rastit dhe dokumentet e tjera dorëzohen pranë QKR-së, së bashku me aplikimin për regjistrim.
5. Dispozitat e mësipërme zbatohen gjithashtu edhe kur shoqëria aksionare brenda 2 vjetëve pas themelimit blen pasuri ose të drejta nga një prej themeluesve.

4.4.1.1. Shlyerja dhe kalimi i kontributeve përpara regjistrimit

1. Aksionet e nënshkruara me kontribut në para duhet të shlyhen përpara regjistrimit të shoqërisë, të paktën në një të katërtën e vlerës së tyre nominale. Shumat që mbeten shlyhen në një ose më shumë këste, sipas vendimit të organeve të administrimit të shoqërisë. Vlerat më të larta, sipas ligjit duhet të shlyhen plotësisht.
2. Aksionet e nënshkruara me kontribut në natyrë duhet të kalohen tërësisht përpara regjistrimit.

Themeluesit, të cilët nuk shlyejnë apo kalojnë kontributet e tyre brenda afateve të përcaktuara më sipër, përgjigjen ndaj shoqërisë në përputhje me përcaktimet e (Ligji Nr.9901 për TSHT, neneve 10 pika 2 e 3 dhe 124).

4.4.1.2. Procedura e themelimit të shoqërive aksionare

Shoqëritë aksionare themelohen nga aksionarët të cilët kryeherësh miratojnë Statutin e shoqërisë aksionare. Me dispozitat e Statutit të miratuar themeluesit përcaktojnë edhe administratorët e parë dhe anëtarët e parë të Këshillit drejtues apo Këshillit mbikëqyrës. Detyra e këtyre personave përfundon në datën e mbledhjes së parë të Asamblesë së Përgjithshme. Kjo bëhet në vështrim të dispozitave të nenit 106 të LTSHT-së.

Kontributet në para, sipas pikës 1 të nenit 113 të Ligjit për Shoqëritë Tregtare, shlyhen në një llogari bankare, të përcaktuar sipas përcaktimeve të statutit. Shoqëria së bashku me aplikimin për regjistrim, depoziton pranë QKR-së dokumentin bankar që vërteton shlyerjen e kontributit në para.

Përfaqësuesi i shoqërisë mund të tërheqë fondet e mbledhura nga kontributet në para vetëm pas regjistrimit të shoqërisë në QKR.

Me rastin e themelimit të shoqërisë aksionare duhet të përpilohet dhe të deponohet në QKR akti i themelimit dhe Statuti i shoqërisë aksionare.

4.4.1.3. Akti i themelimit

Akti i themelimit është një nga dokumentet e brendshme të shoqërisë aksionare. Në esencë, akti i themelimit është një kontratë mes themeluesve të shoqërisë aksionare, i cili përmban dhe shpreh të drejtat dhe detyrimet e aksionarëve, vullnetin si dhe parasheh kushtet ligjore që duhet t'i plotësojnë për themelimin e shoqërisë aksionare, kohëzgjatjen e aktivitetit të shoqërisë, selinë, etj (Malltezi, 2011:100).

4.4.1.4. Statuti i shoqërisë aksionare

Statuti i shoqërisë aksionare është dokumenti themelor i saj. Regjistrimi i tij në QKR është kusht për regjistrimin dhe vlefshmërinë e shoqërisë. Statuti mund të përmbajë të gjitha kushtet e parashikuara në aktin e themelimit, siç janë të dhënat e themeluesve, veprimtaria, kapitali themeltar i regjistruar, kohëzgjatja, organet dhe strukturat qeverisëse të shoqërisë si dhe mënyra e emërimit e ndryshimit të tyre. Përveç kësaj, me dispozitat e Statutit përcaktohen edhe kushtet e qeverisjes dhe të funksionimit të strukturave qeverisëse, kompetencat si dhe raportet mes tyre, mënyra e ushtrimit të të drejtave juridike, financiare dhe të informimit të aksionarëve, mënyra e miratimit të akteve të brendshme (rregulloret), kompetenca për miratimin e tyre dhe çështje të tjera (Malltezi, 2011:100).

Ligji përcakton që Statuti i një shoqërie aksionare duhet të përmbajë të paktën këto të dhëna:

- a) Emrin dhe selinë,
- b) Datën e themelimit, të dhënat e identifikimit të themeluesve dhe veprimtarinë,
- c) Kohëzgjatjen e shoqërisë, nëse është e përcaktuar,
- d) Të dhënat identifikuese mbi personat përgjegjës për administrimin dhe përfaqësimin e shoqërisë në raport me palët e treta, kompetencat e përfaqësimit dhe afatet e emërimit të tyre,
- e) Vlerën e kapitalit fillestar të nënshkruar dhe pjesa që është paguar prej tij,
- f) Numrin dhe llojin e aksioneve të nënshkruara, vlerën nominale të aksioneve, numrin e aksioneve të nënshkruara nga secili aksionar,
- g) Vlerën dhe llojin e kontributit të nënshkruar nga secili aksionar dhe pjesën e paguar prej tyre,
- h) Kushtet e veçanta, nëse ka të tilla, që kufizojnë kalimin e aksioneve,
- i) Nëse ka disa kategori aksionesh, informacionin mbi numrin e aksioneve nominale dhe nënshkrimin nga secili aksionar, për secilën kategori dhe të drejtat që shkojnë bashkë me aksionet e secilës kategori,
- j) Procedurat lidhur me konvertimin e formës së aksionit,
- k) Shumën totale ose të paktën një vlerësim të përafërt të të gjitha kostove të pagueshme apo të cilat i vihen në ngarkim shoqërisë lidhur me themelimin e saj,
- l) Të dhënat e identifikimit të anëtarëve të Këshillit mbikëqyrës,
- m) Numrin e anëtarëve të organeve qeverisëse të shoqërisë dhe procedurat për emërimin e tyre,
- n) Procedurën për përgatitjen dhe zhvillimin e mbledhjes së Asamblesë së Përgjithshme të aksionarëve (APA),
- o) Çështjet që duhet të zgjidhen me votë unanime të APA-së.

Përveç dispozitave të cekura, LTSHT përcakton edhe mundësinë për dispozita të caktuara shtesë, në rrethana të veçanta. Kësisoj, sipas nenit 127, pika 1 të LTSHT-së është përcaktuar se të paktën 5% e fitimit neto të shoqërisë shkon në fondin e detyrueshëm rezervë, e njohur rëndom si rezerva e detyrueshme, deri sa të arrijë në 1/10-ën e sasisë së kapitalit të regjistruar. Më tutje dispozita e nenit 127, pika 2 përcakton se shoqëria mund të sigurojë ngritjen e fondeve të tjera rezervë dhe, njëkohësisht të caktojë edhe procedurat për zbatimin e tyre. Në këtë kontest mund të përmendim detyrimin për përcaktimin në Statut të përparësive nëse shoqëria ka emetuar aksione me përparësi. Përveç këtyre kërkesave minimale, Statuti si mënyrë e shprehjes së lirë të vullnetit të aksionarëve, mund të përmbajë edhe dispozita të tjera, me kusht që ato nuk bien ndesh me legjislacionin në fuqi. LTSHT u lejon aksionarëve të vendosin për çështje të caktuara një regjim të ndryshëm nga ai që përcakton ligji ose përcakton fusha ku vullneti i aksionarëve ka diskrecion të plotë. Pjesë e procedurave të regjistrimit të shoqërisë është edhe bërja publike e Statutit dhe ndryshimeve të tij. Kësisoj, shoqëria aksionare është e obliguar të regjistrojë Statutin dhe amendamentet e mëvonshme të tij në QKR. LTSHT përcakton, nëpërmjet dispozitave të ndryshme, qasjen e publikut të gjerë ndaj çdo dokumenti të regjistruar në këtë qendër, duke përfshirë edhe Statutin e shoqërive. LTSHT inkurajon shoqëritë të publikojnë Statutin dhe aktin e themelimit, nëse ka të tillë, në faqet e internetit të shoqërisë.

4.4.1.5. Procedura e ndryshimit të Statutit

Gjatë funksionimit të shoqërisë, si pasojë e ndryshimit të kushteve financiare apo ligjore, mund të lindë nevoja për ndryshimin dhe plotësimin e Statutit. Statuti ndryshohet apo plotësohet me vendimin e Asamblesë së Përgjithshme të aksionarëve në mbledhjen e rregullt. Procedura e ndryshimit të Statutit është e veçantë nga

vendimmarrja e Asamblesë së Përgjithshme të aksionarëve për çështje jostatusore. Ajo kërkon kushte të cilësuar korumi dhe shumice. Kjo procedurë, e ngarkuar në aspektin procedural, ndiqet për ndryshimin e secilës prej dispozitave të Statutit, qoftë ajo në lidhje me kohëzgjatjen e shoqërisë, selinë e saj, kapitalin e regjistruar, organet e shoqërisë, etj. Pra, mund të thuhet se ligji përcakton elementet kryesore të procedurës së ndryshimit të Statutit, por vetë ky i fundit mund të parashikojë edhe rregulla të tjera që nuk bien në kundërshtim me ligjin. Ndryshimet dhe plotësimet eventuale të Statutit përgatiten nga administratorët, miratohet paraprakisht nga Këshilli mbikëqyrës (drejtues), por merr fuqi ligjore vetëm pas miratimit nga APA (Ligji për TSHT, nenet 135 - 145.

Ndodh që në disa raste aksionarët mund të mos jenë në gjendje të vlerësojnë në mënyrë korrekte ndryshimet statusore që propozohen, për ato ndryshime që mund të kenë pasoja në të ardhmen, në të drejtat dhe detyrimet e palëve, kështu që ligji parasheh dhe kërkon që para mbledhjes së Asamblesë së Përgjithshme të aksionarëve shoqëria të angazhojë ekspertë të fushës, të cilët janë të obliguar të përgatisin një raport mbi arsyet e ndryshimeve dhe pasojat që sjellin ndryshimet e propozuara tek aksionarët dhe shoqëria. Kjo mund të shihet më së miri te ndryshimi i kapitalit të regjistruar që kërkon paraprakisht nga administratorët të angazhojnë ekspertët kontabël të regjistruar, për përgatitjen e raportit mbi arsyet dhe efektet apo pasojat e këtij veprimi për aksionarët. Ky raport i paraqitet asamblesë duke i bashkangjitur edhe mendimin e Këshillit drejtues.

Ndryshimi i Statutit të shoqërisë bëhet nga Asambleja e Përgjithshme me shumicë cilësore prej së paku 3/4 e votave të aksionarëve. Në mbledhje të asamblesë së aksionarëve duhet të marrin pjesë 50%+1% e aksioneve të shoqërisë, nëse në Statut nuk është përcaktuar kuorum tjetër.

Nëse ndryshimet e Statutit prekin në mënyrë të veçantë një kategori aksionarësh, p.sh., aksionet me përparësi, pa të drejtë vote, ligji shprehimisht kërkon që përpos Asamblesë së Përgjithshme të aksionarëve me shumicë dhe kuorum si më lart, të mbahet edhe një mbledhje e aksionarëve që preken nga ndryshimi i Statutit. Miratimi merret në një mbledhje të posaçme, vlefshmëria e së cilës kushtëzohet me praninë e aksionarëve, të cilët kanë në pronësi (zotërojnë) më shumë se gjysmën e kapitalit aksionar të shoqërisë, që përfaqësohet nga aksionet me përparësi. Vendimi për këto çështje të veçanta merret me miratimin e $\frac{3}{4}$ të aksionarëve që zotërojnë aksionet me përparësi, të pranishëm apo të përfaqësuar në mbledhje në bazë të autorizimit me shkrim. Statuti nuk mund të ndryshojë këtë shumicë, apo të caktojë kushte ose procedura të tjera, të detyrueshme për t'u ndjekur për këtë çështje (Ligji Nr.9901 për TSHT, neni 149).

Ndryshimet e Statutit bëhen të plotfuqishme në momentin e regjistrimit në QKR.

4.4.1.6. Dispozitat e posaçme për shoqëritë me aksionar të vetëm

- a) Nëse përpara regjistrimit të shoqërisë në QKR themeluesi i vetëm nuk ka shlyer apo nuk ka kaluar tërësisht kontributet e tij në para ose natyrë, atëherë ai duhet të garantojë shlyerjen e kontributit nëpërmjet një garancie bankare, me vlerë të njëjtë me kontributin e nënshkruar, me afat vlefshmërie jo më shumë se njëvjeçar dhe, të njëjtën garanci t'ia paraqesë QKR-së, së bashku me aplikimin për regjistrim. Nëse në përfundim të afatit njëvjeçar të garancisë bankare aksionari nuk i deklaron bankës shlyerjen tërësisht të kontributit të parashikuar në Statut, shuma e garancisë bankare kalon automatikisht për llogari të shoqërisë për shtyrjen e kapitalit.

- b) Kur numri i aksionarëve bie në një, aksionari i vetëm duhet të njoftojë QKR-në për zvogëlimin e numrit të aksionarëve, si dhe emrin e tij. Nëse aksionari i vetëm nuk e përmbush këtë detyrim, ai përgjigjet personalisht, në mënyrë të pakufizuar, për detyrimet që shoqëria aksionare në ndërkohë ka marrë përsipër.

4.4.2. Regjistrimi i aksioneve me rastin e themelimit

Shoqëritë aksionare mbajnë një regjistër të posaçëm, ku regjistrohen të dhënat e zotëruesve të aksioneve të shoqërisë, si: emri e mbiemri i aksionarit, apo emri i regjistruar, në raste kur aksionari është person juridik, vlera nominale e aksionit, adresa e banimit apo zyra qendrore e aksionarit dhe data e kryerjes së regjistrimit.

Personat e regjistruar prezumohen si aksionarë të shoqërisë me të drejta të plota si për marrëdhëniet me shoqërinë, ashtu edhe me palët e treta.

Administratorët janë përgjegjës për mbajtjen e regjistrit të aksioneve të shoqërisë dhe detyrohen të lejojnë qasjen në informacionet e regjistrit ndaj çdo aksionari apo çdo personi tjetër që e kërkon. Informacioni i regjistrit të aksioneve duhet të publikohet në faqen e shoqërisë në internet, e përveç kësaj, shoqëria mund të lejojë regjistrimin on-line të të dhënave që duhen regjistruar.

Dispozitat e seksioneve IV, VII, VIII të kreut III të pjesës së posaçme të Kodit Penal zbatohen për parregullsitë e emetimit të aksioneve, si dhe për parregullsitë e kryerjes së regjistrimeve e të mbajtjes së regjistrit të aksioneve.

Përcaktimet e mësipërme nuk cenojnë detyrimin e shoqërisë për njoftimin e listës së aksionarëve në përputhje me pikën 4 të nenit 43 të Ligjit nr. 9723 për QKR-në dhe detyrimin për të regjistruar aksionet në përputhje me dispozitat nenit 119 të LTSHT-së.

4.4.3. Kushtet për kalimin e aksioneve

Në vështrim të dispozitave të nenit 120 të LTSHT-së, aksionarët me Statut mund të parashikojnë që kalimi i aksioneve të kushtëzohet nga pëlqimi i organeve drejtuese të shoqërisë, ose nga e drejta e parablerjes në favor të aksionarëve të tjerë.

Një aksion i shoqërisë mund të zotërohet nga një apo më shumë persona. Personat që zotërojnë në mënyrë të përbashkët një aksion, në marrëdhënie me shoqërinë, ushtrojnë të drejtat e aksionarit nëpërmjet një përfaqësuesi të përbashkët.

Personat që zotërojnë një aksion në mënyrë të përbashkët përgjigjen në mënyrë solidare për detyrimet që rrjedhin nga zotërimi i aksionit.

Personat që zotërojnë një aksion merren vesh ndërmjet veti për ndarjen e të drejtave e të detyrimeve që rrjedhin nga ky aksion. Këto të drejta dhe detyrime mund të ndahen në mënyrë të barabartë ose jo. Veprimet e shoqërisë ndaj aksionit të zotëruar nga më shumë persona krijojnë pasoja ndaj të gjithë zotëruesve të tij, edhe në rastet kur veprimi i shoqërisë i drejtohet vetëm njërit prej tyre.

Dispozitat e KC-së mbi bashkëpronësinë janë të zbatueshme në të gjitha rastet, nëse me marrëveshjen e lidhur nuk është parashikuar ndryshe.

Çdo aksion i zakonshëm i jep zotëruesit të tij të drejta vote në raport proporcional me pjesën e kapitalit që përfaqëson aksioni.

Aksionet me përparësi mund të emetohen pa të drejtë vote. Në këtë rast, aksionet me përparësi nuk mund të përfaqësojnë më shumë se 49 për qind të kapitalit të regjistruar të shoqërisë.

Sipas dispozitave të nenit 122 të LTSHT-së, është e ndaluar emetimi i aksioneve, të cilat i japin zotëruesit të tyre më shumë të drejta vote në raport me pjesën e kapitalit që aksioni përfaqëson.

4.4.4. Rezervat ligjore dhe rezervat e tjera

Nga fitimi pas tatimit, i realizuar gjatë vitit financiar paraardhës, duke zbritur shpenzimet, shoqëria duhet të kalojë në rezervën ligjore, të paktën 5 për qind të kësaj vlere. Kjo do të vazhdojë derisa kjo rezervë të jetë e barabartë me 10% të kapitalit të regjistruar të shoqërisë, apo me një vlerë më të lartë, të përcaktuar në Statut.

Statuti mund të parashikojë krijimin e rezervave të tjera nga fitimet vjetore. Shoqëria llogarit dhe ndan dividendin vetëm pasi nga fitimi vjetor të jenë zbritur shumat e caktuara për rezervat ligjore dhe rezervat e tjera.

4.4.5. Deklarimi i dividendit

Dividenti është pjesa që i takon secilit aksionar nga vlera e fitimeve vjetore, e cila vendoset të shpërndahet nga Asambleja e Përgjithshme.

Fitimet vjetore llogariten në përputhje me parimet e përcaktuara nga LKPF. Me përjashtim të rasteve kur Statuti parashikon ndryshe, dividendi shpërndahet mes aksionarëve sipas raportit të vlerës së kapitalit të regjistruar. Në përputhje me parimet e përcaktuara në nenin 14 të LTSHT-së, Asambleja e Përgjithshme mund të vendosë që shoqëria të mos shpërndajë dividend ose që fitimi vjetor të mos u paguhet aksionarëve, që zotërojnë aksione të kategorive të veçanta, por këto shuma të përdoren për qëllime të

tjera. Të drejtat e aksionarëve të përcaktuar me dispozitat e Statutit mund të ndryshohen vetëm me vendim të miratuar me 3/4 e votave (Ligji Nr.9901 për TSHT, neni 145).

4.4.6. Themelimi i organeve të shoqërisë aksionare

Organet e shoqërisë aksionare janë:

- a) Asambleja e Përgjithshme, dhe në varësi të dispozitave të Statutit:
- b) Këshilli i administrimit, si organ i vetëm administrimi, i cili ushtron, në të njëjtën kohë, funksionet e administrimit dhe funksionin e mbikëqyrjes së veprimtarisë të shoqërisë (sistemi me një nivel),
- c) Këshilli mbikëqyrës dhe një apo më shumë administratorë, ku funksionet e administrimit e të mbikëqyrjes shpërndahen ndërmjet këtyre 2 organeve (sistemi me dy nivele).

Në këtë rast, varësisht nga përcaktimet e Statutit, administratorët mund të caktohen dhe të shkarkohen nga Asambleja e Përgjithshme, apo nga Këshilli mbikëqyrës.

Shoqëria aksionare, në raportin e ecurisë së veprimtarisë dhe pasqyrat financiare vjetore duhet të përfshijnë një dokument shpjegues, ku trajtohen e shpjegohen praktikat që ndiqen prej saj, në zbatim të dispozitave të LTSHT-së. Deklarata e miradministrimit të shoqërisë duhet të përmbajë një profil të administratorëve dhe të anëtarëve të këshillave, si dhe të shpjegojë elementet dhe faktet, për të cilat këta individë janë të kualifikuar për të kryer detyrat që u janë caktuar nga shoqëria. Kjo deklaratë vendoset edhe në faqen e internetit të shoqërisë.

4.4.7. Asambleja e Përgjithshme

Me përjashtim të rasteve kur parashikohet ndryshe me LTSHT, e në veçanti nga dispozitat e nenit 148 të këtij ligji, të drejtat e aksionarëve për çështjet e lidhura me veprimtarinë e funksionimin e shoqërisë ushtrohen nëpërmjet Asamblesë së Përgjithshme.

Asambleja e Përgjithshme merr vendime për çështjet e mëposhtme të shoqërisë:

- a) Përcaktimin e politikave tregtare,
- b) Miratimin, ndryshimin dhe plotësimin e Statutit,
- c) Emërtimin e shkarkimin e anëtarëve të këshillit të administrimit (sistemi me një nivel) dhe (në sistemin me dy nivele) të anëtarëve të Këshillit mbikëqyrës e, kur parashikohet në Statut, emërtimin dhe revokimin e administratorëve,
- d) Emërimin e shkarkimin e likuiduesve dhe të ekspertëve kontabël të autorizuar,
- e) Miratimin e skemës së shpërblimeve për personat e përmendur në shkronjat c dhe d të kësaj pike,
- f) Miratimin e pasqyrave financiare vjetore dhe të raporteve të ecurisë së veprimtarisë,
- g) Shpërndarjen e fitimeve vjetore,
- h) Zmadhimin ose zvogëlimin e kapitalit të regjistruar,
- i) Pjesëtimin e aksioneve dhe anulimin e tyre,
- j) Ndryshimet në të drejtat që lidhen me aksione të llojeve e kategorive të veçanta,
- k) Përfaqësimin e shoqërisë në gjykimet ndaj organeve të administrimit,
- l) Riorganizimin dhe prishjen e shoqërisë,
- m) Miratimin e rregullave procedurale të mbledhjeve të saj,

n) Çështje të tjera të parashikuara shprehimisht nga ligji apo Statuti.

Asambleja e Përgjithshme merr vendime pas shqyrtimit të dokumenteve përkatëse, së bashku me raportin e këshillit të administrimit apo Këshillit mbikëqyrës dhe raportin e ekspertit kontabël të autorizuar.

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. Duhet regjistruar në veçanti, por pa u kufizuar në to, vendimet e mëposhtme:

- a) Miratimi i pasqyrave financiare vjetore dhe të raporteve të ecurisë së veprimtarisë,
- b) Shpërndarja e fitimeve vjetore dhe mbulimi i humbjeve,
- c) Zmadhimi ose zvogëlimi i kapitalit,
- d) Vendimet për investime, dhe
- e) Riorganizimi dhe prishja e shoqërisë.

Vendimet e paregjistruara në regjistrin e vendimeve janë absolutisht të pavlefshme, përkatësisht nuk krijojnë efekte juridike. Shoqëria nuk mund t'i kundërshtojë pavlefshmërinë palës së tretë, e cila ka fituar të drejta në mirëbesim, përveç rastit kur shoqëria provon se pala e tretë ka pasur dijeni për pavlefshmërinë apo në bazë të rrethanave të qarta nuk mund të mos kishte pasur dijeni për të.

4.4.8. Mbledhja e Asamblesë së Përgjithshme

- a) Asambleja e Përgjithshme mbledhet në rastet e përcaktuara nga LTSHT dhe nga ligjet e tjera ose nga dispozitat e Statutit. Kjo bëhet dhe sa herë që mbledhja

- është e nevojshme për të mbrojtur interesat e shoqërisë. Mbledhja e rregullt (e zakonshme) e Asamblesë së Përgjithshme thirret të paktën një herë në vit.
- b) Asambleja e Përgjithshme thirret nga administratorët dhe, në rastet e parashikuara nga LTSHT-ja, nga anëtarët e këshillit të administrimit, të Këshillit mbikëqyrës apo nga aksionarët e përcaktuar sipas (Ligji Nr.9901 për TSHT, neni 139).
- c) Asambleja e Përgjithshme duhet të thirret nëse, sipas bilancit vjetor apo raporteve të ndërmjetme financiare, rezulton apo parashikohet qartë se humbjet arrijnë në një vlerë të barabartë me 50 për qind të kapitalit të regjistruar ose që aktivet e shoqërisë aksionare nuk mbulojnë detyrimet që janë të kërkueshme brenda 3 muajve në vijim.
- d) Asambleja e Përgjithshme duhet të thirret kur shoqëria propozon të shesë apo të disponojë aktive, të cilat kanë një vlerë më të lartë se 5% të aseteve të shoqërisë, që rezulton në pasqyrat e fundit financiare të certifikuara. Pika 4 e 3 nenit 13 të Ligjit për Tregtarët dhe Shoqëritë Tregtare zbatohet në rastin kur veprimet sipas kësaj pike do të kryhen me personat e përmendur në pikat 2 dhe 3 të nenit 13 të Ligjit për Tregtarët dhe Shoqëritë Tregtare.
- e) Asambleja e Përgjithshme duhet të thirret kur shoqëria, brenda 2 vjetëve të para pas regjistrimit propozon të blejë nga një aksionar pasuri që ka vlerë më të lartë se 5 të aseteve të shoqërisë, që rezulton në pasqyrat e fundit financiare të certifikuara.
- f) Në rastet e parashikuara në pikat 3 dhe 5 të këtij neni, Asamblesë së Përgjithshme i paraqitet një raport nga një ekspert kontabël i autorizuar i pavarur.

- g) Dispozita e pikës 6 të këtij neni nuk zbatohet nëse blerjet, sipas pikave 4 dhe 5 të tij, kryhen në bursë apo janë pjesë e veprimeve të përditshme të shoqërisë dhe bëhen në kushte normale tregu.
- h) Në rastet e parashikuara në pikat 3 dhe 5 të këtij neni, Asambleja e Përgjithshme mund të miratojë një rezolutë këshilluese, duke miratuar apo kritikuar veprimtarinë e organeve administrative (LTSHT-së).

4.4.9. Mënyra e thirrjes së mbledhjes së Asamblesë së Përgjithshme

1. Asambleja e Përgjithshme thirret nëpërmjet njoftimit me shkrim, i cili njoftim, në rastet kur është përcaktuar me Statut, mund të bëhet edhe nëpërmjet postës elektronike. Njoftimi me shkresë apo nëpërmjet postës elektronike dhe rendi i ditës u dërgohen të gjithë aksionarëve, jo më vonë se 21 ditë para datës së parashikuar për mbledhjen e asamblesë.

2. Ky njoftim doemos duhet të përmbajë:

- a) Emrin e shoqërisë, selinë e regjistruar, vendin dhe orën për mbajtjen e mbledhjes së asamblesë,
- b) Një sqarim të hollësishëm të procedurave që duhet të ndiqen nga aksionarët për të marrë pjesë dhe për të votuar në mbledhje të asamblesë, e cila duhet të përfshijë:
- c) Të drejtat e aksionarëve, sipas (LTSHT-së, neni 39),
- d) Procedurat e votimit me prokurë, në formularë të posaçëm, për t'u përdorur gjatë votimit me prokurë dhe mjete elektronike, me të cilat shoqëria do të pranojë njoftimin e përfaqësuesve të autorizuar,

- e) Procedurat për votimin me mjete elektronike apo me korrespondencë,
- f) Informacion për vendin e mënyrat për të marrë në formë të plotë dokumentet dhe projektvendimet e përcaktuara (Ligji Nr.9901 për TSHT, neni 138),
- g) Adresën e faqes së internetit të shoqërisë, ku mund të merret informacioni i përcaktuar në këtë nen. Njoftimi i thirrjes së mbledhjes së Asamblesë së Përgjithshme, së bashku me rendin e ditës, vendosen edhe në faqen e internetit të shoqërisë.

3. Njëzet e një (21) ditë përpara datës së caktuar për mbledhjen e asamblesë, përfshirë këtu ditën e mbledhjes, shoqëria duhet t'u vërë në dispozicion aksionarëve në faqen e saj në internet të paktën informacionin vijues:

- a) Informacionin sipas pikave 1 e 2 të këtij neni,
- b) Numrin total të aksioneve dhe të drejtave të votës që u përkasin këtyre aksioneve në datën e njoftimit të thirrjes së mbledhjes, përfshirë shumat totale për çdo kategori aksionesh, kur kapitali i shoqërisë ndahet në dy apo më shumë kategori aksionesh,
- c) Çdo dokument që do t'i vihet në dispozicion Asamblesë së Përgjithshme.

4. Në rastin kur shoqëria aksionare ka shumë aksionarë, thirrja e mbledhjes së Asamblesë se Përgjithshme mund t'u dërgohet aksionarëve edhe nëpërmjet botimit të njoftimit për mbajtjen e mbledhjes në një gazetë të përditshme me shpërndarje në gjithë vendin.

4.5. Mbledhja e Asamblesë së Përgjithshme dhe rendi i ditës, i kërkuar nga aksionarët e pakicës

Aksionarët, të cilët zotërojnë aksione që përfaqësojnë të paktën 5% të kapitalit të regjistruar të shoqërisë ose një përqindje më të vogël, të parashikuar në Statut, mund të

kërkojnë me shkrim apo nëpërmjet postës elektronike prej administratorëve për të thirrur mbledhjen e Asamblesë së Përgjithshme dhe jo më vonë se 8 ditë përpara datës së mbledhjes së asamblesë, duke caktuar edhe çështjet e caktuara në rend të ditës. Po ashtu, në kërkesë duhet të jepen arsyet dhe objektivat, si edhe çështjet për të cilat, në mbledhje duhet të marrë vendime Asambleja e Përgjithshme. Nëse ndodh që kërkesa nuk është pranuar, këta ortakë kanë të drejtë të thërrasin Asamblenë e Përgjithshme e të vendosin çështje në rendin e ditës në përputhje me nenin 137 të LTSHT-së.

Në raste kur Asambleja e Përgjithshme nuk thirret, apo çështja e ngritur prej këtyre nuk përfshihet në rendin e ditës, secili prej aksionarëve të përfshirë në kërkesë ka të drejtë:

- a) Të ngre padi në gjykatën kompetente për të deklaruar shkeljen e detyrimit të besnikërisë, nëse organet drejtuese nuk përmbushin kërkesat e tyre brenda afatit kohor prej 15 ditësh,
- b) Të kërkojnë nga shoqëria blerjen e aksioneve të zotuarra prej tyre, në vështrim të dispozitave të nenit 133 të LTSHT-së.

Në rastet kur rendi i ditës ndryshohet sipas parashikimeve dhe thirrja u është njoftuar ortakëve, administratorët njoftojnë përsëri rendin e ditës, në të njëjtën formë si është komunikuar njoftimi më parë.

4.5.1. Zmadhimi i kapitalit themeltar

Me përjashtim të rastit të parashikuar në dispozitat e nenit 176 të LTSHT-së, zmadhimi i kapitalit kryhet me vendim të nxjerrë në mbledhje të Asamblesë së Përgjithshme, në përputhje me pikën 1 të nenit 145 të ligjit. Kur zmadhimi i kapitalit ndryshon të drejtat që rrjedhin nga zotërimi i një kategorie aksionesh, vlefshmëria e vendimit të Asamblesë

së Përgjithshme i nënshtrohet pëlqimit të aksionarëve të prekur, i cili duhet të përmbushë kërkesat formale të pikës 3 të nenit 149 të LTSHT-së.

Kapitali i regjistruar më parë nuk mund të zmadhohet nëse paraprakisht nuk janë shlyer kontributet për aksionet e nënshkruara më parë. Dispozitat e këtij ligji për nënshkrimin, shtyrjen e kalimin e kontributeve për aksionet, e në veçanti nenet 107 deri në 114 dhe 123 deri 133 zbatohen edhe për rastin e zmadhimit të kapitalit.

4.5.1.1. Regjistrimi i rritjes së kapitalit themeltar

Administratorët detyrohen ta dërgojnë për regjistrim pranë QKR-së. Kësisoj është përcaktuar me dispozitat e nenit 43 të Ligjit nr. 9723 për QKR-në. Vendimi publikohet edhe në faqen e internetit të shoqërisë tregtare. Aplikimi për regjistrimin e vendimit për zmadhimin e kapitalit shoqërohet me raportin e ekspertit të autorizuar, ku verifikohet vlera e kontributeve në natyrë, sipas nenit 113 të ligjit. Pas realizimit të zmadhimit të kapitalit, administratorët e njoftojnë QKR-në për realizimin e këtij veprimi.

Informacioni shoqëruar duhet të përfshijë listën e personave që kanë nënshkruar aksionet, së bashku me shumat e paguara. Lista nënshkruhet nga administratorët.

Zmadhimi i kapitalit bëhet efektiv në datën e regjistrimit të realizimit të tij në QKR (Ligji Nr.9901 për TSHT, neni 169).

Shoqëria me aksionar të vetëm mund t'ua ofrojë aksionet e reja personave të tretë, e të kthehet në një shoqëri me shumë aksionarë. Ky ndryshim njoftohet për regjistrim në QKR.

Ligji parasheh që Asambleja e Përgjithshme mund të vendosë që zmadhimi i kapitalit të kryhet me emetim të aksioneve të reja dhe ky vendim duhet të nënshkruhet nga

aksionarët ekzistues. Zmadhimi i kufizuar i kapitalit mund të kryhet vetëm me miratimin unanimit të të gjithë aksionarëve.

4.5.1.2. Kushtet për zmadhimin e autorizuar të kapitalit

Statuti ose një vendim i Asamblesë së Përgjithshme për ndryshime në Statut mund t'u japë administratorëve të drejtën për të kryer brenda një afati 5-vjeçar nga regjistrimi i shoqërisë zmadhim të kapitalit me emetim të aksioneve të reja, për një vlerë maksimale të përcaktuar. Vlera e zmadhimeve të autorizuara nuk mund të jetë më e madhe se gjysma e kapitalit të regjistruar të shoqërisë në datën në të cilën merret vendimi për zmadhimin e autorizuar.

Në Statut mund të parashikohen edhe kushte të tjera, në veçanti kushti që nëse administratorët vënë në zbatim autorizimin e zmadhimit, të gjitha ose disa nga aksionet e emetuara mund ose duhet t'u jepen punëmarrësve të shoqërisë apo punëmarrësve të shoqërive të tjera, pjesë të një grupi (Ligji Nr.9901 për TSHT, neni 176).

4.5.1.3. Zmadhimi i kapitalit me aktive të shoqërisë

Pas miratimit të bilancit të vitit paraprak, Asambleja e Përgjithshme mund të vendosë ta zmadhojë kapitalin e regjistruar, duke kaluar në kapitalin bazë rezervat disponuese dhe fitimet e pashpërndara.

Pjesa e rezervave që shkon përtej 1/10 së kapitalit të regjistruar aksionar ose përtej një vlere më të lartë të rezervës së përcaktuar në Statut, si dhe fitimet e pashpërndara mund të kalohen në kapitalin fillestar.

Rezervat dhe fitimi i pashpërndarë nuk mund të kalohen në kapitalin bazë, nëse bilanci i vitit paraprak rezulton me humbje (Ligji Nr.9901 për TSHT, neni 177).

4.5.1.4. Regjistrimi dhe publikimi i zmadhimit të kapitalit me aktivet e shoqërisë

Regjistrimi i vendimit për zmadhimin e kapitalit, sipas nenit 177 të ligjit, duhet të shoqërohet nga bilanci, i konfirmuar nga eksperti kontabël i autorizuar, në bazë të të cilit është zmadhuar kapitali dhe pasqyra e fundit e të ardhurave dhe e shpenzimeve. Aplikimi duhet të përfshijë edhe një deklaratë të administratorëve, sipas së cilës vërtetohet se gjendja e aktiveve të shoqërisë është e tillë.

Njoftimi për regjistrim në QKR duhet të përcaktojë se zmadhimi i kapitalit është kryer me kalimin e rezervave të shoqërisë ose me fitimin e pashpërndarë.

4.5.1.5. Zvogëlimi i kapitalit themeltar

Kapitali i regjistruar i shoqërisë mund të zvogëlohet me vendim të Asamblesë së Përgjithshme, në përputhje me përcaktimet e pikës 1 të nenit 145 të LTSHT-së. Nëse zvogëlimi ndryshon të drejtat e një kategorie të caktuar aksionesh, në këtë rast vlefshmëria e tij kushtëzohet nga pëlqimi i aksionarëve përkatës, i cili duhet të përmbushë kërkesat formale të pikës 3 të nenit 149 të ligjit. Zvogëlimi i kapitalit realizohet nëpërmjet zvogëlimit të vlerës nominale të aksioneve. Kapitali i regjistruar mund të zvogëlohet nën vlerat minimale, të parashikuara në nenin 107 të ligjit, vetëm në rastin kur zvogëlimi shoqërohet me një zmadhim të njëkohshëm të kapitalit.

Me vendimin për zvogëlimin e kapitalit njoftohet QKR për regjistrim nga administratorët, në përputhje me nenin 43 të ligjit për QKR-në. Ky vendim duhet të publikohet edhe në faqen e internetit të shoqërisë.

4.5.1.6. Regjistrimi dhe publikimi i zvogëlimit të kapitalit

Administratorët njoftojnë QKR-në për zvogëlimin e kapitalit në përputhje me nenin 43 të Ligjit për QKR-në. Kapitali konsiderohet i zvogëluar, duke filluar nga momenti i regjistrimit të vendimit.

4.5.1.7. Zvogëlimi i kapitalit me anulim aksionesh

1. Kapitali mund të zvogëlohet edhe nëpërmjet anulimit të aksioneve.
2. Anulimi i aksioneve lejohet vetëm:
 - a) Kur ky veprim është i parapërcaktuar si mundësi me dispozitat e Statutit apo nga një vendim që ndryshon Statutin, e i cili është marrë përpara nënshkrimit të aksioneve që do t'i nënshtrohen anulimit,
 - b) Në përputhje me nenin 133 të LTSHT-së,
 - c) Nëse aksionarët që i zotërojnë këto aksione pranojnë anulimin.

Zvogëlimi i kapitalit aksionar do të bëhet edhe kur një gjë e tillë nuk është përcaktuar me Statut të shoqërisë, në rastet kur aksionarët japin pëlqimin për këtë.

3. Anulimi i aksioneve duhet të përmbushë kërkesat e zvogëlimit të zakonshëm të kapitalit. Në këtë rast, vendimi i asamblesë zëvendësohet me vendimin e administratorëve.
4. Pagesa e vlerës së aksioneve duhet të përmbushë kërkesat e zvogëlimit të zakonshëm të kapitalit. Në këtë rast, vendimi i asamblesë zëvendësohet me vendimin e administratorëve.
5. Dispozitat për zvogëlimin e zakonshëm të kapitalit nuk janë të zbatueshme, nëse aksionet, kontributet e të cilave janë shlyer tërësisht, i kalohen shoqërisë pa kundërshpërblim.

6. Me vendimin për zvogëlimin e kapitalit njoftohet nga administratorët QKR-ja, në vështrim të dispozitës së nenit 43 të Ligjit për QKR-në.

Kapitali konsiderohet i zvogëluar duke filluar nga çasti i regjistrimit të vendimit të QKR-së, kjo në vështrim të ligji (Ligji Nr.9901 për TSHT, neni 186).

4.6. Mëma dhe shoqëritë e kontrolluara

Vlerësohet se ekziston një marrëdhënie mëmë-shoqëri e kontrolluar, kur një shoqëri tregtare sillet e vepron rregullisht sipas orientimeve dhe udhëzimeve të një shoqërie tjetër. Ky kontroll quhet “grup kontrollues”.

Kur një shoqëri, në bazë të pjesës së kapitalit të zotëruar në një shoqëri tjetër, ose në bazë të një marrëveshjeje me atë shoqëri ka të drejtë të emërojë të paktën 30% të administratorëve, të anëtarëve, të anëtarëve këshillit të administrimit apo të Këshillit mbikëqyrës të saj, apo kur ajo zotëron të paktën 30 për qind të totalit të votave në Asamblenë e Përgjithshme, atëherë kjo shoqëri vlerësohet si mëmë e shoqërisë tjetër, ndërsa shoqëria tjetër vlerësohet shoqëri e kontrolluar. Ky kontroll quhet “grup influencues”.

Të drejtat e mëmës mbi shoqërinë e kontrolluar, të parashikuara në nenin 207, në pikën 2 të LTSHT-së, vlerësohen të tilla edhe në rastin kur këto të drejta ushtrohen nëpërmjet një shoqërie tjetër, të kontrolluar nga mëma apo nga një person i tretë që vepron për llogari të kësaj shoqërie tjetër apo për llogari të vetë shoqërisë mëmë.

I treti konsiderohet se vepron për llogari të shoqërisë mëmë, nëse ai përfshihet në përcaktimet e pikave 2 e 3 të nenit 13 të ligjit.

4.6.1. Shoqëria shtetërore

Shoqëria shtetërore, sipas LTSHT-së, është një shoqëri tregtare, e cila zhvillon veprimtari tregtare me interes të përgjithshëm ekonomik, aksionet e së cilës zotërohen drejtpërdrejt ose në mënyrë të tërthortë nga pushteti qendror, pushteti vendor apo nga shoqëria, ku këto pushtete veprojnë si mëmë, sipas përkufizimit të nenit 207 të LTSHT-së. Themelimi, organizimi dhe funksionimi i shoqërisë shtetërore u nënshtrohen dispozitave të nenit 213 të LTSHT-së.

4.6.2. Riorganizimi i shoqërive me përgjegjësi të kufizuar dhe i shoqërive aksionare

Sipas LTSHT-së, shoqëritë me përgjegjësi të kufizuar dhe shoqëritë aksionare kanë mundësinë e riorganizimit.

Një shoqëri mund të riorganizohet nëpërmjet bashkimit me një shoqëri tjetër, nëpërmjet ndarjes në dy apo më shumë shoqëri të tjera ose nëpërmjet shndërrimit të formës ligjore.

Shoqëritë mund të riorganizohen vetëm pasi kanë qenë të regjistruara për të paktën një vit dhe bashkimi i shoqërive kryhet në përputhje me dispozitat legjislativë për mbrojtjen e konkurrencës.

Në këtë drejtim, ligjvënësi ka përcaktuar dy mundësi të bashkimit. E para është kalimi e të gjitha aktiveve të njëjës ose më shumë prej shoqërive që quhen shoqëritë e përthithura, të një shoqëri tjetër ekzistuese, e quajtur shoqëria përthithëse, në këmbim të aksioneve apo kuotave të saj. Ky proces quhet “bashkim me përthithje”. E dyta, ndërkaq ndodh kur shumë shoqëri bashkohen nëpërmjet themelimit të një shoqërie të re, tek e cila kalohen të gjitha aktivet e pasivet e shoqërive ekzistuese që bashkohen, në këmbim

të aksioneve apo kuotave të shoqërisë së re. Ky proces quhet “bashkim me krijim të një shoqërie të re”.

Sipas dispozitave ligjore, të cilat rregullojnë bashkimin me përthithje, shoqëritë duhet të kenë një marrëveshje dhe raportin për bashkim.

1. Përfaqësuesit ligjorë të shoqërive, të cilat marrin pjesë në bashkim, hartojnë një projekt marrëveshje me shkrim, ku përcaktohen të paktën:
 - a) Emrat e regjistruar dhe selitë e shoqërive që marrin pjesë në bashkim,
 - b) Pranimi i palëve për kalimin e pasurive të secilës shoqëri që përthithet në këmbim të aksioneve apo kuotave të shoqërisë përthithëse,
 - c) Raporti i këmbimit të aksioneve apo kuotave dhe çdo shumë e pagueshme në para,
 - d) Kushtet e ndarjes së aksioneve apo kuotave në shoqërinë përthithëse,
 - e) Të drejtat që rrjedhin nga aksionet e shoqërisë përthithëse,
 - f) Të drejtat që shoqëria përthithëse u njeh zotëruesve të aksioneve, kuotave apo të drejtave të veçanta të shoqërive të përthithura apo çdo mase tjetër në favor të tyre,
 - g) Përparësitë e veçanta që u jepen administratorëve, anëtarëve të këshillit të administrimit, Këshillit mbikëqyrës apo ekspertëve kontabël të autorizuar,
 - h) Pasojat që bashkimi do të ketë ndaj punëmarrësve e përfaqësuesve të tyre ligjorë, si dhe masat e propozuara për to.
2. Përfaqësuesit ligjorë të secilës prej shoqërive që marrin pjesë në bashkim hartojnë një raport të hollësishëm, ku shpjegohet marrëveshja e bashkimit dhe përshkruhen bazat ligjore dhe ekonomike për të, e në veçanti raporti i këmbimit të aksioneve, kuotave apo të drejtave të veçanta. Në raport përshkruhen edhe

vështirësitë e veçanta të vlerësimit, të cilat janë hasur. Raporti duhet të përshkruajë edhe pasojat e këtij bashkimi mbi punëmarrësit e shoqërive pjesëmarrëse.

3. Çdo shoqëri që merr pjesë në bashkim, jo më vonë se 1 muaj para datës së caktuar për mbledhjen e asamblesë, vendimin e përcaktuar në nenin 218 të ligjit, depoziton pranë Qendrës Kombëtare të Regjistrimit dhe e publikon në faqen e internetit të shoqërisë, nëse ka, projekt marrëveshjen dhe raportin e bashkimit, sipas pikës 2 të nenit 216 të ligjit, ndërkaq pasqyrat financiare vjetore dhe raportet e ecurisë së veprimtarisë e dokumentet e tjera publikohen, në mënyrë të detyrueshme, për të paktën tre vjetët e fundit.
4. Shoqëritë që përmbushin kërkesën e pikës 3 të nenit 214 të Ligjit për Tregtarët dhe Shoqëritë Tregtare, të cilat kanë qenë të regjistruara për më pak se tre vjet, paraqesin dokumentacionin sipas pikës 3 të nenit 216 të ligjit vetëm për vitet që kanë qenë të regjistruara.

Përfaqësuesit ligjorë të shoqërive që marrin pjesë në bashkim caktojnë ekspertë të pavarur të licencuar të fushave të ndryshme për të vlerësuar kushtet e projekt marrëveshjes së bashkimit. Ekspertët mund të caktohen për secilën shoqëri ose në mënyrë të përbashkët për të gjitha shoqëritë që marrin pjesë në bashkim. Ata caktohen nga gjykata përkatëse, nëse kjo kërkohet nga përfaqësuesit ligjorë.

Ekspertët hartojnë raportin me shkrim, ku ndër të tjera duhet të deklarojnë nëse, sipas mendimit të tyre, raporti i këmbimit të aksioneve përkatësisht i kuotave është i arsyeshëm. Veçanërisht, në deklaratë ekspertët duhet të shprehin:

- a) Për metodën ose metodat e përdorura për të arritur në raportin e propozuar të këmbimit të aksioneve/kuotave,

- b) Nëse kjo metodë apo këto metoda janë të përshtatshme për rastin në fjalë, duke treguar vlerat e arritura përmes përdorimit të metodave dhe të japin një mendim për rëndësinë relative të secilës metodë, për të arritur në vlerën e vendosur,
- c) Për vështirësitë e veçanta të vlerësimit, në raste kur ato janë hasur.

Ekspertët kanë të drejtë të marrin nga shoqëritë që bashkohen gjithë informacionin dhe dokumentet përkatëse, si dhe të kryejnë të gjitha hetimet e nevojshme.

Raporti i ekspertëve depozitohet pranë Qendrës Kombëtare të Regjistrimit dhe publikohet në faqen e internetit, nëse ka, të shoqërive që marrin pjesë në bashkim, të paktën një muaj përpara datës së caktuar për mbledhjen e asamblesë lidhur me vendimin e përcaktuar në nenin 218 të LSHT-së.

Eksperti i angazhuar mund të përjashtohet nëse për këtë e japin miratimin të gjithë aksionarët e shoqërive që bashkohen. Kjo zgjidhje ligjore është përcaktuar me dispozitat (Ligji Nr.9901 për TSHT, nenet 216 – 217).

Projekt marrëveshja e bashkimit prodhon efekte juridike vetëm pasi të jetë miratuar nga ortakët apo aksionarët e të gjitha shoqërive që marrin pjesë në bashkim. Projekt marrëveshja e bashkimit miratohet në përputhje me shumicën e parashikuar në pikën 1 të nenit 87 dhe pikën 1 të nenit 145 të LTSHT-së.

Kur nga projekt marrëveshja e bashkimit preken të drejtat e aksionarëve/ortakëve të veçantë apo drejtat që rrjedhin nga aksione të kategorive të veçanta, atëherë e njëjta i nënshtrohet obligimit të miratimit të ortakëve apo aksionarëve të prekur, ose një votimi të veçantë, i cili merret me shumicën cilësore prej tri të katërtave (3/4) të votave të së cilës kategori aksionesh të prekura. Secili aksionar apo ortak i shoqërive që marrin pjesë

në bashkim kanë të drejtë të shqyrtojnë dokumentet. Aksionarët mund të kërkojnë informacione për bashkimin gjatë takimit të Asamblesë së Përgjithshme.

Në LTSHT, me nenin 219 është përcaktuar se zmadhimi i kapitalit të regjistruar të shoqërisë përrthithëse që kryhet në kuadër të bashkimit nuk u nënshtrohet parashikimeve që lidhen me:

- a) Ndalimin e zmadhimit derisa të kryhen pagesat e pashlyera për kuotat/aksionet e nënshkruara më parë,
- b) Kushtet për nënshkrimin e kuotave/aksioneve të reja,
- c) Të drejtat e parablerjes nga aksionarët/ortakët të aksioneve/kuotave të reja.

4.6.3. Regjistrimi i bashkimit dhe pasojat

Përfaqësuesit ligjorë të shoqërive që marrin pjesë në bashkim njoftojnë bashkimin për regjistrim në QKR, së bashku me marrëveshjen e bashkimit, procesverbalin e asamblesë për miratimin e bashkimit, si dhe procesverbalin për miratimin e ortakëve/aksionarëve të veçantë.

Nëse kapitali i regjistruar i shoqërisë përrthithëse rritet në kuadër të bashkimit, vlera e zmadhimit njoftohet së bashku me bashkimin.

Në vazhdim duhet theksuar se regjistrimi i bashkimit të shoqërive pranë Qendrës Kombëtare të Regjistrimit:

- a) Ka pasojë kalimi te shoqëria përrthithëse e të gjitha aktiveve dhe pasiveve të shoqërisë që përrthithet. Ky transferim ka pasoja si në marrëdhëniet ndërmjet shoqërive, ashtu edhe me palët e treta,

- b) Bën që aksionarët apo ortakët e shoqërisë së përthithur të bëhen aksionarë apo ortakë të shoqërisë përthithëse,
- c) Bën që shoqëria që përthithet të vlerësohet e prishur, ndaj çregjistrohet nga QKR, sipas seksionit V të Ligjit për QKR-në, pa kaluar në procesin e likuidimit.

Sipas dispozitave të nenit 225 të LTSHT-së parashihet edhe bashkimi me përthithje në raste të veçanta si në vijim:

1. Kur të paktën 90% (nëntëdhjetë për qind) e kapitalit të regjistruar të një shoqërie aksionare kontrollohet nga mëma. Bashkimi me përthithje ndërmjet këtyre shoqërive mund të kryhet pa miratimin e Asamblesë së Përgjithshme të shoqërisë mëmë, me përjashtim të rasteve kur aksionarët ose ortakët e shoqërisë mëmë që zotërojnë të paktën 5% (pesë për qind) të kapitalit të saj, të regjistruar, apo të numrit të përgjithshëm të votave, kërkojnë thirrjen e Asamblesë së Përgjithshme për miratimin e bashkimit.
2. Kur mëma zotëron 100% (njëqind për qind) të aksioneve, shoqëria mëmë përthithëse nuk detyrohet të përmbushë kushtet e përcaktuara në nenet 216, pika 1, shkronjat; (b, c, ç), e 2 dhe 217, 224 të LTSHT-së.

4.6.4. Bashkimi me krijimin e një shoqërie të re

Dispozitat e neneve 216 deri në 225 të LTSHT-së zbatohen edhe në rastin e bashkimit me themelim të një shoqërie të re. Shoqëria e themeluar rishtazi vlerësohet si shoqëri përthithëse. Shoqëria e krijuar rishtazi nga bashkimi u nënshtrohet dispozitave të këtij ligji për themelimin e shoqërisë.

4.7. Ndarja

Sikurse për bashkim, shoqëria mund të ndahet. Për këtë duhet vendimi i Asamblesë së Përgjithshme. Me këtë rast bëhet transferimi i të gjitha aktiveve dhe pasiveve të veta në favor të dy ose me shumë shoqërive ekzistuese apo të themeluara rishtazi. Shoqëria që

ndahet vlerësohet e prishur. Për ndarjen e shoqërisë zbatohen përkatësisht dispozitat e neneve 216 deri në 225 të LTSHT-së. Shoqëritë që fitojnë pasuritë e shoqërisë që ndahet quhen “shoqëri pritëse” dhe përgjigjen në mënyrë solidare për detyrimet e kësaj të fundit.

Edhe me ndarjen duhet të njoftohet QKR-ja. Regjistrimi i ndarjes së shoqërisë pranë QKR-së ka si pasojë:

- a) Kalimin të shoqëritë pritëse të të gjitha aktiveve e pasiveve të shoqërisë që ndahet në përputhje me raportin e ndarjes, të përcaktuar në marrëveshjen e ndarjes. Ky kalim sjell pasoja për marrëdhëniet ndërmjet shoqërive, si dhe për palët e treta,
- b) Bërjen e aksionarëve/ortakëve të shoqërisë që ndahet në aksionarë apo ortakë të një ose më shumë shoqërive pritëse, në përputhje me raportin e ndarjes, të përcaktuar në marrëveshjen e ndarjes,
- c) Vlerësimin e shoqërisë që ndahet si e prishur dhe çregjistrimin e saj nga QKR-ja, sipas seksionit V të Ligjit për QKR-në pa kryerjen e likuidimit.

4.7.1. Ndryshimi i formës së themelimit

Një shoqëri tregtare mund ta ndryshojë formën e vet ligjore nëpërmjet shndërrimit, si:

- a) Shoqëria me përgjegjësi të kufizuar mund të shndërrohet në një shoqëri aksionare dhe anasjelltas,
- b) Një shoqëri aksionare me ofertë private mund të shndërrohet në një shoqëri aksionare me ofertë publike dhe anasjelltas, nëse përmbushen kërkesat e LQKR-së dhe Ligjit për titujt. Shndërrimi nuk sjell pasoja mbi të drejtat e detyrimet që shoqëria ka marrë përsipër ndaj palëve të treta.

1. Administratorët e shoqërisë që shndërrohet hartojnë një raport të hollësishëm, ku shpjegohen bazat ligjore dhe ekonomike të shndërrimit të propozuar. Në raport përshkruhen edhe vështirësitë e veçanta të vlerësimit, të cilat janë hasur. Raporti duhet të përshkruajë edhe efektin që do të ketë shndërrimi te punëmarrësit e shoqërisë.
2. Vendimi për shndërrimin e shoqërisë duhet të merret nga Asambleja e Përgjithshme, me një shumicë prej tri të katërtave. Nëse shndërrimi ka si pasojë ndryshimin e të drejtave dhe detyrimeve të veçanta të aksionarëve apo ortakëve, atëherë vlefshmëria e vendimit për shndërrim i nënshtrohet miratimit të aksionarëve apo ortakëve të prekur. Pika 2 e nenit 218 të LTSHT-së është e zbatueshme.
3. Administratorët i thërrasin të gjithë aksionarët apo ortakët që nuk ishin të pranishëm apo të përfaqësuar në mbledhjen e asamblesë që ka vendosur shndërrimin, duke u kërkuar të deklarojnë me shkrim nëse e pranojnë apo jo shndërrimin e shoqërisë, sipas vendimit përkatës. Thirrja e aksionarëve apo ortakëve bëhet me shpallje, e cila publikohet pranë QKR-së dhe në faqen e internetit të shoqërisë, nëse ka, dy herë me interval të ndërmjetëm prej jo më pak se 15 ditësh dhe jo më shumë se 30 ditë nga data e mbajtjes së mbledhjes së aksionarëve. Aksionarët/ortakët e thirrur duhet të depozitojnë në selinë e shoqërisë deklaratën me shkrim brenda 60 ditëve nga publikimi i fundit i thirrjes.
4. Publikimi i shpalljes së përmendur më lart nuk është i detyrueshëm, kur në mbledhjen e Asamblesë së Përgjithshme kanë qenë të pranishëm ose të përfaqësuar të gjithë aksionarët/ortakët apo kur mbledhja e Asamblesë së

Përgjithshme u ishte njoftuar individualisht aksionarëve/ortakëve në mungesë. Në rastin e fundit, afati 60-ditor nis nga data e marrjes së njoftimit të mbledhjes. Miratimi i shndërrimit vlerësohet i dhënë nëse aksionarët/ortakët nuk e deklarojnë qëndrimin e tyre me shkrim brenda afatit të caktuar.

5. Për mbrojtjen e kreditorëve, zotëruesve të të drejtave të veçanta dhe titullarëve të interesave, të cilët e kundërshtojnë shndërrimin, zbatohen përkatësisht nenet 221, 222 e 223 të LTSHT-së.
6. Për përgjegjësitë ligjore të përfaqësuesve ligjorë dhe të anëtarëve të këshillit të administrimit apo të Këshillit mbikëqyrës të shoqërisë në shndërrim, për dëmet e shkaktuara nga shkelja e detyrave të tyre gjatë kryerjes së shndërrimit zbatohen dispozitat e nenit 224 të LTSHT-së.
7. Shndërrimi njoftohet për regjistrim pranë QKR-së, së bashku me vendimin e shndërrimit, procesverbalin e Asamblesë së Përgjithshme për vendimin e shndërrimit, dokumentet e vendimit të aksionarëve të veçantë dhe të aksionarëve, të cilët nuk kanë qenë të pranishëm në mbledhjen e asamblesë. Sipas nevojës, informacioni i lartpërmendur vendoset edhe në faqen e internetit të shoqërisë.
8. Regjistrimi i shndërrimit të shoqërisë pranë QKR-së bën që:
 - a) Shoqëria që shndërrohet të vazhdojë të ekzistojë në formën ligjore të përcaktuar në vendimin e shndërrimit,
 - b) Aksionarët/ortakët e shoqërisë që shndërrohet të marrin pjesë në shoqëri, sipas kushteve të përcaktuara në ligj për formën e re të shoqërisë,
 - c) Të drejtat e personave të tretë për aksionet e shoqërisë që transformohet të vazhdojnë të zbatohen edhe për aksionet e shoqërisë së shndërruar.

4.7.2. Shoqëritë anonime

Për regjistrimin fillestar të shoqërisë anonime, përveç sa parashikohet në nenin 32 të këtij ligji, 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,
- d) Numri i aksioneve të nënshkruara nga secili aksionar,
- e) Vlera dhe lloji i kontributit të secilit aksionar, si dhe pjesa e papaguar prej secilit,
- f) Kushtet e veçanta që kufizojnë transferimin e aksioneve (nëse ka),
- g) Nëse ka kategori të ndryshme aksionesh, njoftohen të dhënat e shkronjave: c, e, dh, për secilën kategori aksionesh, si dhe të drejtat që lidhen me to,
- h) Procedurat për konvertimin e formës së aksioneve, nëse parashikohet në Statut,
- i) Vlera totale ose një parashikim i kostove të veçanta në ngarkim të shoqërisë për procedurat e themelimit,
- j) 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),
- k) Të dhënat e identifikimit të anëtarëve të Këshillit mbikëqyrës dhe ekspertit kontabël të autorizuar, si dhe afati i emërimit të tyre,
- l) Numri i anëtarëve të organeve drejtuese,
- m) 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.

Të dhënat e përcaktuara në shkronjat d, e, ë, f, g, h, të pikës 1 mund të njoftohen nëpërmjet referencës në aplikim të nenit përkatës të Statutit ose aktit të themelimit apo dokumenteve shoqëruese të depozituara.

4.7.3. Regjistrimi i degëve dhe zyrave të përfaqësimit

Për regjistrimin fillestar të degëve dhe zyrave të përfaqësimit të shoqërive të huaja janë të detyrueshme këto të dhëna:

- a) Të dhënat e përcaktuara në shkronjat a, b, c, d, dh, e, dh, ë, të nenit 32 të këtij ligji për shoqëritë e huaja, përfshirë numrin dhe vendin e regjistrimit,
- b) Kapitalin e shoqërisë së huaj,
- c) Emrin e degës ose zyrës së përfaqësimit, nëse është i ndryshëm nga ai i shoqërisë së huaj,
- d) Kohëzgjatjen e degës ose të zyrës së përfaqësimit, në qoftë se kjo është e përcaktuar,
- e) Fushën e veprimtarisë së degës ose zyrës së përfaqësimit, në qoftë se kjo është e përcaktuar,
- f) Selinë e degës ose të zyrës së përfaqësimit,
- g) Të dhënat e identifikimit të personave përgjegjës për administrimin dhe përfaqësimin e degës ose zyrës së përfaqësimit në marrëdhënie me palët e treta, kompetencat e përfaqësimit dhe afatet e emërimit,

- h) Specifikat e nënshkrimit (firmave) të personave që përfaqësojnë degën ose zyrën e përfaqësimit në marrëdhënie me palët e treta.

4.7.4. Regjistrimi i shoqërive dhe unioneve

Për regjistrimin e shoqërive dhe të unioneve të kursim kredive, përveç sa parashikohet në nenin 32 të këtij ligji për shoqëritë tregtare, janë të detyrueshme të njoftohen edhe lloji dhe vlera 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 të organit mbikëqyrës, ekspertit kontabël të autorizuar, si dhe afati i emërimit të tyre.

4.7.4.1. Regjistrimi i shoqërive të bashkëpunimit të ndërsjellë

Për regjistrimin e shoqërive të bashkëpunimit të ndërsjellë, përveç sa parashikohet në nenin 32 të këtij ligji, për shoqëritë tregtare njoftohet edhe lloji dhe vlera e kontributeve të secilit anëtar në kapitalin e shoqërisë, fakti nëse kapitali i nënshkruar është paguar, si dhe pjesa e paguar, përcaktimi i territorit të veprimtarisë dhe të dhënat e identifikimit të anëtarëve të organit mbikëqyrës, të ekspertit kontabël të autorizuar, si dhe afati i emërimit të tyre.

Në rastin kur me ligjet e posaçme parashikohen mënyra të ndryshme të organizimit të subjekteve, atëherë të dhënat që njoftohen duhet të jenë në përputhje me këto dispozita.

4.7.4.2. Pasojat e regjistrimit fillestar

1. Subjektet që regjistrohen si persona juridikë e fitojnë aftësinë juridike me regjistrimin në regjistrin tregtar, përveç rasteve kur parashikohet ndryshe në ligje të posaçme.

2. Regjistrimi në regjistrin tregtar për personat fizikë, degët dhe zyrat e përfaqësimit të shoqërive të huaja, shoqëritë e thjeshta, sipas KC dhe subjektet e tjera që sipas legjislacionit në fuqi nuk fitojnë aftësinë e personit juridik nëpërmjet këtij regjistrimi dhe regjistrimi ka vetëm efekt deklarativ.

4.7.5. Regjistrimet e tjera të detyrueshme

1. Çdo subjekt që kryen regjistrimin fillestar mbart edhe detyrimin të regjistrojë çdo ndryshim në të dhënat e njoftuara dhe në dokumentet shoqëruese që depozitohen në regjistër, sipas seksionit III.
2. Në rast ndryshimi të aktit të themelimit, Statutit ose ndryshimit të kontratës së shoqërisë së thjeshtë (kur është në formë të shkruar), depozitohet edhe teksti i plotë i tyre që pasqyron ndryshimet e mëvonshme. Për degë dhe zyrat e përfaqësimit të shoqërive të huaja depozitohet Statuti dhe akti i themelimit të shoqërisë së huaj apo dokumenti ekuivalent i krijimit, sipas legjislacionit të huaj, me tekstin e plotë që pasqyron ndryshimet e bëra.
3. Përveç sa parashikohet në pikën 1 të këtij neni, subjekti duhet të regjistrojë dhe të depozitojë aktet përkatëse, si më poshtë:
 - a) Bilancin vjetor kontabël dhe raportin e auditorit, të mbajtur sipas dispozitave të legjislacionit për kontabilitetin dhe pasqyrat financiare, në rastet kur mbajtja e këtyre dokumenteve është e detyrueshme, për degët dhe zyrat e përfaqësimit të shoqërive të huaja depozitohet edhe bilanci vjetor i shoqërisë së huaj, i mbajtur sipas standardeve të kërkuara në shtetin e huaj,

- b) Emërimin dhe shkarkimin e ekspertit kontabël të autorizuar, në rastet kur emërimi është i detyrueshëm, numrin e licencës profesionale, si dhe të dhënat e tyre të identifikimit,
 - c) Emërimin e likuiduesve, si dhe të dhënat e tyre të identifikimit,
 - d) Pushimin e veprimtarisë ekonomike tregtare, aktet e prishjes, mbylljes apo shpërndarjes, aktet e transformimit, bashkimit, ndarjes, hapjes së procedurave të administrimit, likuidimit ose riorganizimit, si dhe aktet e tjera të ndërmjetme, të parashikuara nga legjislacioni në fuqi. Për degët dhe zyrat e përfundimit të shoqërive të huaja regjistrohen edhe aktet e transformimit, të bashkimit, të ndarjes, të hapjes dhe të mbylljes së procedurave të likuidimit ose falimentimit të shoqërisë së huaj,
 - e) Vendet e tjera të ushtrimit të veprimtarisë, të ndryshme nga selia,
 - f) Dokumentet që vërtetojnë vënien e pengjeve ose garancitë e tjera për pjesëmarrjet në kapitalin e subjektit,
 - g) Çdo regjistrim tjetër i detyrueshëm sipas dispozitave ligjore në fuqi.
4. Pavarësisht nga sa u tha më sipër, shoqëria anonime nuk detyrohet të njoftojë çdo transferim të aksioneve. Shoqëria, së bashku me bilancin vjetor kontabël dhe raportin e auditorit, njofton listën e plotë të aksionarëve të regjistruar me të dhënat e tyre të identifikimit për aksionet nominativë, si dhe numrin e përgjithshëm të të gjitha aksioneve të saj.

4.7.6. Regjistrimet e tjera vullnetare

Subjektet mund të regjistrojnë çdo të dhënë tjetër, të ndryshme nga të dhënat e përcaktuara në nenin 43 të Ligjit për QKR-në, të cilat kanë lidhje me veprimtarinë e tyre ekonomike tregtare. Këto të dhëna shtesë përfshijnë, por pa u kufizuar në to:

- a) Emërtimin ose shenjat e tjera dalluese të veprimtarisë (nëse është i ndryshëm nga emri i regjistruar i subjektit),
- b) Çdo transferim të aksioneve nominative për shoqëritë anonime që, përveç personave të autorizuar, mund të regjistrohet edhe me aplikimin e çdo aksioneri të interesuar,
- c) E-mail adresën, numrin e telefonit dhe të faksit,
- d) Vendimet e organeve drejtuese të subjektit, të ndryshme nga vendimet e ndryshme për regjistrim,
- e) Të dhënat e tjera, të lidhura me veprimtarinë ekonomike tregtare të subjektit.

4.7.7. Regjistrimet me vendim të autoritetit publik

1. QKR regjistron në regjistrin tregtar dhe publikon, kryesisht ose me aplikim nga çdo person i interesuar, vendimet gjyqësore ose të autoriteteve të tjera publike për të dhënat e regjistruara ose veprimtarinë e subjektit tregtar. Aplikimit i bashkëngjitet vendimi i autoritetit përkatës.
2. Regjistrimi kryhet brenda afatit njëditor nga dita kur QKR-së i njoftohet vendimi përkatës, ose nga data e paraqitjes së kërkesës së palës.

KAPITULLI I PESTË

5.1. Pasqyrë krahasuese, rasti i Kroacisë

Në Republikën e Kroacisë shoqëria tregtare është person juridik, themelimi dhe forma e të cilës është përcaktuar me LSHTKR dhe paraqet një krijesë të re, të cilës ligji i ka dhënë të drejta, autorizime dhe detyrime që posedojnë personat fizikë: të blejë, të posedojë dhe të shesë pasuri, të paditë apo të paditet, të prodhojë dhe t'u shesë produkte blerësve, si dhe të marrë pjesë në procedurat e tjera juridike.

Personat juridikë mund të fitojnë të drejta dhe të marrin detyrime, të padisin dhe të jenë të paditur dhe mund të jenë pronarë të sendeve të luajtshme dhe të paluajtshme.

Personat fizikë mund të blejnë, të posedojnë dhe të shesin pasuri, të padisin dhe të jenë të paditur, të prodhojnë dhe të shesin produktet e tyre blerësve.

5.1.1.Format e shoqërive tregtare

a) Shoqëritë e personave:

Shoqëria tregtare publike;

Shoqëria komandite

b) Shoqëritë e kapitalit

c) Shoqëria me përgjegjësi të kufizuar

d) Shoqëria aksionare

e) Shoqata ekonomike e interesit

5.2. Themelimi i shoqërisë tregtare publike

Shoqëria tregtare publike është shoqëri tregtare në të cilën bashkohen dy ose më tepër persona fizikë apo juridikë me qëllim të kryerjes afatgjate të veprimtarisë nën emrin e përbashkët, ndërkaq secili anëtar i shoqërisë përgjigjet ndaj kreditorëve të shoqërisë individualisht dhe në mënyrë solidare të pakufizuar me tërë pasurinë e tij. Fjala "publike" në emërtimin e kësaj shoqërie tregon se dihen emrat e të gjithë anëtarëve të saj, për dallim nga shoqëria anonime, në të cilën emrat e anëtarëve nuk janë të njohur për publikun e gjerë, por vetëm për anëtarët e saj. Fjala "tregtare" tregon dallimin e kësaj shoqërie prej ortakërisë, e cila paraqet shoqëri të së drejtës civile. Raportet juridike ndërmjet anëtarëve të shoqërisë tregtare publike, partnerëve (ortakëve) të përgjithshëm, rregullohen me marrëveshjen e shoqërisë si aktin themelues me rastin e themelimit të kësaj shoqërie. LTSHTKR nuk parashikon shprehimisht formën e lidhjes së marrëveshjes së shoqërisë, rezulton se kjo marrëveshje teorikisht mund të bëhet edhe gojarisht¹⁸. Në marrëveshjen e shoqërisë bazohen raportet e anëtarëve të saj dhe për këtë arsye, nga ky lloj i shoqërisë tregtare nuk kërkohet të ketë Statut. Shoqëria tregtare publike patjetër duhet të themelohet si shoqëri e përhershme, e jo me qëllim të kryerjes së vetëm një apo disa punëve. Do të ishte në kundërshtim me qëllimin e shoqërisë sikur do të mund të përfundonte veprimtarinë menjëherë pas themelimit, apo një kohë të shkurtër pas themelimit apo, edhe sikur të themelohet vetëm formalisht dhe pa qëllim të ushtrimit të veprimtarisë së regjistruar. Shoqëria, sipas formës së saj paraqet "shoqëri tregtare", çka do të thotë se ajo patjetër duhet të ushtrojë veprimtari ekonomike në vështrim të dispozitës së nenit 2, par. 5 lidhur me nenin 68, par. 1 të LTSHTKR-së. Si

¹⁸ Mirëpo, në dispozitat e këtij ligji, të cilat kanë të bëjnë me aplikimin për regjistrim në regjistrin gjyqësor, është përcaktuar se aplikacionit duhet bashkëngjitur Marrëveshjen e shoqërisë çka lë të kuptohet se në mënyrë të tërthortë përcaktohet forma e shkruar e saj. Zakon o Trgovačkim Društva Nar. nov., br. 111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, neni 70, par 2.

kusht tjetër për të qenë shoqëri tregtare është ushtrimi i pavarur i veprimtarisë ekonomike. Kjo shoqëri është subjekt i të drejtës private, e jo i të drejtës publike. Shteti miraton ligje dhe rregullore, në bazë të të cilave shoqëria themelohet, bashkohet, shuhet, etj., por nuk përzihet në veprimtarinë e saj. Kur shteti ka kapitalin e tij në ndonjë shoqëri tregtare, atëherë merr pjesë si bashkëkontraktues privat-juridik, e jo në bazë të pushtetit sovran. Shoqëria tregtare publike, sipas ligjeve kroate, e ka cilësinë e personit juridik që fitohet në momentin e regjistrimit në regjistrin gjyqësor dhe e humb këtë cilësi me fshirjen nga ky regjistër (Zakon o Trgovačkim Društvima Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, neni 4).

Regjistrimi dhe fshirja nga regjistri gjyqësor ka karakter detyrues dhe konstitutiv. Kjo shoqëri është publike sepse regjistrohet në regjistrin gjyqësor, për dallim nga ortakëria dhe shoqëritë anonime, të cilat nuk regjistrohen në këtë regjistër. Sa për krahasim, në ligjet përkatëse të shteteve gjermanofolëse shoqëria tregtare publike nuk e ka cilësinë e personit juridik, sepse, me themelimin e saj nuk krijohet subjekt juridik i ndarë nga anëtarët e saj, por regjistrohet në regjistrin e shoqërive tregtare. Shoqëria tregtare publike duhet të ushtrojë veprimtarinë në firmën (emrin) e përbashkët në vështrim të dispozitave të nenit 13, par. 2, pika 1, lidhur me nenin 68, par. 1 dhe nenin 70 të LSHTKR-së. Në bazë të nenit 9, paragrafi 1 të Ligjit për Shoqëritë Tregtare të Kroacisë, shoqëria tregtare publike përgjigjet me tërë pasurinë e saj për detyrimet. Çdo anëtar i shoqërisë tregtare publike u përgjigjet kreditorëve për detyrimet e saj në mënyrë individuale dhe të pakufizuar dhe solidare me tërë pasurinë e tij, kjo në bazë të nenit 19, par. 1 dhe nenit 68, par. 1 të LSHTKR-së. Në raportet e ndërsjella ndërmjet anëtarëve të shoqërisë mund të përcaktohen edhe forma të tjera të përgjegjësisë. Të themi se mund të kontraktohet kufizimi i përgjegjësisë së ndonjë anëtari të shoqërisë si dhe në lartësinë e

kontributit të tij në shoqëri. Anëtarët e shoqërisë mund të kufizojnë në mënyrë të ndërsjellë përgjegjësinë edhe për ndonjë punë të caktuar. Në këto raste, kufizimet e tilla nuk vlejnë në raportet me jashtë, gjegjësisht ndaj kreditorëve të shoqërisë. Anëtar i shoqërisë mund të bëhet çdo person fizik apo juridik (LSHTKR, neni 68, par.2). Kjo do të thotë se mund të jenë edhe shoqëritë tregtare si dhe personat e tjerë juridikë të së drejtës private dhe publike. Personat fizikë, anëtarë të shoqërisë patjetër duhet të regjistrohen në regjistër, dhe një gjë e tillë vlen edhe për të gjithë personat e tjerë juridikë. Shoqëria anonime nuk mund të jetë anëtar i shoqërisë tregtare publike, sepse ajo nuk është shoqëri de jure. Personat e mitur dhe personat fizikë pa zotësi veprimi mund të bëhen anëtarë të shoqërisë, por për anëtarësi u nevojitet pëlqimi i kujdestarit. Shoqëria tregtare publike është shoqëri e personave, dhe mund të themelohet prej më së paku dy personave. Anëtarët e shoqërisë angazhohen para së gjithash me individualizmin e tyre, me pjesëmarrjen e tyre në afarizmin dhe qeverisjen e shoqërisë, me përgjegjësi të veçantë për detyrimet e shoqërisë dhe atë jo vetën me kontributin e tyre me rastin e themelimit, por edhe me pasurinë e tyre personale jashtë shoqërisë. Në këtë kuptim, pasuria e anëtarëve në shoqëri dhe jashtë saj nuk është e ndarë në mënyrë precize. Ky lloj i shoqërisë themelohet kur për ekzistimin e saj më me rëndësi janë personat dhe përgjegjësia e tyre për detyrimet e shoqërisë karshi kapitalit të deponuar në të. Në këtë mënyrë, shoqëria tregtare publike dallohet prej shoqërive të kapitalit (shoqërisë me përgjegjësi të kufizuar dhe shoqërisë aksionare). Kapitalin themeltar e përbëjnë kontributet e anëtarëve themelues, i cili mund të jetë në formën e mjeteve të gatshme monetare, sende, të drejta, puna, shërbime të tjera (p.sh. dhënia e automobilit personal për nevoja të shoqërisë) dhe të mira të tjera, siç është p.sh. renomeja e ndonjërit prej anëtarëve të shoqërisë në qarqet afariste (LSHTKR, neni 72).

Kontributi i anëtarëve mund të jetë gjithçka që ka vlerë për shoqërinë. LSHTKR nuk përcakton shumën minimale të kapitalit, sepse një gjë e tillë nuk është me rëndësi për këtë lloj shoqërie. Anëtarët e shoqërisë përgjigjen individualisht për detyrimet e shoqërisë. Ligdhënësi u ka dhënë ndërmarrësve që edhe pa investim të kapitalit të genësishëm mund të themelojnë shoqëri tregtare. Nëse kontributet janë në formë jomonetare, atëherë vlera e tyre përcaktohet me marrëveshje ndërmjet anëtarëve të shoqërisë. Kjo veçori e dallon nga shoqëritë e kapitalit, në të cilat kontributet jomonetare vlerësohen me anë të auditorit me rastin e themelimit. Shoqëria posedon pasurinë, e cila krijohet me pagesën e kontributeve dhe nga veprimtaria e saj dhe kjo pasuri regjistrohet në regjistrin gjyqësor (LSHTKR, neni 70). Shoqëria përgjigjet me tërë pasurinë e saj ndaj personave të tretë. Mirëpo, bashkë me shoqërinë, në të njëjtën kohë ndaj personave të tretë përgjigjen edhe të gjithë anëtarët e saj. Anëtari i shoqërisë nuk mund të disponojë me kontributin e tij në shoqëri pa pëlqimin e anëtarëve të tjerë, sepse kemi të bëjmë me formën e shoqërisë, në qendër të të cilës është personi, që do të thotë se anëtarët e shoqërisë janë tejet të interesuar të dinë se kush është apo mund të bëhet anëtar i shoqërisë. Për çdo ndryshim në anëtarësi të shoqërisë nevojitet pëlqimi i të gjithë anëtarëve të saj. Raportet e ndërsjella në këtë shoqëri rregullohen me marrëveshjen shoqërore sipas parimeve të lirisë së kontraktimit të anëtarëve dhe këto dispozita kanë karakter dispozitiv (Zakon o Trgovačkim Društvima (Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, nenet 71-89), ndërkaq dispozitat që rregullojnë raportet me persona të tretë, jashtë shoqërisë kanë karakter koherent, para së gjithash, për mbrojtjen e interesave të personave të tretë. Në shoqërinë tregtare publike nuk parashikohen organet si ato në shoqëritë e kapitalit, sepse të gjitha çështjet për ekzistimin dhe veprimtarinë e kësaj shoqërie janë të rregulluara në marrëveshjen

shoqërore, kurse për aktivitetet konkrete të saj anëtarët merren vesh gjatë afarizmit. Anëtarët e shoqërisë që janë të autorizuar të administrojnë punët e saj, për dallim nga administratorët e shoqërisë aksionare, nuk përbëjnë kurrfarë organi të posaçëm të shoqërisë, qoftë kur veprojnë bashkërisht apo individualisht. Mirëpo, pasi këtu është fjala për rregullimin e brendshëm të shoqërisë, me marrëveshjen shoqërore anëtarët mund të themelojnë organe të caktuara. Zbatimi subsidiar: nëse nuk është parashikuar ndryshe, gjegjësisht nëse ndonjë çështje nuk është e rregulluar me LSHTKR, për shoqërinë tregtare publike zbatohen dispozitat e shoqërisë me përgjegjësi të kufizuar dhe ortakërisë (LSHTKR, neni 69). Shoqëria tregtare publike paraqet një formë tipike juridike për shoqëri të vogla dhe të mesme që janë kombinim ideal për investimin e kapitalit, punës dhe sigurisë për përmbushjen e detyrimeve ndaj personave të tretë për arsye të përgjegjësisë të pakufizuar të anëtarëve të shoqërisë.

5.2.1. Regjistrimi në regjistrin gjyqësor

Shoqëria (kompania) regjistrohet në regjistrin e gjykatës kompetente sipas vendit të themeluesit. Kërkesën për regjistrimin e një shoqërie në regjistrin e gjykatës, themeluesi e paraqet në gjykatën me kompetencë vendore, në vendin e themeluesit. Kësaj gjykate i paraqitet edhe kërkesa për regjistrimin e ndryshimeve të mëvonshme në regjistrin e gjykatës. Në kërkesën për regjistrimin e shoqërisë në regjistrin e gjykatës duhet të cekët:

1. Kompania dhe vendi (selia) e themeluesit të kësaj kompanie dhe veprimtaria e shoqërisë,
2. Emri dhe mbiemri, përkatësisht emrat dhe mbiemrat, me numër personal të identifikimit, vendbanimi i personave të autorizuar për të përfaqësuar veprimtarinë e shoqërisë së themeluesit,

3. Kërkesës nga pika 2 i bashkëngjitet edhe Vendimi për themelimin e shoqërisë,
4. Në regjistrin e gjykatës, sipas paragrafit 1 të nenit 8, shënohen të dhënat nga neni 7, paragrafi 4 të këtij ligji dhe ndryshimet në këto të dhëna,
5. Pas regjistrimit në regjistrin e gjykatës kompetente në vendin e themeluesit, kjo gjykatë, sipas detyrës zyrtare, paraqet regjistrin e gjykatës së vendit të shoqërisë, kopjen apo origjinalin e vendimit mbi regjistrimin, në letër ose në mënyrë elektronike dhe në përputhje me një rregullore të veçantë publikohet mënyra se si duhet të publikohen njoftimet e shoqërisë tregtare (LSHTKR, neni 8).

5.2.1.2. Regjistrimi i aktiviteteve në regjistrin e gjykatës

1. Lënda e aktiviteteve të një shoqërie tregtare duhet të regjistrohet në regjistrin e gjykatës me shenjën (identifikimin) e veprimtarisë të cilën e ushtrojnë. Nëse për disa veprimtari të parapara me ligj mund të kryhen vetëm në bazë të pëlqimit, licencës ose dokumentit tjetër të lëshuar nga autoriteti kompetent, regjistrimi i kësaj veprimtarie në regjistrin e gjykatës do të bëhet vetëm në bazë të pëlqimit ose lejen e organit kompetent paraprak. Shoqëria tregtare mund të kryejë veprimtaritë e shënuara në regjistrin e gjykatës. Përveç aktiviteteve të përmendura në paragrafin 1, shoqëria tregtare mund të kryejë veprimtari të tjera, të cilat shërbejnë për kryerjen e veprimtarisë, të cilat janë shënuar në regjistrin e gjykatës (LSHTKR, neni 34 dhe 35).

Vlefshmëria e punëve ligjore, të cilat shoqëria tregtare i përshtat me palën e tretë jashtë veprimtarisë nga paragrafi 2 i nenit 34 të ligjit janë çështje të vlefshme ligjore të kompanisë, të cilat hyjnë jashtë aktiviteteve të regjistrimit në regjistrin gjyqësor.

5.2.1.3. Regjistri i gjykatës

1. Në regjistrin e gjykatës regjistrohen tregtarët dhe të gjitha shënimet të përcaktuara me ligj për ndryshimet në këto të dhëna. Regjistrin e udhëheqin gjykatat tregtare (ekonomike). Organizimin dhe udhëheqja e regjistrit si dhe procedura për çështjet e regjistrimit janë të rregulluara me ligj. Regjistrimi në regjistrin e gjykatës kryhet në bazë të vendimit të gjyqtarit të regjistrit. Regjistrimi në regjistër të gjykatës kryhet në bazë të lajmërimit për regjistrim, ndërsa sipas detyrës zyrtare, vetëm kur kjo parashihet me ligj. Kërkesa për regjistrim në regjistrin e gjykatës ose parashtrësa me të cilën kërkohet deponimi i nënshkrimeve të personave të autorizuar për përfaqësim dorëzohen në formë të një dokumenti të certifikuar publik apo në ndonjë mënyrë tjetër të përcaktuar me ligj. Kërkesa mund të mos verifikohet publikisht nëse janë dorëzuar vetëm emrat e kryetarëve dhe anëtarëve të bordit mbikëqyrës ose bordit drejtues, emrat, anëtarët e kompanisë me përgjegjësi të kufizuar dhe të dhënat për depozitat e tyre thelbësore dhe pagesat. Kërkesa e tillë duhet nënshkruhet nga personat, të cilët janë të autorizuar për t'u regjistruar në regjistrin e gjykatës. Dokumentet në të cilat thirret kërkesa dorëzohen në origjinal, kopje të vërtetuar (legalizuar), transkript apo në një formë tjetër të paraparë me ligj. Kërkesa bëhet nga tregtarët personalisht, individualisht ose nga zyrtari i prokurimit të tij, si dhe personat e tjerë të autorizuar, të cilët për këtë tregojnë autorizimin e vërtetuar.
2. Nëse me ligj nuk parashikohet ndryshe, kërkesën për regjistrim në shoqërinë tregtare publike e bëjnë të gjithë anëtarët e saj, për një partneritet të kufizuar të shoqërisë, nëse kjo ka bordin, nëse ka Bordin mbikëqyrës dhe kryetarin e këtij bordi.

3. Nëse kjo nuk parashihet ndryshe me ligj, kërkesa nga paragrafi 1 i këtij neni duhet të parashtrahet brenda 15 ditëve nga dita kur janë plotësuar kushtet për regjistrimin e përcaktuar me këtë ligj. Në këtë drejtim, dispozita e neneve 34 e 35 të LSHTKR-së është shumë e qartë.

5.2.2. Kontrata për themelimin e shoqërisë komandite

Shoqëria themelohet me kontratë (kontratë shoqërore). Zgjidhja dhe përcaktimi i të drejtës kompetente nga vetë palët kontraktuese, qoftë edhe pas lidhjes së kontratës, i eviton pasiguritë lidhur me të drejtën e zgjedhur dhe krijon mundësi për zgjidhjen dhe mënjanimin e problemeve juridike (Matić, 1985:379). Kontrata shoqërore duhet të përcaktohet nga anëtari i shoqërisë që ka statusin e ortakut të përgjithshëm, apo anëtarët e shoqërisë që kanë statusin e ortakëve me status të kufizuar. Përveç të dhënave që regjistrohen për një kompani tregtare publike, në regjistrin gjyqësor regjistrohen të dhënat për sasinë e aksionarëve të kufizuar dhe rolin e secilit prej tyre. Me rastin e publikimit të regjistrimit të shoqërisë publikohen vetëm numri aksionarëve të kufizuar, por edhe emrat dhe roli i tyre në shoqëri. Kësisoj e ka përcaktuar dispozita e neneve 133 dhe 134 e Ligjit për Shoqëritë Tregtare të Kroacisë.

5.3. Themelimi i shoqërisë me përgjegjësi të kufizuar

Një ose më tepër persona fizikë apo juridikë japin kontributin e tyre në kapitalin themeltar, për të cilin janë marrë vesh paraprakisht (Barbić, 2010:42). Në bazë të nenit 389 të Ligjit për Shoqëritë Tregtare të Kroacisë, kapitali minimal për themelimin e SHPK-së është 20.000 kuna (rreth 2,700.00 euro). Sipas këtij ligji, aksionarët nuk përgjigjen për detyrimet e shoqërisë. Shoqëria me përgjegjësi të kufizuar është forma më e shpeshtë e shoqërive tregtare në Republikën e Kroacisë. Duhet theksuar se 99% (

nëntëdhjetë e nëntë për qind) të tyre janë të vogla, gjegjësisht makro-ndërmarrje. Shoqëria me përgjegjësi të kufizuar është person juridik, e cila kryen aktivitete ekonomike në mënyrë të pavarur dhe përherëshme për qëllim të realizimit të fitimit me anë të prodhimit, qarkullimit me mallra apo me ofrimin e shërbimeve të ndryshme. Themelohet në bazë të marrëveshjes mes aksionarëve (Barbić, 2010:44). Ajo mund të themelohet edhe nga një person, dhe në këtë situatë, marrëveshja mes aksionarëve zëvendësohet me Deklaratën e themeluesit për themelimin e shoqërisë me përgjegjësi të kufizuar. Numri i anëtarëve të shoqërisë nuk është i kufizuar, por mund të themelohet edhe vetëm me një person/anëtar. Pronarët e shoqërisë nuk përgjigjen për detyrimet e saj, por bartin rrezikun afarist vetëm për kontributin e tyre në shoqëri. Të drejtat mund të ndahen në të drejta qeverisëse dhe të drejta pronësore. E drejta themelore e qeverisjes, e drejta e votës dhe e drejta themelore pronësore realizohet me pjesëmarrje në fitimin e shoqërisë. Është e detyrueshme që shoqëria me përgjegjësi të kufizuar të ketë organet qeverisëse: kuvendi i aksionarëve, bordin drejtues dhe drejtorin menaxhues. Organi mbikëqyrës është i detyrueshëm vetëm nëse është përcaktuar me ligj.

5.3.1. Regjistrimi në regjistër

Në regjistrin gjyqësor regjistrohen:

1. Kompania, selia, adresa e shoqërisë në RK dhe lënda e veprimtarisë së shoqërisë,
2. Shuma totale e kapitalit fillestar,
3. Data e arritjes së marrëveshjes së kontratës shoqërore,
4. Koha e zgjatjes së shoqërisë, nëse ajo është e përcaktuar me kontratë shoqërore ose Deklaratën mbi themelimin e shoqërisë,

5. Emrat dhe mbiemrat e anëtarëve të bordit, kryetarit dhe anëtarëve të Këshillit mbikëqyrës, nëse kompania ka një të tillë, vendbanimin e tyre dhe numrin personal të identifikimit,
6. Të drejtën për të përfaqësuar shoqërinë,
7. Në qoftëse për pranimin e të dhënave të deklaruara dhe të shkruara në emër të aksionarëve me adresat në Republikën e Kroacisë, personi i autorizuar i regjistron të dhënat për personin e tretë të autorizuar për këtë, derisa të fshihet nga regjistri gjyqësor dhe të publikohet fshirja, përveç në rastet kur pala e tretë ka qenë në dijeni se personi nuk ka pronësi për të cilat këtu është fjala,
8. Emri dhe mbiemri, vendbanimi, numri personal identifikimit, përkatësisht selia e kompanisë së themeluesve dhe anëtarët e shoqërisë (LSHTKR, neni 396).

5.4. Themelimi i shoqërisë aksionare

Shoqëria aksionare themelohet nga anëtarët (aksionarët) që marrin pjesë me kontributin e tyre në kapitalin themeltar, i cili ndahet në aksione. Kjo shoqëri mund të themelohet edhe vetëm prej një personi fizik apo juridik (Barbić, 2010:176). Për themelimin e shoqërisë aksionare kapitali minimal themeltar duhet të jetë 200,000 kuna (rreth 27,000,00 euro), ndërkaq vlera minimale e një aksioni nuk mund të jetë më pak se 10,00 kuna. Aksionarët në vështrim të dispozitave të nenit 162 nuk përgjigjën për detyrimet e shoqërisë (Barbić, 2010:37).

5.4.1. Kërkesa e shoqërisë për regjistrim në regjistrin gjyqësor

Aplikimin për regjistrim në regjistrin gjyqësor e paraqesin të gjithë anëtarët e menaxhmentit dhe Bordit mbikëqyrës, përkatësisht të gjithë drejtorët dhe anëtarët e bordit. Kërkesa duhet të ketë të dhënat si më poshtë:

- a) Kompania, selia, adresa e kompanisë në Republikën e Kroacisë dhe aktivitetin e biznesit,
- b) Shuma për të cilën janë lëshuar aksionet,
- c) Shuma totale e pagesës për aksionet e lëshuara dhe me çka ato janë paguar,
- d) Deklaratat e anëtarëve të bordit dhe drejtorët ekzekutiv se janë të njohur me detyrimet e raportimit në gjykatë dhe se nuk ka rrethana që do të jetë në kundërshtim me dispozitat e nenit 239, paragrafi 2 të këtij ligji,
- e) Anëtarët e menaxhimit dhe Bordit mbikëqyrës, përkatësisht drejtori ekzekutiv dhe anëtarët e bordit të shoqërisë duhet të paraqesin vendin e tyre të banimit dhe numrat e identifikimit personal,
- f) Nëse brenda shoqërisë ka aksionarë të huaj, atëherë duhet të ketë të dhëna për persona fizik, emri dhe mbiemri, shënimet personale dhe shtetin ku është lëshuar dokumenti, për persona juridik emrin e kompanisë ose emërtimin dhe numrin personal të subjektit, gjegjësisht shënimet e përgjegjshme nëse është fjala për shtetasit e huaj.

Kërkesës nga paragrafi i mësipërm i këtij neni do t'i bashkëngjitet:

1. Statuti i shoqërisë dhe dokumentet mbi të cilat është miratuar Statuti.
2. Në qoftë se për themelim kërkohet ndonjë specifike e veçantë ose investim, kjo përcaktohet dhe zbatohet me marrëveshje.
3. Dëshmia e pagesës, mjetet dhe të drejtat që hyjnë, për të cilat shoqëria lirisht mund të disponojë (prova e shumës së paguar të lëshuar nga një institucion bankar apo financiar).

4. Llogaria e shpenzimeve mbi themelimin, në të cilat paraqiten disa pjesë ose tërësia e shpenzimeve.
5. Të drejtat për emërimin e menaxhimit dhe Bordit mbikëqyrës ose të drejtorëve ekzekutivë dhe anëtarët e bordeve.
6. Raport mbi themelimin dhe revizionin e themelimit me dokumentacionin e bashkangjitur.
7. Nëse dispozita e biznesit të kompanisë apo për ndonjë dispozitë tjetër të Statutit kërkon pëlqimin (pajtimin), lejen apo një akt të organit shtetëror apo ndonjë institucion, aktin e një organi apo institucioni.

Dokumentet e bashkangjitura ruhen te gjykata në origjinal ose kopje të vërtetuara. Përmbajtja e aplikimit kur kompania është themeluar, investimi apo ndërmarrja e gjërave dhe e drejta e auditimit mbi themelimin (LSHTKR, neni 187). Themelimi i shoqërisë duke investuar, apo ndërmarrja e të drejtave për themelim pa kontroll, në kërkesën për regjistrimin e shoqërisë në regjistrin gjyqësor dhe e drejta pa revizion në themelim.

Varësisht nga mënyra e themelimit, shoqëritë aksionare mund të jenë të mbyllura apo të hapura (Nadoveza, Pešić, 2014:46). Në të duhet të përshkruhet çdo objekt, investim apo ndërmarrje e masave, përkatësisht e të drejtave. Kërkesa duhet të përmbajë deklaratën e gjërave me vlerë dhe të drejtat që korrespondojnë për të investuar, përkatësisht të marrë përsipër shumën më të ulët për të cilat lëshohen aksionet ose vlerën e saj që është dhënë për të. Duhet të theksohet vlera e gjërave, apo e drejta e personit që kryen vlerësimin dhe metodën me të cilën kjo është bërë (Zakon o Trgovačkim Društva Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, neni 187.a.).

Parashtruesi i kërkesës për regjistrim duhet të deklarojë se nuk ka qenë i njoftuar dhe as tani nuk është i njoftuar me rrethanat të cilat mund të ndikojnë në shumën e përmendur, çmimet mesatare të letrave me vlerë ose investimeve të tregut të parasë për tre muajt e fundit para datës aktuale të hyrjes së tyre në shoqëri ose rrethana të cilat do t'u tregojnë që vlera e gjërave dhe të drejtën në ditën e prezantimit të tij në shoqëri, në bazë të rrethanave të reja apo rrethanave për të cilat me vonë janë të njohura do të ishin dukshëm më të ulëta sesa vlera që është përcaktuar nga një vlerësues i gjykatës, i pavarur me profesion përkatës.

Kërkesës i bashkëngjiten:

a). Dokumentet që vërtetojnë themelimin, çmimin mesatar të përmendur të letrave me vlerë dhe instrumentet e tregut të parasë që janë investuar në kompani për tre muajt e fundit për tregtimin në një treg të rregulluar para datës së hyrjes aktuale në shoqëri,

b). Një analizë mbi vlerësimin me të cilën përcaktohet vlera e gjërave dhe të drejtat që janë investuar në kompani (shoqëri).

Në LSHTKR është paraparë edhe një dispozitë për trajtimet (veprimet) në emër të kompanisë para se të regjistrohen në regjistrin e gjykatës. Për regjistrimin mbi themelimin e shoqërisë në regjistrin e gjykatës në mënyrë të përshtatshme aplikohen dispozitat e nenit 186 të LSHTKR-së. Për përgjegjësinë për dëmin e shkaktuar në themelimin e shoqërisë në mënyrë të përshtatshme aplikohen (zbatohen) dispozitat e nenit 191 të LSHTKR-së. Kësisoj, duke vepruar në emër të kompanisë para se ajo të regjistrohet në regjistrin e gjykatës, zbatohet dispozita (Zakon o Trgovačkim Društva Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, neni 6).

5.4.2. Regjistrimi i vendimeve të aksioneve në regjistrin gjyqësor

Administratorët apo drejtuesit ekzekutivë të kompanisë duhet t'i paraqesin shkresë Asamblesë së Përgjithshme për kalimin e aksioneve në regjistrin e gjykatës për pranim të vendimit të regjistrimit. Kërkesës duhet t'i bashkëngjitet procesverbali i Asamblesë së Përgjithshme, duke deklaruar vendimin për transferimin e aksioneve dhe kontributeve, vendimi origjinal ose kopjen e vërtetuar publike. Administratori (drejtoria) apo drejtorët ekzekutivë në aplikacion (kërkesë) duhet të japin deklaratë se vendimi i Asamblesë së Përgjithshme nuk kontestohet brenda afatit në të cilat kjo mund të realizohet, apo ankesa është parashtruar për anulim dhe në fund refuzim. Regjistrimi i vendimit për transferimin e aksioneve në regjistrin e të gjitha aksioneve të aksionarëve të vegjël bartet nga aksionari kryesor. Nëse aksionet janë lëshuar në rregull, deri te bartja e dokumentacionit të aksionari kryesor, kërkesa regjistrohet prej aksionarëve të vegjël për të paguar dëmshpërblimin. Vendimi i Asamblesë së Përgjithshme për transferimin e të gjitha aksioneve të një aksionari, së bashku me kërkesën për regjistrimin e vendimit të Asamblesë së Përgjithshme për transferimin e aksioneve të paraqitur për regjistrim dhe të dhënat e regjistrimit nga neni (Zakon o Trgovačkim Društva Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09, neni 189).

5.5. Themelimi i shoqërisë ekonomike e interesit

Dy ose më tepër persona fizikë apo juridikë bashkohen për qëllim të lehtësimit dhe promovimit të ushtrimit të veprimtarisë ekonomike që është objekt i afarizmit të tyre, por që ai person juridik nuk krijon fitim për vete: përparimi i afarizmit, zvogëlimi i shpenzimeve, përmirësimi i cilësisë së përgjegjësisë, zgjerimi i veprimtarisë, pranimi i

teknologjive të reja, etj. Anëtarët e shoqërisë përgjegjen për detyrimet e saj në mënyrë të pakufizuar me tërë pasurinë e tyre.

5.6. Pasqyrë krahasuese – rasti i Sllovenisë

Agjencia për Regjistrat Ligjorë Publikë dhe Shërbimet e Lidhura e Republikës së Sllovenisë (AJPES) është burim i informatave zyrtare publike dhe të tjera mbi subjektet e biznesit në Slloveni. Për më tepër, si anëtar i Regjistrit evropian të biznesit (EBR), AJPES ofron qasje të drejtpërdrejtë në internet për informata të hollësishme dhe të sakta të kompanive evropiane që janë mbledhur nga secili regjistër zyrtar i vendit anëtar.

Gjithashtu AJPES ofron shërbime të tregut që në përgjithësi ofrohen nga agjencitë e klasifikimit të kreditit, në mënyrë që të gjitha informatat mbi pronarët aktualë dhe të ardhshëm të biznesit të mund t'i gjeni në një vend. AJPES kujdeset për ruajtjen e regjistrimit (duke menaxhuar Regjistrin Slloven të Biznesit-RSB), grumbullimin, përpunimin dhe lëshimin e raporteve vjetore, anketa statistikore, mbledhjen e të dhënave dhe aktivitete të tjera tregtare.

5.6.1. Regjistri Slloven i Biznesit

Regjistri Slloven i Biznesit (Poslovni Register Slovenije) është bazë qendrore e të dhënave që përmban informata mbi të gjitha subjektet e biznesit të përfshira në veprimtari fitimprurëse ose jofitimprurëse që vendin primar të biznesit e ka vendosur në territorin e Republikës së Sllovenisë. Po ashtu ky regjistër përmban edhe informata mbi degët e tyre dhe divizionet e tjera të subjekteve afariste, të cilat kryejnë veprimtari ekonomike në territorin e Republikës së Sllovenisë.

Për pjesën më të madhe të bizneseve PRS shërben si regjistër kryesor, meqë aty pronarët individualë, kompanitë, personat fizikë - pronarët e shtëpive të lëshuara me qira i regjistrojnë bizneset e tyre. Për të gjitha subjektet e tjera të biznesit (shoqëritë, sindikatat, partitë politike dhe personat e tjerë të angazhuar në veprimtari të regjistruara) PRS shërben si regjistër dytësor, meqë këto subjekte të biznesit së pari regjistrohen në regjistrin përkatës primar (për shembull në gjykatë) ose regjistrin zyrtar të një autoriteti tjetër regjistruar dhe pastaj AJPES (<http://www.ajpes.si>) i regjistron ato në PRS. Gjykatat e regjistrimit vendosin për futjen e të dhënave mbi pronarët individualë (nga 01.07.2005) dhe personat fizikë - pronarët që lëshojnë dhoma me qira (nga 21.01.2008) në PRS.

Regjistri i Biznesit në Slloveni është baza e centralizuar e të dhënave për të gjitha subjektet ekonomike sllovene. Procesi i regjistrimit kryhet nga Zyra e Regjistrimit të Kompanive në gjykatë, pjesë e SBR-së. Gjykata është e ndarë në librin primar (që përdoret për regjistrimin e të dhënave në lidhje me subjektet ekonomike) dhe dosjen e dokumenteve (që përmban dokumentet e dorëzuara për regjistrim).

5.6.1.1. Regjistrimi në Regjistrin e Bizneseve të Sllovenisë

I tërë aplikimi nga kompanitë mund të dorëzohet në SBR në dy mënyra: në internet në portalin e e-VEM ose në të gjitha zyrat e VEM¹⁹ në gjithë vendin. Nëse aplikimi bëhet në internet, së pari duhet të vërtetohet nënshkrimi i autorizuar. Të gjitha dokumentet e regjistrimit duhet të hartohen në sllovenisht ose të shoqërohen me përkthim të certifikuar në sllovenisht. Subjektet që duhet të regjistrohen janë: kompanitë, ortakëritë, tregtarët individualë, subjektet private, degët, shoqëritë, njësitë e tjera. Regjistrimi i

¹⁹ [Htt://evem.gov.si](http://evem.gov.si) – (Portal za podjetja in podjetnike).

kompanisë duhet të kryhet në afatin prej 15 ditëve që nga nënshkrimi i dokumenteve të themelimit.

Dokumentet e nevojshme për secilin lloj të biznesit mund të ndryshojnë. Sidoqoftë, të gjitha subjektet duhet të sigurojnë informata në lidhje me themeluesit (emri dhe adresa), për kompaninë (emri dhe selia), skemën e menaxhimit, kohëzgjatjen e kompanisë (nëse është me përgjegjësi të kufizuara). Shoqëritë me përgjegjësi të kufizuara dhe shoqëritë aksionare duhet t'i nxjerrin hollësitë lidhur me kapitalin aksionar, ndryshe nga ortakëritë ose tregtarët individualë, për të cilët nuk kërkohet kapitali minimal. Si rezultat i kësaj, kompania do të marrë një numër të regjistrimit, kodin e punës dhe fushën institucionale. Çdo ndryshim në statusin e kompanisë duhet të raportohet menjëherë në regjistrin gjyqësor. Likuidimi, transformimi, bashkimi, janë të gjitha subjekt i regjistrimit.

5.6.2. Pronarët individualë

Në përputhje me dispozitat e aktit të kompanive, një pronar individual mund të fillojë të funksionojë sapo të plotësohet regjistrimi i tij në Regjistrin e Biznesit të Sllovenisë (PRS) sapo të jenë përmbushur kriteret për t'u angazhuar në veprimtarinë përkatëse. Procedura që përfshin regjistrin e pronarëve individualë, ndryshimin e të dhënave të regjistrimit dhe çregjistrimit të pronarëve individualë në PRS është subjekt i vendimit të AJPES-it. Regjistrimi i pronarëve individualë, ndryshimi i të dhënave të regjistruara dhe çregjistrimi i pronarëve individualë mund të bëhet direkt përmes portalit VEM²⁰, përmes

²⁰ AJPES ka 13 njësi organizative të përcaktuara në Vendimin për formimin e AJPES. Selia e Zyrës Qendrore është në Lubjanë, dhe degët e saj janë në vendet e mëposhtme: Lubjanë, Celje, Koper, Kranj, Krshko, Maribor, Murska Sobota, Nova Goricë, Novo Mesto, Postojna, Tribovlje dhe Velenje. Degët janë të klasifikuara sipas madhësisë së parë, dytë, tretë dhe të katërt. Kategoria e madhësisë së një dege individuale varet nga numri i subjekteve të biznesit që vepron në territorin e rajonit statistikor ku vepron dega.

një certifikate të kualifikuar digjitale, ose personalisht në një pikë AJPES VEM, ku pronarët individualë mund ta marrin:

- a) Të gjitha informatat në lidhje me regjistrimin, ndryshimin e të dhënave të regjistrimit ose çregjistrimin e pronarëve individualë në PRS,
- b) Të gjithë formularët e nevojshëm për regjistrim, ndryshim të të dhënave të regjistrimit ose çregjistrim të pronarëve individualë në PRS,
- c) Ndihmë me plotësimin e formularëve elektronikë në të gjitha kërkesat e e-VEM dhe dorëzimin e të dhënave te autoritetet dhe institucionet kompetente.

Bazuar në të dhënat e siguruara nga një pronar i ardhshëm individual, një pikë AJPES VEM plotëson kërkesën elektronike për regjistrim, e printon atë dhe e dorëzon te pronari i ardhshëm individual për rishikim dhe nënshkrim. Pastaj ajo kalon në vendim për kërkesën dhe përfundon regjistrimin për pronarin individual në PRS, regjistrimin e ndryshimit të të dhënave në PRS ose çregjistrimin e pronarit individual nga PRS, duke nxjerrë vendim përkatës.

Pronari individual mund ta marrë vendimin e tillë me shkrim ose personalisht në degë të AJPES-it dhe mund ta dërgojë me postë në adresën e biznesit apo adresën postare, ose me e-mail.

5.6.3. Portali VEM

Përmes portalit e-VEM²¹ kompanitë apo ndërmarrësit mund të kryejnë shërbimet elektronike, të cilat janë të lidhura për themelimin e një kompanie dhe disa procedura të tjera që kryhen nga një subjekt biznesi para ose pas themelimit. Disa shërbime mund të

²¹ VEM – vse na enem meste (one stop shop).

bëhen nga ndërmarrësit apo kompanitë në internet, ndërsa në disa raste të tjera duhet të vizitohen zyra e VEM ose Zyra e Noterisë.

5.6.4. Kompanitë

- a) Shënimi i kompanive në Regjistrin e Gjykatës/Bizneseve,
- b) Regjistrimi i ndryshimeve të kompanive në Regjistrin e Gjykatës/Bizneseve,
- c) Fshirjen e kompanive nga Regjistri i Gjykatës/Bizneseve,
- d) Regjistrimi i të dhënave tatimore,
- e) Dorëzimi i kërkesës për lëshimin e numrit identifikues të TVSH-së,
- f) Sigurimi i lejes për një biznes artizanal apo të vogël,
- g) Regjistrimi i një anëtari dhe punonjësi për siguri ligjore sociale,
- h) Publikimi i pozitës së lirë.

5.6.4.1. Regjistrimi i kompanive nga të huajt

Personi fizik i huaj mund të regjistrojë kompani të thjeshtë personale apo multipersonale në Republikën e Sllovenisë në zyrat e VEM-it. Pasi ta vizitojnë zyrën, duhet të sigurojnë:

- a) Dokument identiteti (pasaportë, kartë identiteti),
- b) Numrin tatimor të Sllovenisë (konfirmim ligjor të numrit tatimor).

Personi i huaj fizik mund ta regjistrojë kompaninë e thjeshtë personale në Republikën e Sllovenisë edhe në internet (nga largësia - përmes internetit) vetë, nëse i plotëson kushtet e njëjta si më sipër dhe një kusht shtesë:

Personi i huaj duhet të ketë certifikatë digjitale të autoritetit certifikues të Republikës së Sllovenisë (SIGOV-CA ose SIGEN-CA (për persona fizik apo për punonjësit që punojnë për persona juridikë), POŠTA®CA, AC-NLB, HALCOM CA FO, HALCOM CA PO 2 apo HALCOM CA PO 3).

Regjistrimi i llojeve të tjera të kompanive (më komplekse) mund të bëhet në zyra të noterisë.

5.6.5. Tregtarët individualë

- a) Shënimi i një ndërmarrësi në Regjistrin e Biznesit,
- b) Shënimi i ndryshimeve që kanë të bëjnë me një tregtar individual në Regjistrin e Biznesit,
- c) Regjistrimi i të dhënave tatimore,
- d) Dorëzimi i kërkesës për lëshimin e numrit identifikues të TVSh-së,
- e) Sigurimi i lejes për një biznes artizanal apo të vogël,
- f) Regjistrimi i tregtarit individual dhe punonjësit për siguri ligjore sociale,
- g) Publikimi i pozitës së lirë.

Personi i huaj fizik mund të regjistrohet si një tregtar në Republikën e Sllovenisë në zyra të VEM-it dhe pasi të vizitojnë zyrën, duhet të sigurojë:

- a) Dokument identiteti (pasaportë, kartë identiteti),
- b) Numrin tatimor slloven (konfirmim ligjor të numrit tatimor), që do të thotë që personi duhet të jetë i regjistruar në Regjistrin Qendror të Popullsisë (CRP) (në gjuhën sllovene: Centralni register prebivalištva).

Ata duhet të përmbushin kushtet për të huaj, të cilët nuk janë shtetas të BE-së, EGP (Lihtenshtajn, Islandë, Norvegji) ose Konfederatës Zvicerane. I huaji duhet të ketë leje të vlefshme personale pune për periudhën e identifikuar prej një viti, tre vjet ose leje të vlefshme personale për një periudhë të pacaktuar. Personi i huaj fizik mund të regjistrohet si tregtar individual në Republikën e Sllovenisë edhe përmes internetit, nëse i plotëson kushtet e njëjta si më sipër.

Personi i huaj duhet të ketë certifikatë digjitale të autoritetit certifikues të Republikës së Sllovenisë (SIGOV-CA apo SIGEN-CA (persona fizik apo për punonjësit që punojnë për personat juridik), POŠTA®CA, AC-NLB, HALCOM CA FO, HALCOM CA FO, HALCOM CA PO 2 apo HALKOM CA PO 3).

Kompanitë mund të kryejnë shërbime të caktuara përmes portalit e-VEM ose të vizitojnë një pikë kontakti VEM ose zyrën e notarisë. Shërbimet e portalit të e-VEM dhe pikës së kontaktit VEM ofrohen dhe shfrytëzohen pa pagesë për ndryshim nga shërbimet në zyrën e notarisë, të cilat paguhen në përputhje me tarifatat për noteri.

Themelimi i shoqërisë me përgjegjësi të kufizuar (SHPK) mund të realizohet në pikën e kontaktit të VEM-it nëse është çështje e një shoqërie të thjeshtë me përgjegjësi të kufizuar. Në të gjitha rastet e tjera, themelimi i kompanisë kryhet në zyrën e notarisë. (VEM-vse na enem mestu”one stop shop”).

KAPITULLI I GJASHTË

6.1. Themelimi i shoqërisë aksionare evropiane

6.1.1. Vështrime të përgjithshme

Të studiosh raportet mes rendit juridik komunitar, që tani quhet “rendi juridik i Bashkimit” dhe rendeve juridike të shteteve anëtare do të thotë të studiosh karakteristikat e të drejtës së Bashkimit Evropian (Nourissat,2010:92). Pas më shumë se tri dekada diskutimesh, Këshilli i Ministrave i Bashkimit Evropian (BE) miratoi më 8 tetor 2001 Rregulloren për Statutin e Shoqërisë Aksionare Evropiane në tekstin e mëtejme²² “**Rregullorja e BE**”-së dhe direktivën për pjesëmarrjen e punonjësve në këtë shoqëri, në tekstin e mëtejme²³ “**Direktiva e BE**”-së.

Shoqëria Aksionare Evropiane apo “Societas Europaea” (SE) paraqet një përparësi të madhe për kompanitë që operojnë në disa shtete anëtare të BE-së, sepse ajo mund të operojë në të gjitha shtetet anëtare të BE-së pa pasur nevojë regjistrimin e degëve ose kompanive simotra, të cilat kanë qenë të domosdoshme të krijohen në të kaluarën për t’u afruar me secilin shtet anëtar të BE-së.

Shoqëria aksionare evropiane është person juridik me përgjegjësi të kufizuar (Neni 1 i Rregullores). Zotësia e saj juridike themelohet me rastin e regjistrimit në regjistrin e ndërmarrjeve të vendit themelues (Po aty, neni 16).

²² Council Regulation (EC) No 2157/2001 of 8 October 2001 on the Statute for a European company (SE), Official Journal L 294, 10/11/2001 P. 0001 – 0021.

²³ Direktiva 2001/86/EC of 8 October 2001 supplementing the Statute for a European company with regard to the involvement of employees, Official Journal L 294 , 10/11/2001 P. 0022 – 0032.

Struktura e saj përbëhet nga Bordi drejtues dhe mbledhjes së përgjithshme të aksionarëve (Po aty, neni 38). Kapitali minimal themeltar i saj është 120.000,00 euro (Po aty, neni 4.2), ndërkaq aksionarët janë përgjegjës vetëm me kapitalin themeltar.

Shoqëria aksionare evropiane mund të themelohet në format si vijon:

1. Nëpërmjet bashkimit të dy shoqërive aksionare me seli të ndryshme në vendet e BE-së.
2. Nëpërmjet themelimit të një holdingu të së paku dy kompanive SHA ose LLC me seli të ndryshme në vendet e BE-së.
3. Nëpërmjet themelimit të kompanisë simotër (shoqëria aksionare evropiane) nga një kompani e regjistruar në një vend të BE-së.
4. Nëpërmjet transformimit të një kompanie ekzistuese në shoqëri aksionare evropiane (Po aty, neni 2).

Regjistrimi i shoqërive aksionare evropiane bëhet në regjistrin e kompanive të shtetit të BE-së, ku ajo themelohet (Po aty, neni 13). Megjithatë, e njëjta do të regjistrohet edhe në Gazetën Zyrtare të BE-së (Po aty, neni 14).

Regjistrimi ka efekt konstituiv. Për këtë arsye shoqëria aksionare evropiane fiton personalitetin juridik në ditën e regjistrimit të saj (Po aty, neni 16.1).

6.1.2.Format e themelimit të shoqërisë aksionare evropiane

6.1.2.1. Themelimi nëpërmjet bashkimit

Dy shoqëri aksionare, të regjistruara në dy vende të ndryshme të BE-së, mund të bashkohen për të themeluar një shoqëri aksionare evropiane (Po aty, neni 2.1).

Bashkimi i dy shoqërive sipas nenit 17 të Direktivës kërkon planin e bashkimit (Po aty, neni 20.1), i cili duhet të përmbajë si vijon:

- 1). Emri i shoqërisë aksionare evropiane dhe adresa e saj,
- 2). Vlera e aksioneve të bashkuara, gjegjësisht vlera e kontribuar,
- 3). Kushtet për ndarjen e aksioneve,
- 4). Data nga e cila aksionarët do të kenë të drejtë në dividend,
- 5). Data nga e cila bashkimi do të konsiderohet si i ekzekutuar për qëllime fiskale,
- 6). Të drejtat e shoqërisë mbi aksionet e dhëna aksionarëve, duke përfshirë dhe sigurimet,
- 7). Privilegjet që u janë dhuruar ekspertëve ose administratorëve dhe udhëheqësve të shoqërive, të cilët kanë punuar në procedurën e bashkimit,
- 8). Statutin e shoqërisë aksionare evropiane,
- 9). Marrëveshjet për përfshirjen e punonjësve sipas (Direktivës 2001/86/EC).

Kompanitë duhet të publikojnë në gazetata zyrtare të shteteve të tyre këto të dhëna lidhur me bashkimin (Po aty, neni 21):

- 1). Formën e bashkimit, emrin dhe selinë e të dy shoqërive që dëshirojnë të bashkohen,
- 2). Pronarët e bordeve të kompanive që bashkohen,
- 3). Mbjtësit e sigurimeve (përveç aksioneve), nga të cilat rrjedhin të drejta speciale.

Bashkimi sipas nenit 17 kërkon edhe vendimin e të dy kuvendeve të aksionarëve të shoqërive, të cilat bashkohen (Po aty, neni 23). Përfshirja i punonjësve në vendimmarrje duhet të bëhet në bazë të Direktivës 2001/86/EC.

6.1.3. Format e bashkimit

Bashkimi mund të ndodhë në dy forma: bashkimi nëpërmjet shkrirjes në një shoqëri ekzistuese dhe bashkimi nëpërmjet themelimit të shoqërisë së re.

6.1.3.1. Bashkim nëpërmjet shkrirjes

Bashkimit nëpërmjet shkrirjes së një shoqërie në një shoqëri tjetër realizohet nga shkrirja e dy shoqërive në një shoqëri ekzistuese. Përderisa kompania që mbijeton do të bëhet shoqëri aksionare evropiane (Neni 17.2.a lidhur me nenin 3 të Direktivës nr.78/855/EEC të datës 9 tetor 1978) dhe shoqëritë e bashkuara pushojnë së ekzistuari (Po aty, neni 29.1). Aksionarët e shoqërisë së shkrirë bëhen aksionarë në shoqërinë e mbijetuar. Të gjitha asetet, të drejtat dhe obligimet e shoqërisë së shkrirë kalojnë në shoqërinë e mbijetuar.

6.1.3.2. Bashkimi nëpërmjet themelimit të shoqërisë së re

Në këtë rast të dyja shoqëritë, të cilat janë themeluar sipas legjislacionit vendor përkatës, shkrihen në një shoqëri të re aksionare evropiane (Neni 17.2.a lidhur me nenin 4 të Direktiva Nr.78/855/EEC). Për ndryshim nga rasti i mëparshëm, kur njëra shoqëri shkrihet në tjetrën, në këtë rast, të dyja kompanitë shkrihen në një entitet, i cili nuk ka ekzistuar dhe themelohet nëpërmjet shkrirjes së dy shoqërive. Në këtë rast, të gjitha asetet, të drejtat dhe obligimet e të dyja shoqërive kalojnë në shoqërinë e re aksionare evropiane (Po aty, neni 17.b dhe 29.1.c) dhe asnjëri nga statutet e shoqërive të mëparshme nuk mund të mbetet në zbatim. Kësisoj, duhet të aprovohet Statuti i ri si dhe duhet të themelohen organet e reja udhëheqëse të shoqërisë.

6.1.4. Ekzekutimi i bashkimit

Sikur u tha më lart, vendimmarrja dhe punët përgatitore i nënshtrohen legjislacionit të vendit në të cilin shoqëritë, të cilat synojnë të bashkohen, e kanë selinë. Pas përfundimit të fazës përgatitore, shoqëritë të cilat synojnë të bashkohen detyrohen të nxjerrin një certifikatë nga gjykata ose noteri, përmes së cilës vërtetohet se dokumentet paraprake të bashkimit janë nxjerrë në bazë të legjislacionit vendor përkatës (Po aty, neni 25.2). Marrjes së kësaj certifikate i paraprin një shqyrtim i dokumentacionit dhe vendimeve në përputhshmëri me legjislacionin gjegjës të subjekteve, të cilat synojnë bashkimin (Po aty, neni 25 dhe 26). Pas shqyrtimit, qëllimi i bashkimit do të publikohet në vendin përkatës të shoqërisë, e cila synon bashkimin (Po aty, neni 28). Më pastaj shoqëria e themeluar sipas bashkimit do të regjistrohet në regjistrin e kompanive të autoriteti i vendit, ku ato kanë selinë (Neni 27 lidhur me Nenin 12). Shoqëria e regjistruar në vendin e origjinës do të regjistrohet edhe në Gazetën Zyrtare të BE-së (Po aty, neni 14).

6.1.5. Themelimi i një shoqërie aksionare me aktivitetet Holding

Themelimi i një shoqërie aksionare evropiane me aktivitetet Holding, përveç shoqërive aksionare të themeluara në shtetet e BE-së, është e hapur edhe për shoqëri me përgjegjësi të kufizuara. Këtu qëndron përparësia e kësaj forme të inkomporimit (Neni 2.2 i Rregullores së BE). Kusht për themelimin e një shoqërie aksionare evropiane Holding është:

1. Të dy shoqëritë të kenë selinë në dy shtete të ndryshme të BE-së, ose
2. Njëra të ketë së paku dy vjet një degë apo një kompani simotër në një shtet tjetër të BE-së.

Aktiviteti Holding kërkon një plan të bashkimit (Po aty, neni 32), i cili do të përgatitet në vështrim të dispozitave të nenit 20 të Direktivës në mënyrë analoge. Plani i themelimit të Holding SE duhet t'u kumtohet aksionarëve të shoqërisë së paku një muaj më herët.

Shoqëritë që themelojnë një shoqëri aksionare evropiane Holding vazhdojnë të ekzistojnë dhe të operojnë si të pavarura.

6.1.6. Themelimi i kompanisë simotër

Themelimi i kompanisë simotër është e vetmja formë e inkomporimit të shoqërisë aksionare evropiane, e cila është e hapur edhe për subjekte të tjera juridike, përveç shoqërisë aksionare dhe shoqërisë me përgjegjësi të kufizuara²⁴.

²⁴ Da Costa/de Meester Bilreiro, The European Company Statute, faqe 37 (Costa, Carla Tavares Da/ Bilreiro, Alexandra De Meester/ Da Costa, Carla Tavares, The European Company Statute, Aspen Pub (2003)

Edhe shoqëritë e tjera të së drejtës private dhe komerciale si dhe personat juridikë të së drejtës publike sipas nenit 48.2 të Traktatit të Unionit Evropian mund të themelojnë kompani simotër në formë të shoqërisë aksionare evropiane.

Kusht për themelimin e një shoqërie aksionare evropiane simotër është:

1. Dy shoqëri, që dëshirojnë të themelojnë kompaninë simotër, të kenë selinë në dy shtete të ndryshme të BE-së, ose
2. Një kompani të ketë së paku dy vjet një degë apo një kompani simotër në një shtet tjetër të BE-së (Rregullorja e BE-së, neni 2.3).

6.1.7. Transformimi i një kompanie ekzistuese në shoqëri aksionare evropiane

Një shoqëri aksionare ekzistuese në shtetet e BE-së mund të transferohet në shoqëri aksionare evropiane. Në këtë drejtim, shoqëria aksionare duhet të ekzistojë së paku për dy vjet në një shtet të BE-së. Ndërrimi i selisë së shoqërisë, me rastin e shndërrimit të saj në shoqëri aksionare evropiane nuk është i lejuar. Drejtorët apo udhëheqësit administrativë të shoqërisë aksionare hartojnë dhe paraqesin planin e transformimit si dhe elaboratin lidhur me çështjet juridike dhe financiare të transformimit. Ky plan u dorëzohet aksionarëve së paku një muaj para transformimit. Plani i transformimit, së bashku me Statutin e shoqërisë aksionare evropiane, duhet të miratohet nga kuvendi i aksionarëve. Një shtet anëtar mund të përcaktojë shndërrimin e shoqërisë aksionare të karakterit nacional në shoqëri aksionare të karakterit evropian, me ç'rast nevojitet pëlqimi i plotë apo i shumicës së kualifikuar të organit vendimmarrës.

Duhet theksuar se transformimi i një shoqërie aksionare nacionale në shoqëri aksionare evropiane nuk rezulton me shuarjen e shoqërisë aksionare nacionale, por as me themelimin e një personi juridik të ri. Thjesht, këtu kemi të bëjmë me transformimin e formës së një shoqërie ekzistuese (Po aty, neni 37.2).

KAPITULLI I SHTATË

7.1. Pavlefshmëritë e themelimit të shoqërive tregtare

7.1.1. Regjistrimi i pavlefshmërisë së themelimit të shoqërive tregtare

Punët juridike të pavlefshme (punët juridike nul) janë ato punë juridike, të cilat nuk prodhojnë asnjë efekt juridik dhe konsiderohen juridikisht të palidhura. Organet shtetërore ose gjykata, e cila vendos për kontestin, mosvlerën e tyre e merr në konsiderim sipas detyrës zyrtare. Pra, vendimi për gjykimin se një punë juridike është nul apo jo, e merr gjykata dhe kjo nuk varet nga kërkesa apo nga vullneti i palëve në procedurë, të cilat edhe mund ta fshehin shkakun e pavlefshmërisë.

Në Kosovë, gjatë kohës së administrimit ndërkombëtar, UNMIK-ut, me Rregulloren 2001/6 për Shoqëritë Tregtare nuk ishte paraparë pavlefshmëria e themelimit të shoqërive tregtare. Kjo nuk ishte bërë as me dispozitat e Ligjit nr.02/L-123 për Shoqëritë Tregtare, i miratuar në vitin 2008. Kësisoj, me asnjë dispozitë nuk është përcaktuar pavlefshmëria e themelimit të shoqërive tregtare me rastin e themelimit. Për ndryshim nga Kosova, në Republikën e Shqipërisë Ligji për Shoqëritë Tregtare nr.7638, i datës 19 nëntor 1992, kishte përcaktuar mundësinë e pavlefshmërisë, përfshirë dhe pavlefshmërinë e themelimit të tyre. Kësisoj, Seksioni III, neni 231 i Ligjit për Tregtarët dhe Shoqëritë Tregtare kishte përcaktuar se pavlefshmëria e një shoqërie ose e një akti që ndryshon Statutin mund të rezultojë vetëm nga një dispozitë e veçantë e këtij ligji ose e atyre që rregullojnë legjitimitetin, përkatësisht pavlefshmërinë e kontratave (Malltezi, Rystemaj, Kromiçi, 2015:90). Për sa u përket shoqërive me përgjegjësi të kufizuar dhe shoqërive aksionare, pavlefshmëria e shoqërisë nuk mund të rezultojë nga një e metë e

marrëveshjes ndërmjet ortakëve ose nga paaftësia të paktën deri në atë masë, sa kjo paaftësi nuk ka prekur të gjithë ortakët themelues. Pavlefshmëria e akteve ose vendimeve të tjera nga ato të parashikuara nga dispozitat e lartpërmendura mund të rezultojë vetëm nga shkelja e ndonjë dispozite të këtij ligji ose e ligjshmërisë në fuqi për kontratat (Ligji Nr.9901 për TSHT, neni 231).

Ligji nr. 9901, i datës 14 prill 2008 për Tregtarët dhe Shoqëritë Tregtare, në raport me ligjin e shfuqizuar (paraprak) bëri një hap prapa. Shfuqizoi dispozitat mbi pavlefshmërinë e themelimit të shoqërive tregtare dhe u nxorën disa dispozita që rregullojnë pavlefshmërinë e akteve të tjera të shoqërisë tregtare, p.sh. vendimet e asamblesë, vendime të Këshillit drejtues, të administratorit, të rregulloreve të brendshme, etj. Kishte mendime të ndryshme të ekspertëve të kësaj fushe lidhur me atë se a duhet ose jo të jetë mundësia e deklarimit të pavlefshmërisë së themelimit të një shoqërie tregtare. Më pas, me ndryshimet e bëra të këtij ligji me Ligjin nr. 129/2014 për Tregtarët dhe Shoqëritë Tregtare, u kthyen dispozitat që përmbanin konceptin e pavlefshmërisë së themelimit të shoqërive tregtare. Në këtë drejtim, pas nenit 3 të ligjit ekzistues është shtuar si plotësim neni 3 neni 3/1 me këto përmbajtje:

Shkaqet e pavlefshmërisë:

1. Shkaqe të pavlefshmërisë së themelimit të një shoqërie tregtare, pas regjistrimit të saj në Qendrën Kombëtare të Regjistrimit janë:
 - a) Dokumentacioni për regjistrimin fillestar të shoqërisë, sipas nenit 28, të Ligjit nr. 9723, datë 03.05.2007, për QKR-në, të ndryshuar, nuk është hartuar në formë shkresore,
 - b) Mungesa e zotësisë juridike e të gjithë themeluesve të shoqërisë për të vepruar,

- c) Objekti i veprimtarisë së shoqërisë është në kundërshtim me ligjin;
- d) Në Statutin e shoqërisë nuk përcaktohen emri i shoqërisë, vlera e kontributeve të nënshkruara nga secili themelues, vlera e përgjithshme e kapitalit të nënshkruar nga të gjithë themeluesit, apo Statuti nuk përmban dispozita në lidhje me objektin e shoqërisë,
- e) Vlera e përgjithshme e kapitalit të shoqërisë nuk është nënshkruar nga të gjithë themeluesit, është më e ulët se vlera e kapitalit minimal, të kërkuar për shoqëritë tregtare, sipas parashikimeve të këtij ligji,
- f) Kapitali i nënshkruar i shoqërive aksionare nuk është shlyer nga themeluesit përpara regjistrimit të shoqërisë në QKR, në mënyrat dhe në masën e kërkuar me këtë ligj.

Shkaqet e pavlefshmërisë, të parashikuara në pikën 1, janë të vetmet shkaqe, të cilat sjellin pavlefshmërinë e themelimit të shoqërisë pas regjistrimit të saj në QKR.

Pavlefshmëria absolute është një nga shkaqet e parashikuara në pikën 1, konstatohet nga gjykata dhe sjell për pasojë prishjen e shoqërisë tregtare dhe hapjen e procedurave të likuidimit në gjendjen e aftësisë paguese, sipas parashikimeve të nenit 190, pika 1, ose të nenit 192 të këtij ligji, nga kjo përjashtohen rastet kur ka filluar procedura e falimentimit sips (Ligjit nr.129/2014, për disa shtesa dhe ndryshime në Ligjin nr. 9901, datë 14.04.2008, për Tregtarët dhe Shoqëritë Tregtare, të ndryshuar).

Pavlefshmëria relative është njëra nga shkaqet e parashikuara të pikës 1 dhe shpallet nga gjykata. Shpallja e pavlefshmërisë së themelimit të shoqërisë tregtare nuk do të ketë si

pasojë prishjen e shoqërisë nëse rrethana që shkakton pavlefshmërinë është korrigjuar përpara vendimit gjyqësor dhe ky korrigjim duhet të jetë publikuar nga shoqëria në regjistrin tregtar, siç parashihet në Ligjin nr. 9723, datë 03.05.2007, për QKR-në.

Gjykata gjatë shqyrtimit të padisë së ngritur për pavlefshmërinë e themelimit të shoqërisë tregtare, në të njëjtin proces gjyqësor vlerëson rrethanat që shkaktojnë pavlefshmërinë, përkatësisht se a është korrigjuar dhe publikuar sipas pikës 4 të nenit 3/1.

Sipas këtij neni, pavlefshmëria e shoqërisë tregtare nuk mund të ketë pasoja për palët e treta, të cilave u është njohur e drejta nga shoqëria pas regjistrimit në QKR, dhe nuk i liron themeluesit e shoqërisë për të paguar kontributet e nënshkruara prej tyre, të paktën deri në vlerën e nevojshme për të përmbyllur detyrimet e marra ndaj kreditorëve.

Afati për ngritjen e padisë për të kërkuar që shoqëria tregtare të shpallet e pavlefshme është tre vjet nga data e regjistrimit të shoqërisë në QKR. Në çdo rast, padia e lidhur me pavlefshmërinë e themelimit të shoqërisë tregtare nuk mund të ngrihet pas publikimit të korrigjimit të rrethanës që shkakton pavlefshmërinë.

7.1.1.1. Ndikimi i regjistrimit të pavlefshmërisë në fushën e të drejtës së shoqërive tregtare sipas Kodit Civil

Veprimi juridik bën pjesë në kategorinë e fakteve juridike. Faktet juridike janë rrethanat që shkaktojnë lindjen, ndryshimin ose shuarjen e marrëdhënieve juridike (Latifi, 2007:240).

Doktrina shqiptare ka përkrahur qëndrimin se, në kushtet e veprimeve juridike absolutisht të pavlefshme, veprimi është sikur të mos kishte ekzistuar fare dhe palët ose të tretët mundet të sillen sikur veprimi juridik të mos ishte kryer (Nuni, 2009:334).

Veprimi juridik absolutisht i pavlefshëm mund të përcaktohet si veprim juridik, i cili për shkak të shkeljes së ligjit, ose për shkak tjetër të parashikuar në ligj, nuk ka fuqi juridike ose është i paaftë të sjellë efekte juridike të synuara nga palët. Shkaqet për pavlefshmërinë absolute janë të vendosura për mbrojtjen e interesit të përgjithshëm të shoqërisë apo në interes publik. Veprimet juridike të pavlefshme nuk krijojnë asnjë efekt juridik, në vështrim të nenit 92 të KC. Të tilla janë ato që:

- a) vijnë në kundërshtim me një dispozitë urdhëruese të ligjit,
- b) kryhen për të mashtruar ligjin,
- c) kryhen nga të mitur nën moshën katërbëdhjetëvjeçare,
- d) bëhen në marrëveshje të palëve pa pasur për qëllim që të sjellin pasoja juridike (fiktive ose të simuluar), (KCRSH, 2014, neni 92).

Shkaqet për pavlefshmërinë relative janë të vendosura në favor të palëve që ligjvënësi synon t'i mbrojtë, janë përcaktuar me dispozitat e nenit 94 të Kodit Civil. Të anulueshme quhen veprimet të cilat janë të vlefshme gjersa gjykata me kërkesën e të interesuarit i shpall të pavlefshme. Të tilla janë veprimet juridike të kryera nga:

- a) të miturit mbi katërbëdhjetë vjeç, kur veprimin juridik e kanë kryer pa pëlqimin e prindit ose të kujdestarit,

- b) personat, të cilët për shkak sëmundjes psikike ose për shkak të zhvillimit me të meta mendore u është hequr ose kufizuar zotësia për të vepruar, kur veprimin juridik e kanë kryer pa pëlqimin e kujdestarit,
- c) personat, të cilët në kohën e kryerjes së veprimit juridik nuk ishin të ndërgjegjshëm për rëndësinë e veprimeve të tyre, megjithëse në atë kohë nuk u ishte hequr zotësia për të vepruar,
- d) personi që ka kryer veprimin juridik duke qenë i mashtruar, i kanosur, në lajthim ose për shkak të nevojës së madhe.

Anulimi i këtyre veprimeve mund të kërkohet edhe pas vdekjes së personit përkatës, por vetëm kur para vdekjes është kërkuar heqja e zotësisë së tij për të vepruar (KCRSH, 2014, neni 94).

Ligji 129/2014 për disa shtesa dhe ndryshime në Ligjin 9901, të datës 14 prill 2008, për Tregtarët dhe Shoqëritë Tregtare të ndryshuar, neni 3/1 nuk i ka përcaktuar se cila nga rastet e mësipërme shkakton një lloj pavlefshmërie apo një tjetër, por thekson se të dy format e pavlefshmërisë mund të konstatohen vetëm nga gjykata, e cila zbaton një proces gjyqësor për të vlerësuar nëse ekzistojnë ose jo shkaqet e pavlefshmërisë.

Dallimi mes pavlefshmërive në fushën civile dhe atë tregtare qëndron në:

- a) kufizimin e shkaqeve që çojnë në pavlefshmërinë e themelimit të shoqërive tregtare,
- b) kufizimin e pasojave të pavlefshmërisë së themelimit të shoqërive tregtare dhe akteve të saj në raport me palët e treta.

Në fushën e shoqërive tregtare, pavlefshmëria e akteve dhe pavlefshmëria e themelimit përbëjnë dy regjime të ndryshme, p.sh. kontrata e lidhur nga shoqëria tregtare do t'u nënshtrohen shkaqeve të pavlefshmërisë së Kodit Civil dhe afateve të tyre të parashkrimit, ndërkaq shkaqet e pavlefshmërisë dhe afateve për vendimet e asamblesë parashikohen në Ligjin për Tregtarët dhe Shoqëritë Tregtare dhe zakonisht i nënshtrohen afatit të parashkrimit 3-vjeçar. Ndërsa, regjimi i pavlefshmërisë së themelimit të shoqërisë tregtare përcaktohet në mënyrë të veçantë me dispozitat e nenit 3/1 të Ligjit nr. 9901 për TSHT.

7.1.2. Pasojat e pavlefshmërisë

Për dallim nga fusha e të drejtës civile, ku pavlefshmëritë i bartin efektet e të tretët në mirëbesim-ex-tunc, në të drejtën tregtare, të tretët në mirëbesim janë të mbrojtur nga pasojat e pavlefshmërisë, të cilat nisin të shfaqen vetëm duke filluar nga momenti i deklarimit të pavlefshmërisë.

Në lidhje me pavlefshmërinë e themelimit, pavlefshmëria absolute dhe pavlefshmëria relative prodhojnë pasoja të ndryshme:

- a) Pavlefshmëria absolute konstatohet nga gjykata dhe sjell për pasojë prishjen e shoqërisë tregtare dhe hapjen e procedurave të likuidimit në gjendjen e aftësisë pagueuse, përjashtimisht rastet kur është filluar procedura e falimentimit.
- b) Pavlefshmëria relative shpallet nga gjykata dhe nuk ka si pasojë prishjen e menjëhershme të shoqërisë. Shkaktarët e pavlefshmërisë mund të korrigjohen nga aksionarët dhe ortakët deri para shpalljes së vendimit gjyqësor. Nëse shkaku

është korrigjuar dhe publikuar në QKR sipas kushteve që i parasheh Ligji nr. 9723 për QKR, të ndryshuar, gjykata nuk mund të deklarojë pavlefshmërinë.

Dispozita ligjore i mbron të tretët që kanë përfituar të drejta të caktuara para shpalljes së pavlefshmërisë. Kësisoj, askush nuk mund të cenojë gëzimin e këtyre të drejtave mbi pretendimin se shoqëria është prishur për shkak të pavlefshmërisë.

Pavlefshmëria gjithashtu nuk i liron themeluesit e shoqërisë nga detyrimi për të paguar kontributet e nënshkruara prej tyre në aktin e themelimit të shoqërisë ose me rastin e rritjes së mëvonshme të kapitalit. Megjithatë, ligji ka paraparë një mundësi për moszbatimin e kësaj kërkesë ndaj themeluesve, në rastin kur kreditorët e shoqërisë mund të shlyhen gjatë procesit të likuidimit me asetet e vetë shoqërisë.

LTSHT ka paraparë se të gjitha paditë në lidhje me aktet e shoqërisë, si dhe paditë për shpalljen e pavlefshmërive të themelimit parashkruhen në afatin brenda tre vjetësh. Edhe për kundër kësaj, ligji parasheh rastet që çojnë në pavlefshmërinë relative kur shkaku i pavlefshmërisë është korrigjuar dhe publikuar në QKR, padia nuk mund të ngrihet edhe nëse është brenda afatit trevjeçar të parashkrimit. Neni 3/1, paragrafi 7 i ligjit parashikon se padia për të kërkuar që shoqëria tregtare të shpallet e pavlefshme parashkruhet brenda tre vjetëve nga data e regjistrimit të shoqërisë në QKR. Në çdo rast, padia e lidhur me pavlefshmërinë e themelimit të shoqërisë tregtare nuk mund të ngrihet pas publikimit të korrigjimit të rrethanës që shkakton pavlefshmërinë, nëse kjo rrethanë mund të korrigjohet.

Për pavlefshmërinë edhe në shtetet e rajonit ka dispozita të veçanta, si p.sh. në Republikën e Serbisë - Zakon o Privrednim Društva (Sl.glasnik

RS.br.36/2011,99/2011,83/2014 – dr.zakon i 5/2015), Ništavost osnivačkog akta, Neni 13.

Në Republikën e Kroacisë - Zakon o Trgovačkim Društvima (Nar.nov.,br.111-93, 121-99, 52-00, 118-03, 107-07, 146-08 i 137-09,Neni 472) për pavlefshmërinë e shoqërisë për të zbatuar në mënyrë të përshtatshme dispozitat e nenit 384 të këtij 384.c.

Në Republikën e Sllovenisë - Zakon o Gospodarskih Druzbah z GD - 1, (Uredni list RS, št 55-15 z dne 24.07.2015). Nuk ka dispozita të tilla për pavlefshmërinë, por neni 2 i merr direkt direktivat e Bashkimit Evropian).

7.1.2.1. Praktikë e Gjykatës së Lartë në këto çështje

Çështja Gjergji Pojani ndaj shoqërisë “Birra Korça”, SHPK

Sjellim si ilustrim një vendim interesant nga Kolegjet e Bashkuara të Gjykatës së Lartë, i cili jep përgjigje çështjes së kërkesës së paditësit për deklarimin e pavlefshëm të Vendimit nr.1, datë 3 nëntor 1994 i mbledhjes së ortakëve të shoqërisë tregtare “Birra Korça” SHPK, me seli në Korçë.

Rrethanat e çështjes

Gjykata e Rrethit Korçë, me datë 26.12.1995, ka vendosur: Rrëzimin e padisë së paditësit Gjergji Pojani si të pabazuar në ligj e në prova²⁵.

Gjykata e Apelit Tiranë, me Vendimin nr.2912, datë 15.05.1996 vendosi: Prishjen e vendimit të mësipërm dhe kthimin e çështjes për rigjykim, po asaj gjykate, por me trup

²⁵ Vendimi i Gjykatës **Nr.3268**, datë 26.12.1995.

gjkues tjetër. Kundër vendimit të Gjykatës së Apelit Tiranë ka paraqitur ankim në Gjykatën e Kasacionit i padituri.

Gjykata e Kasacionit, me Vendimin nr.86, datë 14.01.1997, vendosi prishjen e vendimit të Gjykatës së Apelit Tiranë dhe dërgimin e çështjes për rigjykim, në po atë gjykatë, me trup gjykues tjetër.

Mbas rigjyimit, me Vendimin nr.3268, datë 26.12.1995, të Gjykatës së Rrethit Korçë. Kundër këtij vendimi paditësi ka paraqitur rekurs në interes të ligjit, në Kolegjet e Bashkuara të Gjykatës së Lartë, me të cilin kërkon prishjen e tij, duke parashtruar shkaqet e mëposhtme:

Nenet 46 dhe 47 të Ligjit për Shoqëritë Tregtare nuk kanë asnjë lidhje me vendimin nr.1, të asamblesë së ortakërisë së ortakëve të shoqërisë “Birra Korça” që është objekt i gjyqimit të çështjes, pasi ato bëjnë fjalë për transferimin e pjesëve të kapitalit, kurse nga përmbajtja e vendimit të mësipërm del se ortaku Gjergji Pojani përjashtohet nga shoqëria për shkak se, si administrator i saj, konsiderohet fajtor për prodhimin e birrës jashtë standardit. Ndryshe nga sa pranon gjykata, në këtë vendim të asamblesë së ortakëve, nuk bëhet fjalë për transferimin e pjesëve të kapitalit ose për heqje dorë nga ortakëria. Asambleja e ortakëve vendimin e saj e bazon në nenet 53,55, dhe 59 të Ligjit për Shoqëritë Tregtare, të cilat bëjnë fjalë për përgjegjësinë disiplinore dhe shkarkimin e administratorëve, në një kohë kur unë, nuk kam qenë i zgjedhur asnjëherë administrator i shoqërisë. Duke më përjashtuar mua nga shoqëria, asambleja e ortakëve ka vepruar në kundërshtim me nenin 1 të Ligjit për Shoqëritë Tregtare, sipas të cilit shoqëria themelohet nga dy ose më shumë persona, nëpërmjet një kontrate. Sipas nenit 690 të Kodit Civil, kontrata e themelimit të shoqërisë ka forcën e ligjit dhe mund të priset ose

të ndryshohet me pëlqimin e ndërsjellë të palëve për shkaqe të parashikuara në ligj, gjë që do të thotë se nuk mund të përjashtohet nga shoqëria një ortak në mënyrë të njëanshme, siç është vepruar në rastin tim. Vendimi nr.1 datë 03.11.1994 i asamblesë së ortakëve është i kundërligjshëm dhe si i tillë, në bazë të nenit 213/3 të Ligjit për Shoqëritë Tregtare, është i pavlefshëm.

Vlerësimi i Gjykatës së Lartë

Kolegjet e Bashkuara të Gjykatës arritën në përfundim se të dy këto vendime janë marrë në kundërshtim me ligjin dhe provat e administruara gjatë gjykimit të çështjes dhe për rrjedhojë duhet të ndryshohen.

Në këtë përfundim u arrit pasi, nga përmbajtja e dispozitave të kreut IV të Ligjit nr.7698, datë 19.11.1992 për Shoqëritë Tregtare, të cilat rregullojnë mënyrën e krijimit, formimin e kapitalit themeltar, pozicionin e ortakëve, marrëdhëniet mes tyre, organet drejtuese dhe modalitetet e tjera të aktivitetit ekonomik të shoqërive me përgjegjësi të kufizuar, rezulton që ortaku (kur janë më shumë se një) i një shoqërie të kësaj forme nuk mund të përjashtohet nga të qenit ortak, pra, nga ortakëria, për asnjë veprimtari të ushtruar prej tij në këtë shoqëri, pavarësisht nga natyra dhe pasojat që mund t'i vijnë shoqërisë nga kjo veprimtari.

Pas plotësimit me korrektësi të detyrimeve që rrjedhin nga Akti i Themelimit (kontrata) dhe Statuti i shoqërisë që është pjesë e pandarë përbërëse e tij, sikurse janë nënshkrimi dhe shlyerja e pjesëve të kapitalit themeltar (Neni 40 i Ligjit nr.7638, datë 19.1.1992), ofrimi efektiv i kontributeve (kur ndodhemi para rastit të krijimit të kapitalit themeltar me kontribute në natyrë, neni 42 i ligjit të përmendur) dhe respektimi i formaliteteve të regjistrimit që kërkohen nga Ligji nr.7667, datë 28.01.1993, për regjistrin tregtar dhe formalitetet që duhen respektuar nga shoqëritë tregtare, secili prej ortakëve të një shoqërie

me përgjegjësi të kufizuar gëzon të gjitha të drejtat që burojnë nga fakti i të qenit ortak i saj, natyrisht, në masën e përcaktuar nga ligji dhe masa e cila kushtëzohet nga vlera konkrete e pjesëmarrjes së tij në kapitalin e shoqërisë, e cila aritmetikisht, llogaritet në përqindje (%).

Përveç kësaj, gjatë shqyrtimit të akteve që ndodhen në dosje, ndryshe nga ç’thuhet në vendimin e përmendur të asamblesë së ortakëve, paditësi nuk figuron të ketë qenë emëruar as administrator i saj, as i punësuar si teknolog në këtë shoqëri. Përkundrazi, sipas nenit 22 të Statutit të shoqërisë tregtare “Birra Korça” SHPK, i punësuar si teknolog ishte caktuar i ati i paditësit, i quajtur Koco Pojani, veprimet e të cilit mund të kenë qenë shkak i prodhimit të birrës jashtë standardit që mund të ketë sjellë dëmin ekonomik të pretenduar nga ortakët pjesëmarrës në mbledhjen e datës 3 nëntor 1994.

Por, edhe sikur të qëndronte pretendimi i ortakëve pjesëmarrës në këtë mbledhje sipas përmbajtjes së dispozitës së nenit 53 të Ligjit nr.7638, datë 19 nëntor 1992 për Shoqëritë Tregtare, ata legjitimoheshin të kërkonin zhdëmtim për dëmin e shkaktuar me padi për shtyrjen e dëmit.

Për këto arsye Kolegjet e Bashkuara të Gjykatës së Lartë, bazuar në shkronjën “d” të nenit 485 të K.Pr.Civile morën këtë:

VENDIM

Ndryshimin e vendimeve, nr.3262, datë 26 dhjetor 1995, të Gjykatës së Rrethit Korçë dhe nr.1637, datë 18 qershor 1997 të Gjykatës së Apelit Tiranë dhe pranimin e padisë së paditësit Gjergji Pojani.

Ky vendim është unifikues.

Tiranë, më 30 maj 2002.

7.1.2.2. Praktikë e Gjykatës së Lartë në këto çështje

Çështja M.SH. ndaj G.SH., SH.SH., A.SH. dhe K.SH.

Po ashtu në një vendim tjetër interesant të Kolegjit të Gjykatës së Lartë, i cili i jep përgjigje çështjes së kërkesës së paditësit për deklarimin e pavlefshëm të kontratës së transferimit të kuotave të tij në shoqërinë tregtare në favor të vëllezërve të tij.

Praktikë e Gjykatës së Lartë në këto çështje.

Rrethanat e çështjes

Palët në gjykim janë në marrëdhënie familjare mes tyre, të paditurit janë nëna, fëmijët e vëllait të vdekur dhe vëllai tjetër i paditësit, M.SH.

Sipas akteve në regjistrin tregtar, të gjithë këta figurojnë të jenë ortakë të shoqërisë tregtare “Al Dur Invest” SHPK - M.SH., SH.SH. dhe G.SH. me përqindje kapitali të barabartë (nga 25% secili) dhe dy të paditurit e tjerë, A.SH. dhe K.SH., si trashëgimtarë të babait të tyre L.SH., me nga (12.5%) secili. Paditësi M.SH. ishte njëkohësisht dhe administrator i kësaj shoqërie. Në fillim shoqëria ishte e regjistruar me emrin “Deco 2000” SHPK me vendimin e gjykatës nr.15512, datë 25.07.1996²⁶. Në vitin 1998 ortakët S.V. dhe A.C. i shitën kuotat e tyre paditësit M.SH., u bë pronar i vetëm i shoqërisë me 100% të kuotave dhe administrator i saj (Nr.11243-00178-00-2008 i Regji. Themeltar, Nr.00-2010-197 i Vendimit (15), datë 19 janar 2010, baza ligjore Neni 32, 270 i K.Pr. Civile, neni 92/a, 105, 663, 705 e vijues të K.Civil, neni 46,67/c e të Ligjit nr.7829, datë 1 qershor 1994. Për Noterinë, neni 231 i Ligjit nr.7632, datë 4 nëntor 1992 për Shoqëritë Tregtare). Në vitin 1999 paditësi, si pronar i vetëm i shoqërisë, ka vendosur për t’i shitur 75% të kuotave tre

²⁶ Vendimi i Gjykatës Nr.15512, date 25.07.1996

ortakëve të rinj, konkretisht, nënës së tij, të paditurës SH.SH. 25% të kuotave dhe dy vëllezërve, L.SH. dhe G.SH. nga 25% secilit.

Paditësi ka kërkuar pavlefshmërinë e të gjitha akteve, duke pretenduar se ato janë bërë pa dijeninë e tij dhe nënshkrimi në emër të tij i vendosur në këto akte është i falsifikuar.

Vlerësimi i gjykatës

Në këtë rast Kolegji Civil i Gjykatës së Lartë ka vlerësuar se Vendimi i Gjykatës së Apelit, ashtu edhe ai i Gjykatës së Rrethit, janë rrjedhojë e zbatimit të gabuar të ligjit dhe se të dyja gjykatat për zgjidhjen e çështjes janë mbështetur vetëm në konkluzionet e dhëna nga ekspertët, të cilët kanë deklaruar se nënshkrimet në të gjitha aktet e ekspertuara nuk janë të paditësit M.SH.. Duke e konsideruar mungesën e nënshkrimit si një të metë që e bën aktin të pavlefshëm për shkak të mungesës së shprehjes së vullnetit, ato kanë arritur në konkluzion se duhet konstatuar pavlefshmëria absolute e tyre. Duke qenë se gabimi i gjykatës lidhet me zbatimin e gabuar të ligjit dhe çështja nuk ka nevojë për hetime të mëtejshme, Kolegji vlerësoi që së bashku me cenimin e të dy vendimeve të zgjidhë vetë konfliktin mes palëve, duke rrëzuar padinë e paditësit për pavlefshmërinë e akteve të shoqërisë. Gjykata e Lartë vendosi ndryshimin e vendimit të Gjykatës së Rrethit Tiranë dhe vendimit të Gjykatës së Apelit Tiranë dhe rrëzimin e padisë së paditësit M.SH. si të pambështetur në ligj (Nr.00-2010-197 i Vendimit (15), datë 19 janar 2010).

7.1.2.3. Praktikë e Gjykatës së Lartë në këto çështje

Çështja “Balkan Resources Inc” ndaj “Arian Resources Corp”

Sjellim si ilustrim një vendim interesant nga Kolegji Civil i Gjykatës së Lartë , i mbajtur më datën 23.11.2016, e marrë në shqyrtim në seancën gjyqësore publike, çështjen civile NR. 11243-03279-00-2016 Rregj.Themeltar Nr.00-2016 - 3039 i Vendimit (273), i cili i

jep përgjigje çështjes së kërkesës së paditësit për deklarinimin të pavlefshëm të kontratës noteriale nr.164 rep.nr.70 kol., datë 13.03.2014²⁷.

Zgjidhjen e pasojave të pavlefshmërisë, duke kthyer palët në gjendjen e mëparshme dhe detyrimin e palës së paditur të më njohë pronar mbi 100% të kuotave të shoqërisë “Ballkan Recosurces” SHPK dhe urdhërimin e QKR t’i regjistrojë këto kuota në favor të shoqërisë “Balkan Resources Incorporation”.

Dhënien e vendimit në ekzekutim të menjëhershëm (përkohshëm).

Sigurimi i objektit të padisë, duke urdhëruar QKR Tiranë që të mos lejojë transferimin në favor të të tretëve të 100% të kuotave që shoqëria “Arian Resources Corp” zotëron në shoqërinë “Balkan Resources” SHPK (Neni 32/a, 202/a e 317 të KPC, KC nenet 65, 78, 107, e 746).

Rrethanat e çështjes

Gjykata e Rrethit Gjyqësor Tiranë me Vendimin nr. s’ka, datë 20.09.2016 ka vendosur: Rrëzimin e kërkesës për nxjerrjen e çështjes jashtë juridiksionit të gjykatave shqiptare. Kundër vendimit nr.s’ka, datë 20.09.2016 të Gjykatës së Rrethit Gjyqësor Tiranë ka paraqitur ankim të veçantë pala e paditur, “Arian Resources Corp.”, nëpërmjet të cilit kërkon prishjen e këtij vendimi dhe pranimin e kërkesës për nxjerrjen e çështjes jashtë juridiksionit të gjykatave shqiptare, për këto shkaqe:

- Gjykata ka gabuar në analizën e saj, duke pretenduar se objekt konflikti është kontrata e datës 13.03.2014 dhe jo kontrata e mëpasshme e datës 25.03.2014²⁸. Kjo e fundit është kontrata e vetme, e cila ka sjellë pasoja ligjore, është kontratë e

²⁷Rregj.Themeltar Nr.00-2016 – 3039 i Vendimit 273.

²⁸ <http://www.gjykataelarte.gov.al>

mëvonshme, e për pasojë anulon çdo kontratë të mëparshme dhe madje vazhdon të zbatohet edhe sot e kësaj dite mes palëve.

- Pretendimi për pavlefshmëri kontrate për shkak përfaqësimi të gabuar të palës paditëse nuk mund të bëhet sipas ligjit shqiptar, por sipas ligjit kanadez dhe neni 15 i ligjit “Për të Drejtën Ndërkombëtare Private” parashikon se, personat juridikë rregullohen nga ligji i shtetit të inkuorporimit.
- Shoqëritë janë shoqëri të së Drejtës Kanadeze dhe marrëveshja e datës 25.03.2014 është hartuar në përputhje me legjislacionin kanadez, si dhe mosmarrëveshjet përkatëse do të zgjidhen në gjykatat kanadeze.
- Është përgjegjësi e palës paditëse mosmarrja e masave ndaj përfaqësuesit të saj (anëtar i Bordit të Drejtorëve) që i ka përfaqësuar në shitblerjen e datës 13.03.2014.
- Theksojmë gjithashtu se si subjekt i së drejtës së huaj kemi pasur probleme me njoftim të seancave të para të këtij gjykimi dhe jemi njoftuar zyrtarisht vetëm në seancën e datës 22.07.2016, nëpërmjet njoftimit të Ministrisë së Drejtësisë.
- Ndryshe nga sa argumenton gjykata, kërkimi i palës paditëse nuk ka të bëjë me pavlefshmëri regjistrimesh në regjistrat publikë, sa kohë që ky kërkim është thjesht zgjidhje pasojë.
- Pika 6.1. e kontratës së datës 13.03.2014 që parashikon zgjedhjen e Gjykatës së Rrethit Gjyqësor Tiranë, bie poshtë (anulohet) me nënshkrimin e kontratës së dytë të datës 25.03.2014, e cila zgjedh gjykatat kanadeze si gjykata kompetente për zgjidhjen e konflikteve.

Kolegj Civil i Gjykatës së Lartë pasi dëgjoi relacionin e gjyqtarës Mirela Fana, në mungesë të palëve ndërgjyqëse, pasi e diskutoi dhe e analizoi çështjen në tërësi, vëren:

Rrethanat e faktit:

1. Pala paditëse shoqëria “Balkan Resources Inc.” është shoqëri e së drejtës kanadeze, e cila ka themeluar në Shqipëri shoqërinë “Balkan Resources” shpk shoqëri të së drejtës shqiptare, duke zotëruar 100% të kuotave të saj.
2. Me kontratën nr.764 rep., nr.70 kol., datë 13.03.2014 (kontrata objekt gjykimi) shoqëria “Balkan Resources Inc.” i ka shitur shoqërisë “Arian Resources Corp.”, e cila është gjithashtu shoqëri e së drejtës kanadeze, kuotat që zotëronte në shoqërinë shqiptare “Balkan Resources” shpk. Çmimi i shitjes për 100% të kuotave të shoqërisë shqiptare ka qenë 100.000 lekë.
3. Pala paditëse ka pretenduar se kontrata është e pavlefshme për shkak se përfaqësuesi i saj ka vepruar pa tagra në nënshkrimin e kësaj kontrate, duke i sjellë dëm paditësit. Po ashtu, në këtë kontratë, në pikën 6.1 të saj është përcaktuar shprehimisht nga palët se në rast konflikti, kompetente për zgjidhjen e çdo mosmarrëveshjeje do të ishte Gjykata e Rrethit Gjyqësor Tiranë.
4. Ndërkohë, si argument substancial për pavlefshmërinë e kësaj kontrate pala paditëse përdor edhe një kontratë tjetër të datës 25.03.2014 të lidhur ndërmjet paditësit, të paditurit dhe shoqërisë “Balkan Resources” shpk, sërish për shitje kuotash në vlerën 7.000.000 dollarë kanadezë.
5. Në kushtet e mësipërme, pala paditëse i është drejtuar Gjykatës së Rrethit Gjyqësor Tiranë me kërkesëpadi me objekt të cituar në pjesën hyrëse të këtij vendimi.

6. Në seancën përgatitore të datës 20.09.2016, pala e paditur paraqiti kërkesë për nxjerrjen jashtë juridiksionit gjyqësor shqiptar të kësaj çështjeje, me pretendimin se palët me marrëveshje kanë rënë dakort se kompetente për zgjidhjen e mosmarrëveshjeve do të jenë gjykatat e provincës së British Columbia, në Kanada (neni 10.7 i kontratës së dytë datë 25.03.2014) dhe palët do të veprojnë sipas ligjeve të kësaj province. Po ashtu, kjo palë pretendon se zgjidhja e kësaj mosmarrëveshjeje mbi bazën e ligjit shqiptar është e gabuar, pasi ndodhemi në një mosmarrëveshje mes dy shoqërive të kuotuar në Kanada, të cilat marrëdhëniet e tyre i zgjidhin mbi bazën e ligjit kanadez, e për rrjedhim, zgjidhja e konfliktit nuk i takon juridiksionit të gjykatave shqiptare.

7. Në lidhje me këtë kërkesë të palës së paditur, pala paditëse kërkoi rrëzimin e saj, duke pretenduar se ky kërkim bie në kundërshtim me pikën 6.1 të kontratës së datës 13.03.2014 me nr.164 rep. nr.70 kol., në të cilën përcaktohet se kompetente për zgjidhjen e mosmarrëveshjeve lidhur me këtë kontratë është Gjykata e Rrethit Gjyqësor Tiranë.

8. Gjykata e Rrethit Gjyqësor Tiranë me Vendimin nr. s'ka datë 20.09.2016 ka vendosur: “Rrëzimin e kërkesës për nxjerrjen e çështjes jashtë juridiksionit të gjykatave shqiptare.”

9. Në marrjen e këtij vendimi, gjykata ka arsyetuar se: “...së pari, objekti i këtij gjykimi është kontrata e datës 13.03.2014 me nr.164 rep. dhe nr.70 kol., dhe jo kontratat ku i referohet i padituri në kërkesën e tij, dhe që nuk ndikon në referim të juridiksionit gjyqësor të gjykatave shqiptare. Së dyti, kontrata objekt gjykimi lidhet me shitjen e kuotave të një shoqërie shqiptare, e konkretisht shoqërie

“Balkan Resources” shpk, e themeluar në Shqipëri në datën 30.10.2007. Paditësi kërkon nga gjykata zgjidhjen e pasojave që lidhen me fshirjen e regjistrimeve në regjistrat publikë të biznesit, për këtë shitje kuotash. Kjo në bazë të nenit 72 /ç të ligjit nr.10428 datë 02.06.2011, “Për të drejtën ndërkombëtare private” është kompetencë ekskluzive e gjykatave shqiptare. Së treti, paditësi dhe i padituri kanë përcaktuar me vullnetin e tyre në pikën 6.1 të kontratës të nr.164 rep. nr.70 kol, datë 13.03.2014 se: çdo mosmarrëveshje që mund të lindë lidhur me këtë kontratë do të zgjidhet nga palët me mirëkuptim dhe në rast të kundërt kompetente do të jetë Gjykata e Rrethit Gjyqësor Tiranë. Nënshkruesi i kësaj kontrate për palën e paditur është pikërisht përfaqësuesi i saj sot, shtetasi Robert James Naso.“

10. Kundër vendimit nr.s’ka, datë 20.09.2016 të Gjykatës së Rrethit Gjyqësor Tiranë ka paraqitur ankim të veçantë pala e paditur “Arian Resources Corp.”, nëpërmjet të cilit kërkon prishjen e këtij vendimi dhe pranimin e kërkesës për nxjerrjen e çështjes jashtë juridiksionit të gjykatave shqiptare, për shkaqet e parashtruara në pjesën hyrëse të këtij vendimi.

Ligji i zbatueshëm

11. Dispozitat e Ligjit nr.10 428, datë 02.06.2011 “Për të Drejtën Ndërkombëtare Private”, në të cilat është parashikuar:

11.1 Neni 80: “Gjykatat shqiptare kanë juridiksion ndërkombëtar edhe në rastet e mëposhtme:

- a) Kur paditen njëkohësisht disa persona së bashku dhe njëri prej tyre ka vendqëndrimin e tij në Republikën e Shqipërisë, si dhe kur personi juridik i paditur ka selinë e tij në Republikën e Shqipërisë;
- b) kur padia ka për objekt një kontratë ose pretendime që rrjedhin nga një kontratë dhe vendi, në të cilin është përmbushur ose duhej përmbushur detyrimi, ndodhet në Republikën e Shqipërisë;
- c) nëse objekt i gjykimit janë pretendimet që rrjedhin nga shkaktimi i dëmit dhe vendi ku është kryer apo ka ndodhur veprimi që ka shkaktuar dëmin është në Republikën e Shqipërisë;
- ç) kur padia ka për objekt mosmarrëveshje që rrjedhin nga veprimtaria e një dege ose filiali të një personi juridik, me seli në Republikën e Shqipërisë;
- d) Kur padia rrjedh nga detyrimi për ushqim që ka një person kundrejt një personi, i cili ka vendqëndrimin e tij të zakonshëm në Republikën e Shqipërisë;
- dh) Paditë që burojnë nga trashëgimia ligjore dhe ajo testamentare kur: i) trashëgimlënësi ka pasur vendqëndrimin e tij, në kohën e vdekjes, në Republikën e Shqipërisë; ii) pasuria trashëgimore ose pjesa më e madhe e saj ndodhet në Republikën e Shqipërisë.”

Kolegji i Gjykatës së Lartë vlerëson:

12. Se vendimi nr. s’ka, datë 20.09.2016, i Gjykatës së Rrethit Gjyqësor Tiranë është dhënë në zbatim të drejtë të ligjit procedural, ndaj për këtë shkak ai duhet të lihet në fuqi.

13. Gjykata e Rrethit Gjyqësor Tiranë me vendimin e ndërmjetëm të datës 20.09.2016 ka vendosur rrëzimin e kërkesës së palës së paditur për nxjerrjen e çështjes jashtë juridiksionit gjyqësor. Në qendër të argumentimit të asaj gjykate ka qenë fakti se objekti i këtij gjykimi është kontrata e datës 13.03.2014 me nr.164 rep. dhe nr.70 kol dhe jo kontrata e dytë e lidhur ndërmjet palëve ndërgjyqëse. Në këtë kontratë jo vetëm që palët kanë parashikuar shprehimisht juridiksionin e gjykatës shqiptare, por gjithashtu kjo kontratë lidhet me shitjen e kuotave të një shoqërie shqiptare, e konkretisht shoqërisë “Balkan Resources” shpk, e themeluar në Shqipëri më datën 30.10.2007. Në të njëjtën kohë, gjykata ka arsyetuar se edhe pasojat e pavlefshmërisë mbi kryerjen e regjistrimeve përkatëse janë në juridiksion të gjykatave shqiptare.

14. Kolegji Civil i Gjykatës së Lartë, i investuar nëpërmjet ankimit të veçantë të palës së paditur ndaj vendimit të rrëzimit të kërkesës për nxjerrjen e çështjes jashtë juridiksionit gjyqësor, çmon se ky konkluzion i arritur nga Gjykata e Rrethit Gjyqësor Tiranë është rrjedhojë e zbatimit të drejtë të ligjit.

15. Në çështjen objekt gjykimi, kërkimi kryesor i palës paditëse i referohet kërkimit për pavlefshmëri të kontratës nr.164 rep. dhe nr.70 kol. datë 13.03.2014, me objekt shitjen e kuotave të një shoqërie shqiptare, e konkretisht të shoqërisë “Balkan Resources” sh.p.k. Në këtë kuptim, objekti i padisë jo vetëm që i referohet një kontrate mbi transferimin e kuotave të një shoqërie shqiptare, por njëkohësisht, edhe në vetë klauzolat e kësaj kontrate, e konkretisht, në pikën 6.1 të saj, palët me marrëveshje kanë zgjedhur

juridiksionin e gjykatave shqiptare për zgjidhjen e çdo konflikti potencial ndërmjet tyre të lidhur me objektin e kontratës.

16. Në vijim të këtij argumentimi, ky Kolegj thekson gjithashtu se, edhe kërkitimi tjetër në padi, e konkretisht kërkitimi i rregullimit të pasojave të pavlefshmërisë që lidhen me fshirjen e regjistrimeve në regjistrat publik të biznesit, për këtë shitje kuotash, bazuar në nenin 72 /ç të ligjit nr.10428, datë 02.06.2011, “Për të drejtën ndërkombëtare private” është kompetencë ekskluzive e gjykatave shqiptare.

17. Thënë kjo, sa i takon argumentimit se kontrata e dytë e nënshkruar prej palëve anulon tërësisht kontratën e parë, përfshirë këtu edhe klauzolën e zgjidhjes së juridiksionit të gjykatave shqiptare, ky Kolegj vlerëson se një pretendim i kësaj natyre i takon themelit të çështjes dhe jo identifikimit të juridiksionit në mosmarrëveshjen objekt gjykimi. Në rast se një argument i tillë do të përdorej për të përcaktuar juridiksionin, atëherë do të paragjykohej vetë kërkitimi i themelit mbi pavlefshmërinë e kontratës nr.164 rep., dhe nr.70 kol., datë 13.03.2014, të lidhur ndërmjet palëve ndërgjyqëse.

18. Në të tilla kushte, sikurse me të drejtë ka arsyetuar Gjykata e Rrethit Gjyqësor, mosmarrëveshja objekt gjykimi me objekt pavlefshmërinë e kontratës së shitblerjes së kuotave datë 13.03.2014 ndërmjet palëve ndërgjyqëse dhe rregullimin e pasojave përkatëse është në juridiksionin e gjykatave shqiptare.

19. Për gjithë sa u tha më sipër, Kolegji Civil i Gjykatës së Lartë vlerëson se vendimi nr s'ka, datë 20.09.2016 i Gjykatës së Rrethit Gjyqësor Tiranë, është dhënë në zbatim të duhur të ligjit e për këtë shkak, ai duhet të lihet në fuqi.

Për këto arsye Kolegji Civil i Gjykatës së Lartë, në bazë të neneve 59 dhe 485/a të Kodit të Procedurës Civile, mori këtë:

V E N D I M

-Lënien në fuqi të Vendimit nr s'ka, datë 20.09.2016 të Gjykatës së Rrethit Gjyqësor Tiranë.

-U shpall në Tiranë, më 23.11.2016.

7.2. Pavlefshmëria e themelimit të shoqërisë aksionare evropiane

Sipas nenit 12 të Rregullores së BE-së, shoqëria aksionare evropiane themelohet:

- Në rastet e bashkimit, shoqëritë që i nënshtrohen bashkimit duhet të dorëzojnë organit kompetent për regjistrim të selisë së shoqërisë aksionare evropiane certifikatën, e cila vërteton se vendimet për bashkim janë marrë në harmoni me ligjin nacional (Rregullore e BE-së, neni 25.2). Organi kompetent për regjistrimin e shoqërisë aksionare evropiane në selinë e saj, prandaj nuk i verifikon aktet përgatitore të bashkimit, ngase ato qeverisen nga ligjet nacionale (Po aty, neni 24). Organi kompetent për regjistrimin e shoqërisë aksionare evropiane në selinë e saj do të kontrollojë vetëm dy kritere:

1) A është aprovuar plani i bashkimit nga shoqëritë të cilat janë subjekt i bashkimit.

2) A është miratuar bashkimi nga punonjësit e shoqërive respektive (Po aty, neni 12.2).

Miratimi i bashkimit nga ana e punonjësve është procedurë e paraparë me Direktivën e BE-së, përkatësisht nenet 3-4 (Rreg.2001/86/EC). Në qoftë se mungojnë këto dy parakushte, atëherë shoqëria aksionare evropiane nuk themelohet.

Dokumentet për themelimin e shoqërisë aksionare evropiane duhen të publikohen në shtetin ku shoqëria e ka selinë, por jo sipas legjislacionit të vendit por sipas procedurave të parapara me Direktivën 68/151/EEC²⁹. Organi i cili është kompetent për regjistrimin e shoqërive do të bëjë verifikimin e akteve të regjistrimit për secilën shoqëri që planifikon inkuadrimin në shoqëri aksionare evropiane. Konfirmimi i ligjshmërisë së akteve të themelimit i nënshtrohet legjislacionit vendor dhe do të verifikohet sipas nenit 16 të Direktivës 78/855/EEC. Organi i cili është kompetent për regjistrimin e shoqërisë aksionare evropiane nuk do të bëjë verifikimin e vlefshmërisë së akteve, sepse ajo është kompetencë e organit në të cilin shoqëria e ka selinë, por do të bëjë verifikimin e ekzistimit të vendimit për miratimin e planit dhe të marrjes së aprovimit nga ana punonjëseve.

Regjistrimi i Shoqërisë Aksionare Evropiane bëhet në regjistrin publik kompetent në selinë e Shoqërisë Aksionare Evropiane dhe Gazetën Zyrtare të BE-së (Po aty, Rr.e Be-së, neni 12 dhe 14). Në rast se shoqëria aksionare evropiane nuk është themeluar në bazë të ligjeve në fuqi, për atakimin e regjistrimit do të aplikohet ligji i vendit ku shoqëria e ka selinë. Me rëndësi të veçantë është kjo çështje në rastin e bashkimit të shoqërisë, meqenëse në këtë rast, ka shoqëri që shuhet pas bashkimit. Me regjistrimin e shoqërisë së re ose shoqërisë mbijetuese, do të themelohet një person i ri juridik . Pas regjistrimit të shoqërisë aksionare evropiane (SE), anulimi i bashkimit nuk është me i

²⁹ First Council Directive 68/151/EEC of 9 March 1968 on co-ordination of safeguards which, for the protection of the interests of members and others, are required by Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, with a view to making such safeguards equivalent throughout the Community.

mundur³⁰. Mangësitë tjera formale sikur mangësitë në thirrje ose vendimmarrje të Kuvendit të Aksionarëve nuk paraqesin një arsye për jo vlefshmërinë e themelimit të Shoqërisë Aksionare Evropiane³¹. Përndryshe, në rast të mos udhëheqjes së mirë të parakushteve të parapara me nenin 25 dhe 26 të Rregullores së BE-së, mund të paraqitet kërkesa për shuarjen e shoqërisë aksionare evropiane (Rreg.e BE-së, neni 32.2).

³⁰ Po aty, Neni 30; Janot, Handbuch der Europäischen Aktiengesellschaft - Societas Europaea, Nr.Rnd. 110 (Dr. Dirk Janott dhe Dr. Juergern Frodemann Mueller Verlag, Heidelberg 2005).

³¹ Në literatura, tani më është trajtuar kjo çështje nga disa autorë dhe shumica e tyre konsiderojnë se me rastin e mungesave formale të dokumenteve, mbikëqyrja preventive sipas nenit 16 të Direktivës 78/855/EEC themelimi i Shoqërisë Aksionare Evropiane, përkundër regjistrimit, nuk do të jetë e vlefshme, Grundmann Stefan, Europäisches Gesellschaftsrecht, Nr.Rnd. 1054, Verlag Müller, Heidelberg 2011.

KAPITULLI I TETË

8.1. PËRFUNDIM

Shoqëria kosovare e ka prioritet lehtësimin e procedurave të themelimit të bizneseve.

Për këtë, edhe të gjitha qeveritë si në të kaluarën po ashtu edhe kjo aktuale vazhdimisht premtojnë se në çdo kohë janë të përkushtuara për t'i avancuar projektet më të mira të cilat do të kishin sukses në themelimin e bizneseve të reja dhe pruarjen e kapitalit të huaj.

- a) Vërtetohet hipoteza e parë se: veprimet e fundit të Qeverisë kanë ndikuar pozitivisht në themelimin e shoqërive të reja sidomos pas thjeshtësimit të procedurave gjatë viteve 2010 - 2016. Shembull konkret në vitin 2014 janë regjistruar 8155 biznese kurse në vitin 2016 janë regjistruar 10149 biznese në ARBK. Lehtësimi i procedurave lidhur me themelimin e bizneseve ka bërë që të rritet numri i regjistrimit të bizneseve të reja, të huja dhe rrjedhimisht edhe angazhimin e investimeve të huja, siç reflektohet në Raportin e Bankës Botërore për të Bërit Biznes, pozicioni i Kosovës duke filluar nga viti 2010 është përmirësuar me 117 vende, përkatësisht nga vendi apo pozita 164 gjatë vitit 2014, dhe në vitin 2016 është ranguar në pozitën e 47 në botë.

Në vijim janë paraqitur konkluzionet të cilat vërtetojnë hipotezen e dytë që ligji aktual Nr.02/L-123 për Shoqëritë Tregtare ka disa mangësi:

- b) Pas analizave të legjislacioneve të fushës së themelimit- regjistrimit të bizneseve të Republikës së Kosovës, në Ligjin nr.04/L-006 për Ndryshimin dhe Plotësimin

e Ligjit nr.02/L-123 për Shoqëritë Tregtare për themelimin e SHPK-ve nuk kërkohet kapital themeltar;

- c) Po ashtu gjatë hulumtimit kam vërejtur se me rastin e themelimit të SHPK-së në nenin 20 të Ligjit nr.04/L-006 për Ndryshimin dhe Plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare thuhet: Shoqëria me Përgjegjësi të Kufizuar mund të ketë themelues dhe aksionar një ose më shumë persona fizikë ose persona juridikë, duke përjashtuar OJQ-të. Te shoqëritë aksionare nuk ceket ky kufizim për OJQ-të, mirëpo ARBK ka vepruar në të njëjtën mënyrë si te SHPK;
- d) Gjithsesi njëra ndër mangësitë në Ligjin për Shoqëritë Tregtare është se i mungojnë dispozitat të cilat përcaktojnë rastet, kushtet dhe procedurat që duhet të zbatohen për pavlefshmërinë e themelimit të shoqërive tregtare.
- e) Gjatë hulumtimit të kësaj çështjeje është vërejtur se në ARBK nuk kërkohen të gjitha procedurat që janë paraparë për shuarjen e bizneseve, jo me vullnetin e afaristëve por sipas fuqisë ligjore;
- f) Pas analizave të legjislacionit të fushës së regjistrimit të bizneseve të Republikës së Kosovës, Republikës së Shqipërisë, Republikës së Kroacisë dhe të Republikës së Sllovenisë, është vërejtur se që të gjitha këto janë pothuajse identike apo të përafërta në mes tyre në njerën anë si dhe me ato të vendeve të Evropës Përendimore në anën tjetër. Gjithësesi dallimi më i theksuar qëndron në kompetencën e regjistrimit të bizneseve. Ky dallim është i natyrës formale dhe është me pak ndikim në aktivitetin e bizneseve të regjistruara. Kështu duhet theksuar se derisa kompetenca për regjistrimin e bizneseve në Republikën e Kroacisë dhe në Republikën e Sllovenisë, i është lënë gjykatave ekonomike

(tregtare) e cila praktikë ka qenë edhe kur këto vende ishin pjesë e Federatës Jugosllave, në Kosovë kjo kompetencë i është besuar Agjencisë për Regjistrimin e Bizneseve që vepron në kuadër të Ministrisë së Tregtisë dhe Industrisë, ndërsa në Republikën e Shqipërisë i është besuar Qendrës Kombëtare të Regjistrimit.

- g) Pas analizave të legjislacionit të fushës së themelimit të bizneseve në Republikën e Kosovës, nuk ka dispozita ligjore për ndërmarrjet sociale. Mirëpo gjatë hulumtimit është vërejtur se në vendet e rajonit sidomos në Republikën e Sllovenisë dhe në Itali kjo formë e biznesit është treguar e suksesshme, përfitues janë personat me nevoja të veçanta dhe kategori të tjera të caktuara.

8.2. Rekomandime

- a) Rekomandimet për zgjedhjen e formës së biznesit

Nga prezantimi i formave të themelimit të bizneseve, janë shumë gjëra për të cilat duhet të mendohet para se të bëhet përzgjedhja e formës ligjore të biznesit. Për këtë arsye, palët e interesuara mund dhe duhet të kërkojnë ndihmë me rastin e zgjedhjes së formës ligjore të biznesit dhe të regjistrimit të tij te organi kompetent. Në këtë drejtim, agjencitë dhe autoritetet qeveritare dhe ato joqeveritare, të cilat krijohen për të mbështetur biznesin e vogël si dhe avokat të ndryshëm, mund të sigurojnë këshilla të kërkuara dhe të ofrojnë ndihmë konkrete afaristëve për këto çështje të rëndësishme. Mbase përkrahje profesionale duhet të ofrojnë edhe shërbimet profesionale të qendrave komunale të biznesit në komunat gjithandej Republikës së Kosovës, kur ato kërkohen. Një këshillim dhe konsultim paraprak i tillë është me shumë interes, ngase përzgjedhja e të bërit biznes është shumë me rëndësi për suksesin e kërkuar e në të kundërtën regjistrimi i

biznesit pa konsultime dhe njohuri paraprake mund të ketë dështimin si epilog të fundit, me pasoja të rënda të natyrës materiale, në radhë të parë.

Përderisa kanë shumë përparësi, kanë edhe të meta për secilën formë ligjore të biznesit, personat e interesuar për të bërë biznes duhet të mendojnë dhe të analizojnë se cilët faktorë janë të rëndësishëm dhe me ndikim në suksesin e biznesit të tyre. Praktika e gjertanishme ka treguar se në raste kur biznesi është filluar pa ndonjë kreditor, të njëjtët janë treguar të suksesshëm kur biznesi është filluar në mënyrë të thjeshtë, pa kosto të larta të shpenzimeve të aktivitetit të filluar. Kësisoj biznesi individual ose ortakëria mund të jetë forma më e përshtatshme në krahasim me shoqëritë me përgjegjësi të kufizuar. Kjo ngase në raste kur biznesi kërkon kapital të konsiderueshëm para afaristit paraqitet domosdoja e marrjes së kredisë në banka afariste apo të huazoj mjete me kushte të vështira për kthimin e tyre. Në këtë rast është më përparësi të konsiderueshme nëse përgjegjësitë personale për detyrimet e biznesit të jenë të kufizuara.

Përveç bizneseve individuale ose të ortakërive, edhe themelimi i biznesit në formë të shoqërisë me përgjegjësi të kufizuar, mund të jetë sfidues veçanërisht në raste kur ka më shumë se dy bashkëthemelues. Kjo për faktin se kostoja e shpenzimeve e edhe përgjegjësia për afarizëm të suksesshëm do të ndahet në mënyrë proporcionale me kapitalin e investuar të ortakëve në shoqërinë me përgjegjësi të kufizuar. Sido qoftë, në të gjitha rastet e themelimit në biznesin privat, duhet t'i paraprijë analiza profesionale duke mos i anashkaluar edhe këshillat e zyrtarëve të Agjencisë për Regjistrimin e Bizneseve.

b) Rekomandimet për kthimin e kapitalit themeltar te SHPK-të

Gjatë përgatitjes së kësaj teme, në Ligjin nr. 04/L-006 për Ndryshimin dhe Plotësimin e Ligjit nr.02/L-123 për Shoqëritë Tregtare, kam hasur në parregullsi të ndryshme. Në këtë drejtim duhet të theksohet se me ndryshimin e këtij ligji, në pjesën ku bëhet fjalë për kapitalin themeltar të SHPK-së, mendoj se nuk ka qenë e qëlluar dhe zgjidhje ligjore e drejtë që të fshihet tërësisht kapitali themeltar i domosdoshëm për regjistrim. Kjo për shkakun se në bazë të kapitalit themeltar (aksioneve) bëhet edhe evidentimi i aksionarëve. E them këtë pasi që kjo është parregullsi dhe mangësi, ngase gjatë hulumtimit për përgatitjen e këtij punimi, kam vërejtur se në të gjitha shtetet në rajon SHPK kanë të caktuar kapitalin themeltar të domosdoshëm për regjistrim, diku më shumë e diku më pak, varësisht nga shteti përkatës, dhe kjo nuk është rastësi.

c) Rekomandimet për fshirjen e bizneseve pasive

Aktualisht në evidencën zyrtare të ARBK-së janë të regjistruara mbi 156.934 biznese, të cilat kanë deklaruar 353.632 të punësuar. Ky numër rezulton i pasaktë, sikurse është i pasaktë edhe numri i bizneseve të regjistruara, i cili del të jetë dukshëm më i vogël, nëse merren parasysh të dhënat zyrtare mbi numrin e të punësuarve në Republikën e Kosovës. Kësisoj, sipas të dhënave zyrtare të siguruar nga Agjencia e Statistikave të Kosovës, në Republikën e Kosovës janë 255.224 të punësuar, prej tyre në sektorin privat 163.963 të punësuar dhe 91261 në sektorin publik, në OJQ dhe në të tjera aktivitete publike. Nga kjo shihet se ekziston mospërputhje e madhe në mes të numrit të të punësuarve nga evidenca zyrtare e Agjencisë për Regjistrimin e Bizneseve (353.632) dhe Agjencisë së Statistikave të Kosovës (163.963). Mbase ekziston numër i konsiderueshëm i bizneseve pasive, të cilat në regjistrin e bizneseve vazhdojnë të jenë të

regjistruara si aktive. Konsideroj se kjo situatë është rezultat i mungesës së dispozitave ligjore të mjaftueshme të karakterit imperativ, të cilat do të detyronin bizneset pasive që të inicionin procedurën përkatëse për shuarjen e tyre. Kësisoj mendoj se është detyrë e strukturave ligjvënëse në Republikën e Kosovës, që të përcaktojnë dispozitat plotësuese, me fuqi sanksionuese në Ligjin për Shoqëritë Tregtare, me të cilat do të përcaktoheshin rastet, kushtet dhe procedurat për shuarjen e bizneseve pasive. Me këtë veprim sigurisht se do të ngrihej edhe një pengesë për ndalimin e keqpërdorimeve të mundshme në qarkullimin tregtar në veçanti, dhe në të bërit biznes në përgjithësi. Në këtë drejtim, duke eliminuar mundësinë e keqpërdorimeve të subjekteve afariste fiktive, do të zbatohet më lehtë dhe në mënyrë efektive zbatimi i dispozitave ligjore nga fusha e politikës fiskale, do të zvogëlohet mundësia për ekonomi informale dhe si rezultat i kësaj buxheti i shtetit do të pësonte më pak humbje.

d) Rekomandimet për shoqëritë aksionare

Rekomandoj që me rastin e ndryshimeve në Ligjin për Shoqëritë Tregtare, shoqëria aksionare mund të ketë themelues dhe aksionar një ose më shumë persona fizikë ose persona juridikë, duke përjashtuar OJQ-të. Pra, të veprohet njëjtë sikur në rastin SHPK-ve. Gjithsesi mbetet detyrë e ligjdhënësit që të eliminojë edhe këtë mangësi në Ligjin për Shoqëritë Tregtare.

e) Rekomandimet për noterizimin e akteve të themelimit

Rekomandohet që për shkak të sigurisë juridike, dokumentet e themelimit, siç janë: Statuti dhe Marrëveshja e themelimit të noterizohen dhe si të tilla të dorëzohen në ARBK.

f) Rekomandimet për pavarshmërinë e themelimit të shoqërive tregtare

Rekomandoj që me rastin e ndryshimeve në Ligjin për Shoqëritë Tregtare të parashihen dispozitat, të cilat përcaktojnë rastet, kushtet dhe procedurat që duhet të zbatohen për pavarshmërinë e themelimit të shoqërive tregtare.

LISTA E REFERENCAVE / BIBLIOGRAFIA

Aliu Abdullah, 2013, E Drejta Civile - Pjesa e përgjithshme, Prishtinë,

Andenas Mads, Wooldridge Frank, 2009, European comparative company law,
Cambridge University Press.

Barbić Jakša, 2010, PRAVO DRUŠTAVA, Knjiga druga, DRUŠTVA KAPITAL,
Svezak II DRUŠTVO SAOGRANČENOM ODGOVORNOŠČU, DRUŠTVO ZA
UZAJNMONO OSIGURANJE KREDITNA UNIJA, Zagreb,

Barbić Jakša, 2010, PRAVO DRUŠTAVA, Knjiga druga, DRUŠTVA KAPITAL,
Svezak I DIONIČKO DRUŠTVO, Peto, izmenjeno i dopunjeno izdanje, Zagreb,

Badnjar Julka, 2008, Osnovi Privredno-Pravnog Sistema, Podgorica,

Bilalli Asllan, Kuçi Hajredin, 2009, E Drejta Ndërkombëtare Private, Prishtinë,

Bektashi Mejdi, Gacaferri Nysret, 2005, Ekonomia, Prishtinë,

Berisha-Namani Mihane, 2004, Informatika e Biznesit-Ligjerata, Prishtinë,

Carrington Ann, 2013, Business Structures and Incorporation, Inc USA,

Czinkota R. Michael, Ronkainen A. Ilkka, Moffet H. Michael, 2010, Biznesi
Ndërkombëtar, Tiranë,

Çuçi Zhaklina, Semini Mariana, Malltezi Argita, E Drejtë Biznesi, Tiranë,

Dauti Nerxhivane, 2008, E drejta e Detyrimeve - pjesa e përgjithshme dhe e veçantë, Prishtinë,

Galgano Francesco, 2009, E Drejta Tregtare, Sipërmarrësi – Shoqëritë, Tiranë,

Gaspar, Bierman, Kolari, Smith, Arreola-Risi, 2007, Hyrje në Biznes, Oxford University Press,

Geens Koen, Hopt J Klaus, 2010, The European Company Law - Action Plan Revisited, Laven – Belgjikë,

Gill Michael J.D., 2012, Income Tax Law for Start-up Businesses, Britani e Madhe,

Grunnewald Barbara, 2008, Gesellschaftsrecht-botimi i 7, Tubingen-Rottenburg,

Grundmann Stefan, Europäisches Gesellschaftsrecht, Nr.Rnd. 1054, Verlag Müller, Heidelberg, 2011,

Hetemi Mehdi, 2005, Disa tema aktuale të ekonomisë së tregut, Prishtinë,

Hetemi Mehdi, 2013, E Drejta Tregtare, Gjilanë,

Hetemi Mehdi, 2006, E Drejta në Njohurit Themelore të së Drejtës Afariste, Prishtinë,

Hetemi Mehdi, 2007, E drejta Ndërkombëtare Tregtare, Prishtinë,

Hetemi Mehdi, 2002, E Drejta me Njohuritë Themelore të së Drejtës Afariste, Prishtinë,

Heuck/Windbichler, Gesellschaftsrecht, 2008, botimi 21, Turgul Asnay, Private Law in the International Arena:-Volume 1000, Mynchen

Jakupi Ali, 2005, Metodologjia e Punës Shkencore Kërkimore - Ligjërata të

Autorizuara, Prishtinë,

Kelly David, Holmes Ann, Hayward Ruth, 2002, Business Law, London,

Kristo Ilija, 2004, Biznesi Ndërkombëtar, Botimi i dytë, Tiranë,

Krasniqi Armand, 2014, E Drejta Biznesore, Botimi i Parë, Pejë,

Kubler Friedrich, Gesellschaftsrecht Assmann Heinz-Dieter, 2006, die privatrechtlichen Ordnungsstrukturen und Regelungsprobleme, botimi nr.6, Heidelberg – München,

Latifi Juliana, 2007, E Drejta Civile-Pjesa e përgjithshme, Tiranë,

Lamaj A. Agron, E Drejta Tregtare-Pjesa e përgjithshme, botimi II,

Limited Liability act 1855, 18 & 19 Vict, c 133, 2000, cited in Paul G. Mahoney,
contract or concession, An Essay on the History of Corporate Law,

Ligji Nr. 02/L-123 për Shoqëritë Tregtare, Prishtinë, 01.10. 2008,

Ligji Nr.04/L-006 për Ndryshimin dhe Plotësimin e Ligjit Nr.02/L-123 për Shoqëritë
Tregtare, Prishtinë, 08.07. 2011,

Ligji Nr. 9901 për Tregtarët dhe Shoqëritë Tregtare, Tiranë, 14.04.2008,

Ligji Nr.129/2014 për disa shtesa dhe ndryshime në Ligjin Nr.9901 për Tregtarët dhe
Shoqëritë Tregtare, Tiranë, 14.04.2008,

Ligji Nr.9723 për Qendrën Kombëtare të Regjistrimit, Tiranë, 03.05.2007,

- Llaci Shyqyri, Tabaku Jorida, 2010, Qeverisja e Korporatave, Tiranë,
- Malltezi Argita, 2011, E drejta Shqiptare e Shoqërive Tregtare, Tiranë,
- Malltezi Argita, Rystemaj Jonida, Kromiçi Armela, 2015, Gjykatat Shqiptare mbi Shoqëritë Tregtare dhe Veprimtarinë Tregtare, Tiranë,
- Matthews Bob, Ross Liz, 2010, Metodat e Hulumtimit, Tiranë,
- Matić Ž.,1985, Mjerodovno pravo za ugovore ZMPP, Zagreb,
- Moye E John, 2007, The Law of Business Organizations, London,
- Mustafa Isa, 2004, Udhëheqja efiçenca dhe efektiviteti, Prishtinë,
- Nadoveza Boško, Pešić Helena, 2014, Ekonomika Preduzeća, Brčko-B i H,
- Nourissat Cyril, 2010, E Drejta e Biznesit e Bashkimit Evropian, Tiranë,
- Nuni Ardian,2007, E Drejta e Biznesit, Botimi i 3-të,Tiranë,
- Nuni Ardian, 2009, E Drejta Civile-Pjesa e përgjithshme,Tiranë,
- Pak M, 2000, Međunarodno privatno pravo,Beograd,
- Reka Blerim, 2004, Komentari Juridik i Draft Ligjit të ri mbi Shoqëritë Tregtare në Kosovë,
- Reuting Jennifer, 2008, Limited Liability Companies, Canada,
- Sejdiu R Korab, 2008, Shoqëritë Tregtare, Prishtinë,

Selimi Nasir, 2013, Hyrje në Ekonomiks dhe Biznes, Tetovë,

Smaka Riza, 2006, E Drejta Biznesore Ndërkombëtare, Prishtinë,

Smaka Riza, 2001, E drejta Biznesore, Prishtinë,

Solymossy Emeric, Merovci Safet, 2006, Ndërmarrësia, Prishtinë,

Sutton Garrett, 2009, Limited Liabilty Companies & Limited Partnerships, Nevada-SHBA,

Shuklev Bobek, Ramadani Veland, 2012, Biznesi i Vogël dhe Ndërmarrësia, Tetovë,

KORNIZA LIGJORE

Direktiva 2011/35/BE-së për bashkimin e kompanive publike me përgjegjësi të kufizuara;

Direktiva 2012/17/EU e Parlamentit Evropian dhe Këshillit për ndryshimin e Direktivave 89/666/EEC, 2005/56/EC dhe 2009/101/EC që kanë të bëjnë me ndërlidhjen e regjistrave qendrorë, komercialë, dhe të kompanive ka hy në fuqi me 7 Korrik 2012;

Direktiva Nr.78/855/EEC të datës 9 tetor 1978

Direktiva 2012/17/EU për Regjistrat e Bizneseve;

Direktiva Administrative Nr.2000/4 zbatimi i Rregullores Nr.2000/8 të UNMIK-UT të datës 29.02.2000 mbi Regjistrimin e Përkohshëm të Bizneseve në Kosovë, me 02.03.2000;

Directiva 2001/86/EC of 8 October 2001;

Direktiva e parë e Këshillit 68/151/EEC dhe Direktiva për ndryshim dhe plotësim 2003/58/EC e Parlamentit Evropian dhe Këshillit, 15.07.2003;

Kushtetuta e Republikës së Kosovës, Prishtinë, 2008;

Kodi Civil i Republikës së Shqipërisë, miratuar me Ligjin nr.7850,datë29.7.1994; ndryshuar me ligjin nr.8536,datë 18.10.1999; nr.8781, datë 3.5.2001 dhe nr.17/2012, datë 16.2.2012; 121/2013, datë 18.4.2013, Botim i Qendrës së Botimeve Zyrtare,2014;

Ligji Nr.03/L-087 për Ndërmarrjet Publike, Prishtinë, 15.06.2008;

Ligji Nr.04/L-111 për Ndryshimin dhe Plotësimin e Ligjit Nr.03/L-087 për Ndërmarrjet Publike, Prishtinë, 30.05.2012 ;

Ligji NR.2003/9 për Kooperativat e Bujqëve,Prishtinë, 15.05.2003;

Ligji Nr.03/L-004 për Ndryshimin dhe Plotësimin e Ligjit për Kooperativat e Bujqëve Nr.2003/9, Prishtinë, 01.11.2008;

Ligji Nr. 02/L-33 për Investimet e Huaja, Prishtinë;

Ligji Nr. 03/L-222 për Administratën Tatimore dhe Procedurat, Prishtinë, 02.08.2010;

Ligji Nr.03/L-041 për Kufijtë Administrativ të Komunave, Prishtinë, 20.02.2008;

Ligji Nr.03/L-067 për Agjencinë Kosovare të Privatizimit,Prishtinë 21.05.2008;

Ligji Nr.04/L-014 për Kontabilitet, Raportim Financiar dhe Aditim, Prishtinë, 26.08.2011 ;

Ligji Nr.110/2012 për Bashkimin Ndërkufitar të Shoqërive Tregtare, Tiranë 2012;

Ligji për Obligacionet e Shoqërive Aksionare dhe Qevërive Aksionare dhe Qeverisë Vendore, Nr. 10158, datë 15.10.2009;

Ligji për Sipërmarrjet e Investimeve Kolektive, Nr.10197, datë 17.12.2009; Nr.8781,datë03.05.2001 dhe nr.17/2012, datë 16.02.201221/2013,datë 18.04.2013, botim i qendrës së botimeve zyrtare, dhjetor 2014;

Rregullore Nr.2000/8 mbi Dispozitën e Regjistrimit të Përkohshëm të Biznesit në Kosovë, Prishtinë, 29.02.2000;

Rregullore Nr.2001/6 për Shoqëritë Tregtare, Prishtinë,08.02.2001;

Rregullore Nr.2008/26 për Shpalljen e Ligjit mbi Organizatat e Biznesit, Prishtinë, 27.05.2008;

Rregullore Nr.2001/3,mbi Investimet e Huaja në Kosovë, Prishtinë, 12.01.2001;

Rregullore Nr.2002/12 mbi Themelimin e Agjencisë së Mirëbesimit të Kosovës, Prishtinë, 13.06.2002;

Rregullore Nr.2005/18 për Ndryshimin e Rr.nr.2002/12 mbi Themelimin e AKM-së, Prishtinë, 22.04.2005;

Rregullorja e Këshillit (BE-së) Nr.2157/2001 e datës 8 Tetor 2001 mbi Statutin për një Kompani Evropiane (SE);

Urdhëresë Administrative Nr.2002/22 zbatimi i Rregullores së UNMIK-ut Nr.2001/6 mbi Shoqëritë Tregtare, me 11.10.2002;

Udhëzimi Administrativ Nr.2003/1 për Fushveprimin e Zyres së Regjistrimit dhe Regjistrimin e Bizneseve në Kosovë, Prishtinë, 01.04.2003;

Udhëzimi Administrativ Nr.2008/15 për Përcaktimin e Taksave për Regjistrimin dhe Shërbimet e Ofruara nga ARBK, Prishtinë, 18.09.2008;

Udhëzim Administrativ Nr.03/2015 për Përcaktimin e Taksave për Shërbimet e Ofruara nga ARBK, Prishtinë, 21.07.2015;

Zakon o Privrednim Društva Republike Srbije, Sluzbeni glasnik Republike Srbije, Br.36/2011, 99/2011, 83/2014, dr.Zakon i 5/2015, Beograd;

Zakon o Privrednim Društva, Sluzbeni list Crne Gore, Broj 6-2002;

Zakon o Trgovačkim Društva Narodne novine, br.111/93, 34/99, 52/00 – Odluka USRH, 118/03, 107/07, 146/08, 137/09, 125/11 – Kazeni Zakon, 252/11, (počišćeni tekst), 111 ‘ 12 i 68’13, Zagreb;

VENDIMET GJYQËSORE

Aktvendimi nga Gjykata Themelore në Prishtinë – Departamenti i Përgjithshëm-Divizioni, Civil, PPP.nr.685/15, datë 30 nëntor 2015;

Aktvendimi nga Gjykata Themelore në Prishtinë – Departamenti për Çështje Ekonomike, I.C.nr.216/2016 , dt.3 qershor 2016;

Aktvendimi nga Gjykata Themelore në Prizren, CP.nr.72/2014, datë 12 gusht 2015;

Aktvendimi i Gjykatës Themelore në Prishtinë – Departamenti për Çështje Ekonomike, I.C.nr.273/2016, datë 30 qershor 2016;

URDHËR nga Gjykata Themelore në Mitrovicë – Departamenti i Krimeve të rënda, PPr.81/2014, datë 6 janar 2015.

Vendimi NR.31001-00334-00-2012 i Regj. Themeltar Nr.00-2013-1271 i Vendimit (239), Kolegji Civil i Gjykatës së Lartë, Tiranë,më 04.04.2013;

Vendimi Nr.11243-00178-002008 i Regj. Themeltar, Nr.002010-197 i Vendimit (15), datë 19.01.2010 Kolegji Civil i Gjykatës së Lartë;

Vendimi NR. 11243-03279-00-2016 Rregj.Themeltar Nr.00-2016 – 3039 i Vendimit (273), datë 13.11.2016;

WEB FAQE

<http://arbk.rks-gov.net/desk/inc/media/FF047582-3220-4D31-B71B-D75EA4551ABF.pdf>

<http://unhz.eu/biblioteka/images/1745f.jpg>

<http://www.limitedliabilitycompanycenter.com/>

<http://www.llcsexplained.com/>

en.wikipedia.org/wiki/

<http://www.nolo.com/legal-encyclopedia/limited-liability-company/>

http://www.cyberdriveillinois.com/departments/business_services/publications_and_for_ms/llc.html

<http://www.companylawonline.com/>

<http://en.wikipedia.org/wiki/Company>

http://taxes.about.com/od/taxplanning/a/incorporating_2.htm

<http://www.myownbusiness.org/s4/>

<http://www.corporatebiznis.com/>

http://www.ox.ac.uk/enterprise/open_for_business.html

http://www.oxfordjournals.org/access_purchase/rights_permissions.html

<http://www.us.oup.com/us/catalog/general/subject/Business/Management/OrganizationalDevelopment/?view=usa&ci=9780199743223>

<http://www.bizfilings.com/learn/forming-llc.aspx>

<http://www.business.brookes.ac.uk/research/areas/HRMOB.asp>

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Glossary:statistical_classification_of_economic_activities_in_the_European_Community_%28NACE%29

<http://www.ajpes.si>

<http://evem.gov.si>

<http://www.gjykataelarte.gov.al>