
1

VENDIM
Nr. 651, datë 10.11.2017

PËR DISPOZITAT ZBATUESE TË LIGJIT NR. 102/2014, “KODI DOGANOR I
REPUBLIKËS SË SHQIPËRISË”1

(Ndryshuar me VKM nr. 557, datë 31.7.2019; nr. 626, datë 18.9.2019; nr. 142, datë 13.2.2020; nr. 872, datë
30.12.2024)

(i përditësuar)

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 9, 10, 18, 19, 24, 26, 29, 35, 39 deri 42,

47, 51, 58, 62, 64, 71, 83, 94, 98, 100, 108, 115, 118, 119, pika 7, 123, 129, 133, 141, 145, 148, 149
deri 152, 153, pikat 1, 2 e 3, 154, 160 deri 169, 174 deri 177, 181, 184, 188, 190, 193, 196, 200, 202,
206, 209, 212, 226, 238, 240, 245, 248, 286, 287 dhe 288, të ligjit nr.102/2014, “Kodi Doganor i
Republikës së Shqipërisë”, të ndryshuar, me propozimin e ministrit të Financave dhe Ekonomisë,
Këshilli i Ministrave

VENDOSI:

TITULLI I DISPOZITA TË PËRGJITHSHME

KREU 1
Fusha e legjislacionit doganor, misioni i doganave dhe përkufizimet

Neni 1
Përkufizime

(Shtuar pika 67 me vendimin nr. 557, datë 31.7.2019; ndryshuar pikat 21 dhe 27, shtuar pikat 68-72 me VKM nr.
872, datë 30.12.2024)

Për qëllime të këtij vendimi, termat e më poshtëm kanë këto kuptime:
1. “Masa të politikës bujqësore”, dispozitat që lidhen me aktivitete të importit e të eksportit

për produktet e përmendura në pikat 1, 2 e 3, të aneksit 71-02, të shtojcës A, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij;

2. “Carnet ATA”, një dokument doganor ndërkombëtar për lejim të përkohshëm, i lëshuar
në përputhje me Konventën ATA ose Konventën e Stambollit;

3. “Konventa ATA”, konventa doganore për Carnet ATA, për lejimin e përkohshëm të mallrave,
e nënshkruar në Bruksel, më 6 dhjetor 1961;

4. “Konventa e Stambollit”, konventa për lejimin e përkohshëm, e nënshkruar në Stamboll, më
26 qershor 1990;

5. “Konventa TIR”, Konventa Doganore mbi Transportin Ndërkombëtar të Mallrave nën
mbulimin e Carnet TIR, bërë në Gjenevë, më 14 nëntor 1975.

6. “Operacion TIR”, lëvizja e mallrave brenda territorit doganor të Republikës së Shqipërisë,

1 Ky vendim përafron pjesërisht:

- Rregulloren e Komisionit nr. 2015/2446, të 28 korrikut 2015, për sa u përket rregullave të detajuara në lidhje me dispozita të caktuara të Kodit Doganor të Bashkimit

Evropian nr. 952/2013, Celex nr. 32015R2446; Fletorja Zyrtare e Bashkimit Evropian, seria L, nr. 343, datë 29.12.2015. (OJ L 343, 29.12.2015, p. 1–557)
- Rregulloren Zbatuese nr. 2015/2447 të Komisionit, e datës 24 nëntor 2015, që përcakton rregulla të hollësishme për zbatimin e disa dispozitave të Rregullores (BE) Nr.

952/2013 të Parlamentit Evropian dhe Këshillit që ka miratuar Kodin Doganor të Bashkimit Evropian nr. 952/2013. Celex nr. 32015R2447. Fletorja Zyrtare e
Bashkimit

Evropian, seria L, nr. 343, datë 29.12.2015. (OJ L 343, 29.12.2015, p. 558–893)
- Rregulloren e Deleguar të Komisionit nr. 341/2015, që plotëson rregulloren 952/2013 lidhur me rregullat transitore për dispozita të caktuara të Kodit Doganor të

Bashkimit, ku sistemet elektronike përkatëse nuk janë ende operacionale dhe për amendimin e Rregullores 2446/2015. Fletorja Zyrtare e Bashkimit Evropian, (OJ L 69,
15.3.2016, p. 1–313)

2

në përputhje me Konventën TIR;
7. “MRN” (Numri kryesor i lëvizjes), numri i regjistrimit, i caktuar nga autoritetet doganore

kompetente në deklaratat dhe njoftimet e referuara në pikat 9 e 14, të nenit 6, të Kodit, në operacionet e
TIR ose për të provuar statusin doganor të mallrave shqiptare;

8. “Dokument i vetëm transporti”, në kushtet e statusit doganor, një dokument transporti i
lëshuar në Republikën e Shqipërisë, që mbulon transportimin e mallrave nga pika e nisjes, në territorin
doganor të Republikës së Shqipërisë, deri në pikën e destinacionit në këtë territor, nën përgjegjësinë e
transportuesit që lëshon dokumentin;

9. “Konventa për transitin e përbashkët”, konventa për një procedurë transiti të përbashkët;
10. “Vend transiti i përbashkët”, çdo vend që është palë kontraktuese e konventës për procedurën

e transitit të përbashkët;
11. “Vend tjetër”, një vend ose territor jashtë territorit doganor të Republikës së Shqipërisë;

12. “Carnet CPD”, një dokument doganor ndërkombëtar, që përdoret për lejimin e përkohshëm
të mjeteve të transportit, i lëshuar në përputhje me Konventën e Stambollit;

13. “Kodi”, ligji nr. 102/2014, “Kodi Doganor i Republikës së Shqipërisë”, i ndryshuar;
14. “Aeroport i Republikës së Shqipërisë”, çdo aeroport i vendosur në territorin doganor

të Republikës së Shqipërisë;
15. “Aeroport ndërkombëtar i Republikës së Shqipërisë”, çdo aeroport i Republikës së

Shqipërisë, i autorizuar nga autoriteti kompetent për trafik ajror me vendet jashtë territorit doganor

të Republikës së Shqipërisë;
16. “Fluturim brenda Republikës së Shqipërisë”, fluturimi pa asnjë ndalesë i një avioni ndërmjet

dy aeroporteve të Republikës së Shqipërisë, i cili nuk niset apo përfundon në një aeroport jashtë
Republikës së Shqipërisë;

17. “Avionë biznesi apo turistikë”, avionë privatë, të destinuar për udhëtime, itinerari i të
cilëve përcaktohet nga përdoruesi;

18. “Port i Republikës së Shqipërisë”, çdo port detar, që ndodhet në territorin doganor të
Republikës së Shqipërisë;

19. “Zyrë doganore e nisjes”, zyra doganore ku pranohen deklaratat doganore që i vendosin
mallrat nën regjimin e transitit;

20. “Zyrë doganore e destinacionit”, zyra doganore ku mallrat e vendosura nën regjimin e
transitit paraqiten për të mbyllur regjimin;

21. “Zyra doganore e hyrjes së parë” është zyra doganore, e cila është kompetente për
mbikëqyrjen doganore në vendin ku mbërrin ose, sipas rastit, pritet të mbërrijë mjeti i transportit që
transporton mallrat, në territorin doganor të Republikës së Shqipërisë nga një territor jashtë këtij
territori;

22. “Zyrë doganore e eksportit”, zyra doganore ku depozitohet deklarata e eksportit ose
deklarata e rieksportit për mallrat që dalin jashtë territorit doganor të Republikës së Shqipërisë;

23. “Zyrë doganore e vendosjes nën regjim”, zyra doganore e treguar në autorizim për një regjim
të posaçëm, siç referohet në pikën 1, të nenit 192, të Kodit, e autorizuar për lëshimin e mallrave për
një regjim të posaçëm;

24. “Zyrë doganore e paraqitjes”, zyra doganore kompetente për vendin ku janë paraqitur mallrat;
25. “Zyra doganore e transitit” nënkupton:
a) zyrën doganore kompetente të daljes nga territori doganor i Republikës së Shqipërisë, kur mallrat

dalin nga ky territor në vazhdim të një operacioni transiti nëpërmjet kufirit me një territor jashtë
territorit doganor të Republikës së Shqipërisë, i ndryshëm nga një vendi i transitit të përbashkët;

b) zyrën doganore kompetente të hyrjes në territorin doganor të Republikës së Shqipërisë, kur
mallrat kalojnë nga një territor jashtë territorit doganor të Republikës së Shqipërisë, në vazhdim të

3

një operacioni transiti.
26. “Numri RIOE” (numri RIOE (NUIS/NIPT), një numër unik i regjistrimit dhe identifikimit

të operatorëve ekonomikë në territorin doganor të Republikës së Shqipërisë, i caktuar nga autoriteti
kompetent për një operator ekonomik ose për një person tjetër, në mënyrë që ta regjistrojë atë edhe për
qëllime doganore;

27. “Eksportues” është:
a) një individ privat, i cili nxjerr mallra jashtë territorit doganor të Republikës së Shqipërisë, kur

këto mallra mbahen në bagazhin personal të individit privat;
b) në raste të tjera nga ato të përmendura në shkronjën “a”:
i. një person i vendosur në territorin doganor të Republikës së Shqipërisë, i cili ka kompetencat

për të caktuar dhe ka caktuar që mallrat të nxirren jashtë territorit doganor;
ii. në raste të tjera nga ato të përmendura në shkronjën “i”, “eksportues” është çdo person i

vendosur në territorin doganor të Republikës së Shqipërisë, i cili është palë në kontratën, sipas së
cilës nxirren mallrat nga ai territor doganor;

28. “Parime të përgjithshme kontabiliteti”, parimet, të cilat janë të njohura sipas legjislacionit në
fuqi;

29. “Person (individ)”, personat fizikë natyrorë, të ndryshëm nga personat e tatueshëm që
veprojnë si të tillë, siç përcaktohet nga legjislacioni përkatës në fuqi;

30. “Udhëtar”, çdo person (individ), i cili:
a) hyn përkohësisht në territorin doganor të Republikës së Shqipërisë ku, normalisht, nuk është

rezident;
b) rikthehet në territorin doganor të Republikës së Shqipërisë, ku ai është normalisht rezident, pasi

ka qenë përkohësisht jashtë këtij territori;
c) largohet përkohësisht nga territori doganor i Republikës së Shqipërisë, ku ai është normalisht

rezident;
ç) largohet nga territori doganor i Republikës së Shqipërisë pas një qëndrimi të përkohshëm, pa qenë

normalisht rezident atje.
31. “Bagazh”, të gjitha mallrat që transportohen nga çfarëdo lloj mjeti, të lidhura me udhëtimin e

ndonjë personi (individi);
32. “Bagazhi i dorës/kabinës”, në rastin e udhëtimit në rrugë ajrore, bagazhi që personi (individi)

merr me vete brenda dhe jashtë kabinës së avionit;
33. “Bagazhi i regjistruar/hambarit”, në rastin e udhëtimit në rrugë ajrore, bagazhi që

është kontrolluar në aeroportin e nisjes dhe nuk është në dispozicion të personit (individit) gjatë
fluturimit dhe as gjatë çdo ndalese;

34. “Mallra të natyrës jotregtare” nënkuptojnë:
a) mallrat që ndodhen në dërgesat e dërguara nga një person (individ) te një tjetër, ku dërgesa të tilla:
i. janë të një natyre rastësore;
ii. përmbajnë mallra ekskluzivisht për përdorim personal të marrësit ose të familjes së tij, të cilat, për

nga natyra ose sasia nuk paraqesin interes tregtar;
iii. i janë dërguar marrësit nga dërguesi pa asnjë lloj pagese.
b) mallrat e përfshira në bagazhet personale të udhëtarëve, kur:
i. janë të një natyre rastësore;
ii. përbëhen, ekskluzivisht, nga mallra për përdorim personal të udhëtarëve apo familjeve të tyre ose

nga mallra të destinuara si dhurata, natyra dhe sasia e të cilave nuk duhet të jetë e tillë që të mund të
tregojë se ato janë duke u importuar apo eksportuar për qëllime tregtare.

35. “Mallra në dërgesë postare”, mallrat, përveç artikujve të korrespondencës, të përfshira në një
pako ose paketë postare, të përcjellë nën përgjegjësinë ose nëpërmjet një operatori postar, në

4

përputhje me dispozitat e Konventës së Bashkimit Universal Postar, miratuar më 10 korrik 1984, nën
kujdesin e Organizatës së Kombeve të Bashkuara;

36. “Operator postar”, një operator i vendosur në Republikën e Shqipërisë, që ofron
shërbime ndërkombëtare të rregulluara nga Konventa Universale Postare;

37. “Artikuj korrespondence”, letrat, kartolinat, letrat me shkrim për të verbrit, si dhe materiale
të shtypura/printuara, që nuk i nënshtrohen detyrimit të importit ose eksportit;

38. “Afati për mbyllje”, periudha në të cilën mallrat e vendosura nën një regjim të posaçëm,
përveç transitit, ose produktet e përpunuara duhet të vendosen nën një regjim doganor pasues, të
shkatërrohen, të nxirren jashtë territorit doganor të Republikës së Shqipërisë apo të caktohen për
përdorim të veçantë përfundimtar (end-use). Në rastin e përpunimit pasiv, afati për mbyllje
nënkupton periudhën brenda së cilës mallrat e eksportuara përkohësisht mund të riimportohen në
territorin doganor të Republikës së Shqipërisë në formën e produkteve të përpunuara dhe të çlirohen
për qarkullim të lirë, me qëllim që të përfitojnë nga përjashtimi i plotë ose i pjesshëm nga detyrimet e
importit;

39. “Përpunim pasiv IM/EX”, importi paraprak i produkteve të përpunuara e të përftuara nga
mallrat ekuivalente nën përpunimin pasiv përpara eksportit të mallrave që ato zëvendësojnë, referuar
shkronjës “ç”, të pikës 2, të nenit 201, të Kodit;

40. “Përpunim pasiv EX/IM”, eksporti i mallrave shqiptare nën përpunimin pasiv, para
importit të produkteve të përpunuara;

41. “Përpunim aktiv EX/IM”, eksporti paraprak i produkteve të përpunuara e të përftuara nga
mallrat ekuivalente nën përpunimin aktiv para importit të mallrave që ato zëvendësojnë, referuar
shkronjës “c”, të pikës 2, të nenit 201, të Kodit;

42. “Përpunim aktiv IM/EX”, importi i mallrave joshqiptare nën përpunimin aktiv para eksportit
të produkteve të përpunuara;

43. “Produkte kryesore të përpunuara”, produkte të përpunuara, për të cilat është dhënë
autorizim për përpunim aktiv;

44. “Aktivitete marketingu”, në kontekstin e vlerësimit doganor, të gjitha aktivitetet që kanë të
bëjnë me reklamat, marketingun dhe promovimin e shitjes së mallrave në fjalë, dhe të gjitha aktivitetet
që kanë të bëjnë me garancitë e dhëna në lidhje me to;

45. “Produkte dytësore të përpunuara”, produkte të përpunuara, të cilat përbëjnë një nënprodukt
që duhet të rezultojë domosdoshmërisht nga operacioni i përpunimit, ndryshe nga produktet
kryesore të përpunuara;

46. “Magazinë doganore publike e tipit I”, një magazinë doganore publike, ku
përgjegjësitë e referuara në pikën 1, të nenit 215, të Kodit, i përkasin mbajtësit të autorizimit dhe
mbajtësit të regjimit;

47. “Magazinë doganore publike e tipit II”, një magazinë doganore publike, ku
përgjegjësitë e referuara në pikën 2, të nenit 215, të Kodit, i përkasin mbajtësit të regjimit

48. “Magazinë doganore publike e tipit III”, një magazinë doganore në të cilën veprojnë
autoritetet doganore;

49. “Zyrë doganore e mbikëqyrjes” nënkupton:
a) në rastin e magazinimit të përkohshëm, siç referohet në titullin IV, të Kodit, ose në rastin e

regjimeve të posaçme, të ndryshme nga ai i transitit, siç referohet në titullin VII, të Kodit, zyrën doganore
që përcaktohet në autorizim për të mbikëqyrur magazinimin e përkohshëm të mallrave ose regjimin e
posaçëm në fjalë;

b) në rastin e deklaratës doganore të thjeshtuar, siç referohet në nenin 152, të Kodit, të
zhdoganimit të centralizuar, siç referohet në nenin 163, të Kodit, ose të hyrjes në regjistrimet e
deklaruesit, siç referohet në nenin 165, të Kodit, zyrën doganore që përcaktohet në autorizim për të

5

mbikëqyrur vendosjen e mallrave nën regjimin doganor në fjalë.
50. “Transbord”, ngarkimi ose shkarkimi i produkteve dhe mallrave nga bordi i një mjeti transporti

në një mjet tjetër transporti;
51. “Instalime fikse transporti”, mjete teknike që përdoren për transport të vazhdueshëm të

mallrave të tilla si, energjia elektrike, gazi dhe nafta;
52. “Mbeturina dhe mbetje”, nënkupton:
a) mallrat ose produktet, të cilat janë klasifikuar si mbeturina dhe mbetje/skrap, në përputhje

me Nomenklaturën e Kombinuar të Mallrave;
b) në rastet e përpunimit aktiv ose të përdorimit të veçantë përfundimtar (end-use), mallrat ose

produktet që dalin nga një operacion përpunimi, të cilat nuk kanë ose kanë një vlerë të ulët ekonomike
dhe nuk mund të përdoren pa përpunim të mëtejshëm.

53. “Paletë”, një pajisje në shtratin e së cilës mund të grumbullohet një sasi mallrash për të formuar
një njësi ngarkese për qëllime transporti, trajtimi ose grumbullimi me ndihmën e pajisjeve mekanike.
Kjo pajisje është e përbërë nga dy shtretër të ndarë, që lidhen me traversa, ose nga një shtrat i vetëm, që
mbështetet mbi këmbët. Lartësia e saj e përgjithshme është reduktuar në minimum, në përputhje me
trajtimin me vinça pirun ose kamiona për paleta. Ajo mund të ketë ose jo një superstrukturë;

54. “Anije-fabrikë shqiptare”, një anije e regjistruar në Republikën e Shqipërisë, që mban
flamurin shqiptar dhe që nuk kap produkte peshkimi, por që përpunon produkte të tilla në bord;

55. “Anije/barka peshkimi shqiptare”, një anije/barkë e regjistruar në Republikën e Shqipërisë,
që mban flamurin shqiptar, që kap produkte peshkimi detar dhe që, sipas rastit, i përpunon ato në bord;

56. “Shërbim i rregullt transporti detar”, një shërbim që transporton mallra në anije/barka
që lundrojnë vetëm ndërmjet porteve të Republikës së Shqipërisë dhe që nuk shkojnë, vijnë apo
ndalojnë në ndonjë pikë jashtë territorit doganor të Republikës së Shqipërisë apo në ndonjë pikë të
një zone të lirë të një porti të Republikës së Shqipërisë;

57. “Mallra identike”, në kontekstin e vlerësimit doganor, janë mallrat e prodhuara në të njëjtin
vend, të cilat janë të njëjta në të gjitha pikëpamjet, duke përfshirë karakteristikat fizike, cilësinë dhe
reputacionin. Ndryshime të vogla në pamje nuk përbëjnë shkak për t’u konsideruar joidentike, mallra,
të cilat në gjithçka tjetër përputhen me përkufizimin e të konsideruarit si identike;

58. “Mallra të ngjashme”, në kontekstin e vlerësimit doganor, janë mallrat e prodhuara në të
njëjtin vend, të cilat, edhe pse nuk janë njësoj në çdo pikëpamje, kanë karakteristika dhe materiale
përbërëse të ngjashme, që u mundësojnë atyre të kryejnë të njëjtat funksione dhe të jenë të
shkëmbyeshme nga ana tregtare; cilësia e mallrave, reputacioni i tyre dhe ekzistenca e një marke tregtare
janë ndër faktorët që merren parasysh në përcaktimin nëse mallrat janë të ngjashme;

59. “Aplikues”, një person, i cili aplikon pranë autoriteteve doganore për një vendim;
60. “Mbajtës i vendimit”, një person ndaj të cilit aplikohen efektet ligjore të një vendimi;
61. “Aftësi paguese”, një gjendje e mirë financiare, e cila është e mjaftueshme për të plotësuar

detyrimet e aplikuesit për sa i përket karakteristikave të llojit të aktivitetit të operatorit të interesuar;
62. “OEA”, një operator ekonomik i autorizuar sipas përcaktimeve të nenit 40, të Kodit;
63. “OEAD”, një operator ekonomik i autorizuar për thjeshtësime doganore, sipas përcaktimeve

të shkronjës “a”, të pikës 2, të nenit 40, të Kodit;
64. “OEAS”, një operator ekonomik i autorizuar për sigurinë dhe mbrojtjen, sipas

përcaktimeve të shkronjës “b”, të pikës 2, të nenit 40, të Kodit;
65. “Autorizim OEAD”, certifikata që lëshohet në formatin e një Certifikate OEA për

Thjeshtësime Doganore;
66. “Autorizim OEAS”, certifikata që lëshohet në formatin e një Certifikate OEA për sigurinë

dhe mbrojtjen.
67. “Zonë e lirë doganore”, është një pjesë e territorit doganor të Republikës së Shqipërisë që i

6

nënshtrohet legjislacionit doganor, në të cilën lejohet të kryhet çdo aktivitet industrial, tregtar ose
shërbimi.

68. “Dërgesë e shpejtë” është një zë i veçantë, i përcjellë nga ose nën përgjegjësinë e një
operatori të transportit të shpejtë.

69. “Operator i transportit të shpejtë” është një operator, i cili ofron shërbim të integruar të
mbledhjes, transportit, zhdoganimit dhe dërgimit të mallrave në mënyrë të shpejtë dhe brenda
afateve të përcaktuara, duke garantuar në të njëjtën kohë gjurmimin e vendndodhjes dhe kontrollin e
këtyre mallrave gjatë gjithë ofrimit të shërbimit.

70. “Mallra që do të transportohen ose përdoren në kuadër të veprimtarive ushtarake” janë
mallrat që do të zhvendosen ose përdoren:

a) në veprimtari të organizuara ose nën kontrollin e autoritetit përkatës ushtarak të Republikës së
Shqipërisë apo të një shteti të tretë, me të cilin Republika e Shqipërisë ka nënshkruar një marrëveshje
për të kryer veprimtari ushtarake brenda territorit doganor të Republikës së Shqipërisë; ose

b) në kuadër të çdo veprimtarie ushtarake të ndërmarrë:
- nën Traktatin e Atlantikut Verior, të nënshkruar në Uashington D.C., më 4 prill 1949.
71. “Formulari 302 i NATO-s” është një dokument për qëllime doganore, siç parashikohet në

regjimet përkatëse për zbatimin e marrëveshjes ndërmjet palëve të Traktatit të Atlantikut Verior, në
lidhje me statusin e forcave të tyre, të nënshkruar në Londër, më 19 qershor 1951.

72. “Operator postar i vendit të tretë” nënkupton një operator, të krijuar dhe të caktuar nga një
vend i tretë për të ofruar shërbimet ndërkombëtare, të rregulluara nga Konventa Universale Postare.

KREU 2
Të drejtat dhe detyrimet e personave në lidhje me legjislacionin doganor

Seksioni 1
Dispozitat mbi informacionin

Nënseksioni 1
Kërkesat e përbashkëta të të dhënave për shkëmbimin dhe ruajtjen e të dhënave

Neni 2
Kërkesat e përbashkëta të të dhënave

(Pika 2, e nenit 17, të Kodit)

1. Shkëmbimi dhe ruajtja e informacionit të nevojshëm për aplikimet dhe vendimet do t’i
nënshtrohet kërkesave të përbashkëta të të dhënave të përcaktuara në aneksin A, të shtojcës A,

bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
2. Shkëmbimi dhe ruajtja e informacionit të kërkuar për deklaratat, njoftimet dhe prova e

statusit doganor u nënshtrohen kërkesave të përbashkëta të të dhënave të përcaktuara në aneksin B, të
shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

3. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar
të informacionit tarifor të detyrueshëm (IDT) dhe të sistemit të mbikëqyrjes 2, sipas planit të punës të
ministrit përgjegjës për financat, kolona 1, e aneksit A, të shtojcës A, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij nuk do të zbatohet, por do të zbatohen të dhënat e përcaktuara në anekset
përkatëse të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

4. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar OEA,
sipas planit të punës të ministrit përgjegjës për financat, kolona 2, e aneksit A, të shtojcës A,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij nuk do të zbatohet, por do të zbatohen të dhënat e
përcaktuara në anekset përkatëse të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

7

5. Duke anashkaluar pikën 2, të këtij neni, deri në implementimin e sistemeve përkatëse IT
të informatizuara, sipas planit të punës të ministrit përgjegjës për financat, të dhënat e
përgjithshme, të përcaktuara në aneksin B, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij nuk do të zbatohen.

6. Për sistemet IT të referuara në pikën 2, deri në implementimin e sistemeve përkatëse IT
të informatizuara, sipas planit të punës të ministrit përgjegjës për financat, shkëmbimi dhe ruajtja e
informacionit të kërkuar për deklaratat, njoftimet dhe prova e statusit doganor do të jenë sipas të
dhënave të përcaktuara në anekset përkatëse të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

7. Kur të dhënat e kërkuara për shkëmbimin dhe ruajtjen e informacionit për deklaratat, njoftimet
dhe provat e statusit doganor nuk janë të përcaktuara në anekset përkatëse të shtojcës C, bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, autoriteti doganor duhet të sigurojë që kërkesat për të dhënat
përkatëse të jenë të tilla, që të lejojnë aplikimin e dispozitave që rregullojnë këto deklarata, njoftime dhe
prova të statusit doganor.

8. Deri në implementimin e sistemeve të informatizuara, sipas planit të punës të ministrit përgjegjës
për financat, autoritetet doganore mund të vendosin kërkesa alternative të të dhënave me ato të
përcaktuara në aneksin A, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, të cilat do
të zbatohen në lidhje me aplikimet dhe autorizimet:

a) që lidhen me thjeshtimin për përcaktimin e shumave që janë pjesë e vlerës doganore të mallrave;
b) që lidhen me garancinë globale;
c) për shtyrjen e pagesës;
ç) për përdorimin e ambienteve të magazinimit të përkohshëm, siç referohen në nenin 138, të

Kodit;
d) për shërbime të rregullta të transportit detar;
dh) për lëshuesin e autorizuar;
e) për statusin e peshuesit të autorizuar të bananeve;
ë) për vetëvlerësimin;
f) për statusin e pritësit të autorizuar për operacionet TIR;
g) për statusin e dërguesit të autorizuar për transitin;
gj) për statusin e pritësit të autorizuar për transitin;
h) për përdorimin e plumbçeve të një lloji të veçantë;
i) për përdorimin e një deklarate transiti me të dhëna të reduktuara;
j) për përdorimin e një dokumenti transporti elektronik si deklaratë doganore;
k) për zhdoganimet në ambientet e operatorit ekonomik.
9. Kur autoriteti doganor vendos, në përputhje me pikën 8, që do të zbatohen kërkesat alternative

të të dhënave, siguron që këto kërkesa alternative të të dhënave të lejojnë autoritetin doganor të verifikojë që
kushtet për dhënien e autorizimit në fjalë janë plotësuar dhe se ato përfshijnë, të paktën, një nga kërkesat e
mëposhtme:

- Identifikimin e aplikuesit/mbajtësit të autorizimit (Kërkesa për të dhënat 3/2,
“Aplikuesi/mbajtësi i autorizimit ose identifikimi i vendimit”, ose, kur mungon një numër i vlefshëm
RIOE i aplikantit, kërkesa për të dhënat 3/1, “Aplikuesi/mbajtësi i autorizimit ose i vendimit”);

- Llojin e aplikimit ose autorizimit (Kërkesa për të dhënat 1/1, “Llojet e kodeve të
aplikimit/vendimit”);

- Përdorimin e autorizimit në një ose më shumë zyra doganore (Kërkesa për të dhënat ¼,
“Vlefshmëria gjeografike/territoriale”), kur është e aplikueshme.

10. Deri në implementimin e sistemit të informatizuar të vendimeve sipas Kodit Doganor,
autoritetet doganore do të zbatojnë kërkesat e të dhënave për aplikimet dhe autorizimet e anekseve

8

përkatëse, të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, në vend të kërkesave të të
dhënave sipas aneksit A, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, për
procedurat për aplikimet dhe autorizimet për:

a) përdorimin e deklaratës së thjeshtuar;
b) zhdoganimin e centralizuar;
c) hyrje në të dhënat në regjistrimet e deklaruesit;
ç) përdorimin e përpunimit aktiv;
d) përdorimin e përpunimit pasiv;
dh) përdorimin e veçantë përfundimtar (end-use);
e) përdorimin e lejimit të përkohshëm;
ë) funksionimin e ambienteve për magazinim doganor.
11. Duke anashkaluar pikën 10, deri në implementimin e sistemit të informatizuar të eksportit ose

të importit, kur një aplikim për autorizim bazohet në një deklaratë doganore, në përputhje me pikën 1,
të nenit 531, deklarata doganore duhet të përmbajë, gjithashtu, të dhënat e mëposhtme:

a) Kërkesat e përbashkëta të të dhënave për të gjitha regjimet:
- Natyrën e përpunimit apo të përdorimit të mallrave;
- Përshkrimet teknike të mallrave dhe/ose produkteve të përpunuara dhe mjetet e identifikimit të

tyre;
- Periudhën e vlerësuar për mbylljen;
- Zyrën e propozuar për mbylljen (jo për përdorimin përfundimtar end - use);
- Vendin e përpunimit apo përdorimit.
b) Kërkesat specifike të të dhënave për përpunimin aktiv:
- Kodet e kushteve ekonomike, të përmendura në anekset përkatëse të shtojcës C, bashkëlidhur

këtij vendimi dhe pjesë përbërëse e tij;
- Normën e vlerësuar të rendimentit ose metodën sipas së cilës kjo normë është përcaktuar; dhe

nëse llogaritja e shumës së detyrimit të importit duhet të bëhet në përputhje me pikën 3, të nenit 81, të
Kodit (trego “po” ose “jo”).

Nënseksioni 2
Formatet dhe kodet e kërkesave të përbashkëta për të dhënat, shkëmbimi dhe ruajtja e të

dhënave

Neni 3
1. Formatet dhe kodet për kërkesat e përbashkëta për të dhënat

(Pika 2, e nenit 17, të Kodit)

1. Formatet dhe kodet për kërkesat e përbashkëta për të dhënat, të përmendura në pikën 2, të nenit

17, të Kodit, dhe në nenin 2, për shkëmbimin dhe ruajtjen e informacionit të kërkuar për aplikimet

dhe vendimet, janë të përcaktuara në aneksin A, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

2. Formatet dhe kodet për kërkesat e përbashkëta për të dhënat e përmendura në pikën 2, të nenit
17, të Kodit, dhe në nenin 2, për shkëmbimin dhe ruajtjen e informacionit të kërkuar për deklaratat,
njoftimet dhe provat e statusit doganor, janë të përcaktuara në aneksin B, të shtojcës B, bashkëlidhur
këtij vendimi dhe pjesë përbërëse e tij.

3. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar IDT dhe
të sistemit 2, të mbikëqyrjes, nuk do të zbatohen kodet dhe formatet e aneksit A, të shtojcës B,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, por kodet dhe formatet e përcaktuara në anekset
përkatëse të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

9

4. Duke anashkaluar pikën 1, të këtij neni, formulari i aplikimit për Informacionin Detyrues të
Origjinës (IDO) është formulari i përcaktuar në aneksin 11, të shtojcës C, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij.

5. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar të OEA,
nuk do të zbatohen kodet dhe formatet e aneksit A, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij, por kodet dhe formatet e përcaktuara në anekset përkatëse të shtojcës C, bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij.

6. Duke anashkaluar pikën 2, të këtij neni, deri në implementimin e sistemit të informatizuar përkatës
dhe për aq sa këto sisteme nuk janë ende funksionale, formatet dhe kodet e përcaktuara në aneksin B, të
shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, do të jenë opsionale.

7. Deri në implementimin e sistemit të informatizuar përkatës dhe për aq sa këto sisteme nuk janë
ende funksionale, formatet dhe kodet e nevojshme për deklaratat, njoftimet dhe prova e statusit
doganor do t’i nënshtrohen kërkesave për të dhënat e përcaktuara në anekset përkatëse të shtojcës C,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

8. Deri në implementimin e sistemit të informatizuar të eksportit/importit, sipas planit të punës të
miratuar nga ministri përgjegjës për financat, Drejtoria e Përgjithshme e Doganave duhet të sigurojë që
kodet dhe formatet për njoftimin e paraqitjes të lejojnë paraqitjen e mallrave, në përputhje me nenin 130,
të Kodit.

9. Deri në implementimin e sistemit të informatizuar të vendimeve doganore, formatet dhe kodet
për aplikimet e mëposhtme dhe autorizimet e aneksit A, të shtojcës B, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij, janë opsionale për aplikimet dhe autorizimet:

a) që lidhen me thjeshtimin për përcaktimin e shumave që janë pjesë e vlerës doganore të mallrave;
b) që lidhen me garancinë globale;
c) për shtyrjen e pagesës;
ç) për përdorimin e ambienteve të magazinimit të përkohshëm, siç referohen në nenin 138, të Kodit;
d) për shërbime të rregullta të transportit detar;
dh) për lëshuesin e autorizuar;
e) për përdorimin e deklaratës së thjeshtuar;
ë) për zhdoganimin e centralizuar;
f) për hyrje në të dhënat në regjistrimet e deklaruesit;
g) për vetëvlerësimin;
gj) për statusin e peshuesit të autorizuar të bananeve;
h) për përdorimin e përpunimit aktiv;
i) për përdorimin e përpunimit pasiv;
j) për përdorimin e veçantë përfundimtar (end-use);
k) për përdorimin e lejimit të përkohshëm;
l) për funksionimin e ambienteve për magazinim doganor; ll) për statusin e pritësit të autorizuar për

operacionet TIR; m) për statusin e dërguesit të autorizuar për transitin;
n) për statusin e pritësit të autorizuar për transitin;
nj) për përdorimin e plumbçeve të një lloji të veçantë;
o) për përdorimin e një deklarate transiti me të dhëna të reduktuara;
p) për përdorimin e një dokumenti transporti elektronik si deklaratë doganore.
Kur administrata doganore heq dorë nga kode dhe formate të caktuara gjatë periudhës transitore,

duhet të sigurojë zbatimin e procedurave efektive që i mundësojnë asaj verifikimin e plotësimit të
kushteve për dhënien e autorizimit.

Neni 4

10

Siguria e sistemeve elektronike
(Neni 17, i Kodit)

1. Ndërkohë që zhvillon, mirëmban dhe vë në funksionim sistemet elektronike, të përmendura në
nenin 286, të Kodit, administrata doganore duhet të vendosë dhe të mbajë rregulla sigurie të
përshtatshme për funksionimin e rregullt, të besueshëm dhe të sigurt të sistemeve të ndryshme. Ajo,
gjithashtu, duhet të sigurojë që janë marrë masat për të kontrolluar burimin e të dhënave dhe
mbrojtjen e të dhënave kundër rrezikut të aksesit të paautorizuar, humbjes, ndryshimit ose
shkatërrimit.

2. Çdo hyrje, modifikim dhe fshirje e të dhënave do të regjistrohet së bashku me informacionin
për arsyen dhe kohën e saktë të këtij përpunimi si dhe identifikimin e personit që e ka kryer atë.

3. Administrata doganore informon organin kompetent dhe, kur është e përshtatshme,
operatorin ekonomik të interesuar për të gjitha shkeljet aktuale ose të dyshuara të sigurisë së sistemeve
elektronike.

4. Nënshkrimi dhe/ose vulosja në rrugë elektronike bëhet sipas legjislacionit në fuqi.
Certifikimi sigurohet nga autoriteti kompetent.

Neni 5
Ruajtja e të dhënave

Të gjitha të dhënat e përpunuara në sistemin përkatës elektronik do të ruhen për të paktën 3 vjet, nga
fundi i vitit në të cilin këto të dhëna janë përpunuar, përveç nëse përcaktohet ndryshe.

Neni 6
Disponueshmëria e sistemeve elektronike

1. Administrata doganore dhe organi kompetent do të lidhin marrëveshje operacionale, që
përcaktojnë kërkesat praktike për disponueshmërinë dhe performancën e sistemeve elektronike, si dhe
për vazhdimësinë e aktivitetit.

2. Marrëveshjet operacionale, të përmendura në pikën 1, duhet, në veçanti, të përcaktojnë kohën e
duhur të përgjigjes për shkëmbimin dhe përpunimin e informacionit në sistemet përkatëse elektronike.

3. Sistemet elektronike duhet të garantojnë funksionimin në mënyrë të përhershme. Megjithatë, ky
detyrim nuk zbatohet:

a) në raste të veçanta, që lidhen me përdorimin e sistemeve elektronike të përcaktuara në
marrëveshjet e përmendura në pikën 1, ose në legjislacionin kombëtar, në mungesë të këtyre
marrëveshjeve;

b) në rastet e forcës madhore.

Nënseksioni 3
Regjistrimi i personave pranë autoriteteve doganor

Neni 7

Organi kompetent doganor
(Neni 19, i Kodit)

Drejtoria e Përgjithshme e Doganave është përgjegjëse për regjistrimin e personave dhe publikimin e
këtij informacioni në faqen zyrtare të saj.

Neni 8
Sistemi elektronik në lidhje me numrin RIOE (NUIS/NIPT)

11

(Neni 17, i Kodit)

1. Për shkëmbimin dhe ruajtjen e informacionit lidhur me RIOE (NUIS/NIPT), do të përdoret

një sistem elektronik i ngritur për këtë qëllim, sipas nenit 17, të Kodit (sistemi RIOE (NUIS/NIPT).
Informacioni bëhet i mundur nëpërmjet këtij sistemi nga autoritetet doganore kompetente, sa herë që
jepen numra të rinj RIOE (NUIS/NIPT) ose ka ndryshime në të dhënat ekzistuese lidhur me
regjistrimet.

2. Për çdo person jepet vetëm një numër RIOE (NUIS/NIPT).
3. Formati dhe kodet e të dhënave, të ruajtura në sistemin RIOE (NUIS/NIPT), janë të përcaktuara

në aneksin 12-01, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
4. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të ri të informatizuar

qendror
RIOE (NUIS/NIPT), nuk zbatohen formatet dhe kodet e përcaktuara në aneksin 12-01, të

shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
Deri në implementimin e sistemit të ri të informatizuar qendror RIOE (NUIS/NIPT), kodet e

kërkesave të përbashkëta për të dhënat për regjistrimin e operatorëve ekonomikë dhe personave të tjerë
përcaktohen në aneksin 1, të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

5. DPD, kur mbledh të dhënat e pikës 4, të aneksit 12-01, të shtojcës B, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij, siguron përdorimin e formateve dhe kodeve të përcaktuara në aneksin 12-01,
të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 9

Përmbajtja e të dhënave
(Pika 2, e nenit 17, të Kodit)

1. Në kohën e regjistrimit të një personi, autoritetet doganore duhet të mbledhin e të ruajnë të

dhënat e parashikuara në aneksin 12-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e
tij, në lidhje me atë person. Këto të dhëna përbëjnë të dhënat për regjistrimin e numrit RIOE.

2. Duke anashkaluar pikën 1, deri në implementimin e sistemit të informatizuar RIOE, sipas
planit të punës të ministrit përgjegjës për financat, nuk do të zbatohen kërkesat e zakonshme të
të dhënave të përcaktuara në aneksin 12-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

3. Deri në implementimin e sistemit të informatizuar RIOE, autoriteti doganor mbledh dhe ruan
të dhënat që do të përbëjnë të dhënat RIOE, siç është përcaktuar në anekset përkatëse të shtojcës C,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, si më poshtë vijon:

a) të dhënat e listuara në pikat 1 deri 4, të aneksit përkatës të shtojcës C, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij;

b) bazuar në sistemin e autoritetit kompetent, të dhënat e listuara në pikat 5 deri 12, të aneksit
përkatës të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Autoriteti doganor kompetent hedh të dhënat e mbledhura sipas pikës 3, të këtij neni, në një mënyrë
të rregullt në sistemin RIOE.

4. Duke anashkaluar pikat 2 e 3, të këtij neni, mbledhja e dhënave të listuara në titullin I, kreu 3,
pika 4, e aneksit 12-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, nuk do të
jetë detyruese. Në rastet kur autoriteti doganor kompetent mbledh këto të dhëna, ato duhet të hidhen
në sistemin RIOE sa më shpejt që të jetë e mundur, pas implementimit të këtij sistemi.

Neni 10

12

Paraqitja e të dhënave për regjistrimin e numrit RIOE
(Pika 4, e nenit 19, të Kodit)

1. Autoritetet doganore mund t’i lejojnë personat të paraqesin të dhënat e nevojshme për
regjistrimin e numrit RIOE me mjete të tjera, përveç teknikave elektronike për përpunimin e të
dhënave.

2. Personat e regjistruar tashmë në sistemin doganor duhet të përditësojnë të dhënat e tyre sipas

aneksit 12-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, pas hyrjes në fuqi të

këtij vendimi.
Përditësimi i të dhënave duhet të bëhet në momentin e parë që personi kryen procedura doganore.

Neni 11
Operatorët ekonomikë, që nuk janë të vendosur në territorin doganor të Republikës së

Shqipërisë
(Pika 2, e nenit 19 dhe pika 2, e nenit 27 të Kodit)

(Shtuar shkronja ‘’dh’’ e pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Një operator ekonomik, që nuk është i vendosur në territorin doganor të Republikës së
Shqipërisë, duhet të regjistrohet:

a) para depozitimit të deklaratës doganore në territorin doganor të Republikës së Shqipërisë,
me përjashtim të deklaratës doganore:

i. të bërë në përputhje me nenet 529 deri në 533;
ii. për vendosjen e mallrave nën regjimin e lejimit të përkohshëm ose të një deklarate të rieksportit,

për të mbyllur këtë regjim;
iii. të bërë në bazë të një marrëveshjeje ose konventës për procedurën e transitit të përbashkët, nga

një operator ekonomik i vendosur në një vend transiti të përbashkët.
b) para depozitimit të një deklarate përmbledhëse të daljes apo hyrjes në territorin doganor të

Republikës së Shqipërisë;
c) para depozitimit të një deklarate magazinimi të përkohshëm në territorin doganor të Republikës së

Shqipërisë;
ç) kur vepron si një transportues për qëllime transporti përmes detit, rrugëve të brendshme ujore ose

ajrore;
d) kur vepron si një transportues, i cili është i lidhur me sistemin doganor, dhe dëshiron të marrë

ndonjë prej njoftimeve të parashikuara në legjislacionin doganor në lidhje me depozitimin ose
ndryshimin e deklaratave përmbledhëse të hyrjes.

dh) para se të kërkojë konfirmimin e provës së statusit doganor të mallrave shqiptare.
2. Pavarësisht nga përcaktimi i nënndarjes “ii”, të shkronjës “a”, të pikës 1, të këtij neni,

operatorët ekonomikë, që nuk janë të vendosur në territorin doganor të Republikës së Shqipërisë,
do të regjistrohen pranë autoriteteve doganore para paraqitjes së deklaratës doganore për vendosjen e
mallrave nën regjimin e lejimit të përkohshëm ose të një deklarate të rieksportit për mbylljen e atij
regjimi, ku regjistrimi është i nevojshëm për përdorimin e sistemit të menaxhimit të përbashkët të
garancisë.

3. Pavarësisht nga përcaktimi i nënndarjes “ii”, të shkronjës “a”, të pikës 1, të këtij neni,
operatorët ekonomikë, të vendosur në një vend transiti të përbashkët, do të regjistrohen pranë
autoriteteve doganore para paraqitjes së deklaratës doganore, në bazë të një marrëveshjeje apo
konventës për procedurën e transitit të përbashkët, kur kjo deklaratë është depozituar në vend të
deklaratës përmbledhëse të hyrjes ose është përdorur si një deklaratë paranisjeje.

4. Me përjashtim të shkronjës “ç”, të pikës 1, një operator ekonomik, që vepron si transportues

13

për qëllime transporti përmes detit, rrugëve të brendshme ujore apo ajrore, nuk do të regjistrohet
pranë autoriteteve doganore kur i është caktuar një numër identifikimi unik, në kuadër të një
programi partneriteti të tregtarëve nga vendet e tjera, i cili njihet nga Republika e Shqipërisë.

5. Në rastet kur regjistrimi është i nevojshëm, në përputhje me këtë nen, ai do të bëhet
pranë autoriteteve doganore kompetente për vendin ku operatori ekonomik paraqet një deklaratë
apo kërkon marrjen e një vendimi, ose në Drejtorinë e Përgjithshme të Doganave.

Neni 12
Persona të ndryshëm nga operatorët ekonomikë

(Pika 3, e nenit 19, të Kodit)

1. Personat, të ndryshëm nga operatorët ekonomikë, duhet të regjistrohen pranë
autoriteteve doganore kur plotësohet njëri nga kushtet e mëposhtme:

a) Një regjistrim i tillë kërkohet nga legjislacioni në fuqi;
b) Personi angazhohet në operacione, për të cilat duhet të sigurohet një numër RIOE, në

përputhje me anekset A dhe B, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
2. Duke anashkaluar pikën 1, kur një person, i ndryshëm nga një operator ekonomik, depoziton

një deklaratë doganore të rastësishme dhe autoritetet doganore e konsiderojnë këtë si të justifikuar,
atëherë regjistrimi mund të mos kërkohet.

Neni 13
Pavlefshmëria e numrit RIOE apo çregjistrimi

(Pika 4, e nenit 19, të Kodit)

1. Autoritetet doganore e bëjnë të pavlefshëm një numër RIOE në një nga rastet e mëposhtme:
a) Me kërkesë të personit të regjistruar;
b) Kur autoriteti doganor vihet në dijeni se personi i regjistruar ka pushuar aktivitetet që

kërkojnë regjistrimin.
2. Autoritetet doganore regjistrojnë datën e pavlefshmërisë së numrit RIOE dhe ia komunikojnë

këtë personit të regjistruar.

NËNSEKSIONI 4
(Shtuar me VKM nr. 872, datë 30.12.2024)

MJETET PËR SHKËMBIMIN E INFORMACIONIT TË PËRDORURA PËR APLIKIME

DHE VENDIME PËR TË CILAT TË DHËNAT E KËRKUARA NUK JANË PËRCAKTUAR
NË SHTOJCËN A

Neni 13/1

Aplikime dhe vendime të kryera me mjete të ndryshme nga teknikat kompjuterike të
përpunimit të të dhënave

(shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Autoritetet doganore mund të lejojnë përdorimin e mjeteve të ndryshme nga teknikat informatike
të përpunimit të të dhënave, në lidhje me aplikimet dhe vendimet, për të cilat kërkesat për të dhënat
përkatëse nuk janë të përcaktuara në shtojcën A, të aneksit A, dhe në lidhje me çdo aplikim dhe akt
pasues, në lidhje me menaxhimin e këtyre vendimeve.

Seksioni 2

14

Vendime që lidhen me zbatimin e legjislacionit doganor

Nënseksioni 1
E drejta për t’u dëgjuar

Neni 14
Procedurat e përgjithshme për të drejtën për t’u dëgjuar

(Pika 6, e nenit 27, të Kodit)

1. Komunikimi, i përmendur në paragrafin e parë, të pikës 6, të nenit 27, të Kodit, duhet të:
a) përfshijë një referencë të dokumenteve dhe informacioneve, në të cilën autoritetet doganore kanë

si qëllim të bazojnë vendimin e tyre;
b) tregojë periudhën brenda së cilës personi i interesuar duhet të shprehë pikëpamjet e tij, nga data në

të cilën ai merr atë komunikim apo konsiderohet se e ka marrë atë;
c) përfshijë një referencë, për të drejtën e personit të interesuar, për të pasur akses në dokumentet

dhe informacionet e përmendura në shkronjën “a”, në përputhje me dispozitat që zbatohen.
2. Kur personi i interesuar paraqet pikëpamjet e tij brenda afatit të përmendur në shkronjën “b”, të

pikës 1, autoritetet doganore mund të vazhdojnë me marrjen e vendimit, përveç rastit kur personi i
interesuar, në të njëjtën kohë, paraqet synimin për të shprehur më tej këndvështrimin e tij brenda
kohëzgjatjes së përcaktuar.

Neni 15

Procedurat specifike për të drejtën për t’u dëgjuar
(Pika 6, e nenit 27, të Kodit)

1. Autoritetet doganore mund ta bëjnë komunikimin e përmendur në paragrafin e parë të pikës 6,
të nenit 27, të Kodit, si pjesë e procesit të verifikimit apo kontrollit, kur ato do të marrin një vendim
bazuar në një nga rastet e mëposhtme:

a) Rezultatet e një verifikimi pas paraqitjes së mallrave;
b) Rezultatet e verifikimit të deklarimit doganor, siç përmendet në nenin 172, të Kodit;
c) Rezultatet e kontrollit pas çlirimit, siç përmendet në nenin 49, të Kodit, kur mallrat janë ende

nën mbikëqyrje doganore;
ç) Rezultatet e verifikimit të provës së statusit doganor të mallrave shqiptare ose, sipas rastit,

rezultatet e verifikimit të aplikimit për regjistrimin e një vërtetimi të tillë apo për miratimin e një
vërtetimi të tillë;

d) Lëshimit të provës së origjinës nga autoritetet doganore;
dh) Rezultatet e kontrollit të mallrave, për të cilat nuk është depozituar deklaratë

përmbledhëse, deklaratë magazinimi të përkohshëm, deklaratë rieksporti apo deklaratë doganore.
2. Kur komunikimi bëhet sipas pikës 1, personi në fjalë mund të:
a) shprehë, menjëherë, pikëpamjet e tij, me të njëjtat mjete që përdoren për komunikimin,

sipas nenit 17;
b) bëjë kërkesë për komunikim, sipas nenit 16, me përjashtim të rasteve të përmendura në

shkronjën “dh”, të pikës 1.
Personi në fjalë do të informohet nga autoritetet doganore për këto dy mundësi.
3. Kur autoritetet doganore marrin një vendim refuzimi ndaj personit të interesuar, ata do ta

regjistrojnë, pavarësisht nëse ai ka shprehur ose jo pikëpamjet e tij, në përputhje me shkronjën “a”, të
pikës 2.

Neni 16

15

Periudha e së drejtës për t’u dëgjuar
(Pika 6, e nenit 27, të Kodit)

1. Periudha që aplikuesi të shprehë pikëpamjen e tij, para se të merret një vendim, i cili do të
ndikojë negativisht ndaj tij, është 30 (tridhjetë) ditë.

2. Pavarësisht nga përcaktimi i pikës 1, kur vendimi ka të bëjë me rezultatet e kontrollit të mallrave,
për të cilat nuk janë depozituar deklarata përmbledhëse, deklarata e magazinimi të përkohshëm,
deklarata e rieksportit apo deklarata doganore, atëherë autoritetet doganore mund të kërkojnë nga
personi në fjalë që të shprehë pikëpamjen e tij brenda 24 (njëzet e katër) orëve.

Neni 17
Mjetet për komunikimin e arsyeve

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Në rastet kur komunikimi i përmendur në paragrafin e parë të pikës 6, të nenit 27, të Kodit, është

bërë si pjesë e procesit të verifikimit apo kontrollit, komunikimi mund të bëhet duke përdorur mjete të

ndryshme nga teknikat informatike të përpunimit të të dhënave.
Në rastet kur aplikimi është paraqitur apo vendimi është njoftuar duke përdorur mjete të ndryshme

nga teknikat informatike të përpunimit të të dhënave, komunikimi mund të bëhet duke përdorur të
njëjtat mjete.

Neni 18
Përjashtime nga e drejta për t’u dëgjuar

(paragrafi i dytë, i pikës 6, të nenit 27, të Kodit)
(Ndryshuar shkronja ‘’a’’ me VKM nr. 872, datë 30.12.2024)

Rastet e veçanta, kur aplikuesit nuk i është dhënë mundësia për të shprehur pikëpamjen e tij, do të
jenë, si më poshtë vijon:

a) Kur aplikimi për një vendim nuk pranohet, në përputhje me nenin 19, ose me pikën 2, të nenit
29;

b) Kur autoritetet doganore njoftojnë personin që ka depozituar deklaratën përmbledhëse të hyrjes
se mallrat nuk duhet të ngarkohen, në raste të trafikut detar dhe ajror të kontejnerëve;

c) Kur vendimi ka të bëjë me një njoftim të vendimit të Drejtorisë së Përgjithshme të Doganave
ndaj aplikuesit, referuar pikës 3, të nenit 109, të Kodit;

ç) Kur një numër RIOE duhet bërë i pavlefshëm.

Nënseksioni 2

Rregulla të përgjithshme për vendimet në bazë të aplikimit

Neni 19
Kushtet për pranimin e një aplikimi

(Pika 2, e nenit 27, të Kodit)

1. Aplikimi për një vendim, në lidhje me zbatimin e legjislacionit doganor, do të pranohet
nëse plotësohen këto kushte:

a) Kur kërkohet nga regjimi me të cilin lidhet aplikimi, aplikuesi është i regjistruar në përputhje me
nenin 19, të Kodit;

b) Kur kërkohet nga regjimi me të cilin lidhet aplikimi, aplikuesi është i vendosur në territorin
doganor të Republikës së Shqipërisë;

16

c) Aplikimi është paraqitur pranë autoritetit doganor të përcaktuar për të marrë aplikime, referuar
në paragrafin e tretë, të pikës 1, të nenit 27, të Kodit;

ç) Aplikimi nuk ka të bëjë me një vendim që ka të njëjtin qëllim si vendimi i mëparshëm, drejtuar të
njëjtit aplikues, i cili, gjatë periudhës njëvjeçare para aplikimit është anuluar apo revokuar me arsyetimin
se aplikuesi nuk arriti të përmbushë detyrimet, sipas këtij vendimi.

2. Duke anashkaluar shkronjën “ç”, të pikës 1, periudha e përmendur atje do të jetë 3 vjet, kur
vendimi i mëparshëm është anuluar në përputhje me pikën 1, të nenit 31, të Kodit, apo aplikimi është
një aplikim për statusin e operatorit ekonomik të autorizuar, të bërë në përputhje me nenin 40, të
Kodit.

Neni 20
Autoriteti doganor kompetent për marrjen e vendimit

(Pika 1, e nenit 27, të Kodit)

Në rastet kur nuk është e mundur të përcaktohet autoriteti doganor kompetent, në përputhje me
paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, autoriteti doganor kompetent do të jetë ai i vendit ku
mbahen ose aksesohen të dhënat dhe dokumentacioni i aplikuesit (llogaritë kryesore për qëllime
doganore), të cilat i mundësojnë autoritetit doganor të marrë një vendim.

Neni 21
Zgjatja e afatit për marrjen e vendimit

(Pika 3, e nenit 27, të Kodit)
(Ndryshuar pika 4 me VKM nr. 872, datë 30.12.2024)

1. Në rastet kur, pas pranimit të aplikimit, autoriteti doganor kompetent për marrjen e

vendimit e konsideron të nevojshëm kërkimin e informacionit shtesë nga aplikuesi, me qëllim që të
marrë një vendim, ai do t’i caktojë aplikuesit një afat kohor që nuk duhet t’i kalojë 30 (tridhjetë)
ditë, për të siguruar këtë informacion. Afati për marrjen e vendimit, i përcaktuar në pikën 3, të
nenit 27, të Kodit, zgjatet me atë periudhë kohe. Aplikuesi informohet për zgjatjen e afatit kohor për
marrjen e vendimit.

2. Në rastet kur zbatohet pika 1, e nenit 16, afati për marrjen e vendimit, i përcaktuar në pikën 3, të

nenit 27, të Kodit, zgjatet me një periudhë prej 30 (tridhjetë) ditësh. Aplikuesi informohet për zgjatjen e

afatit.
3. Në rastet kur autoriteti doganor kompetent për marrjen e vendimit ka zgjatur periudhën për

konsultime me një autoritet tjetër, afati për marrjen e vendimit zgjatet për të njëjtën periudhë kohore sa
dhe zgjatja e periudhës së konsultimit. Aplikuesi informohet për zgjatjen e afatit kohor për marrjen e
vendimit.

4. Kur ka dyshime të arsyeshme për shkelje të legjislacionit doganor, të akcizës ose atij tatimor
dhe autoritetet doganore e fiskale kryejnë hetime të bazuara në këto arsye, afati kohor për të marrë
këto vendime zgjatet në kohën e nevojshme për të kryer këto hetime. Kjo zgjatje nuk i tejkalon
nëntë muaj. Nëse nuk rrezikohen hetimet, aplikuesi informohet për zgjatjen e afatit kohor.

Neni 22
Data e hyrjes në fuqi

(Pikat 4 dhe 6, të nenit 27, të Kodit)

Vendimi hyn në fuqi në një datë të ndryshme nga data në të cilën aplikuesi e merr apo konsiderohet
se e ka marrë atë, në rastet e mëposhtme:

a) Kur vendimi ndikon pozitivisht mbi aplikuesin dhe aplikuesi ka kërkuar një datë tjetër të hyrjes

17

në fuqi, vendimi hyn në fuqi nga data e kërkuar nga aplikuesi, me kusht që ajo të jetë pas datës në të cilën
aplikuesi merr ose konsiderohet ta ketë marrë vendimin;

b) Kur vendimi i mëparshëm është lëshuar për një afat kohe të kufizuar dhe qëllimi i vetëm i
vendimit të ri është zgjatja e vlefshmërisë së tij, vendimi hyn në fuqi nga data pas skadimit të periudhës
së vlefshmërisë së vendimit të mëparshëm;

c) Kur hyrja në fuqi e vendimit kushtëzohet me përmbushjen e formaliteteve të caktuara nga ana e
aplikuesit, vendimi hyn në fuqi nga data në të cilën aplikuesi merr ose konsiderohet të ketë marrë
njoftim nga autoritetet doganore kompetente, të cilat deklarojnë se formalitetet janë përmbushur
në mënyrë të kënaqshme.

Neni 23
Rivlerësimi i vendimit

(Shkronja “a”, e pikës 4, të nenit 28, të Kodit)

1. Autoriteti doganor kompetent për marrjen e vendimit do ta rivlerësojë vendimin në rastet
e mëposhtme:

a) Kur ka ndryshime në legjislacionin përkatës, që ndikojnë në vendim;
b) Kur është e nevojshme, si rezultat i monitorimit të kryer;
c) Kur është e nevojshme, për shkak të informacionit të dhënë nga mbajtësi i vendimit, në përputhje

me pikën 2, të nenit 28, të Kodit, ose nga autoritetet e tjera.
2. Autoriteti doganor kompetent për marrjen e vendimit ia komunikon rezultatin e rivlerësimit

mbajtësit të vendimit.

Neni 24
Pezullimi i vendimit

(Shkronja “b”, e pikës 4, të nenit 28, të Kodit)

1. Autoriteti doganor kompetent për marrjen e vendimit e pezullon vendimin, por nuk e
anulon, revokon ose ndryshon atë në përputhje me nenet 28, pika 3, 31 ose 32, të Kodit, kur:

a) autoriteti doganor gjykon se mund të ketë arsye të mjaftueshme për anulimin, revokimin
ose ndryshimin e vendimit, por ende nuk disponon elementet e nevojshme për të vendosur për
anulimin, revokimin ose ndryshimin;

b) autoriteti doganor gjykon se nuk janë përmbushur kushtet sipas vendimit ose që mbajtësi i
vendimit nuk respekton detyrimet sipas këtij vendimi dhe mbajtësit të vendimit mund t’i jepet kohë
për të marrë masa për përmbushjen e kushteve ose respektimin e detyrimeve;

c) mbajtësi i vendimit e kërkon pezullimin për shkak se, përkohësisht, nuk është në gjendje të
përmbushë kushtet e përcaktuara sipas vendimit ose për të respektuar detyrimet e vendimit.

2. Në rastet e referuara në shkronjat “b” e “c”, të pikës 1, mbajtësi i vendimit duhet të njoftojë
autoritetin doganor kompetent për marrjen e vendimit, për masat që do të marrë për të siguruar
përmbushjen e kushteve ose respektimin e detyrimeve si dhe periudhën e kohës që i nevojitet për të
marrë këto masa.

Neni 25
Periudha e pezullimit të vendimit

(Shkronja “b”, e pikës 4, të nenit 28, të Kodit)
(Ndryshuar paragrafi i dytë i pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Në rastet e referuara në shkronjën “a”, të pikës 1, të nenit 24, periudha e pezullimit, e
përcaktuar nga autoritetet doganore kompetente, duhet t’i korrespondojë periudhës së kohës që i
nevojitet autoritetit doganor për të vendosur nëse plotësohen kushtet për anulim, revokim ose ndryshim.

18

Kjo periudhë nuk mund t’i kalojë 30 (tridhjetë) ditë.
Megjithatë, kur autoriteti doganor konsideron se mbajtësi i vendimit mund të mos plotësojë

kriteret e përcaktuara në shkronjat “a” dhe “b”, të nenit 41, të Kodit, vendimi pezullohet derisa të
vendoset nëse është kryer një shkelje e rëndë ose shkelje të përsëritura, duke përfshirë veprat penale
nga një nga personat e mëposhtëm:

a) Mbajtësi i vendimit;
b) Personi përgjegjës i kompanisë, i cili është mbajtësi i vendimit në fjalë ose, i cili ushtron

kontroll mbi menaxhimin e saj;
c) Punonjësi përgjegjës i kompanisë për çështjet doganore, i cili është mbajtësi i vendimit në fjalë.
2. Në rastet e referuara në shkronjat “b” e “c”, të pikës 1, të nenit 24, periudha e pezullimit, e

përcaktuar nga autoriteti doganor kompetent për marrjen e vendimit, duhet t’i korrespondojë
periudhës kohore të njoftuar nga mbajtësi i vendimit, në përputhje me pikën 2, të nenit 24. Periudha
e pezullimit, në rastet kur është e nevojshme, mund të zgjatet më tej me kërkesë të mbajtësit të
vendimit.

Periudha e pezullimit mund të zgjatet përtej periudhës së kohës që u nevojitet autoriteteve doganore
kompetente për të verifikuar nëse këto masa sigurojnë përmbushjen e kushteve apo respektimin e
detyrimeve. Kjo periudhë kohore nuk duhet t’i kalojë 30 (tridhjetë) ditë.

3. Në rastet kur, pas pezullimit të vendimit, autoriteti doganor kompetent për marrjen e vendimit
synon ta anulojë, ta revokojë ose ta ndryshojë atë, në përputhje me nenet 28, pika 3, 31 ose 32, të
Kodit, periudha e pezullimit, e përcaktuar në përputhje me pikat 1 e 2, të këtij neni, zgjatet, kur është e
nevojshme, deri sa të hyjë në fuqi vendimi për anulimin, revokimin ose ndryshimin.

Neni 26
Përfundimi i pezullimit

(Shkronja “b”, e pikës 4, të nenit 28, të Kodit)

1. Pezullimi i vendimit duhet të përfundojë me mbarimin e periudhës së pezullimit, përveç rasteve
kur, para mbarimit të kësaj periudhe, ndodh një nga situatat e mëposhtme:

a) Pezullimi është hequr bazuar në faktin se në rastet e referuara në shkronjën “a”, të pikës 1, të
nenit 24, nuk ka asnjë arsye për anulimin, revokimin ose ndryshimin e vendimit, në përputhje me nenet

28, pika 3, 31 ose 32, të Kodit. Në këtë rast pezullimi do të përfundojë në datën e revokimit;
b) Pezullimi është hequr bazuar në faktin se në rastet e referuara në shkronjat “b” e “c”, të pikës

1, të nenit 24, mbajtësi i vendimit ka marrë masat e nevojshme për të siguruar përmbushjen e
kushteve të përcaktuara për marrjen e vendimit apo për të respektuar detyrimet e vendosura në
këtë vendim, të pranueshme nga autoriteti doganor kompetent për marrjen e vendimit. Në këtë rast
pezullimi do të përfundojë në datën e revokimit;

c) Vendimi i pezulluar anulohet, revokohet ose ndryshohet. Në këtë rast pezullimi do të përfundojë
në datën e anulimit, revokimit apo ndryshimit.

2. Autoriteti doganor kompetent për marrjen e vendimit informon mbajtësin e vendimit
për përfundimin e pezullimit.

Neni 27

Sistemet elektronike në lidhje me vendimet
(Neni 17 i Kodit)

1. Për shkëmbimin dhe ruajtjen e informacionit që ka të bëjë me aplikimet dhe vendimet, të cilat
merren nga autoritetet doganore dhe, në çdo rast të mëvonshëm, që mund të ndikojë në aplikimin ose

vendimin e marrë, do të përdoret një sistem elektronik i ngritur për këto qëllime, në bazë të pikës 1,

19

të nenit 17, të Kodit. Informacioni bëhet i mundur nëpërmjet këtij sistemi nga ana e autoritetit
doganor kompetent, pa vonesë dhe jo më vonë se 7 (shtatë) ditë nga data në të cilën ky autoritet ka
marrë dijeni për informacionin.

2. Pika 1, e këtij neni, do të zbatohet nga data e implementimit të sistemit të informatizuar të
vendimeve doganore, sipas planit të punës, të miratuar nga ministri përgjegjës për financat.

Deri në datën e implementimit të sistemit të informatizuar për vendimet doganore, sipas planit të
punës të ministrit përgjegjës për financat, autoritetet doganore mund të lejojnë përdorimin e mjeteve të
ndryshme nga teknika elektronike e përpunimit të të dhënave, në lidhje me aplikimet, vendimet dhe
për çdo veprim/ngjarje pasuese, e cila mund të ndikojë në aplikimin ose vendimin fillestar.

Neni 28
Autoritetet doganore kompetente për të marrë aplikimet

(Paragrafi i tretë, i pikës 1, të nenit 27, të Kodit)

Kur nuk është e specifikuar, DPD-ja përcakton autoritetin doganor kompetent për të marrë
aplikimet, në zbatim të paragrafit të tretë të pikës 1, të nenit 27, të Kodit.

Neni 29
Pranimi i aplikimit

(Pika 2, e nenit 27, të Kodit)

1. Kur autoriteti doganor kompetent pranon një aplikim, sipas pikës 1, të nenit 19, data e
pranimit të aplikimit do të jetë data në të cilën i gjithë informacioni i kërkuar, në përputhje me pikën

2, të nenit 27, të Kodit, është marrë nga autoritetet doganore.
2. Kur autoriteti doganor kompetent përcakton se aplikimi nuk përmban gjithë informacionin e

kërkuar, ai i kërkon aplikuesit të sigurojë informacionin e duhur brenda një afati kohor të arsyeshëm, i

cili nuk duhet të kalojë 30 (tridhjetë) ditë.
3. Kur aplikuesi nuk i jep informacionin e kërkuar autoritetit doganor brenda periudhës të caktuar

nga ata për këtë qëllim, aplikimi nuk do të pranohet dhe për këtë njoftohet aplikuesi.
4. Në mungesë të një komunikimi me aplikuesin, lidhur me pranimin ose jo të aplikimit të tij,

aplikimi do të konsiderohet i pranuar. Data e pranimit do të jetë data e paraqitjes së aplikimit ose, në

rastet kur jepet informacion shtesë nga aplikuesi, si pasojë e kërkesës së autoritetit doganor
kompetent, siç përmendet në pikën 2, data e pranimit është data në të cilën është dhënë informacioni i
fundit, i kërkuar.

Neni 30
Ruajtja e informacionit në lidhje me vendimet

(Pika 5, e nenit 28, të Kodit)

Autoriteti doganor kompetent për marrjen e një vendimi do të ruajë të gjitha të dhënat dhe
informacionin mbështetës, në të cilin u bazua për vendimin e marrë, për të paktën 3 vjet, nga data e
përfundimit të vlefshmërisë së tij.

Neni 31
Konsultimi mes autoriteteve doganore

(Neni 27 i Kodit)

1. Kur një autoritet doganor kompetent për marrjen e një vendimi ka nevojë të konsultohet me
një autoritet tjetër doganor në lidhje me plotësimin e kushteve dhe kritereve të nevojshme për
marrjen e një vendimi të favorshëm, konsultimi duhet të kryhet brenda afatit të caktuar për vendimin

20

në fjalë. Autoriteti doganor kompetent për marrjen e një vendimi do të caktojë një afat kohor për
konsultim, që fillon nga data kur ky autoritet i komunikon autoritetit tjetër konsultues kushtet dhe
kriteret që duhet të shqyrtohen nga ky i fundit.

Kur, pas shqyrtimit të përmendur në paragrafin e mësipërm, autoriteti doganor konsultues konstaton
se aplikuesi nuk përmbush një ose më shumë nga kushtet dhe kriteret për marrjen e një vendimi të
favorshëm, rezultatet e dokumentuara dhe të justifikuara do t’i dërgohen autoritetit doganor
kompetent për marrjen e vendimit.

2. Afati kohor, i caktuar për konsultim, në përputhje me pikën 1, mund të zgjatet nga autoriteti
doganor kompetent për marrjen e vendimit në ndonjë nga rastet e mëposhtme:

a) Kur, për shkak të natyrës së shqyrtimit që do të kryhet, autoriteti doganor konsultues
kërkon më shumë kohë;

b) Kur aplikuesi kryen rregullimet për të siguruar plotësimin e kushteve e të kritereve të përmendura
në pikën 1 dhe ia komunikon ato autoritetit doganor kompetent për marrjen e vendimit, i cili
do të informojë, sipas rastit, autoritetin doganor konsultues.

3. Kur autoriteti doganor konsultues nuk përgjigjet brenda afatit të përcaktuar për konsultim, sipas
pikave 1 e 2, kushtet dhe kriteret për të cilat u krye konsultimi mund të konsiderohen të përmbushura.

4. Procedurat e konsultimit, të përcaktuara në pikat 1 e 2, mund të aplikohen edhe për qëllim
rivlerësimi dhe monitorimi të një vendimi.

5. Deri në datën e implementimit të sistemit të informatizuar për vendimet doganore, sipas planit të
punës të ministrit përgjegjës për financat, autoritetet doganore duhet të sigurojnë disponueshmërinë e
mjeteve të shkëmbimit e të ruajtjes së informacionit në mënyrë që të sigurojnë konsultimet në përputhje
me nenin 31.

Neni 32
Revokimi i një vendimi të favorshëm

(Nenet 32 dhe 37 të Kodit)

1. Një vendim i pezulluar sipas pikës 1, të nenit 24, revokohet nga autoriteti doganor kompetent
për marrjen vendimit në rastet e përmendura në shkronjat “b” e “c”, të pikës 1, të nenit 24, kur

mbajtësi i vendimit nuk merr brenda afatit masat e nevojshme për të përmbushur kushtet dhe
detyrimet e përcaktuara në këtë vendim.

2. Në zbatim të shkronjës “a”, të pikës 7, të nenit 37, të Kodit, një vendim informacioni detyrues

tarifor (IDT) revokohet nga autoriteti doganor kompetent nëse nuk është më në përputhje me

interpretimin e ndonjërës prej nomenklaturave të përcaktuar në shkronjat “a” dhe “b”, të pikës 2, të
nenit 56, dhe që rrjedh nga secili nga rastet kur:

a) shënimet shpjeguese, të përmendura në Nomenklaturën e Kombinuar të Mallrave, me efekt nga
data e hyrjes në fuqi;

b) vendimet e klasifikimit, mendimet e klasifikimit ose ndryshimet e shënimeve shpjeguese të
Nomenklaturës së Sistemit të Harmonizuar të Përshkrimit dhe Kodifikimit të Mallrave, miratuar
nga Organizata e krijuar nga Konventa që themeloi Këshillin e Bashkëpunimit Doganor, bërë në
Bruksel, më 15 dhjetor 1950.

Nënseksioni 3

Vendimet për informacionin detyrues
Neni 33

Aplikimi për një vendim për informacionin detyrues
(Pika 1, e nenit 27 dhe shkronja “a”, e pikës 3, të nenit 17, të Kodit)

21

1. Aplikimi për një vendim, në lidhje me informacionin detyrues, dhe të gjitha dokumentet

shoqëruese ose mbështetëse i paraqiten Drejtorisë së Përgjithshme të Doganave (DPD).
2. Duke paraqitur një aplikim për një vendim në lidhje me informacionin detyrues,

aplikuesi konsiderohet se ka rënë dakord që të dhënat e vendimit, përfshirë çdo fotografi, imazh apo
broshurë, mund të publikohen në faqen zyrtare të DPD-së, me përjashtim të informacionit
konfidencial. Për çdo publikim të të dhënave duhet të respektohet e drejta e mbrojtjes të të dhënave
personale.

3. Një aplikim për një vendim informacioni detyrues tarifor (IDT) duhet të lidhet vetëm me mallra,
të cilat kanë karakteristika të ngjashme, dhe nëse dallimet ndërmjet tyre janë të parëndësishme për
qëllimet e klasifikimit të tyre tarifor.

4. Një aplikim për një vendim informacioni detyrues të origjinës (IDO) duhet të lidhet vetëm me një
lloj malli dhe një grup rrethanash, për përcaktimin e origjinës.

5. Për qëllime të sigurimit të pajtueshmërisë me kërkesat e përcaktuara në shkronjën “b”, të
pikës 1, të nenit 36, të Kodit, në lidhje me një aplikim për një vendim IDT, DPD, siç përcaktohet në
pikën 1, të këtij neni, do të konsultohet me sistemin elektronik të përmendur në nenin 38, dhe mund
të mbajë një regjistrim të këtyre konsultimeve.

6. Në rastet kur nuk ka një sistem informatik funksional për paraqitjen e aplikimeve për një
vendim, në lidhje me informacion detyrues të origjinës (IDO), DPD-ja mund të lejojë që këto aplikime
të paraqiten duke përdorur mjete të ndryshme nga teknikat informatike të përpunimit të të dhënave.

Neni 34

Afatet kohore
(Pika 3, e nenit 27 dhe shkronja “b” e pikës 4 të nenit 28 të Kodit)

1. Kur DPD-ja njofton zyrat doganore se marrja e vendimeve IDT dhe IDO është pezulluar,
në përputhje me shkronjën “b”, të pikës 4, të nenit 28 të Kodit, afati për marrjen e vendimit të
përmendur në paragrafin e parë të pikës 3, të nenit 27, të Kodit, zgjatet më tej, derisa DPD-ja të
njoftojë zyrat doganore se është përcaktuar saktë dhe në mënyrë uniforme klasifikimi tarifor dhe
origjina.

Zgjatja e periudhës së përmendur në paragrafin e parë nuk duhet t’i kalojë 10 (dhjetë) muaj, por, në
rrethana të jashtëzakonshme, mund të zbatohet një zgjatje shtesë jo më shumë se 5 muaj.

2. Periudha kohore e përmendur në paragrafin e dytë të pikës 3, të nenit 27, të Kodit, mund t’i kalojë
30 (tridhjetë) ditë në rastet kur nuk është e mundur që brenda kësaj periudhe të përfundojë analiza që

autoriteti doganor kompetent për marrjen e vendimit e konsideron si të nevojshme për marrjen e

vendimit.

Neni 35
Njoftimi i vendimeve IDO
(Pika 3, të nenit 17, të Kodit)

1. Kur paraqitet një aplikim për një vendim IDO, duke përdorur mjete të tjera, përveç
teknikave informatike të përpunimit të të dhënave, autoritetet doganore mund të njoftojnë aplikuesin për

vendimin IDO duke përdorur mjete të tjera, përveç teknikave informatike të përpunimit të të dhënave.
2. Kur DPD-ja njofton aplikuesin për vendimin IDO, duke përdorur mjete, të ndryshme nga

teknikat elektronike të përpunimit të të dhënave, duhet ta bëjë këtë duke përdorur formularin e
përcaktuar në aneksin 12-02, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

3. Kur DPD-ja njofton aplikuesin për vendimin IDO, duke përdorur teknika elektronike të

22

përpunimit të të dhënave, ky vendim do të jetë sipas formatit të përcaktuar në aneksin 12-02, të
shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 36
Shkëmbimi i të dhënave për vendimet IDO

(Pika 5, e nenit 28, të Kodit)

DPD-ja duhet t’i transmetojë, periodikisht, degëve doganore, detajet përkatëse të vendimeve IDO.

Neni 37
Monitorimi i vendimeve në lidhje me informacionin detyrues

(pika 5, e nenit 28, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

Kur formalitetet doganore janë duke u përmbushur nga mbajtësi ose në emër të mbajtësit të një

vendimi në lidhje me një informacion detyrues për mallrat e mbuluara nga ai vendim, kjo duhet të
tregohet në deklaratën doganore, duke treguar numrin e referencës të vendimit.

Neni 38

Sistemi elektronik për IDT
(Pika 1, e nenit 17 dhe pika 5, e nenit 28, të Kodit.)

1. Për shkëmbimin dhe ruajtjen e informacionit që i përket aplikimeve dhe vendimeve lidhur me

IDT ose ndonjë ngjarje të mëpasshme, e cila mund të ndikojë në aplikimin fillestar ose vendimin, duhet
të ngrihet një sistem elektronik, në mbështetje të pikës 1, të nenit 17, të Kodit.

2. Kur përpunohet një aplikim për një vendim IDT, autoritetet doganore duhet të tregojnë
statusin e aplikimit në sistemin e përmendur në pikën 1.

3. Deri në implementimin e sistemit të informatizuar, të referuar në planin e punës, të miratuar
nga ministri përgjegjës për financat, do të përdoret baza e të dhënave të sistemit qendror të DPD-së.

4. Deri në datën e implementimit të sistemit të informatizuar për IDT, sipas planit të punës të
ministrit përgjegjës për financat, autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera,
të ndryshme nga teknika elektronike, të përpunimit të të dhënave në lidhje me aplikimet e vendimet
dhe për çdo veprim/ngjarje pasues, që mund të ndikojë në aplikimin ose vendimin.

Aplikimet për një vendim IDT do të bëhen duke përdorur formatin e formularit sipas aneksit 2, të
shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhe vendimet IDT do të merren
duke përdorur formatin e formularit e sipas aneksit 3, të shtojcës C, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij.

5. Deri në implementimin e sistemit të informatizuar, të përmendur në pikën 1, të këtij neni,
autoritetet doganore do të kryejnë monitorimin e përdorimit të vendimit IDT kur bëjnë kryerjen e
kontrolleve doganore ose kontrollet pas zhdoganimit, sipas neneve 47 dhe 49, të Kodit.

Neni 39

Përputhshmëria me vendimet ekzistuese IDT
(Pika 3, e nenit 27, të Kodit)

DPD-ja, për marrjen e një vendimi, duhet të konsultohet me sistemin elektronik, të përcaktuar në

nenin 38, dhe mund të mbajë një regjistrim të konsultimeve të tilla, me qëllim që të sigurojë se vendimi

IDT, të cilin ka për qëllim të lëshojë, është në përputhje me vendimet e IDT, që tashmë janë lëshuar.

23

Neni 40

Zgjatja e përdorimit të vendimeve për informacionin detyrues
(Pika 9, e nenit 37, të Kodit)

1. Kur DPD-ja vendos të zgjasë periudhën e përdorimit, sipas paragrafit të tretë të pikës 9, të nenit

37, të Kodit, duhet të përcaktojë datën në të cilën përfundon zgjatja e përdorimit të vendimit në fjalë.
2. Kur DPD-ja vendos të zgjasë periudhën e përdorimit të një vendimi IDT, sipas paragrafit të tretë

të pikës 9, të nenit 37, të Kodit, duhet të specifikojë, përveç datave të përmendura në pikën 1, sasitë e
mallrave që mund të zhdoganohen gjatë periudhës së zgjatur të përdorimit.

Përdorimi i një vendimi, për të cilin është dhënë një zgjatje periudhe përdorimi, përfundon sapo
këto sasi të jenë plotësuar.

Neni 41

Kufizimi i zbatimit të rregullave për rivlerësim dhe pezullim
(Pika 4, e nenit 28, të Kodit)

Nenet 23 deri në 26, në lidhje me rivlerësimin dhe pezullimin e vendimeve, nuk zbatohen për

vendimet që lidhen me informacionin detyrues.

Seksioni 3
Operatori ekonomik i autorizuar

Nënseksioni 1
Përfitimet që rezultojnë nga statusi i operatorit ekonomik të autorizuar

Neni 42
Lehtësirat në lidhje me deklaratat e paranisjes

(Shkronja “b”, e pikës 2, të nenit 40, të Kodit)

1. Kur një Operator Ekonomik i Autorizuar për Sigurinë dhe Mbrojtjen (OEAS), siç referohet
në shkronjën “b”, të pikës 2, të nenit 40, të Kodit, dorëzon në emër të tij një deklaratë paranisjeje, në
formën e një deklarate doganore ose të rieksportit, nuk kërkohen detaje të tjera nga ato të deklaruara në
këto deklarata.

2. Kur një OEAS dorëzon në emër të një personi tjetër, i cili është, gjithashtu, një OEAS, një
deklaratë paranisjeje, në formën e një deklarate doganore ose të rieksportit, nuk kërkohen detaje të
tjera nga ato të deklaruara në këto deklarata.

Neni 43
Trajtim më i favorshëm për sa i përket vlerësimit dhe kontrollit të riskut

(Pika 5, e nenit 40, të Kodit)

1. Operatori ekonomik i autorizuar (OEA) i nënshtrohet më pak kontrolleve fizike dhe
dokumentare, krahasuar me operatorët e tjerë ekonomikë.

2. Kur një OEAS ka paraqitur një deklaratë përmbledhëse të hyrjes ose, në rastet e përmendura në

nenin 122, të Kodit, një deklaratë doganore apo një deklaratë për magazinim të përkohshëm ose kur

një OEAS ka depozituar një njoftim dhe ka ofruar akses ndaj detajeve që lidhen me deklaratën
përmbledhëse të hyrjes në sistemin e tij informatik, siç referohet në pikën 8, të nenit 119, të Kodit, zyra
doganore e hyrjes, e referuar në paragrafin e parë, të pikës 3, të nenit 119, të Kodit, duhet të njoftojë
OEAS në rastet kur ngarkesa është përzgjedhur për kontroll fizik. Njoftimi duhet të bëhet para

24

mbërritjes së mallrave në territorin doganor të Republikës së Shqipërisë.
Ky njoftim duhet t’i vihet në dispozicion edhe transportuesit, nëse është i ndryshëm nga OEAS, e

referuar në paragrafin e parë të pikës 3, të nenit 259, me kusht që transportuesi të jetë një OEAS dhe të
jetë i lidhur me sistemet informatike në lidhje me deklaratat e referuara në këtë paragraf.

Njoftimi nuk jepet kur rrezikohen kontrollet që duhet të kryhen ose rezultatet që rrjedhin prej tyre.
3. Kur një OEA depoziton një deklaratë për magazinim të përkohshëm ose një deklaratë doganore

në përputhje me nenin 156, të Kodit, zyra doganore kompetente për pranimin e deklaratës për
magazinim të përkohshëm apo deklaratës doganore në përputhje me nenin 156, të Kodit, duhet të
njoftojë OEA kur ngarkesa përzgjidhet për kontroll doganor. Njoftimi duhet të bëhet përpara
paraqitjes së mallrave në doganë. Njoftimi nuk jepet kur rrezikohen kontrollet që duhet të kryhen ose
rezultatet që rrjedhin prej tyre.

4. Kur dërgesat e deklaruara nga një OEA janë përzgjedhur për kontroll fizik apo dokumentar,
këto kontrolle duhet të kryhen me prioritet.

Me kërkesë të një OEA-je, kontrollet mund të kryhen në një vend tjetër, të ndryshëm nga vendi ku
mallrat duhet të paraqiten në doganë.

5. Njoftimet e referuara në pikat 2 dhe 3 nuk përfshijnë kontrollet doganore të vendosura në bazë
të deklaratës për magazinim të përkohshëm ose të deklaratës doganore pas paraqitjes së mallit.

Neni 44
Përjashtimi nga trajtimi më i favorshëm

(Pika 5, e nenit 40, të Kodit)

Trajtimi më i favorshëm, i referuar në nenin 43, nuk zbatohet për kontrollet doganore që lidhen me

nivele të larta të riskut apo me detyrimet e kontrollit të përcaktuara në një legjislacion tjetër në
Republikën e Shqipërisë.

Megjithatë, autoritetet doganore kryejnë përpunimin, formalitetet dhe kontrollet e nevojshme për
dërgesat e deklaruara nga një OEAS si çështje prioritare.

Nënseksioni 2
Aplikimi për statusin e operatorit ekonomik të autorizuar

Neni 45
Aplikimi dhe kushtet për pranimin e aplikimit për statusin OEA

(Pikat 1, dhe 2, të nenit 27, të Kodit)

1. Aplikimi për një autorizim OEA duhet të bëhet me shkrim ose në formë elektronike, në
përputhje me specimenin e përcaktuar në aneksin 12, të shtojcës C, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij

2. Aplikimi për marrjen e një autorizimi OEA paraqitet në Drejtorinë e Përgjithshme të Doganave.
3. Përveç kushteve për pranimin e një aplikimi, të parashikuara në pikën 1, të nenit 19, me qëllim

që aplikuesi të aplikojë për statusin OEA, së bashku me aplikimin duhet të paraqesë pyetësorin e
vetëvlerësimit, sipas aneksit 13, “Pyetësori i vetëvlerësimit”, të shtojcës C, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij, të plotësuar në mënyrën e duhur.

4. Operatori ekonomik duhet të paraqesë një aplikim të vetëm për statusin OEA, që mbulon të
gjitha ambientet ekzistuese të biznesit në territorin doganor të Republikës së Shqipërisë.

5. Aplikuesi duhet të caktojë një pikë qendrore informacioni ose të emërojë një person kontakti
brenda administratës së tij për t’i bërë lehtësisht të disponueshëm autoritetit doganor të gjithë
informacionin e nevojshëm që provon përputhshmërinë me kërkesat për lëshimin e autorizimit OEA.

6. Aplikuesi, për aq sa është e mundur, i paraqet me mjete elektronike të dhënat e nevojshme

25

për autoritetet doganore.
7. Drejtoria e Përgjithshme e Doganave lëshon autorizimin OEA në përputhje me modelin e

përcaktuar në aneksin 14, të shtojcës C, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 46
Afati kohor për marrjen e vendimeve

(Pika 3, e nenit 27, të Kodit)

1. Afati kohor për marrjen e vendimit të referuar në paragrafin e parë të pikës 3, të nenit 27, të
Kodit, mund të zgjatet për një periudhë deri në 60 (gjashtëdhjetë) ditë.

2. Kur ka proces hetimi penal, që ngre dyshime nëse aplikuesi plotëson kushtet e përcaktuara
në shkronjën “b”, të nenit 41, të Kodit, atëherë afati për të marrë vendimin zgjatet deri sa të
përfundojnë ky proces.

Neni 47
Data e hyrjes në fuqi të autorizimit OEA

(Pika 4, e nenit 27, të Kodit)

Duke anashkaluar pikën 4, të nenit 27, të Kodit, autorizimi që siguron statusin OEA (autorizimi i
OEA) hyn në fuqi në ditën e pestë pas marrjes së vendimit.

Neni 48

Efektet ligjore të pezullimit
(Shkronja “b”, e pikës 4, të nenit 28, të Kodit)

1. Kur autorizimi OEA është pezulluar për shkak të mosrespektimit të ndonjë prej kritereve
të përmendura në nenin 41, të Kodit, çdo vendim i marrë në lidhje me atë OEA, i cili është bazuar në
autorizimin e OEA në përgjithësi ose në ndonjë nga kriteret specifike, të cilat çuan në pezullimin e këtij
autorizimi, do ta pezullohet nga autoriteti doganor që e ka marrë këtë vendim.

2. Pezullimi i një vendimi, lidhur me zbatimin e legjislacionit doganor të marrë në lidhje me një
OEA, nuk duhet të çojë në pezullimin automatik të autorizimit të OEA.

3. Kur një vendim në lidhje me një person, që është, njëkohësisht, OEAS dhe Operator
Ekonomik i Autorizuar për Thjeshtësimet Doganore, siç përmendet në shkronjën “a”, të pikës 2, të
nenit 40, të Kodit (OEAD), është pezulluar në përputhje me pikën 1, të nenit 24, për shkak të
mospërmbushjes së kushteve të përcaktuara në shkronjën “d”, të nenit 41, të Kodit, autorizimi i tij si
OEAD pezullohet, ndërsa autorizimi si OEAS mbetet i vlefshëm.

Kur një vendim në lidhje me një person, që është, njëkohësisht, OEAS dhe OEAD është
pezulluar, në përputhje me pikën 1, të nenit 24, për shkak të mospërmbushjes së kushteve të
përcaktuara në shkronjën “dh”, të nenit 41, të Kodit, autorizimi i tij si OEAS pezullohet, ndërsa
autorizimi si OEAD mbetet i vlefshëm.

Nënseksioni 3
Kriteret për dhënien e statusit OEA

Neni 49
Konformiteti

(Shkronja “a”, e nenit 41, të Kodit)
(Ndryshuar pika 1 dhe 3 me VKM nr. 872, datë 30.12.2024)

1. Kriteri i përcaktuar në shkronjat “a” dhe “b”, të nenit 41, të Kodit, konsiderohet i plotësuar

26

nëse:
a) nuk ka asnjë vendim të marrë nga një autoritet administrativ ose gjyqësor, i cili përcakton se një

nga personat e përmendur në shkronjën “b” ka kryer, gjatë 3 (tri) viteve të fundit një shkelje të rëndë
ose shkelje të përsëritur të legjislacionit doganor, të akcizës ose atij tatimor, në lidhje me
veprimtarinë ekonomike të tij/saj; dhe

b) asnjë nga personat e mëposhtëm nuk ka kryer vepër penale në lidhje me aktivitetin e tij/të saj,
duke përfshirë aktivitetin ekonomik të aplikuesit, sipas rastit:

i. aplikuesi;
ii. punonjësi/t përgjegjës për çështjet doganore të aplikuesit,

iii. personi përgjegjës për aplikuesin ose që ushtron kontroll mbi menaxhimin e tij.
2. Megjithatë, kriteri referuar në shkronjën “a”, të nenit 41, të Kodit, mund të konsiderohet i

përmbushur kur DPD-ja e konsideron shkelje me rëndësi të papërfillshme, në raport me numrin
apo madhësinë e operacioneve doganore, dhe autoritetet doganore nuk krijojnë dyshime në lidhje me
mirëbesimin e aplikuesit.

3. Kur personi i përmendur në shkronjën “b”/”iii”, të pikës 1, i ndryshëm nga aplikuesi, është i
vendosur ose banon në një shtet tjetër, autoriteti doganor kompetent për marrjen e vendimit
vlerëson plotësimin e kriterit, të përmendur në shkronjat “a” dhe “b”, të nenit 41, të Kodit, në bazë
të të dhënave dhe informacionit të disponueshëm.

4. Kur aplikuesi është i themeluar për më pak se 3 vjet, DPD-ja do të vlerësojë përmbushjen e kriterit
të përmendur në shkronjën “a”, të nenit 41, të Kodit, mbi bazën e të dhënave dhe informacioneve që
disponon.

Neni 50
Sistem efikas i menaxhimit të të dhënave tregtare dhe të transportit

(Shkronja “c”, e nenit 41, të Kodit)

1. Kriteri i përcaktuar në shkronjën “c”, të nenit 41, të Kodit, do të konsiderohet i përmbushur
nëse plotësohen kushtet e mëposhtme:

a) Aplikuesi mban një sistem kontabiliteti në përputhje me parimet e përgjithshme të pranuara
të kontabilitetit të Republikës së Shqipërisë, që lehtëson kontrollin doganor të bazuar në auditim, dhe
mban një raport historik të të dhënave, që sigurojnë një gjurmë të auditimit nga momenti që të dhënat
hyjnë në regjistra;

b) Të dhënat e mbajtura nga aplikuesi, për qëllime doganore, janë të integruara në sistemin e
kontabilitetit të aplikuesit ose lejojnë që të bëhen kontrolle të kryqëzuara të informacionit me sistemin e
kontabilitetit;

c) Aplikuesi lejon aksesin fizik të autoritetit doganor në sistemet e tij kontabël dhe, kur është e
zbatueshme, në regjistrimet e tij tregtare e të transportit;

ç) Aplikuesi lejon aksesin elektronik të autoritetit doganor në sistemet e tij kontabël dhe, kur është e
zbatueshme, në regjistrimet e tij tregtare e të transportit, nëse të dhënat ose regjistrimet janë mbajtur në
mënyrë elektronike;

d) Aplikuesi ka një sistem logjistik që identifikon mallrat si mallra shqiptare ose joshqiptare dhe
tregon, kur është e mundur, vendndodhjen e tyre;

dh) Aplikuesi ka një organizim administrativ që korrespondon me llojin dhe madhësinë e biznesit, i
cili është i përshtatshëm për menaxhimin e qarkullimit të mallrave dhe ka kontrolle të brendshme, të
afta për parandalimin, zbulimin e korrigjimin e gabimeve dhe parandalimin e zbulimin e transaksioneve
të parregullta ose të paligjshme;

e) Kur është e zbatueshme, aplikuesi ka procedura efikase për trajtimin e licencave dhe të autorizimeve
të dhëna, sipas masave të politikave tregtare ose në lidhje me tregtinë e produkteve bujqësore;

27

ë) Aplikuesi ka procedura efikase për arkivimin e të dhënave dhe informacionit dhe për mbrojtjen
kundër humbjes së informacionit;

f) Aplikuesi siguron që punonjësit përkatës të jenë udhëzuar të informojnë autoritetet doganore
nëse zbulohen vështirësi të përmbushjes së kritereve dhe përcakton procedurat për informimin e
autoriteteve doganore për vështirësi të tilla;

g) Aplikuesi ka miratuar masat e duhura të sigurisë për të mbrojtur sistemin kompjuterik të tij
nga ndërhyrja e paautorizuar dhe për të siguruar dokumentacionin e aplikuesit;

gj) Kur është e zbatueshme, aplikuesi ka procedura efikase për trajtimin e licencave të importit dhe
eksportit lidhur me ndalimet e kufizimet, duke përfshirë masa për të dalluar mallrat që u nënshtrohen
ndalimeve ose kufizimeve nga mallra të tjera dhe masa për të siguruar pajtueshmërinë me këto ndalime
e kufizime.

2. Kur aplikuesi aplikon vetëm për një autorizim si një operator ekonomik i autorizuar për sigurinë
dhe mbrojtjen, siç referohet në shkronjën “b”, të pikës 2, të nenit 40, të Kodit (OEAS), kërkesa e
përcaktuar në shkronjën “d”, të pikës 1, nuk do të zbatohet.

Neni 51
Aftësia paguese financiare

(Shkronja “ç”, e nenit 41, të Kodit)

1. Kriteri i përcaktuar në shkronjën “ç”, të nenit 41, të Kodit, do të konsiderohet i përmbushur, kur:
a) aplikuesi nuk është subjekt i procedurave të falimentimit;
b) gjatë tri viteve të fundit, para dorëzimit të aplikimit, aplikuesi i ka përmbushur detyrimet e tij

financiare për pagesat e detyrimeve doganore dhe të gjitha detyrimet e tjera, taksat apo pagesat, të cilat
janë mbledhur ose që kanë lidhje me importin apo eksportin e mallrave;

c) aplikuesi, në bazë të regjistrimeve dhe informacioneve në dispozicion për tre vitet e fundit,
para dorëzimit të aplikimit, ka qëndrueshmëri të mjaftueshme financiare për të përmbushur
detyrimet dhe angazhimet e tij, duke pasur parasysh llojin dhe vëllimin e aktivitetit të biznesit, duke
përfshirë që nuk ka asete negative neto, përveç rasteve kur ato mund të mbulohen.

2. Në qoftë se aplikuesi është i themeluar për më pak se 3 vjet, aftësia paguese e tij financiare,
siç përmendet në shkronjën “ç”, të nenit 41, të Kodit, do të verifikohet në bazë të të dhënave dhe
informacioneve që janë në dispozicion.

Neni 52
Standardet praktike të kompetencave ose kualifikimet profesionale

(Shkronja “d”, e nenit nenit 41, të Kodit)

1. Kriteri i përcaktuar në shkronjën “d”, të nenit 41, të Kodit, konsiderohet i përmbushur në qoftë
se plotësohet ndonjë nga kushtet e mëposhtme:

a) Aplikuesi ose personi i ngarkuar me çështjet doganore të aplikuesit plotëson një nga
standardet praktike të kompetencës në vijim:

i. Ka një eksperiencë praktike të provuar me një minimum prej 3 vitesh në çështjet doganore;
ii. Ka standardet e cilësisë në lidhje me çështjet doganore të miratuara nga një organ i standardizimit

shqiptar apo evropian.
b) Aplikuesi ose personi i ngarkuar me çështjet doganore të aplikuesit ka përfunduar me sukses

trajnimin që mbulon legjislacionin doganor në fuqi, në masën e përfshirjes së tij në aktivitetet që

kanë të bëjnë me doganat, të mbajtura nga një nga organet në vijim:
i. DPD-ja;
ii. një institucion shkollor i njohur për qëllime të sigurimit të kualifikimit të tillë nga DPD-ja ose një

28

institucion publik përgjegjës për trajnim profesional;
iii. një shoqatë profesionale apo tregtare e njohur nga DPD-ja ose e akredituar në Republikën e

Shqipërisë, me qëllim dhënien e një kualifikimi të tillë.
2. Kur personi i ngarkuar për çështjet doganore të aplikuesit është një person i kontraktuar, kriteri i

përcaktuar në shkronjën “ç”, të nenit 41, të Kodit, do të konsiderohet i përmbushur nëse personi i
kontraktuar është një operator ekonomik i autorizuar për thjeshtësime doganore, siç referohet në
shkronjën “a”, të pikës 2, të neni 40, të Kodit (OEAD).

Neni 53

Standardet e sigurisë dhe të mbrojtjes
(Shkronja “dh”, e nenit 41, të Kodit)

1. Kriteri i përcaktuar në shkronjën “dh”, të nenit 41, të Kodit, konsiderohet i përmbushur
nëse plotësohen kushtet e mëposhtme:

a) Ndërtesat që do të përdoren në lidhje me operacionet e mbuluara nga autorizimi OEAS
sigurojnë mbrojtje nga ndërhyrjet e paligjshme dhe janë ndërtuar nga materiale, të cilat i rezistojnë
hyrjes së paligjshme; b) Të jenë vendosur masat e duhura për të parandaluar hyrjen e paautorizuar në
zyra, zonat e transportit,

bankinat e ngarkimit, zonat e ngarkesave dhe vende të tjera përkatëse;
c) Të jenë marrë masat për lëvizjen e mallrave, të cilat përfshijnë mbrojtje kundër hyrjes ose

shkëmbimit të paautorizuar, keqpërdorimit të mallrave dhe kundër ndërhyrjes në njësitë e ngarkesave;
ç) Aplikuesi të ketë marrë masa që lejojnë identifikimin e qartë të partnerëve të tij të biznesit dhe të

sigurojë, nëpërmjet implementimit të marrëveshjeve përkatëse kontraktuale apo masave të përshtatshme
të tjera, në përputhje me modelin e biznesit të aplikuesit, se ata partnerë të biznesit garantojnë sigurinë e
pjesës së tyre në zinxhirin ndërkombëtar të furnizimit;

d) Aplikuesi kryen, për aq sa e lejon legjislacioni kombëtar, kontrolle të sigurisë për të
punësuarit e ardhshëm, që do të punojnë në pozicione sensitive të sigurisë dhe, sipas rrethanave,
kontrolle periodike të punonjësve aktualë, në pozita të tilla;

dh) Aplikuesi ka miratuar procedura të përshtatshme të sigurisë për çdo ofrues të jashtëm të
shërbimeve të kontraktuara;

e) Aplikuesi siguron që stafi i tij të ketë përgjegjësinë e duhur për çështjet e sigurisë dhe të marrë
pjesë rregullisht në programet për të rritur ndërgjegjësimin për këto çështje të sigurisë;

ë) Aplikuesi ka caktuar një person kontakti kompetent për çështjet lidhur me sigurinë dhe mbrojtjen.
2. Kur aplikanti është mbajtës i një certifikate të sigurisë e të mbrojtjes, të lëshuar në bazë të një

konvente ndërkombëtare ose të një standardi ndërkombëtar të Organizatës Ndërkombëtare për
Standardizim, apo nga një standard evropian i një organi evropian standardizimi, këto certifikata
merren parasysh kur kontrollohet pajtueshmëria me kriteret e përcaktuara në shkronjën “d”, të nenit
41, të Kodit.

Kriteret do të konsiderohen të përmbushura në masën që është vërtetuar se kriteret për lëshimin e
certifikatës janë identike ose ekuivalente me ato të përcaktuara në shkronjën “d”, të nenit 41, të
Kodit.

Kriteret do të konsiderohen të përmbushura kur aplikuesi është mbajtës i një certifikate të sigurisë e
të mbrojtjes, të lëshuar nga një vend tjetër me të cilin Republika e Shqipërisë ka lidhur një marrëveshje
që parashikon njohjen e asaj certifikate.

Neni 54

Shqyrtimi i kritereve
(Neni 27, i Kodit)

29

1. Për qëllime të shqyrtimit të kritereve të përcaktuara në shkronjat “b” e “d”, të nenit 41, të

Kodit, DPD-ja duhet të sigurojë që verifikimet janë kryer në vend, në të gjitha ambientet që janë të
lidhura me aktivitetet doganore të aplikuesit.

2. DPD-ja, për të marrë një vendim, mund të marrë në konsideratë rezultatet e vlerësimeve apo
të auditimeve të kryera, në masën që i përket shqyrtimit të kritereve të përmendura në nenin 41, të
Kodit.

3. Për qëllimet e shqyrtimit nëse kriteret e përcaktuara në shkronjat “b”, “c” e “d”, të nenit 41, të
Kodit, janë plotësuar, autoritetet doganore mund të marrin në konsideratë konkluzionet e ekspertëve të
ofruara nga aplikuesi, kur eksperti që i ka hartuar konkluzionet nuk është i lidhur me aplikuesin, në
kuptim të nenit 96.

4. Autoritetet doganore, kur shqyrtojnë përmbushjen e kritereve të përcaktuara në nenin 41, të
Kodit, duhet të marrin në konsideratë karakteristikat specifike të operatorëve ekonomikë, në veçanti të
ndërmarrjeve të vogla dhe të mesme.

5. Shqyrtimi i kritereve të përcaktuara në nenin 41, të Kodit, si dhe rezultatet e tij, duhet
të dokumentohen nga DPD-ja.

Neni 55
Sistemi elektronik lidhur me statusin OEA

(Pika 1, e nenit 17, të Kodit)

1. Në mbështetje të pikës 1, të nenit 17, të Kodit, për shkëmbimin dhe ruajtjen e informacionit që
ka të bëjë me aplikimet për një autorizim si operator ekonomik i autorizuar (OEA) dhe autorizimet e
dhëna OEA për çdo ngjarje të mëvonshme apo akt që mund të ndikojë më pas në vendimin e
parë, duke përfshirë anulimin, pezullimin, revokimin ose ndryshimin apo rezultatet e çdo monitorimi ose
rivlerësimi, do të përdoret një sistem elektronik i ndërtuar për ato qëllime.

2. Kur është e zbatueshme, në mënyrë të veçantë kur statusi OEA është bazë për miratimin
e autorizimeve apo lehtësirave sipas legjislacionit në fuqi, autoritetet doganore kompetente mund
t’i japin autoritetit përkatës kombëtar përgjegjës për sigurinë e aviacionit civil informacionin e
mëposhtëm:

a) autorizimet OEAS, duke përfshirë emrin e mbajtësit të autorizimit dhe, kur është e
zbatueshme, ndryshimin e tyre ose revokimin apo pezullimin e statusit të operatorit ekonomik të
autorizuar dhe arsyet për to;

b) çdo rivlerësim të autorizimeve OEAS dhe rezultatet e tyre.
Autoritetet kombëtare përgjegjëse për sigurinë e aviacionit civil do ta përdorin informacionin në fjalë

vetëm për qëllime sigurie dhe do të zbatojnë masat e duhura teknike dhe organizative për mbrojtjen e
këtij informacioni.

3. Deri në implementimin e sistemit të informatizuar, të referuar në planin e punës të miratuar
nga ministri përgjegjës për financat, do të përdoret baza e të dhënave të sistemit qendror të DPD-së.

4. Deri në datën e përmirësimit të sistemit të informatizuar për OEA, sipas planit të punës të
ministrit përgjegjës për financat, autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera, të
ndryshme nga teknika elektronike e përpunimit të të dhënave, në lidhje me aplikimet dhe
vendimet dhe, për çdo veprim/ngjarje pasues, i cili mund të ndikojë në aplikimin ose vendimin.

5. Në rastet e përmendura në pikën 4, për aplikimet për statusin e OEA dhe autorizimet për
dhënien e statusit të OEA do të përdoren formularët e përcaktuar në anekset përkatëse të shtojcës C,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

6. Një aplikues nuk është e nevojshme të jetë i vendosur në territorin doganor të Republikës
së Shqipërisë kur një marrëveshje ndërkombëtare, ndërmjet Republikës së Shqipërisë dhe një vendi

30

tjetër, në të cilin është vendosur operatori ekonomik, parashikon njohjen reciproke të certifikatave
OEA dhe përcakton masat administrative për kryerjen e kontrolleve të duhura në emër të autoritetit
doganor të Republikës së Shqipërisë, në qoftë se kërkohet.

Neni 56
Procedura e konsultimit dhe shkëmbimi i informacionit ndërmjet institucioneve

(Neni 27 i Kodit)

1. Nëse vlerësohet e nevojshme, autoritetet doganore mund të konsultohen me institucione të
tjera brenda dhe jashtë vendit, sa i takon verifikimit të plotësimit të kritereve të përcaktuara në nenin
41, të Kodit. Konsultimet kryhen në qoftë se shqyrtimi i një ose më shumë kritereve të përcaktuara në
nenet 49 deri 54 nuk mund të bëhet nga Drejtoria e Përgjithshme e Doganave, për shkak të
mungesës së informacionit apo për pamundësinë e kontrollit të tij. Në këto raste, konsultimet do të
bëhen brenda 60 (gjashtëdhjetë) ditëve, duke filluar nga data e komunikimit të informacionit nga
Drejtoria e Përgjithshme e Doganave, në mënyrë që të lejojnë lëshimin e “Certifikatës OEA” ose
refuzimin e aplikimit, brenda afateve të përcaktuara.

2. Kur, pas shqyrtimit të përcaktuar në nenin 54, institucioni i konsultuar vendos që aplikuesi
nuk përmbush një ose më shumë kritere, rezultatet e konsultimeve, të dokumentuara në mënyrë të
rregullt, do të dërgohen te Drejtoria e Përgjithshme e Doganave, e cila refuzon aplikimin.

Neni 57
Refuzimi i aplikimit

(Neni 27 i Kodit)

Refuzimi i aplikimit për OEA nuk cenon vendimet e favorshme të marra në lidhje me aplikuesin, në
përputhje me legjislacionin doganor ekzistues, përveç rasteve kur dhënia e këtyre vendimeve të
favorshme është e bazuar në përmbushjen e ndonjë prej kritereve OEA, që provohen se nuk janë
përmbushur gjatë shqyrtimit të aplikimit OEA.

Neni 58
Kombinimi i të dyja llojeve të autorizimeve

(Pika 3, e nenit 40, të Kodit)

Kur një aplikues ka të drejtë t’i jepet edhe autorizimi OEAD dhe OEAS, DPD-ja mund të lëshojë
një autorizim të kombinuar.

Neni 59
Revokimi i një autorizimi

(Neni 32 i Kodit)

1. Revokimi i një autorizimi OEA nuk cenon asnjë vendim të favorshëm, i cili është marrë në lidhje
me të njëjtin person, përveç nëse statusi OEA ishte një kusht për këtë vendim të favorshëm ose nëse
vendimi ishte bazuar në një kriter të listuar në nenin 41, të Kodit, i cili nuk është më i përmbushur.

2. Revokimi ose ndryshimi i një vendimi të favorshëm, i cili është marrë në lidhje me
mbajtësit e autorizimit, nuk cenon automatikisht autorizimin OEA të atij personi.

3. Kur i njëjti person është një OEAD dhe një OEAS dhe kur neni 32 ose 15, i Kodit, është i
zbatueshëm për shkak të mospërmbushjes së kushteve të përcaktuara në shkronjën “ç”, të nenit 41, të

Kodit, autorizimi OEAD revokohet dhe autorizimi OEAS mbetet i vlefshëm.
Kur i njëjti person është një OEAS dhe një OEAD dhe kur neni 32, i Kodit, ose neni 32, është i

zbatueshëm për shkak të mospërmbushjes së kushteve të përcaktuara në shkronjën “d”, të nenit 41, të

31

Kodit, autorizimi OEAS revokohet dhe autorizimi OEAD mbetet i vlefshëm.

Neni 60
Monitorimi

(Pika 5, e nenit 28, të Kodit)

1. Autoritetet doganore duhet të informojnë DPD-në, pa vonesë, për çdo faktor që lind pas dhënies

së statusit të OEA, i cili mund të ndikojë në vazhdimësinë apo përmbajtjen e tij.
2. Kur një autoritet doganor revokon një vendim të favorshëm, i cili është marrë në bazë të statusit

të OEA, ai njofton DPD-në.

KREU 3
KONTROLLET DOGANORE

SEKSIONI 1
MENAXHIMI I RISKUT

Neni 61
Informacion i përgjithshëm mbi menaxhimin e riskut dhe vlerësimin e riskut

(Neni 47 i Kodit)

1. Për qëllime të nenit 47, të Kodit, autoritetet doganore kryejnë menaxhim risku për të bërë
dallimin ndërmjet niveleve të riskut, që lidhen me mallrat objekt i kontrollit ose mbikëqyrjes

doganore dhe për të përcaktuar nëse mallrat do të jenë objekt i kontrolleve të veçanta doganore.
2. Përcaktimi i niveleve të riskut bazohet në vlerësimin e gjasave që të ndodhë një ngjarje me risk

dhe ndikimin që ajo do të ketë. Bazat e përzgjedhjes së ngarkesave ose deklarimeve, të cilat do jenë
objekt i kontrolleve doganore, përfshijnë një element rastësor.

Neni 62

Institucionet publike që shkëmbejnë informacion dhe forma e bashkëpunimit
(Neni 48 i Kodit)

1. Për të mundësuar zbatimin korrekt të legjislacionit doganor si dhe për qëllim të menaxhimit të
riskut, Administrata Doganore shkëmben informacion me institucionet publike të mëposhtme:

a) Autoritetet veterinare;
b) Autoritetet fito-sanitare;
c) Autoritetet sanitare;
ç) Autoritetet statistikore;
d) Autoritetet e tatim-taksave;
dh) Autoritetet përgjegjëse për luftën kundër mashtrimit;
e) Autoritetet përgjegjëse për ekonominë, politikën tregtare, duke përfshirë autoritetet bujqësore,

kur duhet;
ë) Autoritetet përgjegjëse për kontrollin kufitar dhe transportin;
f) Autoritetet e pushtetit vendor;
g) Autoritetet policore dhe të krimit ekonomik;
h) Autoriteti i parandalimit të pastrimit të parave.
2. Pavarësisht nga përcaktimet e pikës 1, në rast se konsiderohet e nevojshme për qëllim të

menaxhimit të riskut, autoritetet doganore shkëmbejnë informacion edhe me institucione të tjera
publike ose private, shqiptare apo të huaja, rast pas rasti, lidhur me të dhënat që ato zotërojnë.

32

Neni 63
Modalitetet e shkëmbimit të informacionit

(Neni 48, i Kodit)

1. Për qëllim të menaxhimit të riskut, institucionet e përmendura në nenin 62, si dhe organizma të
tjerë publikë apo privatë, mund të shkëmbejnë periodikisht ose rast pas rasti të dhënat që ato
zotërojnë në lidhje me hyrjen, daljen, transitin, lëvizjen, magazinimin, trafikun postar, qarkullimin
e mallrave, rezultatet e kontrolleve të kryera etj.

2. Kategoritë e informacionit që do të shkëmbehet, frekuenca e këtij shkëmbimi dhe
modalitetet përkatëse përcaktohen në marrëveshjet e bashkëpunimit, të lidhura për këtë qëllim.

Neni 64
Kushtet për shkëmbimin e të dhënave

(Neni 48, i Kodit)

Autoritetet doganore shkëmbejnë informacion me autoritetet e përcaktuara në nenin 62 vetëm nëse
ky proces është i nevojshëm për plotësimin e detyrimeve të tyre ligjore, në lidhje me lëvizjen e mallrave
që i nënshtrohen një procedure doganore.

Neni 65
Masat për zbatimin uniform të kontrolleve doganore

(Neni 47, i Kodit)

Për qëllime të pikës 3, të nenit 47, të Kodit, me udhëzim të drejtorit të Përgjithshëm të Doganave,
përcaktohen masat që sigurojnë zbatimin uniform të kontrolleve doganore, përfshirë shkëmbimin e
informacionit mbi riskun dhe rezultatet e analizave të riskut, kriteret dhe standardet e përbashkëta të
riskut, masat e kontrollit dhe fushat prioritare të kontrollit.

Neni 66
Sistemi elektronik në lidhje me menaxhimin e riskut dhe kontrollet doganore

(Pika 1, e nenit 17, të Kodit)
(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Për shkëmbimin dhe ruajtjen e informacionit që ka të bëjë me komunikimin ndërmjet

autoriteteve doganore të çdo informacioni të lidhur me riskun, do të përdoret një sistem elektronik i

ndërtuar për këto qëllime (sistemi i menaxhimit të riskut doganor).
2. Sistemi i përmendur në pikën 1, do të përdoret, gjithashtu, për komunikimin ndërmjet

autoriteteve doganore në zbatim të standardeve dhe kritereve të përbashkëta të riskut, zonave të
kontrollit me prioritet të përbashkëta, menaxhimin e krizave doganore, shkëmbimin e informacionit
lidhur me riskun dhe rezultatet e analizave të riskut, siç përmendet në pikën 5, të nenit 47, të Kodit, si
dhe rezultatet e kontrolleve doganore.

3. Përveç sa parashikohet, sistemi i përmendur në nenin 233 përdoret për:
a) paraqitjen, përpunimin dhe ruajtjen e të dhënave të deklaratave përmbledhëse të hyrjes dhe të

informacioneve të tjera, që lidhen me këto deklarata, në lidhje me analizën e riskut për qëllime të
sigurisë dhe mbrojtjes, duke përfshirë mbështetjen e sigurisë së aviacionit dhe në lidhje me masat që
duhet të merren, bazuar në rezultatet e kësaj analize;

b) shkëmbimin e informacionit për të dhënat e deklaratës përmbledhëse të hyrjes dhe rezultatet e
analizës së riskut të deklaratave përmbledhëse të hyrjes për informacione të tjera, të nevojshme për
të kryer këtë analizë të riskut dhe për masat e marra në bazë të analizës së riskut, duke përfshirë

33

rekomandimet në vendet e kontrollit dhe rezultatet e këtyre kontrolleve;
c) shkëmbimin e informacionit për monitorimin dhe vlerësimin e zbatimit të kritereve dhe

standardeve të përbashkëta të sigurisë dhe mbrojtjes dhe të masave të kontrollit dhe fushave
prioritare të kontrollit, të përmendura pikën 3 të nenit 47 të Kodit.

Seksioni 2

Bagazhi i transportuar nga ajri dhe deti

Nënseksioni 1
Bagazhi i dorës dhe bagazhi i regjistruar të cilat transportohen nga ajri

Neni 67
Fluturimet transit
(Neni 50, i Kodit)

1. Kontrollet doganore dhe formalitetet e zbatueshme në bagazhet e dorës dhe në bagazhet e
regjistruara të personave që fluturojnë nga një aeroport jo i Republikës së Shqipërisë në një avion, i cili,
pas një ndalese në një aeroport të Republikës së Shqipërisë vazhdon në një tjetër aeroport të
Republikës së Shqipërisë, do të kryhen në aeroportin e fundit ndërkombëtar të Republikës së
Shqipërisë.

Bagazhet e dorës dhe bagazhi i regjistruar u nënshtrohen rregullave të zbatueshme për bagazhin e
personave që vijnë nga një vend tjetër, përveç rastit kur personi që mban një bagazh të tillë provon
statusin e mallrave të përfshira në të si mallra shqiptare.

2. Kontrollet doganore dhe formalitetet e zbatueshme në bagazhet e dorës dhe bagazhet e
regjistruara të personave që fluturojnë nga një aeroport i Republikës së Shqipërisë në një avion, i cili ndalon
në një aeroport tjetër të Republikës së Shqipërisë para se të vazhdojë për në një aeroport jo të
Republikës së Shqipërisë, do të kryhet në aeroportin e parë ndërkombëtar të Republikës së Shqipërisë.

Bagazhi i dorës, për të qartësuar statusin doganor të mallrave shqiptare, mund të jetë objekt kontrolli
në aeroportin e fundit ndërkombëtar të Republikës së Shqipërisë ku avioni ndalon.

Neni 68
Fluturimet transit në avionin e biznesit dhe atë turistik

(Neni 50, i Kodit)

Kontrollet doganore dhe formalitetet e zbatueshme për bagazhin e personave në bordin e avionit të
biznesit ose atë turistik, kryhen në aeroportet e mëposhtme:

a) Për fluturimet që vijnë nga një aeroport jo i Republikës së Shqipërisë dhe ku avioni, pas një
ndalese në një aeroport të Republikës së Shqipërisë vazhdon në një aeroport tjetër të Republikës së
Shqipërisë, kryhen në aeroportin e parë ndërkombëtar të Republikës së Shqipërisë;

b) Për fluturimet që vijnë nga një aeroport i Republikës së Shqipërisë dhe ku avioni, pas një
ndalese në një aeroport të Republikës së Shqipërisë, vazhdon për në një aeroport tjetër jo të Republikës
së Shqipërisë, në aeroportin e fundit ndërkombëtar të Republikës së Shqipërisë.

Neni 69
Fluturime me transbord në hyrje

(Neni 50, i Kodit)

1. Kur bagazhi mbërrin në një aeroport të Republikës së Shqipërisë në bordin e një avioni që vjen
nga një aeroport jo i Republikës së Shqipërisë dhe është transferuar/transborduar në atë aeroport të
Republikës së Shqipërisë në një avion tjetër, i cili fluturon brenda Republikës së Shqipërisë, do të

34

zbatohen pikat 2 dhe 3.
2. Kontrollet doganore dhe formalitetet që zbatohen për bagazhet e regjistruara duhet të kryhen

në aeroportin e fundit ndërkombëtar të Republikës së Shqipërisë, në mbërritjen e fluturimit brenda
Republikës së Shqipërisë. Megjithatë, kontrollet doganore dhe formalitetet që zbatohen për bagazhet
e regjistruara, që vijnë nga një aeroport jo i Republikës së Shqipërisë dhe
transferohen/transbordohen në një aeroport ndërkombëtar të Republikës së Shqipërisë, në një avion
që shkon për në një tjetër aeroport ndërkombëtar të Republikës së Shqipërisë, mund të kryhen në
aeroportin ndërkombëtar të Republikës së Shqipërisë, ku bëhet transferimi i bagazhit të regjistruar.

Kontrollet doganore dhe formalitetet që zbatohen për bagazhet e regjistruara, në raste përjashtimore
dhe si shtesë e kontrolleve e formaliteteve të përcaktuara në pikën 1, mund të kryhen në aeroportin e
parë ndërkombëtar të Republikës së Shqipërisë, kur është e nevojshme, në vijim të kontrollit të bagazhit
të dorës.

3. Kontrollet doganore dhe formalitetet e zbatueshme për bagazhin e dorës duhet të kryhen
në aeroportin e parë ndërkombëtar të Republikës së Shqipërisë.

Kontrollet doganore shtesë dhe formalitet e zbatueshme për bagazhin e dorës mund të kryhen në
aeroportin e mbërritjes së një fluturimi brenda Republikës së Shqipërisë, vetëm në raste përjashtimore,
kur konsiderohet e nevojshme në vijim të kontrolleve të bagazhit të regjistruar.

Neni 70
Fluturimet me transbord në dalje

(Neni 50, i Kodit)

1. Kur bagazhi ngarkohet në një aeroport të Republikës së Shqipërisë, në një avion të një
fluturimi brenda Republikës së Shqipërisë, dhe më pas transferohet/transbordohet në një tjetër
aeroport të Republikës së Shqipërisë, në një avion, destinacioni i të cilit është një aeroport jashtë
Republikës së Shqipërisë, do të zbatohen pikat 2 dhe 3.

2. Kontrollet doganore dhe formalitetet që zbatohen për bagazhet e regjistruara duhet të kryhen
në aeroportin e parë ndërkombëtar të nisjes nga Republika e Shqipërisë. Megjithatë, kontrollet

doganore dhe formalitetet që zbatohen për bagazhet e regjistruara, pasi janë ngarkuar në një

avion në një aeroport ndërkombëtar të Republikës së Shqipërisë dhe transbordohen në një
aeroport tjetër ndërkombëtar të Republikës së Shqipërisë, në një avion me destinacion një aeroport
jashtë Republikës së Shqipërisë, mund të kryhen në aeroportin ndërkombëtar të Republikës së
Shqipërisë, ku kryhet transbordimi i bagazhit të dorës.

Kontrollet doganore dhe formalitetet që zbatohen për bagazhet e regjistruara, në raste përjashtimore
dhe përveç kontrolleve e formaliteteve të përcaktuara në pikën 1, mund të kryhen në aeroportin e fundit
ndërkombëtar të Republikës së Shqipërisë, kur konsiderohet e nevojshme, në vijim të kontrolleve të
bagazhit të dorës.

3. Kontrollet doganore dhe formalitetet që zbatohen për bagazhin e dorës duhet të kryhen në
aeroportin e fundit ndërkombëtar të Republikës së Shqipërisë.

Kontrollet doganore shtesë dhe formalitetet që zbatohen për bagazhin e dorës mund të kryhen në
aeroportin e nisjes së një fluturimi, brenda Republikës së Shqipërisë, vetëm në raste përjashtimore, kur
konsiderohet e nevojshme, në vijim të kontrolleve të bagazhit të regjistruar.

Neni 71
Transbordimi në një avion turistik apo biznesi

(Neni 50, i Kodit)

1. Kontrollet doganore dhe formalitetet që zbatohen për bagazhet që mbërrijnë në një
aeroport të Republikës së Shqipërisë në bordin e një fluturimi të planifikuar ose çarteri, nga një aeroport

35

jashtë Republikës së Shqipërisë, dhe transbordohen në atë aeroport të Republikës së Shqipërisë, në një
avion turistik apo biznesi, në një fluturim brenda Republikës së Shqipërisë, do të kryhen në
aeroportin e mbërritjes së fluturimit të planifikuar apo çarterit.

2. Kontrollet doganore dhe formalitetet që zbatohen për bagazhin e ngarkuar në një aeroport
të Republikës së Shqipërisë, në një avion turistik apo biznesi, në një fluturim brenda Republikës së
Shqipërisë për transbordim në një aeroport tjetër të Republikës së Shqipërisë, në një fluturim të
planifikuar apo çarter, destinacioni i të cilit është një aeroport jashtë Republikës së Shqipërisë, duhet të
kryhen në aeroportin e nisjes së fluturimit të planifikuar apo çarterit.

Neni 72
Transferimet ndërmjet aeroporteve në territorin e Republikës së Shqipërisë

(Neni 50, i Kodit)

Autoritetet doganore mund të kryejnë kontrolle në aeroportin ndërkombëtar të Republikës

së Shqipërisë, ku bëhet transferimi i bagazhit të regjistruar, si në vijim:
a) Bagazhet që vijnë nga një aeroport jashtë Republikës së Shqipërisë dhe transferohen në një

aeroport ndërkombëtar të Republikës së Shqipërisë, në një avion që fluturon për në një aeroport
ndërkombëtar të Republikës së Shqipërisë;

b) Bagazhet, pasi janë ngarkuar në një avion në një aeroport ndërkombëtar të Republikës së
Shqipërisë, për fluturim në një aeroport tjetër ndërkombëtar të Republikës së Shqipërisë, në territorin
e Republikës së Shqipërisë, në një avion me destinacion një aeroport jashtë Republikës së Shqipërisë.

Neni 73

Masat për parandalimin e transferimit të paligjshëm
(Neni 50, i Kodit)

Autoritetet doganore duhet të sigurojnë që:
a) në mbërritje në një aeroport ndërkombëtar të Republikës së Shqipërisë, ku duhet të kryhen

kontrollet doganore, të bëhet monitorimi i çdo transferimi të mallrave që gjenden në bagazhin e dorës,
përpara se të jenë kryer kontrolle në atë bagazh;

b) në nisje nga një aeroport ndërkombëtar i Republikës së Shqipërisë, ku duhet të kryhen
kontrollet doganore, të bëhet monitorimi i çdo transferimi të mallrave që gjenden në bagazhin e dorës,
pasi të jenë kryer kontrolle në atë bagazh;

c) në mbërritjen në një aeroport ndërkombëtar të Republikës së Shqipërisë, ku duhet të kryhen
kontrollet doganore, marrjen e masave të duhura për të parandaluar çdo transferim të mallrave që
gjenden në bagazhin e regjistruar, përpara se të jenë kryer kontrolle në atë bagazh;

ç) në nisje nga një aeroport ndërkombëtar i Republikës së Shqipërisë, ku duhet të kryhen kontrollet
doganore, janë marrë masat e duhura për të parandaluar çdo transferim të mallrave të përfshira në
bagazhin e regjistruar, pasi të jenë kryer kontrolle në atë bagazh.

Neni 74

Etiketa e bagazhit
(Neni 50, i Kodit)

Bagazhet e regjistruara në një aeroport të Republikës së Shqipërisë do të identifikohen me një etiketë
të ngjitur në bagazh. Modeli dhe karakteristikat teknike të etiketës përcaktohen në aneksin 12-03, të
shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

36

Neni 75
Lista e aeroporteve ndërkombëtare të Republikës së Shqipërisë

(Neni 50, i Kodit)

DPD-ja publikon listën e aeroporteve ndërkombëtare të Republikës së Shqipërisë dhe përditëson
çdo ndryshim në atë listë.

Nënseksioni 2

Bagazhi i transportuar nga deti

Neni 76
Anijet për shëtitje/argëtim

(Neni 50, i Kodit)

Kontrollet doganore dhe formalitetet e zbatueshme për bagazhin e personave në bordin e anijes për

shëtitje/argëtim do të kryhen në të gjitha portet e Republikës së Shqipërisë, pavarësisht nga origjina apo
destinacioni i anijes.

Neni 77
Kalimet e transferimit

(Neni 50, i Kodit)

Kontrollet doganore dhe formalitetet e zbatueshme për bagazhin e personave që përdorin një
shërbim detar, që sigurohet nga e njëjta anije, e cila kryen udhëtime të njëpasnjëshme nga një vend
jashtë Republikës

së Shqipërisë dhe që ndalon ose përfundon në një port jo të Republikës së Shqipërisë, do të kryhen
në çdo port të Republikës së Shqipërisë, në të cilin bagazhi është ngarkuar ose shkarkuar.

KREU 4
Përfaqësimi në doganë

Seksioni 1
Përfaqësimi i drejtpërdrejtë dhe i tërthortë

Neni 78
E drejta e përfaqësimit

(Nenet 24 dhe 25, të Kodit)

1. Në zbatim të pikës 1, të nenit 24, të Kodit, të gjitha përfaqësimet e tërthorta duhet të bëhen
vetëm nga agjentë doganorë të licencuar.

2. Agjentë doganorë konsiderohen personat (individët) të licencuar nga DPD-ja për të kryer
formalitetet doganore.

Personi (individi), në këto raste, duhet të përmbushë kushtet e mëposhtme:
a) Të ketë shtetësi shqiptare;
b) Të ketë diplomë universitare;
c) Të gjykohet i besueshëm nga administrata doganore;
ç) Të kalojë provimin e parashikuar në nenin 82;
d) Të ketë eksperiencë pune si punonjës pranë një agjencie doganore jo më pak se 1 vit;
dh) Nuk duhet të jetë i punësuar në administratë publike apo shtetërore.
Dokumentacioni që duhet të depozitohet për licencim do të përcaktohet me udhëzim të drejtorit të

37

Përgjithshëm të Doganave.
3. Agjentët doganorë të licencuar organizohen në agjenci doganore si persona juridikë, aktiviteti

kryesor i të cilëve ka të bëjë me kryerjen e të gjitha formaliteteve doganore, për çdo lloj regjimi doganor
në emër të tij, por për llogari të një personi tjetër.

4. Agjencia doganore, në këto raste, duhet të përmbushë kushtet e mëposhtme:
a) Të gjykohet e besueshme nga administrata doganore;
b) Të paraqesë një kopje të vendimit për regjistrimin e tij si person juridik;
c) Të depozitojë një garanci në shumën 50 000 000 (pesëdhjetë milionë) lekë, në përputhje me nenet
84 deri 93, të Kodit.
Dokumentacioni për përmbushjen e kushteve që duhet të depozitohet për licencim përcaktohet me

udhëzim të drejtorit të Përgjithshëm të Doganave.
5. Personat që kanë kryer shkelje të qëllimshme ose të përsëritura të legjislacionit doganor, të akcizës

ose atij tatimor, si edhe që janë përfshirë në ndonjë aktivitet të paligjshëm ose që janë dënuar për
vepra penale, nuk kanë të drejtë të marrin licencë për të vepruar si agjentë doganorë. Po kështu, nuk
kanë të drejtë të rimarrin licencë ata persona, të cilëve u është revokuar nga autoritetet doganore licenca e
lëshuar për agjencitë doganore para datës 1 qershor 2017.

6. Të gjitha dokumentet e nënshkruara nga një agjent doganor duhet të vulosen me vulën e tij
personale. Kjo vulë duhet të ketë emrin e agjentit, emrin e agjencisë dhe numrin identifikues të tij.
Nënshkrimi dhe/ose

vulosja mund të bëhet edhe në rrugë elektronike, sipas legjislacionit në fuqi.
7. Përfaqësuesit e drejtpërdrejtë, për t’u licencuar nga DPD-ja duhet të plotësojnë këto kushte:
a) Të kenë shtetësi shqiptare;
b) Të kenë diplomë universitare;
c) Të gjykohen të besueshëm nga administrata doganore;
ç) Të zotërojnë një marrëveshje kontraktuale;
d) Të zotërojnë një prokurë përfaqësimi;
dh) Nuk duhet të jenë të punësuar në administratën publike apo shtetërore.
8. Drejtori i Përgjithshëm i Doganave përcakton me udhëzim procedurën dhe

dokumentacionin e nevojshëm për licencimin e përfaqësimit të drejtpërdrejtë dhe të tërthortë.

Neni 79
Regjistri i përfaqësuesve doganorë

(Nenet 24 dhe 25, të Kodit)

DPD-ja regjistron agjentët doganorë të licencuar dhe personelin e tyre ndihmës, si dhe përfaqësuesit
e drejtpërdrejtë, në një regjistër të veçantë. Forma dhe përmbajtja e këtij regjistri përcaktohen nga DPD-
ja.

Neni 80
Prova e përfaqësimit

(Neni 25 i Kodit)

1. Autoritetet doganore, për çdo operacion doganor, mund t’i kërkojnë çdo personi, i cili deklaron
që po vepron si një përfaqësues doganor, prova që atij i është lëshuar akti ligjor i përfaqësimit
(autorizim/prokurë) nga i përfaqësuari, për kryerjen e formaliteteve doganore.

2. Ky autorizim duhet të përmbajë, të paktën, të dhënat e mëposhtme:
a) Emrin e autorizuesit;
b) Shtrirjen/tagrat e përfaqësimit;
c) Numrin e NUIS/NIPT, në rast se autorizuesi është person juridik ose fizik;

38

ç) Firmën e autorizuesit.

Neni 81
Njoftimi për ndryshimin e informacionit të dhënë autoriteteve doganore

(Nenet 24 dhe 25, të Kodit)

1. Të gjithë përfaqësuesit doganorë janë të detyruar të njoftojnë, brenda 15 (pesëmbëdhjetë)

ditëve, DPD-në për të gjitha ndryshimet e adresave të tyre, të statusit ligjor dhe të atij informacioni që u
është dhënë autoriteteve doganore kur kanë paraqitur kërkesën e tyre për t’u bërë përfaqësues
doganorë.

2. Agjentët doganorë mund të transferohen nga një agjenci doganore në një tjetër vetëm me miratim
të DPD-së.

Neni 82

Kërkesa për pajisjen me licencë në rastin e përfaqësimit të tërthortë
(Nenet 24 dhe 25, të Kodit)

1. Kërkesa për të marrë licencën e agjentit doganor paraqitet pranë DPD-së. Kërkesa duhet bërë
me shkrim dhe shoqërohet me dokumentet e kërkuara në përputhje me pikën 2, të nenit 78.
Dokumentet duhet të paraqiten pranë DPD-së.

2. Provimet për marrjen e licencës së agjentit doganor organizohen nga DPD-ja. Provimi konsiston
në një kontroll, me shkrim, mbi njohuritë e përgjithshme teorike si dhe zbatimin praktik të legjislacionit
doganor.

3. Komisioni që drejton provimin kryesohet nga drejtori i Përgjithshëm i Doganave dhe ka në

përbërje të tij drejtorin e procedurave, ose përgjegjësin e një prej sektorëve në këtë drejtori, dhe dy

kryetarë degësh doganore.
4. Drejtori i Përgjithshëm i Doganave lëshon licencë pa afat për të vepruar si agjent doganor vetëm

për kandidatët që kalojnë provimin dhe përmbushin të gjitha kushtet e tjera të përcaktuara. Kjo licencë
lëshohet kur plotësohen të gjitha kushtet. Çdo agjenti doganor i jepet një numër identifikimi individual.

Neni 83
Personeli ndihmës

(Nenet 24 dhe 25, të Kodit)

1. Agjencitë doganore mund të punësojnë personel ndihmës. Personeli ndihmës autorizohet nga
DPD- ja

dhe duhet të përmbushë kushtet e mëposhtme:
a) Të ketë shtetësi shqiptare;
b) Të jetë mbi moshën 21 vjeç;
c) Të gjykohet i besueshëm nga administrata doganore.
2. Personeli ndihmës nuk lejohet të nënshkruajë asnjë deklaratë doganore. Deklaratat

nënshkruhen vetëm nga një agjent doganor i licencuar.
3. Agjentët doganorë, pa rënë ndesh me përgjegjësinë ligjore të vetë personelit, mbajnë përgjegjësi

të plotë për veprimet e ndërmarra nga personeli i tyre ndihmës gjatë kryerjes së formaliteteve doganore.

Neni 84
Karta e identifikimit

(Nenet 24 dhe 25, të Kodit)

39

Agjentët doganorë dhe personeli i tyre ndihmës pajisen me kartë identifikimi, të cilën duhet t’a
mbajnë në çdo rast ku dhe kur ata ushtrojnë aktivitetin e tyre si përfaqësues. Forma dhe përmbajtja e
kartës së

identifikimit parashikohet me udhëzim të drejtorit të Përgjithshëm të Doganave.

Neni 85
Regjistrimi i operacioneve
(Nenet 24 dhe 25, të Kodit)

1. Agjentët doganorë duhet të mbajnë një regjistër ku regjistrohen të gjitha operacionet e kryera prej
tyre. Forma dhe përmbajtja e këtij regjistri përcaktohen nga DPD-ja.

2. Në përputhje me kufirin kohor të përcaktuar në nenin 52, të Kodit, agjentët doganorë duhet të
ruajnë autorizimet e përfaqësimit, regjistrat dhe dokumentet që dëshmojnë se kanë paguar të gjitha
detyrimet.

Neni 86
Pagesa e detyrimeve

(Nenet 24 dhe 25, të Kodit)

Agjentëve doganorë u kërkohet të paguajnë çdo borxh doganor që lind, në përputhje me nenet 72,
pika 3, dhe 76, pika 3, të Kodit.

Neni 87
Pezullimi, shfuqizimi dhe ankimi

(Nenet 24, 25 dhe 28, të Kodit)

1. Agjentët doganorë, që punojnë për një person juridik, janë përgjegjës për çdo informacion të
dhënë në një deklaratë doganore apo kur kryejnë ndonjë shkelje, siç parashikohet në titullin IX, të
Kodit.

2. Pa rënë ndesh me të gjitha formalitetet e parashikuara nga Kodi, për vjeljen e borxhit doganor
drejtori i Përgjithshëm i Doganave, me një vendim të arsyetuar, mund të pezullojë licencën e agjentit
doganor, në rastet e mëposhtme:

a) Për mospagim të detyrimeve doganore;
b) Për mosplotësim të ndonjë detyrimi tjetër ndaj autoriteteve doganore;
c) Kur dyshohet se ka kryer një shkelje të legjislacionit doganor në fuqi.
Pezullimi zgjat për aq kohë sa të përmbushen detyrimet e mësipërme.
3. Drejtori i Përgjithshëm i Doganave, me një vendim të arsyetuar, shfuqizon licencën dhe, më

pas, çregjistron nga regjistri agjentët doganore, të cilët:
a) nuk arrijnë të përmbushin ndonjë nga kushtet e parashikuara në shkronjat “a” dhe “c”, të pikës

2, të nenit 78, ose shkronjat “a”, “b” dhe “c”, të pikës 4, të nenit 78;
b) kryejnë, në mënyrë të qëllimshme ose të përsëritur, një nga shkeljet e parashikuara në titullin IX,

të Kodit;
c) janë dënuar për shkelje të tjera fiskale ose penale.
4. Vendimi për shfuqizimin ose pezullimin e licencës duhet t’i njoftohet personit të interesuar brenda

10 (dhjetë) ditëve, nga data e marrjes së vendimit. Agjenti doganor, brenda 30 (tridhjetë) ditëve nga
marrja dijeni, mund të ankohet kundër vendimit të drejtorit të Përgjithshëm të Doganave te ministri
përgjegjës për financat. Në këto raste, ankimi duhet të shoqërohet me të gjithë dokumentacionin e
nevojshëm, mbi bazën e të cilit mbështeten argumentet e ankimit. Nëse ankimi nuk bëhet brenda
afatit dhe/ose nuk shoqërohet me dokumentacionin e nevojshëm, ankimi konsiderohet se nuk është
bërë.

40

5. Ministri përgjegjës për financat merr një vendim dhe ia njofton personit të interesuar brenda
60 (gjashtëdhjetë) ditëve nga data e depozitimit të ankimit, së bashku me dokumentacionin e
nevojshëm mbi bazën e të cilit mbështeten argumentet e ankimit. Kundër vendimit të ministrit përgjegjës
për financat, personi i interesuar mund të ankohet në Gjykatën Administrative.

6. Paraqitja e ankimit nuk ndërpret efektet ligjore të shfuqizimit ose të pezullimit.

Neni 88
Vlefshmëria e licencave

(Nenet 24 dhe 25, të Kodit)

1. Licencat e lëshuara agjencive doganore para datës 1 qershor 2017 janë të vlefshme për sa kohë
nuk janë pezulluar apo shfuqizuar, në përputhje me dispozitat e këtij vendimi.

2. Licencat e lëshuara për agjentët doganorë persona fizikë, para datës 1 qershor 2017, do të
vazhdojnë të mbeten në fuqi deri në 3 muaj pas hyrjes në fuqi të këtij vendimi, me qëllim
përmbushjen e të gjitha detyrimeve.

TITULLI II
FAKTORËT, MBI BAZËN E TË CILËVE ZBATOHEN DETYRIMET E IMPORTIT

OSE EKSPORTIT DHE MASA TË TJERA NË KUADËR TË TREGTISË SË MALLRAVE

KREU 1
Trajtimi tarifor favorizues për arsye të llojit të mallrave dhe për arsye të përdorimit të tyre të

veçantë

Seksioni 1
Dispozita të përgjithshme

Neni 89
(Pika 2, e nenit 56 të Kodit)

Në përputhje me shkronjën “e”, të pikës 2, të nenit 56, të Kodit, ky kre përcakton dispozitat lidhur
me trajtimin tarifor favorizues.

Seksioni 2
Trajtimi tarifor favorizues për arsye të natyrës së mallrave

Nënseksioni 1
Mallrat që u nënshtrohen disa kushteve

Neni 90
Kushti i denatyrimit dhe kushti për disa tipe farash

(Shkronja “e”, e pikës 2, e nenit 56, të Kodit)

1. Klasifikimi në nënkrerët tariforë, të përcaktuara në NKM, i nënshtrohet kushtit të denatyrimit,
në mënyrë që mallrat të jenë të papërshtatshëm për konsum njerëzor, duke përdorur një nga
denatyruesit dhe sasitë e përcaktuara në NKM.

Denatyrimi duhet të kryhet në mënyrë të tillë, që të sigurojë se produkti që do të denatyrohet dhe
lënda denatyruese janë përzier në mënyrë të njëtrajtshme dhe nuk mund të ndahen përsëri në një
mënyrë ekonomikisht të vlefshme.

2. Për disa tipe farash, klasifikimi në nënkrerët tariforë, i përcaktuar në NKM-ja, i nënshtrohet
kushtit që personi i interesuar u provon autoriteteve doganore kompetente të Republikës së Shqipërisë

41

se farat do të përdoren realisht për mbjellje.

Nënseksioni 2
Lejimi i mallrave me trajtim tarifor favorizues, për arsye të përdorimit të tyre

të veçantë

Neni 91
Kushtet

(Shkronja “e”, e pikës 2, e nenit 56, të Kodit)

1. Vendosja e mallrave në qarkullim të lirë, me trajtim tarifor favorizues për arsye të përdorimit të

tyre të veçantë, është objekt i lëshimit të një autorizimi, me shkrim, për personin që importon mallrat
ose që i ka

importuar ato për qarkullim të lirë. Autorizimi në fjalë lëshohet nga autoritetet doganore me
aplikimin e personit të interesuar. Në këto raste zbatohen mutatis mutandis dispozitat e nenit 84 e në
vijim të Kodit. Aplikimi duhet të përmbajë informacionin e mëposhtëm:

a) Emrin dhe adresën e kërkuesit;
b) Një përshkrim përmbledhës të impianteve që do të përdoren për kryerjen e trajtimeve të

propozuara;
c) Llojin e trajtimit të propozuar;
ç) Llojin dhe sasinë e mallrave që do të përdoren;
d) Kur është rasti, llojin, sasinë dhe përshkrimin tarifor të mallrave të përftuara. Personi i

interesuar u mundëson autoriteteve doganore të identifikojnë mallrat në ambientin ose ambientet e tij
gjatë gjithë procesit të trajtimit të tyre.

2. Të gjitha mallrat duhet të përdoren për qëllimin e veçantë, të përcaktuar brenda një viti nga data në
të cilën nga autoritetet doganore është pranuar deklarata për qarkullim të lirë.

Afati kohor, i përcaktuar, mund të zgjatet nga autoritetet doganore në qoftë se mallrave nuk u është
caktuar përdorimi i veçantë, i përcaktuar, si rrjedhojë e rrethanave të paparashikuara ose forcave
madhore apo kërkesave të domosdoshme që lindin gjatë trajtimit të mallrave.

Mallrat konsiderohen se janë përdorur në mënyrën e veçantë kur të gjitha mallrat janë përdorur në
këtë mënyrë, brenda kufirit kohor të vendosur.

Mbetjet dhe hedhurinat, që dalin nga trajtimi i mallrave, dhe firot, si pasojë e humbjeve natyrore,
konsiderohen si mallra, të cilëve u është caktuar një përdorim i veçantë.

Autoritetet doganore mund të kufizojnë periudhën e vlefshmërisë së autorizimit, të përmendur në
pikën 1. Kur autorizimi shfuqizohet, mbajtësi i autorizimit paguan, menjëherë, detyrimet e importit, të
përcaktuara në përputhje me nenin 75, të Kodit, për ato mallra, të cilave nuk u është përcaktuar ende

një përdorim i veçantë.
3. Mbajtësi i autorizimit është i detyruar:
a) t’i përdorë mallrat për qëllimin e caktuar;
b) të mbajë dhe të ruajë regjistrime, për t’u mundësuar autoriteteve doganore kryerjen e çdo

kontrolli që ata e konsiderojnë të nevojshëm, për të siguruar se mallrat janë vendosur në përdorimin e
veçantë të përcaktuar.

4. Autoritetet doganore nuk miratojnë përdorimin e mallrave në një mënyrë të ndryshme nga ajo që
është parashikuar për trajtimin tarifor, të përmendur në pikën 2, për aq kohë sa mbajtësi i autorizimit t’u
argumentojë në mënyrë bindëse autoriteteve doganore se ka qenë e pamundur, për arsye që lidhen me
situatën e tij ose të vetë mallrave, që t’i vendosë ato në përdorimin e veçantë të përcaktuar.

5. Miratimi i përmendur në këtë kapitull e kushtëzon mbajtësin e autorizimit të paguajë shumën e
detyrimeve të importit që përcaktohet në nenin 75, të Kodit.

42

6. Autoritetet doganore nuk do të lejojnë eksportimin e mallrave nga territori doganor i Republikës
së Shqipërisë, ose shkatërrimin e mallrave nën mbikëqyrjen doganore, për aq kohë sa mbajtësi i
autorizimit nuk u ka argumentuar, në mënyrë bindëse se ka qenë e pamundur, për arsye që lidhen me
situatën e tij ose të vetë mallrave, që t’i vendosë ato në përdorimin e veçantë, të përcaktuar. Kur
miratohet eksportimi i mallrave nga territori doganor i Republikës së Shqipërisë, mallrat konsiderohen si
mallra joshqiptare, nga momenti i pranimit të deklaratës së eksportit.

KREU 2

Tarifa doganore dhe klasifikimi tarifor
i mallrave

Seksioni 1
Menaxhimi i kuotave tarifore

Neni 92
Rregullat e përgjithshme për menaxhimin e kuotave tarifore

(Pika 4, e nenit 56, të Kodit)
(Shtuar pika 4 me VKM nr. 872, datë 30.12.2024)

1. Kuotat tarifore të hapura në përputhje me legjislacionin në fuqi, që i referohen metodës
së administrimit në këtë nen dhe në nenet 93 deri 95, do të menaxhohen në përputhje me rendin
kronologjik të datave të pranimit të deklaratave doganore për çlirim në qarkullim të lirë.

2. Për qëllime të këtij seksioni, deklarata për çlirim në qarkullim të lirë, e pranuar nga autoritetet
doganore në 1, 2 ose 3 janar, do të konsiderohet se është pranuar më 3 janar, të të njëjtit vit. Megjithatë,
kur një nga ato ditë është e shtunë apo e diel, një pranim i tillë do të konsiderohet sikur ka ndodhur më
4 janar të atij viti.

3. Për qëllime të këtij seksioni, ditët e punës nënkuptojnë ditët që nuk janë ditë pushimi për
institucionet publike në Republikën e Shqipërisë.

4. Çdo kuotë tarifore në Republikën e Shqipërisë identifikohet nga një numër rendor, që lehtëson
menaxhimin e tij.

Neni 93

Përgjegjësitë për menaxhimin e kuotave tarifore
(Pika 4, e nenit 56, të Kodit)

1. Autoritetet doganore do të shqyrtojnë nëse një kërkesë për të përfituar nga një kuotë tarifore, e

bërë nga deklaruesi në një deklaratë doganore për çlirim në qarkullim të lirë, është e vlefshme, në
përputhje me legjislacionin në fuqi lidhur me hapjen e kuotës tarifore.

2. Kur deklarata doganore për çlirim në qarkullim të lirë, që përmban një kërkesë të vlefshme
nga deklaruesi për të përfituar nga kuota tarifore, pranohet dhe të gjitha dokumentet mbështetëse të
kërkuara për dhënien e kuotës tarifore u janë dhënë autoriteteve doganore, autoritetet doganore
kompetente do të tërheqin, nëpërmjet sistemit elektronik, nga kontingjenti tarifor sasinë përkatëse që i
përkon nevojave të tij.

Neni 94
Anulimi i kërkesave dhe kthimi i sasive të pashfrytëzuara, të ndara sipas kuotave tarifore

(Pika 4, e nenit 56, të Kodit)

1. Autoritetet doganore do të kthejnë menjëherë, në sistemin elektronik, të përmendur në nenin 95,

43

çdo sasi që është tërhequr në mënyrë të gabuar. Megjithatë, detyrimi për t’u kthyer nuk zbatohet kur
një shpërndarje e gabuar, që përfaqëson një borxh doganor prej më pak se vlera ekuivalente në lekë të 10
eurove, zbulohet pas muajit të parë, që vjen pas përfundimit të periudhës së vlefshmërisë së kuotës
tarifore në fjalë.

2. Kur autoritetet doganore bëjnë të pavlefshme deklaratën doganore, në lidhje me mallrat që janë
objekt i një kërkese për të përfituar nga kuota tarifore, autoritetet doganore duhet të anulojnë të gjithë
kërkesën për të përfituar nga kuota tarifore. Autoritetet doganore kompetente, menjëherë, do të kthejnë
sasinë e caktuar në sistemin elektronik, të përmendur në nenin 95.

Neni 95

Sistemi elektronik në lidhje me menaxhimin e kuotave tarifore
(Pika 1, e nenit 17, dhe pika 4, e nenit 56, të Kodit)

Për menaxhimin e kuotave tarifore do të përdoret një sistem elektronik i ngritur për këtë qëllim,

sipas pikës 1, të nenit 17, të Kodit.

Seksioni 2
Mbikëqyrja e çlirimit për qarkullim të lirë apo të eksportit të mallrave

Neni 96

Rregullat e përgjithshme për mbikëqyrjen e çlirimit për qarkullim të lirë apo të eksportit të
mallrave

(Pika 5, e nenit 56, të Kodit)

1. Kur DPD-ja përcakton që mallra të caktuara do të jenë subjekt i mbikëqyrjes nga çlirimi për
qarkullim të lirë ose eksport, ajo duhet të informojë autoritetet doganore për kodet e NK-së të këtyre
mallrave dhe të dhënat e nevojshme për qëllime të mbikëqyrjes, në kohën e duhur, para se kërkesa e
mbikëqyrjes të bëhet e zbatueshme.

Lista e të dhënave, të cilat mund të kërkohen nga DPD-ja për qëllime të mbikëqyrjes, është
përcaktuar në aneksin 21-01, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

2. Kur mallrat janë bërë objekt i mbikëqyrjes nga çlirimi për qarkullim të lirë ose në eksport,
autoritetet doganore do t’i sigurojnë DPD-së të dhënat mbi deklaratat doganore për procedurën
përkatëse, të paktën një herë në javë.

3. Kur mallrat janë vendosur nën një regjim doganor në bazë të deklaratës së thjeshtuar, siç
përmendet në nenin 152, të Kodit, ose nëpërmjet hyrjes në regjistrimet e deklaruesit, siç përmendet
në nenin 165, të Kodit, dhe të dhënat e kërkuara nga DPD-ja nuk ishin në dispozicion në kohën kur
mallrat janë çliruar, në përputhje pikën 1, të nenit 175, të Kodit, autoritetet doganore do t’i sigurojnë
DPD-së këtë informacion pa vonesë, pas marrjes së deklaratës plotësuese, të parashikuar në nenin 153,
të Kodit.

4. Kur detyrimi për të paraqitur një deklaratë plotësuese nuk është përmbushur në përputhje me
pikën 3, të nenit 153, të Kodit, apo deklarata plotësuese është depozituar ose është vënë në dispozicion
në përputhje me nenin 326, mbajtësi i autorizimit u dërgon autoriteteve doganore, të paktën një herë në
muaj, të dhënat e kërkuara nga DPD-ja ose autoritetet doganore duhet t’i mbledhin këto të dhëna nga
sistemi i deklaruesit. Autoritetet doganore duhet të regjistrojnë të dhënat në sistemin elektronik të
përmendur në nenin 97.

5. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar,
të përmendur në pikën 1, të nenit 97, dhe të sistemeve të përmendura në planin e punës të miratuar nga
ministri përgjegjës për financat, lista e të dhënave që mund të kërkohet nga DPD-ja për qëllime të

44

mbikëqyrjes është përcaktuar në aneksin 21-02, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

Neni 97
Sistemi elektronik në lidhje me mbikëqyrjen e çlirimit për qarkullim të lirë apo eksportin e

mallrave
(Nenet 17, pika 1, dhe 56, pika 5, të Kodit)

Për mbikëqyrjen e çlirimit për qarkullim të lirë apo eksportin e mallrave do të përdoret një sistem
elektronik i ngritur sipas pikës 1, të nenit 17, të Kodit, për transmetimin dhe ruajtjen e informacionit të
mëposhtëm:

a) Të dhënat e mbikëqyrjes së çlirimit për qarkullim apo eksportit të mallrave;
b) Informacioni, i cili mund të rifreskojë të dhënat e mbikëqyrjes të paraqitura dhe të ruajtura në

sistemin elektronik në çlirimin për qarkullim të lirë apo eksportin e mallrave.

KREU 3
Origjina e mallrave

Seksioni 1
Origjina jopreferenciale

NËNSEKSIONI 1
MALLRAT DHE ELEMENTE TË LIDHURA ME TO

Neni 98
Mallrat tërësisht të përftuara në një vend

(Pika 1, e nenit 60, të Kodit)
(Ndryshuar shkronja ‘’b’’ me VKM nr. 872, datë 30.12.2024)

Mallrat në vijim konsiderohen si tërësisht të përftuara në një vend:
a) Produkte minerale të nxjerra brenda atij vendi;
b) produkte bimore të rritura dhe të korrura vetëm atje;
c) Kafshët e gjalla të lindura dhe të rritura atje;
ç) Produktet e prejardhura nga kafshët e gjalla të rritura atje;
d) Produktet e gjahut ose të peshkimit të zëna atje;
dh) Produktet e peshkimit si dhe produktet e tjera, të marra nga anijet/barkat e regjistruara në

vendin ose territorin në fjalë dhe që mbajnë flamurin e atij vendi apo territori jashtë ujërave territoriale
të secilit vend;

e) Mallrat e përftuara ose të prodhuara në bordin e anijeve-fabrikë nga produktet e përmendura në
shkronjën “dh”, me origjinë nga ai vend apo territor, me kusht që këto anije-fabrikë të jenë të
regjistruara në këtë vend ose territor dhe të mbajnë flamurin e tij;

ë) Produktet e marra nga shtrati i detit apo nëntoka poshtë shtratit të detit jashtë ujërave territoriale,
me kusht që vendi ose territori të ketë të drejtat ekskluzive për shfrytëzimin e shtratit të detit ose të
nëntokës;

f) Mbeturinat dhe mbetjet që dalin nga procesi i prodhimit dhe artikujt e përdorur, në qoftë se ato
janë mbledhur atje dhe shërbejnë vetëm për rikuperimin e lëndëve të para;

g) Mallrat e prodhuara atje ekskluzivisht nga produktet e specifikuara në shkronjat “a” deri në “f”.

Neni 99
Mallrat, prodhimi i të cilave përfshin më shumë se një vend

45

(Pika 2, e nenit 60, të Kodit)

Mallrat e renditura në aneksin 22-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e
tij, konsiderohen se i janë nënshtruar punimit apo përpunimit të fundit thelbësor, duke rezultuar në
prodhimin e një produkti të ri ose që përfaqëson një fazë të rëndësishme të prodhimit në vendin në të
cilin rregullat e përcaktuara në atë aneks janë plotësuar apo që identifikohen nga ato rregulla.

Neni 100
Operacionet e punimit ose përpunimit, të cilat nuk justifikohen ekonomikisht

(Pika 2, e nenit 60, të Kodit)
(Hequr togfjalësh dhe shtuar fjali në paragrafin e tretë me VKM nr. 872, datë 30.12.2024)

Çdo operacion punimi ose përpunimi, që kryhet në ndonjë vend, konsiderohet si i pajustifikuar
ekonomikisht nëse, në bazë të fakteve të disponueshme, rezulton se qëllimi i këtij operacioni ishte për të
shmangur zbatimin e masave të referuara në nenin 59, të Kodit.

Për mallrat e aneksit 22-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij,
zbatohen rregullat e tjera të kapitullit për ato mallra.

Për mallrat që nuk mbulohen nga aneksi 22-01, i shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij, kur punimi ose përpunimi i fundit nuk konsiderohet si i justifikuar ekonomikisht, këto
mallra konsiderohen se i janë nënshtruar punimit ose përpunimit të tyre të fundit thelbësor e të
justifikuar ekonomikisht, duke rezultuar në prodhimin e një produkti të ri ose duke përfaqësuar një fazë
të rëndësishme të prodhimit në vendin apo territorin ku e ka origjinën pjesa më e madhe e materialeve.
Kur produkti përfundimtar klasifikohet në kapitujt 1 deri në 29 ose 31 deri në 40, të Sistemit të
Harmonizuar, pjesa kryesore e materialeve përcaktohet në bazë të peshës së materialeve. Kur
produkti përfundimtar klasifikohet në kapitujt 30 ose 41 deri në 97, të Sistemit të Harmonizuar,
pjesa kryesore e materialeve përcaktohet në bazë të vlerës së materialeve .

Neni 101

Operacionet minimale
(Pika 2, e nenit 60, të Kodit)

(Shtuar paragraf me VKM nr. 872, datë 30.12.2024)

Operacionet në vijim nuk konsiderohen si punime ose përpunime thelbësore, të justifikuara
ekonomikisht për qëllime të dhënies së origjinës:

a) Operacionet për të siguruar ruajtjen e produkteve në gjendje të mirë gjatë transportit dhe
magazinimit (ajrosja/ventilimi, përhapja, tharja, largimi i pjesëve të dëmtuara dhe operacione të
ngjashme) ose operacionet që lehtësojnë dërgesat ose transportin;

b) Operacionet e thjeshta, që kanë të bëjnë me heqjen e pluhurit, kontrollin apo
ekzaminimin, klasifikimin, përputhjen, larjen, prerjen;

c) Ndryshimet e paketimit, ndarja dhe grumbullimi i dërgesave, vendosja e thjeshtë në shishe,
kanoçe, epruveta, çanta, valixhe, kuti, vendosja në kartonë apo dërrasa dhe të gjitha operacionet e tjera
të thjeshta të paketimit;

ç) Vendosja e mallrave në komplete/sete apo grupe ose vënia në shitje;
d) Vendosja e shenjave/markave, etiketave apo shenjave të tjera të ngjashme e të dallueshme mbi

produktet ose mbi paketimin e tyre;
dh) Bashkimi i thjeshtë i pjesëve të produkteve që përbëjnë një produkt të plotë;
e) Ndarja ose ndryshimi i përdorimit;
ë) Një kombinim i dy ose më shumë operacioneve të përcaktuara në shkronjat “a” deri në “e”.
Për mallrat e mbuluara nga aneksi 22-01, i shtojcës A, zbatohen rregullat e tjera të kapitullit për

46

ato mallra. Për mallrat që nuk mbulohen nga aneksi 22-01, i shtojcës A, kur punimi ose përpunimi i
fundit konsiderohet të jetë një operacion minimal, origjina e produktit përfundimtar është vendi ose
territori, ku ka origjinën pjesa më e madhe e materialeve. Kur produkti përfundimtar klasifikohet në
kapitujt 1 deri në 29 ose 31 deri në 40, të Sistemit të Harmonizuar, pjesa kryesore e materialeve
përcaktohet në bazë të peshës së materialeve. Kur produkti përfundimtar klasifikohet në kapitujt 30
ose 41 deri në 97, të Sistemit të Harmonizuar, pjesa kryesore e materialeve përcaktohet në bazë të
vlerës së materialeve.

Neni 102

Aksesorët, pjesët e këmbimit ose veglat
(Neni 60, i Kodit)

(Ndryshuar shkronja ‘’a’’ e pikës 3 me VKM nr. 872, datë 30.12.2024)

1. Aksesorët, pjesët e këmbimit ose veglat, të cilat janë dorëzuar me ndonjë nga mallrat e listuara

në seksionet XVI, XVII dhe XVIII, të Nomenklaturës së Kombinuar, dhe që përbëjnë një pjesë të
pajisjeve standarde, konsiderohen se kanë të njëjtën origjinë si ato mallra.

2. Pjesët kryesore të këmbimit për përdorim me një nga mallrat e listuara në seksionet XVI, XVII

dhe XVIII, të Nomenklaturës së Kombinuar, të çliruara më parë në qarkullim të lirë në Republikën e

Shqipërisë, konsiderohen se kanë të njëjtën origjinë si këto mallra, nëse përfshirja e pjesëve thelbësore
të këmbimit në fazën e prodhimit nuk do të kishte ndryshuar origjinën e tyre.

3. Për qëllime të këtij neni, pjesët kryesore të këmbimit nënkuptojnë pjesët, të cilat përmbushin të
gjitha kushtet e mëposhtme:

a) Janë komponentë, pa të cilët nuk mund të sigurohet funksionimi i duhur i një pjese të pajisjes,
makinerisë, aparatit ose mjetit që është vënë në qarkullim të lirë;

b) Janë karakteristikë e këtyre mallrave;
c) Janë të destinuara për mirëmbajtjen e tyre normale dhe për të zëvendësuar pjesët e të njëjtit lloj,

të cilat janë dëmtuar apo janë nxjerrë jashtë përdorimit.

Neni 103
Elementet neutrale dhe paketimi

(Neni 60, i Kodit)

1. Me qëllim që të përcaktohet nëse mallrat e kanë origjinën nga një vend apo territor, nuk do të
merret parasysh origjina e elementeve të mëposhtme:

a) Energjia elektrike dhe karburanti;
b) Toka dhe pajisjet;
c) Makineritë dhe veglat;
ç) Materialet, të cilat as nuk hynë dhe as nuk janë të destinuara për t’u futur në përbërjen finale të
produkteve.
2. Kur, në bazë të rregullit të përgjithshëm 5 për interpretimin e Nomenklaturës së Kombinuar

të Mallrave, materialet e paketimit dhe kontejnerët e paketimit konsiderohen si pjesë e produktit për
qëllime klasifikimi, ato nuk do të merren parasysh për qëllime të përcaktimit të origjinës, përveç rasteve
kur rregulli në aneksin 22-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, për
mallrat në fjalë, bazohet në përqindjen e vlerës së shtuar.

Nënseksioni 2
Prova e origjinës jopreferenciale

Neni 104

47

Certifikata e origjinës për produktet që u nënshtrohen marrëveshjeve/rregullimeve të veçanta
jopreferenciale në import

(Pikat 1 dhe 2, të nenit 61, të Kodit)

1. Për produktet që e kanë origjinën e tyre në një vend të tretë, për të cilët janë përcaktuar
marrëveshje/rregullime të veçanta jopreferenciale në import, kur këto marrëveshje i referohen këtij
neni, duhet të lëshohet certifikatë origjine, duke përdorur formularin e paraqitur në aneksin 22-14, të
shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, në përputhje me specifikimet teknike
të përcaktuara në të.

2. Certifikatat e origjinës do të lëshohen nga autoritetet kompetente të vendit të tretë, ku produktet
me të cilat marrëveshjet e veçanta jopreferenciale të importit zbatojnë origjinën, ose nga një agjenci e
besueshme, e autorizuar nga këto autoritete për këtë qëllim (autoritetet lëshuese), me kusht që origjina e

produkteve të jetë përcaktuar në përputhje me nenin 60, të Kodit. Autoritetet lëshuese duhet të mbajnë

një kopje të secilës certifikatë të origjinës së lëshuar.
3. Certifikatat e origjinës do të lëshohen para se produktet, me të cilat ato kanë lidhje, të jenë

deklaruar për eksport në vendin e tretë.
4. Duke anashkaluar pikën 3, certifikatat e origjinës mund, përjashtimisht, të lëshohen pas

eksportit të produkteve me të cilat ato lidhen, kur moslëshimi i tyre në kohën e eksportit ishte
rezultat i një gabimi, një lëshim i pavullnetshëm ose rrethana të veçanta.

Autoritetet lëshuese nuk mund të lëshojnë në mënyrë retrospektive (a-posteriori) një certifikatë të
origjinës, të parashikuar në pikën 1, përveç rastit kur ato janë të bindura se të dhënat në aplikimin e
eksportuesit korrespondojnë me ato në dosjen përkatëse të eksportit.

Neni 105
Bashkëpunimi administrativ në lidhje me marrëveshjet/rregullimet e veçanta jopreferenciale

në import
(Neni 61, i Kodit)

1. Kur marrëveshjet/rregullimet e veçanta jopreferenciale në import, për produkte të caktuara,
kërkojnë përdorimin e certifikatës së origjinës, të përcaktuar në nenin 104, përdorimi i marrëveshjeve /
rregullimeve të tilla do t’i nënshtrohet kushtit që të jetë vendosur një procedurë bashkëpunimi
administrativ, përveç rastit nëse specifikohet ndryshe në marrëveshjet në fjalë. Me qëllim krijimin
e kësaj procedure bashkëpunimi administrativ, vendi i tretë do t’i dërgojë Republikës së Shqipërisë:

a) emrat dhe adresat e autoriteteve lëshuese, bashkë me specimenet e vulave të përdorura nga
këto autoritete;

b) emrat dhe adresat e autoriteteve qeveritare kompetente, të ngarkuara për të marrë kërkesat
për verifikimin e mëvonshëm të certifikatave të origjinës.

2. Kur vendi i tretë nuk arrin të dërgojë informacionin e specifikuar më sipër, autoritetet
kompetente të Republikës së Shqipërisë do të refuzojnë përdorimin e veçantë të marrëveshjeve/
rregullimeve jopreferenciale të importit.

Neni 106
Verifikimi i certifikatave të origjinës për produktet që u nënshtrohen

marrëveshjeve/rregullimeve të veçanta jopreferenciale në import
(Neni 61, i Kodit)

1. Verifikimi i certifikatave të origjinës, të përmendura në nenin 104, kryhet pas pranimit të
deklaratës doganore (verifikim a-posteriori).

2. Kur autoritetet doganore kanë dyshime të arsyeshme për origjinalitetin e certifikatës së origjinës

48

ose saktësinë e informacionit që ajo përmban dhe kur ato kryejnë verifikime të mëvonshme, të rastit,
ato do të kërkojnë nga autoritetet e përmendura në shkronjën “b”, të pikës 1, të nenit 105, të
verifikojnë nëse certifikata e origjinës është autentike apo origjina e deklaruar është përcaktuar në
mënyrë korrekte dhe në përputhje me nenin 60, të Kodit, ose të dyja.

Për këto qëllime, autoritetet doganore do t’i kthejnë certifikatën e origjinës ose një kopje autoritetit
të përmendur në shkronjën “b”, të pikës 1, të nenit 105. Nëse një faturë ka shoqëruar deklaratën, fatura
origjinale ose një kopje e saj do t’i bashkëngjitet certifikatës së origjinës së kthyer.

Autoritetet doganore do të japin, sipas rastit, arsyet për verifikimin dhe do të japin çdo informacion
në zotërim të tyre për të argumentuar se detajet e të dhënave në certifikatën e origjinës janë të pasakta
ose se certifikata e origjinës nuk është autentike.

2. Autoriteti i përmendur në shkronjën “b”, të pikës 1, nenit 105, do t’u komunikojë rezultatet e
verifikimeve autoriteteve doganore sa më shpejt të jetë e mundur.

Kur nuk ka përgjigje brenda 6 muajve, pas dërgimit të kërkesës në përputhje me pikën 2, autoritetet
doganore refuzojnë përdorimin e veçantë të marrëveshjes jopreferenciale të importit për produktet në
fjalë.

Neni 107
Certifikata e origjinës për produktet shqiptare në eksport dhe bashkëpunimi administrativ

(Neni 61, i Kodit)

1. Certifikatat e origjinës jopreferenciale, për produktet që e kanë origjinën e tyre në Republikës
së Shqipërisë, lëshohen nga dhomat e tregtisë dhe të industrisë në Shqipëri, mbi bazën e një kërkese me
shkrim nga personi i interesuar, me kusht që origjina e produkteve të jetë përcaktuar në përputhje me
nenin 60, të Kodit. Certifikata e origjinës jopreferenciale lëshohet duke përdorur formularin e paraqitur
në përputhje me specifikimet teknike të përcaktuara në aneksin 22-09, të shtojcës B, bashkëlidhur
këtij vendimi dhe pjesë përbërëse e tij.

Kur e justifikojnë rrethanat, veçanërisht kur i interesuari ka aktivitet të rregullt eksporti, dhoma e
tregtisë mund të vendosë të mos kërkojë paraqitjen e një kërkese për çdo operacion eksporti, me kusht
që të respektohen dispozitat në fuqi për sa i përket origjinës.

Kur e justifikojnë nevojat tregtare, mund të lëshohet një ose disa kopje shtesë të certifikatës së
origjinës.

2. Në kuadrin e bashkëpunimit administrativ me vende të tjera, dhoma e tregtisë do t’u përgjigjet
kërkesave të autoriteteve kompetente doganore të vendit ku janë importuar mallrat për kontrolle a-
posteriori, qoftë edhe nëpërmjet autoriteteve doganore shqiptare.

Rezultatet e kontrollit a-posteriori duhet t’u komunikohen autoriteteve kërkuese sa më shpejt që të
jetë e mundur. Koha maksimale për përgjigje nuk duhet të kalojë 6 (gjashtë) muaj.

Seksioni 2
Origjina preferenciale

Neni 108
Përkufizime

Për qëllime të këtij seksioni do të zbatohen përkufizimet e mëposhtme, të cilat nënkuptojnë:
1. “Prodhim”, çdo lloj punimi apo përpunimi, përfshirë edhe montimin;
2. “Material”, çdo lloj përbërësi, lëndë e parë, përbërësi apo pjesë etj, të përdorur në

prodhimin e produktit;
3. “Produkt”, produkti që është prodhuar, edhe nëse ai është për t’u përdorur më vonë, në një

proces tjetër prodhimi;

49

4. “Mallra”, si materialet ashtu edhe produktet;
5. “Materiale të zëvendësueshme”, materiale të të njëjtit lloj dhe cilësie tregtare, me karakteristika të

njëjta teknike e fizike, dhe të cilat nuk mund të dallohen nga njëri-tjetri pasi ata janë të përfshirë në
produktin e përfunduar;

6. “Vlerë doganore”, vlera e përcaktuar në përputhje me marrëveshjen e vitit 1994, për zbatimin e
nenit VII, të marrëveshjes së përgjithshme mbi tarifat dhe tregtinë (Marrëveshja e OBT mbi vlerësimin
doganor);

7. “Vlerë e materialeve”, vlera doganore në kohën e importimit të materialeve joorigjinuese të
përdorura ose, nëse kjo nuk njihet dhe nuk mund të përcaktohet, çmimi i parë i përcaktuar dhe i paguar
për materialet në vendin e prodhimit. Ky përkufizim zbatohet mutatis mutandis, kur duhet të
përcaktohet vlera e materialeve origjinuese të përdorura;

8. “Çmimi i fabrikës/ex-works”, çmimi i paguar për produktin e prodhuar (ex-works) te prodhuesi,
në të cilin kryhet punimi apo përpunimi i fundit, me kusht që çmimi të përfshijë vlerën e të gjitha
materialeve të përdorura dhe të të gjitha shpenzimeve të tjera në lidhje me prodhimin e tij, minus
taksat e brendshme, të cilat janë ose mund të jenë të rimbursueshme kur produkti i përftuar
eksportohet;

Kur çmimi aktual i paguar nuk pasqyron të gjitha shpenzimet që lidhen me prodhimin e produktit,
të cilat aktualisht kryhen në vendin e prodhimit, çmimi i fabrikës/ex-works nënkupton shumën e të
gjitha këtyre shpenzimeve minus taksat e brendshme, të cilat janë ose mund të jenë të
rimbursueshme kur produkti i përftuar eksportohet;

Kur punimi apo përpunimi i fundit është nënkontraktuar për një prodhues, termi 'prodhues',
referuar në pikën 1, mund t’i referohet ndërmarrjes që ka punësuar nënkontraktorin;

9. “Përmbajtja maksimale e materialeve joorigjinuese”, përmbajtja maksimale e materialeve
joorigjinuese, të cilat lejohen në mënyrë që prodhimi të konsiderohet si një punim apo përpunim i
mjaftueshëm për t’i dhënë produktit statusin origjinues. Kjo mund të shprehet si përqindje e çmimit të
fabrikës/ex-works për produktin ose si përqindje e peshës neto të këtyre materialeve të përdorura, që
bëjnë pjesë në një grup të caktuar kapitujsh, kapitulli, kreu ose nënkreu;

10. “Pesha neto”, pesha e vetë mallrave pa materialet e paketimit dhe kontejnerët/mbajtësit e
paketimit të çdo lloji.

11. “Kapituj”, “krerë” dhe “nënkrerë”, kapitujt, krerët dhe nënkrerët (kodet katër- apo gjashtëshifrore)

të Sistemit të Harmonizuar;
12. “I klasifikuar”, i referohet klasifikimit të një produkti ose materiali nën një kre ose nënkre të

veçantë të Sistemit të Harmonizuar;
13. “Dërgesë”, produktet të cilat ose:
a) dërgohen njëkohësisht nga një eksportues te një marrës;
b) mbulohen nga një dokument i vetëm transporti, që mbulon transportimin e tyre nga një

eksportues te një marrës ose, në mungesë të një dokumenti të tillë, nga një faturë e vetme.
14. “Eksportues”, një person që bën eksportimin e mallrave drejt Republikës së Shqipërisë ose drejt

një vendi përfitues, i cili është në gjendje të provojë origjinën e mallrave, nëse ai është apo jo prodhuesi
dhe nëse ai vetë kryen apo jo formalitetet e eksportit.

Nënseksioni 1
Lëshimi ose bërja e provës së origjinës

Neni 109
Deklaratat e furnitorit dhe përdorimi i tyre

(Pika 1, e nenit 63, të Kodit)
(Shtuar pikat 1/1 dhe 1/2 me VKM nr. 872, datë 30.12.2024)

50

1. Kur furnitori pajis eksportuesin apo tregtarin me informacionin e nevojshëm për të

përcaktuar statusin e origjinës së mallrave, për qëllime të dispozitave që rregullojnë tregtinë
preferenciale, ndërmjet Republikës së Shqipërisë dhe disa vendeve (për statusin preferencial të
origjinës), furnitori do ta bëjë këtë me anë të një deklarate të furnitorit.

Për çdo ngarkesë të mallrave lëshohet një deklaratë e veçantë furnitori, me përjashtim të rasteve të
parashikuara në nenin 110.

1/1. Në tregtinë ndërmjet palëve kontraktuese të Konventës Rajonale për Rregullat e Origjinës
Preferenciale Pan-Euro-Mesdhetare (në vijim Konventa PEM), kur zbatohen dy ose më shumë
grupe rregullash origjine, origjina preferenciale e mallrave mund të përcaktohet sipas një ose më
shumë grupeve të rregullave të origjinës.

Furnizuesit duhet të specifikojnë kuadrin ligjor të përdorur për të përcaktuar origjinën e mallrave.
Kur një kuadër i tillë ligjor nuk është i specifikuar, si parazgjedhje, deklarata e furnizuesit do të
konsiderohet se deklaron se Konventa PEM përdoret për të përcaktuar origjinën e mallrave.

1/2. Për qëllime të tregtisë ndërmjet palëve kontraktuese të Konventës PEM, eksportuesi mund
të përdorë deklaratat e furnizuesit, si dokumente mbështetëse për të aplikuar për lëshimin e një
certifikate qarkullimi ose për të bërë një deklaratë të origjinës, në përputhje me rregullat kalimtare të
origjinës të zbatueshme paralelisht me rregullat e origjinës së Konventës PEM, kur:

a) deklaratat e furnizuesit tregojnë statusin e origjinës, në përputhje me rregullat e origjinës së
Konventës PEM, për produktet e klasifikuara sipas kapitujve 1, 3 dhe 16 (për produktet e peshkut të
përpunuar) dhe 25 deri në 97, të Sistemit të Harmonizuar;

b) nuk ka zbatim të kumulimit me palët kontraktuese të Konventës PEM, të cilat po zbatojnë
vetëm Konventën PEM.

Eksportuesi do të marrë të gjitha hapat e nevojshëm për të siguruar që kushtet për lëshimin ose
bërjen e një prove të origjinës, sipas një grupi specifik rregullash origjine, janë përmbushur.

2. Furnitori do ta përfshijë deklaratën në faturën tregtare, në lidhje me këtë ngarkesë, ose në
një fletëngarkesë apo në ndonjë dokument tjetër tregtar, i cili përshkruan mallrat përkatëse në detaje të
mjaftueshme për të mundësuar identifikimin e tyre.

3. Furnitori mund të ofrojë deklaratën në çdo kohë, edhe pasi mallrat janë dorëzuar.

Neni 110
Deklarata afatgjatë e furnitorit

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Kur një furnitor furnizon rregullisht një eksportues ose operator me dërgesa të mallrave dhe të
gjitha këto mallra pritet të kenë të njëjtin status të origjinës, furnitori mund të japë një deklaratë të
vetme, e cila mbulon dërgesa të shumëfishta të këtyre mallrave (një deklaratë afatgjatë e furnitorit).

1/1. Në tregtinë ndërmjet palëve kontraktuese të Konventës PEM, ku dy ose më shumë grupe
rregullash origjine zbatohen, origjina preferenciale e mallrave mund të përcaktohet sipas një ose më
shumë grupeve të rregullave të origjinës.

Furnizuesit duhet të specifikojnë kuadrin ligjor të përdorur për të përcaktuar origjinën e mallrave.
Kur kuadri ligjor nuk është përcaktuar konsiderohet se deklarata e furnizuesit përcakton që është
përdorur Konventa PEM për përcaktimin e origjinës së mallrave.

1/2. Për qëllime të tregtisë ndërmjet palëve kontraktuese të Konventës PEM, eksportuesi mund
të përdorë deklaratat e furnizuesit si dokumente mbështetëse për të aplikuar për lëshimin e një
certifikate qarkullimi ose për të bërë një deklaratë të origjinës në përputhje me rregullat kalimtare të
origjinës të zbatueshme paralelisht me Konventën PEM, kur:

51

a) deklaratat e furnizuesit tregojnë statusin e origjinës, në përputhje me rregullat e origjinës të
Konventës PEM për produktet e klasifikuara sipas kapitujve 1, 3 dhe 16 (për produktet e peshkut të
përpunuar) dhe 25 deri në 97, të Sistemit të Harmonizuar;

b) nuk ka zbatim të kumulimit me palët kontraktuese të Konventës PEM, të cilat po zbatojnë
vetëm Konventën PEM.

Eksportuesi do të marrë të gjitha hapat e nevojshëm për të siguruar, që kushtet për lëshimin ose
bërjen e një prove të origjinës, sipas një grupi specifik rregullash origjine, janë përmbushur.

2. Një deklaratë afatgjatë e furnitorit hartohet për dërgesa të dërguara gjatë një periudhe kohore
dhe duhet të përmbajë 3 (tri) data:

a) kur është hartuar deklarata (data e lëshimit);
 b) e fillimit të periudhës (data e fillimit), e cila nuk mund të jetë më herët se 12 (dymbëdhjetë)

muaj ose më vonë se 6 (gjashtë) muaj pas datës së lëshimit:
 c) e përfundimit të periudhës (data e përfundimit), e cila nuk mund të jetë më vonë se 24 (njëzet

e katër) muaj pas datës së fillimit.
 3. Furnitori informon menjëherë eksportuesin ose operatorin në fjalë, kur deklarata afatgjatë e
furnitorit nuk është e vlefshme, në lidhje me disa ose të gjitha dërgesat e mallrave të furnizuara dhe
të mallrave që do të furnizohen.

Neni 111
Bërja e deklaratës së furnitorit

(Pika 1, e nenit 63, të Kodit)

1. Për produktet që kanë fituar statusin e origjinës preferenciale, deklaratat e furnitorit bëhen
siç përcaktohet në aneksin 22-15, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
Megjithatë, deklaratat afatgjata të furnitorit për këto produkte do të bëhen siç përcaktohet në aneksin
22-16, të shtojcës

B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
2. Për produktet, të cilat i janë nënshtruar punimit ose përpunimit në Republikën e Shqipërisë pa e

fituar statusin preferencial të origjinës, deklaratat e furnitorit bëhen siç përcaktohet në aneksin 22-17,
të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij. Megjithatë, për deklaratat afatgjata
të furnitorit, deklarata e furnitorit bëhet siç është përcaktuar në aneksin 22-18, të shtojcës B,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

3. Deklarata e furnitorit shoqërohet me një nënshkrim të shkruar me dorë të furnitorit. Megjithatë,

kur të dyja, deklarata e furnitorit dhe fatura janë hartuar me mjete elektronike, këto mund të bëhen

autentike në mënyrë elektronike ose furnitori mund t’i japë eksportuesit apo tregtarit një deklaratë me
shkrim për pranimin e përgjegjësisë së plotë për çdo deklaratë furnitori, që e identifikon atë sikur të jetë
e nënshkruar nga ana e tij me dorë.

Neni 112
Bashkëpunimi administrativ

(Pika 1, e nenit 64, të Kodit)

Autoritetet doganore duhet të ndihmojnë njëra-tjetrën në kontrollin e saktësisë së informacionit të
dhënë në deklaratat e furnitorit.

Neni 113
Verifikimi i deklaratave të furnitorit

(Pika 1, e nenit 63, të Kodit)

Verifikimi i deklaratave të furnitorit kryhet në përputhje me rregullat e origjinës preferenciale dhe

52

bashkëpunimin administrative, sipas marrëveshjeve ndërkombëtare në fuqi.

Neni 114
Autorizimi i eksportuesit të miratuar

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar togfjalësh në pikën 1 me VKM nr. 872, datë 30.12.2024)

1. Kur Republika e Shqipërisë ka një marrëveshje preferenciale me një vend tjetër, e cila parashikon
se prova e origjinës bëhet në formën e një deklarate-faturë ose deklarate-origjine, të bërë nga një
eksportues i miratuar, eksportuesit dhe ridërguesit e vendosur në territorin doganor të Republikën e
Shqipërisë mund të aplikojnë për autorizim të eksportuesit të miratuar për qëllime të bërjes ose të
zëvendësimit të deklaratës së origjinës.

2. Shkronja “ç”, e pikës 1, të nenit 19, nenet 24, 25 dhe 26, në lidhje me kushtet për aplikimet
për pranimin dhe pezullimin e vendimeve, dhe nenet 27 dhe 32, në lidhje me përdorimin e mjeteve
elektronike për shkëmbimin e ruajtjen e informacionit dhe revokimin e vendimeve të favorshme që
kanë të bëjnë me aplikimet dhe vendimet, nuk zbatohen për vendimet që lidhen me autorizimet e
eksportuesit të miratuar.

3. Autorizimet e eksportuesit të miratuar i jepen vetëm personave që plotësojnë kushtet e
përcaktuara në dispozitat e origjinës ose të marrëveshjeve ndërkombëtare që ka nënshkruar Republika e
Shqipërisë.

4. Autoritetet doganore i japin eksportuesit të miratuar një numër autorizimi doganor, i cili paraqitet
në provat e origjinës preferenciale.

5. DPD-ja u përcjell vendeve në fjalë adresat e autoriteteve kompetente doganore përgjegjëse
për kontrollin e vërtetimit të origjinës preferenciale të bërë nga eksportuesit e miratuar.

6. Kur marrëveshja preferenciale e zbatueshme nuk specifikon formën që do të ketë deklarata-
faturë apo deklarata e origjinës, deklaratat hartohen në përputhje me rregullat e origjinës të vendit
dhënës të preferencës.

Neni 115
Mjetet për të aplikuar dhe lëshuar autorizime të eksportuesit të miratuar

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Aplikimi për statusin e eksportuesit të miratuar, me qëllim lëshimin e provës së origjinës
preferenciale, mund të paraqitet me mjete të tjera nga teknikat informatike të përpunimit të të dhënave.
Gjithashtu, autorizimi i eksportuesit të miratuar mund të lëshohet me mjete të tjera të ndryshme nga
teknikat informatike të përpunimit të të dhënave.

Neni 115/1

Origjina preferenciale e produkteve të përpunuara, të përftuara nga mallrat që kanë
status preferencial të origjinës

(neni 63, i Kodit)
(Shtuar me VKM nr. 872, datë 30.12.2024)

1. Kur mallrat joshqiptare, të cilat kanë status preferencial të origjinës, në kuadër të një

marrëveshjeje preferenciale, ndërmjet Republikës së Shqipërisë dhe shteteve të tjera, i nënshtrohen
regjimit të përpunimit aktiv, produktet e përpunuara të përftuara prej tyre, kur vendosen në
qarkullim të lirë, konsiderohen të kenë të njëjtin status preferencial të origjinës me ato mallra.

2. Pika 1 nuk zbatohet në asnjë nga rastet e mëposhtme, kur:
a) veprimtaria e përpunimit gjithashtu përfshin mallrat joshqiptare, të ndryshme nga ato të

53

përmendura në pikën 1, përfshirë mallrat që kanë status preferencial të origjinës, nën një marrëveshje
të ndryshme preferenciale;

b) produktet e përpunuara përftohen nga mallrat ekuivalente, të përmendura në nenin 201, të
Kodit;

c) autoritetet doganore kanë autorizuar rieksportin e përkohshëm të mallrave për përpunim të
mëtejshëm, në përputhje me nenin 231, të Kodit.

3. Kur gjen zbatim pika 1, një dokument mbi origjinën, i lëshuar ose i hartuar për mallrat, të cilat i
nënshtrohen regjimit të përpunimit aktiv, konsiderohet të jetë një dokument mbi origjinën, i lëshuar
ose i hartuar për produktet e përpunuara.

Nënseksioni 2
Sistemi i Përgjithshëm i Preferencave (SPP)

Neni 116
Kërkesa të përgjithshme

Rregullat e origjinës janë elemente thelbësore të të gjitha skemave SPP. Në mënyrë që të
kualifikohen për trajtim tarifor preferencial në bazë të skemës SPP, produktet e eksportuara nga
Republika Shqipërisë duhet të përmbushin rregullat e origjinës preferenciale përkatëse të vendeve
dhënëse të preferencave.

Neni 117
Sigurimi i bashkëpunimit administrativ

(Pika 1, e nenit 63, të Kodit)

1. Drejtoria e Përgjithshme e Doganave, në varësi të rregullave të origjinës, duhet të informojë
direkt apo nëpërmjet sekretariatit të UNCTAD (Konferenca e Kombeve të Bashkuara për
Tregti dhe Zhvillim/United Nation Conference on Trade and Development) autoritetet
kompetente të vendeve ose grupeve të vendeve që i japin Republikës së Shqipërisë preferenca të
njëanshme, listën e emrave dhe adresat e zyrave doganore, të cilat janë të autorizuara të lëshojnë
certifikatat e origjinës preferenciale “Form A”, specimenet e vulave që përdoren nga këto zyra si dhe
emrin dhe adresën e zyrës përgjegjëse për kontrollin e këtyre certifikatave, në kuadër të sistemit të
përgjithshëm të preferencave (SPP).

2. Për qëllim të kontrollit ‘a-posteriori’ të certifikatës së origjinës preferenciale, zyra doganore që
lëshon dokumentin përkatës duhet të ruajë për të paktën 3 vjet, nga data e lëshimit të certifikatës, kopje të
certifikatave dhe kopje të dokumenteve të eksportimit.

3. Në rast se kërkohet të bëhet kontroll ‘a-posteriori’ për vërtetësinë dhe rregullsinë e provave të
origjinës preferenciale, si certifikata e origjinës “Form A” apo deklarata-faturë, të lëshuara nga zyrat
doganore shqiptare në kuadër të SPP-së, autoritetet doganore kryejnë të gjitha kontrollet e nevojshme,
në mënyrë që t’i përgjigjen në kohë kërkesës për kontroll të ardhur nga autoritetet e huaja.

Neni 118
Procedurat në lidhje me eksportet në kuadër të SPP

Autoritetet doganore duhet të sigurojnë përputhshmërinë me:
a) rregullat për origjinën e produkteve që eksportohen;
b) rregullat për plotësimin dhe lëshimin e certifikatave të origjinës “Form A”;
c) dispozitat për përdorimin e deklaratave-faturë, në përputhje me kërkesat e përcaktuara në SPP.

Neni 119

54

Procedura për lëshimin e një certifikate të origjinës, “Forma A”
(Pika 1, e nenit 63, të Kodit)

1. Certifikata e origjinës “Form A” lëshohet me kërkesë me shkrim nga eksportuesi ose përfaqësuesi i

tij, së bashku me çdo dokument tjetër mbështetës për të provuar që produktet, të cilat do të

eksportohen, kualifikohen për lëshimin e certifikatës së origjinës “Form A”. Certifikata e origjinës “Form
A” lëshohet duke përdorur formularin e paraqitur në aneksin 22-08, të shtojcës B, bashkëlidhur
këtij vendimi dhe pjesë përbërëse e tij.

2. Degët doganore do të venë në dispozicion të eksportuesit certifikatën e origjinës “Form A”
në momentin e eksportit apo kur të jetë siguruar kryerja e tij. Megjithatë, degët doganore, sipas SPP-së të
vendeve dhënëse të preferencave, mund të lëshojnë një certifikatë të origjinës “Form A” pas eksportimit
të produkteve, të cilave u referohet, nëse:

a) nuk ishte lëshuar në kohën e eksportimit, për shkak të gabimeve ose mungesave të
pavullnetshme apo rrethanave të veçanta;

b) është demonstruar për të bindur autoritetet doganore që një certifikatë e origjinës “Form A”
është lëshuar, por nuk është pranuar gjatë importimit për arsye teknike;

c) destinacioni final i produkteve në fjalë është përcaktuar gjatë transportit ose magazinimit së tyre
dhe pas ndarjes së mundshme të dërgesës.

3. Degët doganore mund të lëshojnë një certifikatë a-posteriori vetëm pasi të jetë verifikuar se
informacioni i dhënë nga eksportuesi në aplikimin për një certifikatë të origjinës “Form A”, të
lëshuar në mënyrë retrospektive, është në përputhje me atë të dosjeve korresponduese të eksportit dhe
një certifikatë e origjinës

“Form A” nuk është lëshuar kur produktet në fjalë janë eksportuar, përveçse kur certifikata e
origjinës “Form

A” nuk është pranuar për arsye teknike. Shënimi “Issued retrospectively” apo “Délivré a-posteriori” do të
vendoset në kutinë 4, të certifikatës së origjinës “Form A”, lëshuar në retrospektivë (a-posteriori).

4. Në rast të vjedhjes, humbjes apo shkatërrimit të një certifikate të origjinës “Form A”,
eksportuesi mund të aplikojë për një dublikatë te dega doganore kompetente që e ka lëshuar atë, në
bazë të dokumenteve të eksportit që ai zotëron. Shënimi “Dublicate” ose “Duplicata”, data e lëshimit
dhe numri serial i certifikatës origjinale do të vendoset në kutinë 4, të dublikatës së certifikatës së
origjinës “Form A”. Dublikata hyn në fuqi nga data e origjinalit.

5. Për qëllime të verifikimit, nëse produkti për të cilin kërkohet një certifikatë e origjinës “Form
A” përputhet me rregullat përkatëse të origjinës, autoritetet kompetente doganore kanë të drejtë të
kërkojnë dokumente shtesë ose të kryejnë çdo kontroll, të cilin ata e konsiderojnë të përshtatshëm.

Neni 120
Kushtet për lëshimin e një deklarate-faturë

(Pika 1, e nenit 63, të Kodit)

1. Deklarata-faturë mund të bëhet nga çdo eksportues në Republikën e Shqipërisë, për

produktet origjinuese, në përputhje me kërkesat e përcaktuara në SPP të vendeve dhënëse të
preferencave.

2. Eksportuesi që bën një deklaratë-faturë duhet të përgatitet të paraqesë në çdo kohë, me
kërkesën e autoriteteve doganore, të gjitha dokumentet e nevojshme që provojnë statusin origjinues
të produkteve në fjalë.

3. Një deklaratë-faturë duhet të lëshohet nga eksportuesi në anglisht, frëngjisht ose në gjuhën e
vendit dhënës të preferencës, duke shtypur, vulosur ose printuar mbi faturë, fletëngarkesë ose ndonjë
dokument tjetër tregtar deklaratën e origjinës, teksti i së cilës tregohet në rregullat e origjinës të

55

vendit dhënës së preferencave. Nëse deklarata është e shkruar me dorë, duhet të shkruhet me bojë, me
shkronja kapitale. Një deklaratë-faturë duhet të ketë firmën origjinale të shkruar me dorë nga
eksportuesi.

Nënseksioni 3
Masa preferenciale tarifore të miratuara në mënyrë të njëanshme nga Republika e Shqipërisë

për vende dhe territore të caktuara

Neni 121
Kërkesat e përgjithshme
(Pika 3, e nenit 63, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Për qëllimet e dispozitave në lidhje me masat tarifore preferenciale, të miratuara në mënyrë të
njëanshme nga Republika e Shqipërisë për vende të caktuara, grupe vendesh ose territoresh (në vijim
vendi apo territori përfitues), produktet e mëposhtme konsiderohen si produkte origjinuese nga
vendi apo territori përfitues:

a) Produktet tërësisht të përftuara në vendin apo territorin përfitues, në kuptim të nenit 122;
b) Produkte të përftuara në vendin apo territorin përfitues, në prodhimin e të cilave përdoren

produkte të tjera nga ato të referuara në shkronjën “a”, me kusht që ato produkte t’i jenë nënshtruar
punimeve apo përpunimeve të mjaftueshme, në kuptim të nenit 123.

2. Për qëllimet e këtij nënseksioni, produktet me origjinë në Republikën e Shqipërisë, në kuptim
të pikës 3, të cilat janë subjekt në një vend apo territor përfitues, ku punimet apo përpunimet
shkojnë përtej atyre që përshkruhen në nenin 124, konsiderohen si origjinuese në vendin apo
territorin përfitues.

3. Pika 1 zbatohet mutatis mutandis në përcaktimin e origjinës së produkteve, të përftuara në
Republikën e Shqipërisë.

Neni 122

Produktet tërësisht të përftuara
(pika 3, e nenit 63, të Kodit)

(Ndryshuar togfjalësh në fjalinë hyrëse dhe shkronjën ‘’gj’’ të pikës 1, në shkronjat ‘’a’’, ‘’b’’, ‘’c’’, ‘’ç’’ dhe ‘’d’’ të
pikës 2, në pikat 3 dhe 4, shtuar togfjalësh në shkronjën ‘’b’’ të pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Konsiderohen si tërësisht të përftuara në një vend apo territor përfitues ose në Republikën e

Shqipërisë:
a) produktet minerale të nxjerra nga toka ose nga shtrati i detit;
b) produktet bimore të rritura dhe të korrura atje;
c) kafshët e gjalla, të lindura dhe të rritura atje;
ç) produktet nga kafshët e gjalla të rritura atje;
d) produktet nga kafshët e therura, që janë lindur e rritur atje;
dh) produktet e përftuara nga gjuetia apo peshkimi i kryer atje;
e) produktet e peshkimit dhe produkte të tjera të marra nga deti jashtë ujërave territoriale nga
anijet/barkat e tij;
ë) produktet e prodhuara në bordin e anijeve-fabrikë ekskluzivisht nga produktet e referuara në

shkronjën “e”;
f) artikujt e përdorur, me kusht që të jenë mbledhur atje dhe që shërbejnë vetëm për rikuperimin e

lëndëve të para;
g) mbeturinat dhe mbetjet që rezultojnë nga operacionet e prodhimit të kryera atje;

56

gj) produkte të nxjerra nga shtrati i detit ose nën shtratin e detit, i cili ndodhet jashtë ujërave
territoriale, por vetëm kur vendi apo territori përfitues ose Republika e Shqipërisë ka të drejtën

ekskluzive të shfrytëzimit;
h) mallra të prodhuara atje ekskluzivisht nga produktet e specifikuara në shkronjat “a” deri në “gj”.
2. Termat “anijet/barkat e tyre” dhe “anijet e tyre fabrikë” në shkronjat “e” dhe “ë”, të pikës 1,

aplikohen vetëm për anijet/barkat dhe anijet-fabrikë që plotësojnë kushtet e mëposhtme:
a) Janë të regjistruara ose të matrikuluara në një vend apo territor përfitues ose në Republikën e

Shqipërisë;
b) Mbajnë flamurin e vendit apo territorit përfitues ose të Republikës së Shqipërisë;
c) Zotërohen, me të paktën 50%, nga shtetasit e vendit apo territorit përfitues ose të Republikës

së Shqipërisë, apo nga një kompani me seli kryesore në një vend apo territor përfitues ose në
Republikën e Shqipërisë, nga të cilat administratori apo administratorët, kryetari i bordit të
drejtorëve ose të bordit mbikëqyrës dhe shumica e anëtarëve të bordeve të tilla janë nënshtetas të
vendit apo territorit përfitues ose të Republikës së Shqipërisë dhe, për më tepër, në rastin e
kompanive, të paktën gjysma e kapitalit i përket vendit apo territorit përfitues ose të Republikës së
Shqipërisë, apo institucioneve publike ose shtetasve vendit apo territorit përfitues ose të Republikës
së Shqipërisë.

ç) Kapiteni dhe oficerët e barkave dhe anijeve-fabrikë janë shtetas të vendit apo territorit përfitues
ose të Republikës së Shqipërisë.

d) Të paktën 75% e ekuipazhit janë të vendit apo territorit përfitues ose të Republikës së
Shqipërisë.

3. Termat “vendi apo territori përfitues ” dhe “Republika e Shqipërisë” mbulojnë, gjithashtu, edhe

ujërat territoriale të vendit apo territorit përfitues ose të Republikës së Shqipërisë.
4. Anijet/barkat, që operojnë në det të hapur, përfshirë edhe anijet-fabrikë, në të cilat

produktet/peshqit që kapen punohen apo përpunohen, konsiderohen si pjesë të vendit apo territorit

përfitues ose Republikës së Shqipërisë, të cilit i përkasin, me kusht që ato të plotësojnë kushtet e

përcaktuara në pikën 2.

Neni 123

Produkte të punuara ose të përpunuara mjaftueshëm
(pika 3, e nenit 63, të Kodit)

(Ndryshuar togfjalësh në paragrafin e parë me VKM nr. 872, datë 30.12.2024)

Për qëllime të nenit 121, produktet, të cilat nuk janë tërësisht të përftuara në vendin apo territorin
përfitues ose në Republikën e Shqipërisë, konsiderohen të punuara ose të përpunuara mjaftueshëm me
kusht që të plotësohen kushtet e përcaktuara në aneksin 22-11, të shtojcës A, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij.

Këto kushte tregojnë punimin ose përpunimin që duhet të kryhet mbi materialet joorigjinuese të
përdorura në prodhimin e të gjitha produkteve të trajtuara nga ky nënseksion dhe zbatohen vetëm në
lidhje me materiale të tilla.

Nëse një produkt, i cili ka fituar statusin origjinues duke plotësuar kushtet e vendosura në listë, është
përdorur në prodhimin e një produkti tjetër, kushtet e zbatuara ndaj një produkti në të cilin ai bën pjesë
nuk zbatohen tek ai dhe nuk do të merren parasysh materialet joorigjinuese, të cilat mund të jenë
përdorur në prodhimin e tij.

Neni 124
Punimi ose përpunimi i pamjaftueshëm

(pika 3, e nenit 63, të Kodit)

57

(Shtuar togfjalësh nën titull dhe ndryshuar togfjalësh në pikën 2 me VKM nr. 872, datë 30.12.2024)

1. Pa rënë ndesh me pikën 2, konsiderohen si punime ose përpunime të pamjaftueshme për t’i
dhënë statusin origjinues produktit, nëse plotësohen ose jo kërkesat e nenit 123, operacionet e
mëposhtme:

a) Kryerja e operacioneve për të siguruar që produkti mbahet në kushte të mira gjatë transportit
dhemagazinimit;

b) Ndarjet dhe bashkimet e paketimeve;
c) Larja, pastrimi, heqja e pluhurit, oksidit, vajit, njollave apo mbetjeve të tjera;
ç) Hekurosja ose presimi i tekstileve dhe artikujve të tekstilit;
d) Operacionet e thjeshta të lyerjeve apo lustrimit;
dh) Tharja, bluarja e pjesshme apo totale, shkëlqimi dhe lëmimi i drithërave dhe orizit;
e) Operacionet për të ngjyrosur ose për t’i dhënë shije sheqerit ose për të formuar kubikët e

sheqerit; bluarjae pjesshme ose totale e sheqerit;
ë) Heqja e lëkurës, bërthamës dhe farave të frutave, arrave e perimeve;
f) Mprehja, bluarjet ose prerjet e thjeshta;
g) Shoshitja, sitja, seleksionimi, klasifikimi, kategorizimi, kombinimi (duke përfshirë vendosjen e
pjesëve të artikujve);
gj) Vendosjet e thjeshta në shishe, kanoçe, epruveta, çanta, valixhe, kuti, fiksimi i tyre në kartonë ose

dërrasa si dhe të gjitha operacionet e tjera të paketimit të thjeshtë;
h) Fiksimi ose printimi i markave, etiketave, logove dhe shenjave të tjera të dallueshme mbi produkte

ose mbi paketimin e tyre;
i) Përzierjet e thjeshta të produkteve, qoftë të llojeve të ndryshme ose jo; përzierjet e sheqerit me çdo

lloj materiali;
j) Shtimi i thjeshtë i ujit ose hollimi, tharja/ dehidratimi ose denaturimi i produkteve;
k) Bashkimi i thjeshtë i pjesëve të artikujve për të bërë një artikull të plotë ose ndarja e produktit në

pjesë;
l) Therja e kafshëve;
ll) Kombinimi i dy ose më shume prej veprimeve të përcaktuara në shkronjat “a” deri në “l”.
2. Për të përcaktuar nëse punimi ose përpunimi i një produkti të caktuar duhet të konsiderohet i

pamjaftueshëm sipas pikës 1, mbahen parasysh në tërësi të gjitha operacionet që kryhen në vendin
apo territorin përfitues ose në Republikën e Shqipërisë në atë produkt.

Neni 125

Njësia e kualifikimit
(pika 3, e nenit 63, të Kodit)

(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

1. Njësia e kualifikimit për zbatimin e dispozitave të këtij nënseksioni duhet të jetë produkti specifik, i
cili konsiderohet si njësi bazë gjatë përcaktimit të klasifikimit sipas Sistemit të Harmonizuar.
Në këtë kuptim, vijon se:

a) kur një produkt i përbërë nga një grup ose bashkim artikujsh është i klasifikuar sipas Sistemit të
Harmonizuar nën një kre të vetëm, atëherë e tëra përbën njësinë e kualifikimit;

b) kur një dërgesë përfaqëson një numër produktesh identike të klasifikuara nën të njëjtin kre të
Sistemit të Harmonizuar, çdo produkt duhet të merret individualisht, në rastin e zbatimit të
dispozitave të këtij nënseksioni.

2. Kur, në bazë të rregullit të përgjithshëm interpretues 5 të Sistemit të Harmonizuar, paketimi
përfshihet bashkë me produktin për qëllime klasifikimi, ai do të përfshihet për qëllime të përcaktimit

58

të origjinës.

Neni 126
Toleranca e përgjithshme

(pika 3, e nenit 63, të Kodit)
(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

1. Duke anashkaluar nenin 123, materialet joorigjinuese mund të përdoren në prodhimin e një
produkti të caktuar, me kusht që vlera e tyre e përgjithshme të mos e kalojë 10% e çmimit të
fabrikës/ex-works të produktit.

Nëse në listë, për vlerën maksimale të materialeve joorigjinuese janë dhënë një ose disa përqindje,
zbatimi i paragrafit të parë nuk duhet të sjellë tejkalimin e kësaj përqindjeje.

2. Pika 1 nuk zbatohet për produktet e parashikuara nga kapitulli 50 deri në 63 të Sistemit
të Harmonizuar.

Neni 127
Aksesorët, pjesët e këmbimit dhe veglat

(pika 3, e nenit 63, të Kodit)
(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

Aksesorët, pjesët e këmbimit dhe veglat e lidhura me një pjesë të pajisjes, makinës, aparatit ose mjetit,
të cilat janë pjesë e pajisjes normale dhe përfshihen në çmimin e saj ose nuk janë faturuar veçmas,
konsiderohen si një me pjesën e pajisjes, makinës, aparatit apo mjetit në fjalë.

Neni 128
Setet

(pika 3, e nenit 63, të Kodit)
(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

Setet, sipas përcaktimit në rregullin e përgjithshëm interpretues 3 të Sistemit të Harmonizuar,
konsiderohen si origjinuese kur të gjitha produktet përbërëse të jenë origjinuese. Megjithatë, kur një set
përbëhet nga produkte origjinuese dhe produkte joorigjinuese, atëherë seti, si i tërë, konsiderohet si
origjinues, me kusht që vlera e produkteve joorigjinuese të mos e kalojë 15% të çmimit të fabrikës/ex-
works.

Neni 129
Elementet neutrale

(pika 3, e nenit 63, të Kodit)
(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

Me qëllim që të përcaktohet nëse një produkt është një produkt origjinues, nuk do të jetë e
nevojshme të përcaktohet origjina e artikujve që mund të jenë përdorur gjatë prodhimit të tij, të tillë si:

a) energjia elektrike dhe karburanti;
b) toka dhe pajisjet;
c) makineritë dhe veglat;
ç) mallrat, të cilat nuk hyjnë dhe të cilat nuk synohen të hyjnë në përbërjen përfundimtare të

produktit.

Neni 130
Kërkesa të përgjithshme

59

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar titulli dhe togfjalësha në paragrafin e parë dhe të dytë, shtuar fjalë në fund të shkronjës ‘’a’’ të

paragrafit të parë me VKM nr. 872, datë 30.12.2024)

Produktet me origjinë në vendin apo territorin përfitues do të përfitojnë nga preferencat e
njëanshme tarifore të dhëna nga Republika e Shqipërisë me paraqitjen e:

a) një certifikate qarkullimi mallrash EUR.1, lëshuar duke përdorur formularin e paraqitur në

aneksin 22-10, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij; ose,
b) në rastet e specifikuara në pikën 1, të nenit 136, një deklaratë, teksti i së cilës jepet në aneksin

22-13, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhënë nga eksportuesi
në një faturë, fletëngarkesë apo një dokument tjetër tregtar, i cili përshkruan produktet në detaje të
mjaftueshme për të mundësuar identifikimin e tyre (në vijim referuar si ‘deklaratë faturë’).

Kutia 7 e certifikatave të qarkullimit të mallrave EUR.1 ose të deklaratave faturë duhet të përmbajë

shënimin “Autonomus trade measures” apo “Masat autonome tregtare” .

Neni 131
Procedura për lëshimin e një certifikate qarkullimi mallrash EUR.1

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Produktet origjinuese, në kuptimin e nënseksionit 3, të seksionit 2, të kreut 3, të titullit II, do të

jenë të pranueshme gjatë importimit në Republikën e Shqipërisë për të përfituar nga preferencat
tarifore, të referuara në nenin 121, me kusht që ato të jenë transportuar direkt në Republikën e
Shqipërisë, brenda kuptimit të nenit 145, me paraqitjen e një certifikate qarkullimi mallrash EUR.1,
të lëshuar nga autoritetet doganore apo autoritete të tjera kompetente shtetërore të vendit apo
territorit përfitues, me kusht që vendi apo territori përfitues:

a) t’i ketë komunikuar Drejtorisë së Përgjithshme të Doganave në Republikën e Shqipërisë
informacionin e kërkuar nga neni 141;

b) të ndihmojë Republikën e Shqipërisë duke lejuar autoritetet doganore të Republikës së
Shqipërisë për të verifikuar vërtetësinë e dokumentit ose saktësinë e informacionit, në lidhje me
origjinën e produkteve në fjalë.

2. Një certifikatë qarkullimi mallrash EUR.1 mund të lëshohet vetëm kur ajo mund të shërbejë si
një provë dokumentare, e kërkuar për qëllimet e preferencave tarifore, të referuara në nenin 121.

3. Një certifikatë qarkullimi mallrash EUR.1 do të lëshohet vetëm me aplikimin me shkrim nga
eksportuesi ose përfaqësuesi i tij. Aplikimi duhet të paraqitet duke përdorur formularin e paraqitur
në anekset 22-10, të shtojcës B, dhe do të plotësohet në përputhje me dispozitat e këtij neni dhe të
neneve 130, 132 deri 135, 138 dhe 140.

Aplikimet për certifikatat e qarkullimit të mallrave EUR.1 do të mbahen nga autoritetet
kompetente lëshuese të vendit apo territorit përfitues ose të Republikës së Shqipërisë, për të paktën
3 (tre) vjet, nga fundi i vitit në të cilin është lëshuar certifikata e qarkullimit.

4. Eksportuesi ose përfaqësuesi i tij duhet të paraqesë me aplikimin e tij të gjitha dokumentet e
duhura mbështetëse, që provojnë se produktet për t’u eksportuar kualifikohen për lëshimin e një
certifikate qarkullimi mallrash EUR.1.

Me kërkesën e autoriteteve kompetente, eksportuesi duhet të paraqesë të gjitha dokumentet
shtesë, që mund t’i kërkohen, me qëllim të vërtetimit të saktësisë së statusit të origjinës së
produkteve të kualifikueshme për trajtim preferencial dhe do të pranojë kontrollin e
llogarive/kontabilitetit të tyre dhe çdo kontroll tjetër të kushteve të prodhimit dhe rrethanave, në të
cilat produktet janë përftuar.

60

5. Certifikata e qarkullimit të mallrave EUR.1 lëshohet nga autoritetet kompetente/autoritetet
doganore, nëse produktet që do të eksportohen mund të konsiderohen si produkte origjinuese në
vendin apo territorin përfitues ose në Republikën e Shqipërisë, në kuptimin e nënseksionit 3, të
seksionit 2, të kreut 3, të titullit II.

6. Që në momentin që certifikata e qarkullimit të mallrave EUR.1 përbën provë dokumentare për
zbatimin e marrëveshjeve preferenciale, të përcaktuara në nenin 121, do të jetë përgjegjësi e
autoriteteve kompetente të vendit apo territorit përfitues ose autoriteteve doganore të Republikës së
Shqipërisë të marrin të gjithë hapat e nevojshëm për të verifikuar origjinën e produkteve dhe për të
kontrolluar treguesit e tjerë në certifikatë.

7. Me qëllim që të verifikohet nëse janë plotësuar kushtet e përcaktuara në pikën 5, autoritetet
kompetente/autoritetet doganore të vendit apo territorit përfitues ose të Shqipërisë kanë të drejtë të
kërkojnë dokumente shtesë ose të kryejnë çdo kontroll, të cilin ata e konsiderojnë të nevojshëm.

8. Autoritetet kompetente të vendit apo territorit përfitues ose autoritetet doganore të Republikës
së Shqipërisë kanë përgjegjësi të sigurojnë, që formularët e referuar në pikën 1, të jenë plotësuar siç
duhet.

9. Data e lëshimit të një certifikate qarkullimi mallrash EUR.1 duhet të tregohet në atë pjesë të
certifikatës të rezervuar për autoritetet kompetente lëshuese.

10. Certifikata e qarkullimit të mallrave EUR.1 lëshohet nga autoritetet kompetente të vendit apo
territorit përfitues ose nga autoritetet doganore të Republikës së Shqipërisë, kur produktet me të cilat
ai ka lidhje, eksportohen. Kjo bëhet e vlefshme për eksportuesin sapo të kryhet eksporti ose kur
është e sigurt që eksporti do të kryhet.

Neni 132

Importimi me këste
(Pika 1, e nenit 63, të Kodit)

(Ndryshuar fjalë me VKM nr. 872, datë 30.12.2024)

Kur, me kërkesën e importuesit dhe me kushtet e parashtruara nga autoritetet doganore të vendit
importues, produktet e çmontuara ose të pamontuara, në kuptimin e rregullit të përgjithshëm
interpretues 2, shkronja “a”, të Sistemit të Harmonizuar dhe që janë në seksionin XVI ose XVII, ose
krerët 7308 ose 9406 të Sistemit të Harmonizuar, importohen me këste (pjesë-pjesë), për të tilla raste,
për këto produkte, një provë e vetme e origjinës duhet të paraqitet pranë autoriteteve doganore gjatë
importimit të këstit (pjesës) të parë.

Neni 133
Paraqitja e provës së origjinës

(Pika 1, e nenit 63, të Kodit)
(Hequr fjalë me VKM nr. 872, datë 30.12.2024)

Prova e origjinës duhet të paraqitet pranë autoriteteve doganore të importit, në përputhje me
procedurat e parashikuara në nenin 150, të Kodit. Autoritetet e mësipërme mund të kërkojnë një
përkthim të provës së origjinës dhe, gjithashtu, mund të kërkojnë që deklaratës së importit t’i
bashkëlidhet një deklarim nga importuesi, që vërteton se produktet plotësojnë kushtet e kërkuara për
zbatimin e këtij nënseksioni.

Neni 134

Certifikata e qarkullimit të mallrave EUR.1, lëshuar a-posteriori
(Pika 1, e nenit 63, të Kodit)

(Shtuar fjalë në shkronjën ‘’a’’ të pikës 1 dhe ndryshuar togfjalësh në pikën 3 me VKM nr. 872, datë

61

30.12.2024)

1. Duke anashkaluar pikën 10, të nenit 131, një certifikatë qarkullimi mallrash EUR. 1 mund të

lëshohet pas eksportimit të produkteve të cilave iu referohet, nëse plotësohet njëri nga dy kushtet e
mëposhtme:

a) Ajo nuk është lëshuar në kohën e eksportimit, për shkak të gabimeve ose mungesave të
pavullnetshme ose rrethanave të veçanta; ose,

b) Një certifikatë qarkullimi mallrash EUR.1, e cila është lëshuar në vendin eksportues, u është
paraqitur autoriteteve doganore kompetente importuese, por nuk është pranuar gjatë importimit për
arsye teknike.

2. Autoritetet doganore kompetente mund të lëshojnë një certifikatë qarkullimi mallrash EUR.
1 a- posteriori vetëm pasi të jetë verifikuar se informacioni i dhënë nga eksportuesi në aplikim është i
njëjtë me atë të dosjeve korresponduese të eksportit dhe që një certifikatë qarkullimi mallrash EUR.1,
për përmbushjen e dispozitave të këtij nënseksioni, nuk është lëshuar kur produktet në fjalë janë
eksportuar.

3. Certifikatat e qarkullimit të mallrave EUR. 1, lëshuar a-posteriori, duhet të mbyllen me frazën
në anglisht, “ISSUED RETROSPECTIVELY” ose në gjuhën shqipe “LESHUAR A-POSTERIORI.

Shënimi, i referuar në pikën 3, do të vendoset në kutinë “Shënime”, të certifikatës së qarkullimit të
mallrave EUR.1.

Neni 135
Lëshimi i një certifikate të qarkullimit të mallrave EUR. 1 dublikatë

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar fjalë në pikën 1 dhe togfjalësh në pikën 2 me VKM nr. 872, datë 30.12.2024)

1. Në rast të vjedhjes, humbjes ose shkatërrimit të një certifikate qarkullimi mallrash EUR.1,

eksportuesi mund të aplikojë për një dublikatë tek autoritetet kompetente, të cilat e kanë lëshuar atë, në
bazë të dokumenteve të eksportit në zotërim të tij.

2. Dublikata e lëshuar në këtë mënyrë duhet të mbyllet me fjalën në anglisht “DUPLICATE”, ose
në gjuhën shqipe “DUBLIKAT.

3. Shënimi, i referuar në pikën 2, do të vendoset në kutinë “Shënime” të certifikatës së qarkullimit
të mallrave EUR.1.

4. Dublikata duhet të tregojë datën e lëshimit të certifikatës origjinale të qarkullimit të mallrave
EUR.1 dhe do të jetë në fuqi që nga ajo datë.

Neni 136
Kushtet për lëshimin e një deklarate-faturë

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar togfjalësh në shkronjën ‘’a’’ të pikës 1, në pikën 2, 3 dhe fjalë në pikën 4 me VKM nr. 872, datë

30.12.2024)

1. Deklarata-faturë mund të bëhet nga:
a) një eksportues i miratuar në Republikën e Shqipërisë, në kuptim të nenit 131;
b) çdo eksportues i ndonjë dërgese të përbërë nga një ose më shumë paketime që përmbajnë

produkte origjinuese, vlera totale e të cilave nuk e kalon shumën ekuivalente në lekë të 6 000 eurove,
dhe me kusht që asistenca e dhënë në pikën 1, të nenit 131, të zbatohet në këtë procedurë.

2. Një deklaratë-faturë mund të bëhet nëse produktet në fjalë mund të konsiderohen me origjinë në

62

Republikën e Shqipërisë ose në vendin apo territorin përfitues dhe që plotësojnë kërkesat e tjera të
nënseksionit 3, të seksionit 2, të kreut 3, të titullit II.

3. Eksportuesi, që bën një deklaratë-faturë, duhet të përgatitet të paraqesë në çdo kohë, me
kërkesën e autoriteteve kompetente/autoriteteve doganore, të gjitha dokumentet e nevojshme që
provojnë statusin origjinues të produkteve në fjalë si dhe përmbushjen e kërkesave të tjera të
nënseksionit 3 të seksionit 2, të kreut 3, të titullit II.

4. Një deklaratë-faturë duhet të lëshohet nga eksportuesi duke shtypur, stampuar ose printuar
mbi faturën, fletëngarkesën ose ndonjë dokument tjetër tregtar deklaratën, teksti i së cilës tregohet në
aneksin 22- 13, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, duke përdorur
një nga versionet gjuhësore të përcaktuara në atë aneks dhe në përputhje me dispozitat në fuqi. Nëse
deklarata është e shkruar me dorë, duhet të shkruhet me bojë, me shkronja kapitale.

5. Një deklaratë-faturë duhet të ketë firmën origjinale të eksportuesit të shkruar me dorë. Megjithatë,
një eksportuesi të miratuar, në kuptimin e nenit 137, nuk do t’i kërkohet të nënshkruajë deklarata të tilla,
me kusht që ai t’u japë autoriteteve doganore një deklaratë me shkrim se ai pranon përgjegjësinë e
plotë për çdo deklaratë, e cila e identifikon atë si të ishte e nënshkruar me nënshkrimin e tij me dorë.

6. Në rastet e përmendura në shkronjën “b”, të pikës 1, përdorimi i një deklarate- faturë është
objekt i kushteve të mëposhtme:

a) Një deklaratë-faturë duhet të bëhet për secilën dërgesë;
b) Nëse mallrat e përfshira në dërgesë tashmë janë verifikuar në vendin eksportues, sipas përkufizimit

të “produkteve origjinuese”, eksportuesi mund ta referojë këtë verifikim në deklaratën faturë.
Dispozitat e kësaj pike nuk përjashtojnë eksportuesit nga përmbushja e ndonjë formaliteti tjetër të

kërkuar sipas rregullave doganore ose postare.

Neni 137
Eksportuesi i miratuar

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Autoritetet doganore të Republikës së Shqipërisë mund të autorizojnë çdo eksportues të
vendosur në territorin doganor të Republikës së Shqipërisë (në vijim eksportues i miratuar), që bën
dërgesa të shpeshta të produkteve origjinuese në Republikën e Shqipërisë, brenda kuptimit të pikës
2, të nenit 121, dhe që ofron për të bindur autoritetet doganore, të gjitha garancitë e nevojshme për
të verifikuar statusin e origjinës së produkteve, si dhe plotësimin e kërkesave të tjera të nënseksionit
3, të seksionit 2, të kreut 3, të titullit II, të këtij vendimi, të lëshojë deklaratë-faturë, pavarësisht nga
vlera e produkteve në fjalë. Autoritetet doganore të Republikës së Shqipërisë do t’i caktojnë
eksportuesit të miratuar një numër autorizimi doganor, i cili do të shfaqet në deklaratën faturë.

2. Autoritetet doganore mund të japin statusin e eksportuesit të miratuar, kur ata e gjykojnë të
përshtatshme.

3. Autoritetet doganore do t’i caktojnë eksportuesit të miratuar një numër autorizimi doganor, i
cili do të shfaqet në deklaratë-faturë.

4. Autoritetet doganore do të kontrollojnë përdorimin e autorizimeve nga eksportuesi i miratuar.
5. Autoritetet doganore mund ta tërheqin autorizimin në çdo kohë. Ata do ta bëjnë këtë kur

eksportuesi i miratuar nuk ofron garancitë e referuara në paragrafin 1 nuk plotëson kushtet e
përmendura në paragrafin 2 ose ndryshe bën përdorim të papërshtatshëm të autorizimit.

Neni 138

Vlefshmëria e provës së origjinës
(Pika 1, e nenit 63, të Kodit)

63

(Ndryshuar togfjalësh në fjalinë hyrëse dhe në shkronjat ‘’b’’ dhe ‘’c’’ të pikës 4 me VKM nr. 872, datë
30.12.2024)

1. Prova e origjinës do të jetë e vlefshme për 4 muaj, nga data e lëshimit në vendin eksportues, dhe

duhet të dorëzohet brenda kësaj periudhe tek autoritetet doganore të vendit importues.
2. Prova e origjinës, e cila është paraqitur pranë autoriteteve doganore të vendit importues pas datës

së fundit për paraqitje, specifikuar në paragrafin 1, mund të pranohen me qëllim aplikimin e preferencave
tarifore të referuara në nenin 121, kur nuk është arritur depozitimi i këtyre dokumenteve deri në datën
përfundimtare, shkaktuar nga rrethana të jashtëzakonshme.

3. Në rastet e tjera të depozitimeve të vonuara, autoritetet doganore të vendit importues mund
ta pranojnë provën e origjinës nëse produktet janë paraqitur përpara përfundimit të afatit të përcaktuar.

4. Me kërkesë të importuesit dhe duke pasur parasysh kushtet e parashtruara nga autoritetet
doganore të Republikës së Shqipërisë, një provë e origjinës mund të paraqitet pranë autoriteteve
doganore me importimin e dërgesës së parë, kur mallrat përmbushin kushtet që vijojnë:

a) Janë importuar në kuadrin e flukseve të shpeshta e të vazhdueshme tregtare të një vlere të
rëndësishme tregtare;

b) Janë objekt i së njëjtës kontratë të shitjes, palë të kësaj kontrate të vendosura në vendin
eksportues ose në Republikën e Shqipërisë;

c) Klasifikohen në të njëjtin Kod (tetë shifror) të Nomenklaturës së Kombinuar;
ç) Vijnë ekskluzivisht nga i njëjti eksportues, janë të destinuara për të njëjtin importues dhe janë bërë

objekt i formaliteteve të hyrjes në të njëjtën zyrë doganore në Republikën e Shqipërisë.
Kjo procedurë do të jetë e zbatueshme për sasitë dhe për një periudhë të përcaktuar nga autoritetet

doganore kompetente. Kjo periudhë, në asnjë rrethanë, nuk mund të kalojë 3 (tre) muaj.
5. Procedura e përcaktuar në pikën e mësipërme zbatohet edhe kur vetëm një provë e origjinës

paraqitet pranë autoriteteve doganore për importet me këste (pjesë-pjesë), në përputhje me nenin 132.
Megjithatë, në këtë rast, autoritetet kompetente doganore mund të japin një periudhë të aplikimit që
zgjat më tepër se 3 (tre)muaj.

Neni 139
Përjashtimet nga prova e origjinës

(Pika 1, e nenit 63, të Kodit)

1. Produktet e dërguara si paketa të vogla, nga personi privat te personat privatë, ose që janë
pjesë e bagazheve personale të udhëtarëve, do të pranohen si produkte me origjinë që përfitojnë nga
preferencat tarifore të referuara në nenin 121, pa kërkuar paraqitjen e një certifikate qarkullimi
mallrash EUR.1 ose një deklaratë-faturë, me kusht që këto produkte të mos jenë importuar për
qëllime tregtie dhe të jenë deklaruar se plotësojnë kushtet e kërkuara për zbatimin e nënseksionit 3 të
seksionit 2, të kreut 3, të titullit II, dhe atje ku nuk ka dyshim te vërtetësia e një deklarimi të tillë.

2. Importet, të cilat janë të rastit dhe përbëhen vetëm nga produkte për përdorim personal të
pranuesit ose udhëtarëve apo familjeve të tyre nuk do të konsiderohen si importe për qëllime tregtie
nëse është e qartë nga natyra dhe sasia e produkteve që nuk ka asnjë qëllim tregtar.

Gjithashtu, vlera totale e produkteve nuk duhet të kalojë vlerën ekuivalente në lekë të 500 eurove, në
rastin e pakove të vogla, ose vlerën ekuivalente në lekë të 1 200 eurove, në rastin e produkteve që janë
pjesë e bagazheve personale të udhëtarëve.

Neni 140
Mospërputhjet dhe gabimet formale

(Pika 1, e nenit 63, të Kodit)

64

Konstatimi i mospërputhjeve të vogla midis të dhënave të bëra në provën e origjinës dhe atyre të
bëra në dokumentet e paraqitura në zyrën doganore për qëllime të kryerjes së formaliteteve për
importimin e produkteve, nuk përbën fakt për ta bërë provën e origjinës të pavlefshme nëse
përcaktohet që dokumenti i korrespondon produkteve të paraqitura.

Gabimet formale të dukshme në provën e origjinës, të tilla si gabime gjatë shtypjes, nuk bëhen shkas
që ky dokument të refuzohet, nëse këto gabime nuk krijojnë dyshime lidhur me korrektësinë e të
dhënave të bëra në atë dokument.

Neni 141
Bashkëpunimi administrativ

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Vendet apo territoret përfituese do të informojnë autoritetin doganor të Republikës së

Shqipërisë për emrat dhe adresat e autoriteteve kompetente shtetërore, të cilat janë të autorizuara të
lëshojnë certifikatat e qarkullimit të mallrave EUR.1, së bashku me një kopje të specimeneve të
vulave të përdorura nga këto autoritete, emrat dhe adresat e autoriteteve doganore kompetente,
përgjegjëse për verifikimin e certifikatave të qarkullimit të mallrave EUR.1, si dhe deklaratave-faturë.
Vulat do të jenë të vlefshme nga data e marrjes së specimeneve nga autoriteti doganor i Republikës
së Shqipërisë. Autoriteti doganor ia përcjell këtë informacion degëve doganore të Republikës së
Shqipërisë.

2. Autoriteti doganor i Republikës së Shqipërisë do t’u dërgojë vendeve apo territoreve përfituese
specimenet e vulave, të cilat përdoren nga autoritetet doganore të Republikës së Shqipërisë për
lëshimin e certifikatave të qarkullimit të mallrave EUR.1.

Neni 142
Verifikimi i provave të origjinës

(Pika 1, e nenit 63, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Verifikimet e certifikatave të qarkullimit të mallrave EUR.1 dhe të deklaratave faturë do të

kryhen në mënyrë të rastësishme ose sa herë që autoritetet doganore në Republikën e Shqipërisë ose
autoritetet doganore të vendit apo territorit përfitues kanë dyshime të arsyeshme për origjinalitetin e
të tilla dokumenteve për statusin e origjinës së produkteve, brenda kuptimit të nënseksionit 3, të
seksionit 2, të kreut 3, të titullit II.

2. Për qëllime të zbatimit të dispozitave të pikës 1, autoritetet doganore kompetente importuese
në Republikën e Shqipërisë ose të vendit apo territorit përfitues do të kthejnë certifikatën e
qarkullimit të mallrave EUR.1 dhe faturën, në qoftë se ajo është dorëzuar, deklaratën-faturë ose një
kopje të këtyre dokumenteve autoriteteve doganore kompetente eksportuese të vendit apo territorit
përfitues apo Republikës së Shqipërisë, duke i dhënë, sipas rastit, arsyet për hetimin. Çdo dokument
dhe informacion i marrë, i cili tregon se informacioni i dhënë në provën e origjinës është jokorrekt,
duhet të bashkëngjitet në mbështetje të kërkesës për verifikim.

Nëse autoritetet doganore në Republikën e Shqipërisë vendosin të pezullojnë përkohësisht
dhënien e preferencave tarifore, të referuara në nenin 121, ndërkohë që presin rezultatet e
verifikimit, importuesit duhet t’i ofrohet mundësia për të çliruar produktet, përveç rasteve të marrjes
së ndonjë mase parandaluese që gjykohet e nevojshme.

3. Kur një kërkesë për verifikimin e mëvonshëm është bërë në përputhje me pikën 1, një

65

verifikim i tillë duhet të kryhet dhe rezultatet e tij do t’u komunikohen autoriteteve doganore të
Republikës së Shqipërisë ose autoriteteve kompetente të vendit apo territorit importues përfitues,
maksimumi brenda 6 (gjashtë) muajve. Rezultatet e verifikimit duhet të tregojnë qartë, nëse prova e
origjinës në fjalë i përket produkteve të eksportuara, pra është origjinale dhe nëse këto produkte
mund të konsiderohen si origjinuese në vendin apo territorin përfitues apo në Republikën e
Shqipërisë.

4. Në rast të dyshimeve të arsyeshme, nëse nuk ka përgjigje brenda 6 (gjashtë) muajve, të
specifikuara në pikën 3, ose në qoftë se përgjigjja nuk përmban informacion të mjaftueshëm për të
përcaktuar origjinalitetin e dokumentit në fjalë ose origjinën e vërtetë të produkteve, një komunikim
i dytë do të dërgohet tek organet kompetente. Në qoftë se pas komunikimit të dytë rezultatet e
verifikimit nuk i komunikohen autoriteteve kërkuese brenda 4 (katër) muajve ose në qoftë se këto
rezultate nuk tregojnë origjinalitetin e dokumentit në fjalë ose origjinën e vërtetë të produkteve,
autoritetet doganore, me përjashtim të rrethanave të jashtëzakonshme, duhet të refuzojnë dhënien e
preferencave tarifore.

5. Në rastet kur procedura e verifikimit ose çdo informacion tjetër i disponueshëm duket se
tregon se dispozitat e nënseksionit 3, të seksionit 2, të kreut 3, të titullit II, po shkelen, autoritetet
doganore të vendit apo territorit përfitues eksportues, me iniciativën e vet ose me kërkesë të
Drejtorisë së Përgjithshme të Doganave të Republikës së Shqipërisë, do të kryejnë hetimet e duhura
ose do të marrin masa që hetime të tilla të kryhen me urgjencën e duhur për të identifikuar dhe për
të parandaluar shkelje të tilla. Për këtë qëllim, Drejtoria e Përgjithshme e Doganave e Republikës së
Shqipërisë mund të marrë pjesë në hetime.

Neni 143
Ruajtja e provave të origjinës
(pika 1, e nenit 63, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

Për qëllime të verifikimit të mëvonshëm të certifikatave të qarkullimit të mallrave EUR.1, kopjet e
certifikatave, si dhe çdo dokument eksporti, që ka të bëjë me to, do të mbahen nga autoritetet
kompetente doganore të vendit apo territorit përfitues eksportues ose autoriteteve doganore
kompetente eksportuese të Republikës së Shqipërisë, për të paktën 3 (tre) vjet, nga fundi i vitit në të
cilin janë lëshuar certifikatat e qarkullimit.

Nënseksioni 4
Masa preferenciale tarifore të miratuara në mënyrë të njëanshme nga RSH për vende apo

territore të caktuara

Neni 144
Parimi i territorialitetit

(Pika 3, e nenit 63, të Kodit)

Kushtet e përcaktuara në këtë nënseksion për përfitimin e statusit origjinues duhet të vazhdojnë të
plotësohen në çdo kohë (pa ndërprerje) në vendin apo territorin përfitues ose në Republikën e
Shqipërisë. Nëse produktet origjinuese, të cilat janë eksportuar nga vendi ose territori përfitues apo nga
Republika e Shqipërisë në një vend tjetër kthehen, konsiderohen si joorigjinuese me përjashtim të
rasteve kur i paraqiten autoriteteve doganore kompetente prova se janë plotësuar kushtet e mëposhtme:

a) Produktet e kthyera janë të njëjta me ato që janë eksportuar;
b) Ato nuk i janë nënshtruar ndonjë procesi tjetër, përveç atyre që nevojiten për t’i ruajtur në

66

kushte të mira, gjatë kohës së qëndrimit në këtë vend ose gjatë eksportimit.

Neni 145
Transporti i drejtpërdrejtë
(Pika 3, e nenit 63, të Kodit)

1. Konsiderohen si të transportuara direkt nga vendi apo territori përfitues drejt Republikës së
Shqipërisë apo nga Republika e Shqipërisë drejt vendit apo territorit përfitues:

a) produktet e transportuara pa kaluar përmes territorit të ndonjë vendi tjetër;
b) produktet që përbëhen nga një dërgesë e vetme e transportuar nëpër territorin e vendeve të tjera

nga vendi apo territori përfitues ose nga Republika e Shqipërisë dhe, nëse është e nevojshme, përmes
transbordit apo magazinimit të përkohshëm në këto vende, me kusht që produkti të mbahet
nën mbikëqyrjen e autoriteteve doganore në vendin e transitit ose të magazinimit dhe ato nuk i
nënshtrohen operacioneve të tjera, përveç shkarkimit, ringarkimit ose ndonjë operacioni tjetër me
synimin për t’i ruajtur ato në kushte të mira;

c) produktet që transportohen me tubacione, pa ndërprerje, nëpër një territor të ndryshëm nga ai i
vendit ose territorit përfitues eksportues ose i Republikës së Shqipërisë.

2. Prova që vërteton se janë plotësuar tërësisht kushtet e përcaktuara në shkronjën “b”, të pikës 1,
duhet t’i jepet autoriteteve doganore kompetente përmes paraqitjes së ndonjë prej dokumenteve të
mëposhtme:

a) Një dokumenti të vetëm transporti, që tregon kalimin nga vendi eksportues përmes vendit transit;
b) Një certifikate të lëshuar nga autoritetet doganore të vendit transit duke:
i. dhënë një përshkrim të saktë të produkteve;
ii. paraqitur datat e shkarkimit e të ngarkimit të produkteve dhe nëse është e zbatueshme, emrat e

anijeve ose llojet e tjera të transportit të përdorura;
iii. paraqitur një vërtetim të kushteve nën të cilat ka qëndruar produkti në vendin e transitit;
c) Ose, në rast se nuk mundësohen këto, ndonjë dokument tjetër thelbësor.

Neni 146
Ekspozitat

(Pika 3, e nenit 63, të Kodit)

1. Produktet origjinuese të dërguara nga një vend ose territor përfitues për ekspozim në një vend
tjetër dhe të shitura pas ekspozitës, për t’u importuar në Republikën e Shqipërisë përfitojnë në
import nga tarifat preferenciale të referuara në nenin 121, me kusht që ato të plotësojnë kërkesat e
këtij nënseksioni, që i jep atyre të drejtën për t’u konsideruar me origjinë nga ai vend ose territor
përfitues dhe me kusht që të provojë pranë autoriteteve kompetente doganore të Republikës së
Shqipërisë se:

a) një eksportues i ka dërguar produktet nga vendi ose territori përfitues direkt në vendin ku
bëhet ekspozita dhe i ka ekspozuar ato atje;

b) produktet janë shitur ose dhënë nga ky eksportues një personi në Republikën e Shqipërisë;
c) produktet janë dorëzuar gjatë ekspozitës ose menjëherë pas saj në Republikën e Shqipërisë,

në gjendjen në të cilën ishin dërguar për ekspozim;
ç) produktet e dërguara për ekspozim nuk janë përdorur për ndonjë qëllim tjetër, përveç atij të

ekspozimit.
2. Një certifikatë lëvizëse qarkullimi mallrash EUR. 1 dorëzohet sipas procedurave normale

tek autoritetet doganore të Republikës së Shqipërisë. Emri dhe adresa e ekspozitës duhet të jenë të
treguara qartë në të. Kur është e nevojshme, mund të kërkohet një provë dokumentuese shtesë për

67

natyrën e produkteve dhe kushtet në të cilat ato janë të ekspozuara.
3. Pika 1 zbatohet për çdo ekspozitë tregtare, industriale, bujqësore apo artizanale, panair apo

shfaqje publike të ngjashme që nuk është organizuar për qëllime private në dyqane apo në ambientet e
bizneseve me synimin e shitjes së produkteve të huaja dhe gjatë ekspozimit produktet mbeten nën
kontrollin doganor.

Neni 147
Kërkesa të përgjithshme

(Pika 3, e nenit 63, të Kodit)

Produktet me origjinë nga vende, grupe vendesh apo territore do të përfitojnë nga masat
tarifore preferenciale të miratuara në mënyrë të njëanshme nga Republika e Shqipërisë, duke zbatuar
mutatis mutandis rregullat e përcaktuara në nenet 130 - 142.

KREU 4
Vlera e mallrave për qëllime doganore

Neni 148
Dispozita të përgjithshme

(Shkronja “ç”, e pikës 3, e nenit 66, të Kodit)

1. Për qëllime të këtij kreu, dy persona do të konsiderohen të jenë të lidhur në qoftë se përmbushet
një nga kushtet e mëposhtme:

a) Njëri prej tyre është anëtar ose drejtues i biznesit të tjetrit dhe anasjelltas;
b) Janë ligjërisht të njohur si ortakë në biznes;
c) Janë punëdhënës dhe punëmarrës;
ç) Një person i tretë zotëron, kontrollon apo mban, drejtpërdrejt ose tërthorazi, 5% ose më shumë të

aksioneve me të drejtë vote ose të aksioneve të dy prej tyre;
d) Njëri prej tyre, drejtpërdrejt ose tërthorazi, kontrollon tjetrin;
dh) Të dy, drejtpërdrejt ose tërthorazi, kontrollohen nga një person i tretë;
e) Së bashku, ata kontrollojnë një person të tretë, në mënyrë të drejtpërdrejtë ose të tërthortë;
ë) Ata janë anëtarë të së njëjtës familje. Personat quhen se janë anëtarë të së njëjtës familje vetëm

nëse ata kanë ndonjërën prej marrëdhënieve të mëposhtme me njëri-tjetrin:
i. burrë dhe grua;
ii. të paralindur dhe të paslindur, në vijë të drejtë, në shkallë të parë (prindër dhe fëmijë);
iii. vëlla e motër (pavarësisht nëse janë me gjak të plotë ose jo);
iv. të paralindur dhe të paslindur, në vijë të drejtë, në shkallë të dytë (gjysh/gjyshe dhe nip/mbesë);
v. dajë/xhaxha ose teze/hallë dhe nip/mbesë;
vi. vjehrri/vjehrra dhe dhëndër/nuse;
vii. kunetër dhe kunata.
2. Persona që janë të lidhur në biznes me njëri-tjetrin, për shkak se njëri prej tyre është i vetmi

agjent, shpërndarës, ose koncesionar i tjetrit, sido që të jetë emërtimi, quhen të lidhur vetëm në qoftë
se hyjnë në njërën prej marrëdhënieve të pikës 1.

3. Për qëllime të shkronjave “d”, “dh”, “e”, të pikës 1, një person konsiderohet se kontrollon një
tjetër kur i pari është ligjërisht ose faktikisht në një pozicion për të ushtruar drejtimin mbi të dytin.

Neni 149
Vlera e transaksionit

(Pika 1, e nenit 66, të Kodit)

68

1. Vlera e transaksionit të mallrave të shitura për eksport drejt territorit doganor të Republikës
së Shqipërisë përcaktohet në momentin e pranimit të deklaratës doganore, në bazë të shitjes që ndodh
menjëherë para se mallrat të jenë sjellë në atë territor doganor.

2. Kur mallrat janë shitur për eksport drejt territorit doganor të Republikës së Shqipërisë, jo para se
ato të silleshin në atë territor doganor, por ndërkohë që ishin në magazinim të përkohshëm ose
ndërkohë që ishin vendosur nën një regjim të posaçëm të ndryshëm nga transiti i brendshëm, përdorimi
i veçantë përfundimtar (end-use) ose përpunimit pasiv, vlera e transaksionit do të përcaktohet në bazë të
kësaj shitjeje.

Neni 150

Çmimi realisht i paguar ose që duhet paguar
(Pikat 1 dhe 2, të nenit 66, të Kodit)

1. Çmimi realisht i paguar ose që duhet paguar, në kuptim të pikave 1 dhe 2, të nenit 66, të Kodit, do
të përfshijë të gjitha pagesat e bëra ose që do të bëhen si kusht i shitjes së mallrave të importuara nga
blerësi, për ndonjë nga këta persona:

a) shitësin;
b) një palë të tretë në dobi të shitësit;
c) një palë të tretë të lidhur me shitësin;
ç) një palë të tretë, ku pagesa për atë palë është bërë në mënyrë që të plotësojë detyrimin e shitësit.
Pagesat mund të bëhen direkt ose indirekt, edhe me anë të letrave të kredisë ose të titujve të

negociueshëm.
2. Veprimtaritë, duke përfshirë veprimtaritë e marketingut, të ndërmarra nga blerësi ose një

ndërmarrje e lidhur me blerësin për llogarinë e tij, të ndryshme nga ato për të cilat një rregullim është
parashikuar në nenin

67, të Kodit, nuk do të konsiderohen si një pagesë indirekte për shitësin.

Neni 151
Zbritjet

(Pikat 1 dhe 2, të nenit 66, të Kodit)

1. Për qëllimet e përcaktimit të vlerës doganore, në kuptim të pikës 1, të nenit 66, të Kodit, zbritjet
do të merren në konsideratë në qoftë se, në momentin e pranimit të deklaratës doganore, kontrata e
shitjes përcakton zbatimin dhe vlerën e tyre.

2. Zbritjet për pagesën e hershme do të merren në konsideratë në lidhje me mallrat për të cilat
çmimi nuk ka qenë, në fakt, i paguar në momentin e pranimit të deklaratës doganore.

3. Zbritjet, që rrjedhin nga ndryshimet në kontratë, në një kohë më të vonshme nga pranimi i
deklaratës doganore, nuk do të merren parasysh.

Neni 152
Dërgesa të pjesshme

(Pika 1, e nenit 66, të Kodit)

1. Kur mallrat e deklaruara për një procedurë doganore janë pjesë e një sasie më të madhe të mallrave
të njëjta, të blera në një transaksion, çmimi realisht i paguar ose që duhet paguar, për qëllimet e pikës 1,
të nenit

66, të Kodit, duhet të llogaritet proporcionalisht, në bazë të çmimit për sasinë totale të blerë. 2.

Pjesëtimi i çmimit realisht të paguar ose që duhet paguar do të zbatohet edhe në rastin e humbjes së një
pjese të dërgesës apo kur mallrat janë dëmtuar përpara se mallrat të jenë çliruar për qarkullim të lirë.

69

Neni 153
Rregullimet e çmimeve për mallrat me defekte

(Pika 1, e nenit 66, të Kodit)
(Shfuqizuar shkronja ‘’c’’ me VKM nr. 872, datë 30.12.2024)

Një rregullim i çmimit të paguar ose të pagueshëm për mallrat, i bërë nga shitësi, në dobi të blerësit,

mund të merret në konsideratë për përcaktimin e vlerës doganore, në përputhje me pikën 1, të nenit 66,
të Kodit, nëse janë plotësuar kushtet e mëposhtme:

a) Mallrat janë me defekt në momentin e pranimit të deklaratës doganore për çlirim për qarkullim të
lirë;

b) Shitësi ka bërë rregullimin për të kompensuar për defektin në mënyrë që të përmbushet një
nga kushtet e mëposhtme:

i) një detyrim kontraktual, i lidhur para pranimit të deklaratës doganore;
ii) një detyrim ligjor i zbatueshëm mbi mallrat.
c) Shfuqizuar.

Neni 154
Vlerësimi i kushteve dhe kërkesave

(Shkronja “b”, e pikës 3, e nenit 66, të Kodit)

Kur shitja ose çmimi i mallrave të importuara i nënshtrohet një kushti ose kërkese, vlera e të cilave
duhet të përcaktohet në lidhje me mallrat që po vlerësohen, vlera të tilla do të konsiderohen si pjesë e
çmimit realisht të paguar ose të pagueshëm, përveçse kur këto kushte apo kërkesa kanë të bëjnë me:

a) një aktivitet, për të cilin zbatohet pika 2, e nenit 150;
b) një element të vlerës doganore, në bazë të nenit 67, të Kodit.

Neni 155
Transaksionet ndërmjet personave të lidhur
(Shkronja “ç”, e pikës 3, e nenit 66, të Kodit)

1. Kur blerësi dhe shitësi janë të lidhur, me qëllim që të përcaktohet nëse një marrëdhënie e tillë

nuk ka ndikuar në çmim, rrethanat e shitjes do të shqyrtohen sipas nevojës dhe deklaruesit do t'i jepet
një mundësi për sigurimin e mëtejshëm të detajuar të informacionit që mund të jetë i nevojshëm për ato
rrethana.

2. Megjithatë, mallrat do të vlerësohen në përputhje me pikën 1, të nenit 66, të Kodit, ku
deklaruesi provon se vlera e deklaruar e transaksionit i përafrohet shumë njërës prej vlerave të
mëposhtme, të marra si kritere, të përcaktuara afërsisht të njëjtën kohë:

a) Vlerës së transaksionit në shitje, mes blerësve dhe shitësve, të cilët nuk janë të lidhur në ndonjë
rast të veçantë, të mallrave identike ose të ngjashme për eksport drejt territorit doganor të Republikës së
Shqipërisë;

b) Vlerës doganore të mallrave identike ose të ngjashme, të përcaktuar në përputhje me shkronjën
“c”, të pikës 2, të nenit 70, të Kodit;

c) Vlerës doganore të mallrave identike ose të ngjashme, të përcaktuar në përputhje me shkronjën
“ç”, të pikës 2, të nenit 70, të Kodit.

3. Gjatë përcaktimit të vlerës së mallrave identike ose të ngjashme, të përmendura në pikën 2, do
të merren parasysh elementet e mëposhtme:

a) Ndryshimet e shfaqura në nivele tregtare;
b) Sasitë;

70

c) Elementët e listuar në pikën 1, të nenit 67, të Kodit;
ç) Shpenzimet e bëra nga shitësi në shitjet në të cilat ai dhe blerësi nuk janë të lidhur, nëse këto

shpenzime nuk janë të shkaktuara nga shitësi, në rastet e shitjeve mes personave të lidhur.
4. Vlerat e marra si kritere të renditura në pikën 2, duhet të përdoren me kërkesë të deklaruesit. Ato

nuk do të zëvendësojnë vlerën e deklaruar të transaksionit.

Neni 156
Mallrat dhe shërbimet që përdoren për prodhimin e mallrave të importuara

(Shkronja “b”, e pikës 1, e nenit 67, të Kodit)

1. Kur një blerës furnizon shitësin me ndonjë nga mallrat ose shërbimet e renditura në shkronjën
“b”, të pikës 1, të nenit 67, të Kodit, vlera e këtyre mallrave dhe shërbimeve do të konsiderohet të jetë
e barabartë me çmimin e tyre të blerjes. Çmimi i blerjes duhet të përfshijë të gjitha pagesat, të cilat
blerësi i mallrave ose i shërbimeve të renditura në shkronjën “b”, të pikës 1, të nenit 67, është i
detyruar t’i bëjë, për të marrë mallrat ose shërbimet.

Kur këto mallra ose shërbime janë prodhuar nga blerësi ose një person i lidhur me të, vlera e tyre do
të jetë kostoja e prodhimit të tyre.

2. Kur vlera e mallrave dhe shërbimeve të renditura në shkronjën “b”, të pikës 1, të nenit 67, të
Kodit, nuk mund të përcaktohet në përputhje me pikën 1, do të përcaktohet në bazë të të dhënave të
tjera objektive e të përllogaritshme.

3. Kur mallrat e renditura në shkronjën “b”, të pikës 1, të nenit 67, të Kodit, janë përdorur nga
blerësi para se ato të ishin furnizuar, vlera e tyre do të korrigjohet për të marrë parasysh çdo ulje çmimi.

4. Vlera e shërbimeve të përmendura në shkronjën “b”, të pikës 1, të nenit 67, të Kodit,
përfshin shpenzimet e aktiviteteve të zhvillimit që nuk ishin të suksesshme, për aq sa ato lidhen me
projektet apo porositë e mallrave të importuara.

5. Për qëllimet e nënndarjes (iv), të shkronjës “b”, të pikës 1, të nenit 67, të Kodit, shpenzimet
e kërkimeve dhe projektimeve nuk do të përfshihen në vlerën doganore.

6. Vlera e mallrave dhe shërbimeve të furnizuara, siç është përcaktuar në përputhje me pikat 1 deri 5,
do të ndahet në mënyrë proporcionale mbi mallrat e importuara.

Neni 157

Pagesa mbi përdorimin e të drejtës së pronësisë intelektuale (royalties) dhe licencat
(Shkronja “c”, e pikës 1, të nenit 71, të Kodit)

1. Royalties dhe licencat që janë të lidhura me mallin e importuar, në mënyrë të veçantë të
drejtat e transferuara sipas marrëveshjes së licencës apo të royalties, janë të trupëzuara në mallra. Metoda
e llogaritjes së shumës së royalties ose të licencës nuk është vendimtare.

2. Kur metoda e llogaritjes së shumës së pagesës të royalties ose licencave bazohet në çmimin e

mallrave të importuara, në mungesë të provave të kundërta, supozohet se pagesat e këtyre royalties

ose të licencave lidhen me mallrat objekt vlerësimi.
3. Nëse pagesa për royalties ose për licenca lidhet pjesërisht me mallrat që do të vlerësohen dhe

pjesërisht me përbërës të tjerë ose pjesë të shtuara mallrave pas importimit të tyre, ose të aktiviteteve apo
shërbimeve të pas importimit, duhet të bëhet një rregullim i përshtatshëm.

4. Royalties dhe licenca konsiderohen për t’u paguar si kusht i shitjes për mallrat e importuara,
kur përmbushet ndonjë nga kushtet e mëposhtme:

a) Shitësi ose një person i lidhur me shitësin i kërkon blerësit për të bërë këtë pagesë;
b) Pagesa nga blerësi është bërë për të përmbushur detyrimin e shitësit, në përputhje me

detyrimet kontraktuale;
c) Mallrat nuk mund të shiten ose të blihen nga blerësi pa pagesën e royalties ose të licencave për

71

një licencëdhënës.
5. Vendi në të cilin është vendosur pranuesi i pagesës së royalties ose licencës është i parëndësishëm.
6. Çmimit realisht të paguar ose që duhet paguar, për filmat kinematografikë të importuar në

Republikën e Shqipërisë me të drejtën e riprodhimit dhe të shpërndarjes, nuk do t’i shtohet pagesa mbi

përdorimin e të drejtës së pronësisë intelektuale (royalties) dhe pagesa mbi përdorimin e licencës (license fee).

Neni 158

Vendi i hyrjes së mallrave në territorin doganor të Republikës së Shqipërisë
(Shkronja “ç”, e pikës 1, të nenit 67, të Kodit)

(Ndryshuar fjalë në shkronjën ‘’b’’ të pikës 4 me VKM nr. 872, datë 30.12.2024)

1. Për qëllime të shkronjës “ç”, të pikës 1, të nenit 67, të Kodit, vendi ku mallrat kanë hyrë në
territorin doganor të Republikës së Shqipërisë do të jetë, si vijon:

a) Për mallrat e transportuara në rrugë detare, porti ku mallrat mbërrijnë për herë të parë në
territorin doganor të Republikës së Shqipërisë;

b) Për mallrat e transportuara në rrugë detare dhe më pas, pa transbordim, nëpërmjet ujërave
të brendshëm, porti i parë ku mund të kryhet shkarkimi;

c) Për mallrat e transportuara në rrugë hekurudhore, rrugë të brendshme ujore, ose
rrugë automobilistike, vendi ku ndodhet zyra doganore e hyrjes;

ç) Për mallrat e transportuara me mënyrat e tjera të transportit, vendi ku kalohet kufiri i territorit

doganor të Republikës së Shqipërisë.
2. Për qëllimet e shkronjës “ç”, të pikës 1, të nenit 67, të Kodit, kur mallrat janë sjellë në

territorin doganor të Republikës së Shqipërisë dhe pastaj transportuar për në një destinacion, në një
pjesë tjetër të këtij territori, nëpërmjet territoreve jashtë territorit doganor të Republikës së Shqipërisë,
vendi ku mallrat janë sjellë në territorin doganor të Republikës së Shqipërisë do të jetë vendi ku mallrat
janë sjellë për herë të parë në atë territor doganor, me kusht që mallrat të transportohen direkt
përmes këtyre territoreve nga një rrugë e zakonshme në vendin e destinacionit.

3. Pika 2 zbatohet edhe kur mallrat janë shkarkuar, transportuar ose përkohësisht të palëvizshme
në territoret jashtë territorit doganor të Republikës së Shqipërisë, për arsye që kanë të bëjnë vetëm me
transportin e tyre.

4. Kur kushtet e përcaktuara në shkronjën “b”, të pikës 1, pikave 2 dhe 3, nuk plotësohen, vendi
ku mallrat janë sjellë në territorin doganor të Republikës së Shqipërisë do të jetë, si më poshtë:

a) Për mallrat e transportuara në rrugë detare, porti i shkarkimit;
b) Për mallrat e transportuara me mënyra të tjera të transportit, vendi i specifikuar në shkronjat

“c”, “ç” ose “d”, të pikës 1, është ai i vendosur në këtë pjesë të territorit doganor të Republikës së

Shqipërisë, drejt së cilit janë dërguar mallrat.

Neni 159
Shpenzimet e transportit

(Shkronja “b”, e pikës 1, të nenit 67, të Kodit)
(Ndryshuar fjalë në pikën 1 me VKM nr. 872, datë 30.12.2024)

1. Kur mallrat transportohen me të njëjtat mënyra të transportit në një pikë përtej vendit ku ato janë
sjellë në territorin doganor të Republikës së Shqipërisë, shpenzimet e transportit do të vlerësohen në
raport me distancën nga vendi ku mallrat janë sjellë në territorin doganor të Republikës së Shqipërisë,
në përputhje me nenin 158, vetëm nëse paraqiten prova para autoriteteve doganore për shpenzimet që

72

do të ishin bërë në bazë të një tarife standarde, për transportin e mallrave deri në vendin ku mallrat janë
sjellë në territorin doganor të Republikës së Shqipërisë.

2. Shpenzimet e transportit ajror, duke përfshirë kostot e shpërndarjes ajrore ekspres, do të
përfshihen në vlerën doganore të mallrave.

Kur transporti është falas ose i siguruar nga blerësi, shpenzimet e transportit që do të përfshihen në
vlerën doganore të mallrave, do të llogariten në përputhje me një tarifë standarde që zbatohet zakonisht
për të njëjtat mënyra transporti.

Neni 160
Detyrimet mbi dërgesat postare

(Pika 1, e nenit 66, të Kodit)

Detyrimet postare, në lidhje me mallrat e dërguara me postë në vendin e destinacionit, do të
përfshihen në vlerën doganore të këtyre mallrave, me përjashtim të çdo takse postare shtesë që vendoset
në territorin doganor të Republikës së Shqipërisë.

Neni 161

Mospranimi i vlerave të deklaruara të transaksionit
(Pika 1, e nenit 66, të Kodit)

(Hequr fjali në pikën 4 me VKM nr. 872, datë 30.12.2024)

1. Kur autoritetet doganore, mbështetur në analizën e riskut, kanë dyshime të arsyeshme se
vlera e deklaruar e transaksionit nuk përfaqëson shumën totale të paguar ose të pagueshme, siç
referohet në pikën 1, të nenit 66, të Kodit, mund të kërkojnë nga deklaruesi të japë informacione
shtesë dhe deklaruesi është i detyruar që të japë informacion dhe dokumente shtesë lidhur me:

a) vërtetësinë e dokumenteve të paraqitura;
b) informacion ose dokumente shtesë, të nevojshme, për përcaktimin e vlerës doganore të mallrave.
2. Në qoftë se përsëri mbeten dyshime, autoritetet doganore mund të vendosin që vlera e mallit

nuk mund të përcaktohet në përputhje me pikën 1, të nenit 66, të Kodit. Autoritetet doganore,
mbështetur në nenin 7.3, të Marrëveshjes për Zbatimin e nenit 7, të Marrëveshjes së Përgjithshme mbi
Tarifat dhe Tregtinë

(GATT-1994), informojnë deklaruesin për aktin e vlerësimit.
Akti i vlerësimit duhet të sqarojë dyshimet e arsyeshme, rivlerësimin dhe metodën e vlerësimit të

përdorur për llogaritjen e vlerës doganore të mallit të importuar.
Brenda 10 ditëve nga informimi, deklaruesi mundet të ankohet me shkrim ndaj aktit të vlerësimit

pranë degës doganore vendim marrëse.
Vendimi i arsyetuar i komunikohet me shkrim deklaruesit brenda 5 ditëve, depozitimi i ankimit.
3. Kundër vendimit, personit të interesuarit i lind e drejta e ankimimit në Drejtorinë e Përgjithshme

të Doganave. Në këtë rast, nenet 281 dhe 282, të Kodit, aplikohen mutatis mutandis.
4. Në zbatim të pikës 3, të nenit 70, të Kodit Doganor, përgatitja e të dhënave të disponueshme

në Republikën e Shqipërisë dhe përditësimi i tyre, për përcaktimin e vlerës doganore, në rastet kur nuk
ka qenë e mundur të përcaktohet në përputhje me pikën 3, të nenit 70, bëhen nga Drejtoria e
Përgjithshme e Doganave .Të dhënat e disponueshme për vlerën doganore pasqyrohen në faqen e
internetit të Drejtorisë së Përgjithshme të Doganave.

5. Ministri përgjegjës për financat mund të nxjerrë edhe akte të tjera nënligjore për vlerësimin
doganor të mallrave.

Neni 162

73

Vlera doganore e mallrave identike ose të ngjashme
(Shkronjat “a” dhe “b”, të pikës 2, të nenit 70, të Kodit)

1. Gjatë përcaktimit të vlerës doganore të mallrave të importuara në përputhje me shkronjat “a”

dhe “b”, të pikës 2, të nenit 70, të Kodit, do të përdoret vlera e transaksionit e mallrave identike ose
të ngjashme të shitura në të njëjtin nivel tregtar dhe në sasi në thelb të njëjta me mallrat që po
vlerësohen.

Kur nuk gjenden shitje të tilla, vlera doganore përcaktohet duke pasur parasysh vlerën e transaksionit
të mallrave identike ose të ngjashme të shitura në një nivel të ndryshëm tregtar ose në sasi të ndryshme.
Kjo vlerë e transaksionit duhet të përshtatet për të marrë parasysh ndryshimet që i përkasin nivelit
tregtar dhe/ose sasisë.

2. Duhet të bëhet një rregullim, duke marrë parasysh ndryshimet thelbësore të këtyre
shpenzimeve, ndërmjet mallrave të importuara dhe mallrave identike ose të ngjashme në fjalë, për
shkak të dallimeve në largësi dhe mënyrat e transportit.

3. Kur është gjetur më shumë se një vlerë e transaksionit të mallrave identike ose të ngjashme, më e
ulëta e këtyre vlerave do të përdoret për të përcaktuar vlerën doganore të mallrave të importuara.

4. “Mallrat identike” dhe “mallrat e ngjashme”, sipas rastit, nuk përfshijnë mallrat që kanë ose
pasqyrojnë punën inxhinierike, zhvillimin, veprat e artit, punën e dizajnit, planet apo skicat për të cilat
asnjë rregullim nuk është bërë në bazë të nënndarjes (iv), të shkronjës “b”, të pikës 1, të nenit 67, të
Kodit, sepse një punë e tillë është kryer në Republikën e Shqipërisë.

5. Vlera e transaksionit të mallrave të prodhuara nga një person tjetër duhet të merret parasysh
vetëm kur vlera e transaksionit nuk mund të gjendet për mallra identike ose të ngjashme, të prodhuara
nga i njëjti person që ka prodhuar mallrat objekt vlerësimi.

Neni 163
Metoda deduktive

(Shkronja “c”, e pikës 2, të nenit 70, të Kodit)

1. Çmimi për njësi, i përdorur për përcaktimin e vlerës doganore në bazë të shkronjës “c”, të pikës 2,
të nenit 70, të Kodit, do të jetë çmimi me të cilin mallrat e importuara ose mallrat identike apo të

ngjashme të importuara janë shitur në Republikën e Shqipërisë, në gjendjen siç janë importuar,

përafërsisht me kohën e importimit të mallrave që vlerësohen.
2. Në mungesë të një çmimi për njësi, siç përmendet në pikën 1, çmimi i njësisë së përdorur do të

jetë çmimi me të cilin mallrat e importuara ose mallrat identike të importuara apo të ngjashme janë
shitur në gjendjen siç janë importuar në territorin doganor të Republikës së Shqipërisë, në kohë më
të hershme pas importimit të mallrave që do të vlerësohen dhe në çdo rast brenda 90 ditëve të atij
importimi.

3. Në mungesë të një çmimi për njësi, siç referohet në të dy pikat 1 dhe 2, me kërkesë të
deklaruesit, çmimi për njësi me të cilin mallrat e importuara janë shitur në territorin doganor të
Republikës së Shqipërisë, pas punimit të mëtejshëm ose përpunimit, do të përdoret kompensimi për
shkak të vlerës së shtuar nga punime apo përpunime të tilla.

4. Për qëllime të përcaktimit të vlerës doganore në bazë të shkronjës “c”, të pikës 2, të nenit 70, të
Kodit, nuk do të merren parasysh:

a) shitja e mallrave në një nivel tregtar të ndryshëm nga ai i pari, pas importimit;
b) shitjet ndaj personave të lidhur;
c) shitjet ndaj personave, të cilët, direkt ose indirekt, furnizojnë pa pagesë apo me kosto të

reduktuar mallrat ose shërbimet e renditura në shkronjën “b”, të pikës 1, të nenit 67, të Kodit, për
përdorim në lidhje me prodhimin dhe shitjen për eksport të mallrave të importuara;

74

ç) shitjet në sasi të cilat nuk janë të mjaftueshme për të lejuar përcaktimin e çmimit për njësi.
5. Gjatë përcaktimit të vlerës doganore, do të zbriten nga njësia e çmimit të përcaktuar në përputhje

me pikat 1 deri 4, elementët e mëposhtëm:
a) Secili nga komisionet, që zakonisht paguhet ose bihet dakord për t’u paguar apo shtesat që

bëhen zakonisht për qëllime fitimi dhe shpenzime të përgjithshme (duke përfshirë kostot direkte dhe
indirekte të marketingut të mallrave në fjalë) në lidhje me shitjen në territorin doganor të Republikës
së Shqipërisë të mallrave të importuara të së njëjtës kategori ose lloj, të cilat janë mallrat që bien brenda
një grupi ose një sërë mallrash të prodhuara nga një sektor i caktuar industrial;

b) Shpenzimet e zakonshme të transportit dhe siguracionit dhe shpenzimet shoqëruese të shkaktuara
në territorin doganor të Republikës së Shqipërisë;

c) Detyrimet e importit dhe detyrimet e tjera të pagueshme në territorin doganor të Republikës
së Shqipërisë, për shkak të importit ose shitjes së mallrave.

Vlera doganore e mallrave që prishen shpejt, të importuara në ngarkesë, mund të përcaktohet direkt në
përputhje me nenet 66 dhe 70, të Kodit.

Neni 164
Metoda e vlerës së përllogaritur

(Shkronja “ç”, e pikës 2, të nenit 70, të Kodit)
(Ndryshuar fjalë në pikën 2 me VKM nr. 872, datë 30.12.2024)

1. Në zbatim të shkronjës “ç”, të pikës 2, të nenit 70, të Kodit, autoritetet doganore nuk mund
të kërkojnë ose të detyrojnë një person jo të vendosur në territorin doganor të Republikës së
Shqipërisë të paraqesë dokumente kontabile apo dokumente të tjera justifikuese, ose të lejojë akses në
dokumente të tilla, për shqyrtim për qëllime të përcaktimit të vlerës doganore.

2. Kostoja ose vlera e materialeve dhe e përpunimit e përmendur në nenin nënndarjen (i), të
shkronjës “ç”, të pikës 2, të nenit 70, të Kodit, do të përfshijë vlerën e elementëve të përcaktuar në
nënndarjet (ii) dhe (iii) të shkronjës “a”, të pikës 1, të nenit 67, të Kodit. Ajo do të përfshijë koston
në proporcionalitet të çdo produkti apo shërbimi të specifikuar në shkronjën “b”, të pikës 1, të nenit
67, të Kodit, të cilat janë furnizuar direkt ose indirekt, nga blerësi, për përdorim në lidhje me
prodhimin e mallrave që vlerësohen. Vlera e elementëve të përcaktuar në nënndarjen (iv), të
shkronjës “b”, të pikës 1, të nenit 67, të Kodit të cilat janë ndërmarrë në Republikën e Shqipërisë,
përfshihet vetëm në masën që këto elemente i janë ngarkuar prodhuesit.

3. Kostoja e prodhimit përfshin të gjitha shpenzimet e kryera për krijimin, zhvillimin ose
përmirësimin e konsiderueshëm ekonomik të mallrave. Ajo, gjithashtu, përfshin kostot e specifikuara
në nenin nënndarjet (ii) dhe (iii), të shkronjës “b”, të pikës 1, të nenit 67, të Kodit.

4. Shpenzimet e përgjithshme, të përmendura në nënndarjen (ii), të shkronjës “ç”, të pikës 2, të nenit

70, të Kodit, mbulojnë kostot e drejtpërdrejta dhe të tërthorta të prodhimit dhe shitjes së mallrave për

eksport, të cilat nuk janë të përfshira nënndarjen (i), të shkronjës “ç”, të pikës 2, të nenit 70, të Kodit.

Neni 165
Metoda e të dhënave të disponueshme

(Pika 3, e nenit 70, të Kodit)

1. Gjatë përcaktimit të vlerës doganore në bazë të pikës 3, të nenit 70, të Kodit, mund të përdoret
një arsyetim fleksibël në aplikimin e metodave të parashikuara në nenet 66 dhe 70, pika 2, të Kodit.
Vlera e përcaktuar në këtë mënyrë, për aq sa është e mundur, do të bazohet në vlerat doganore të
përcaktuara më parë.

2. Kur vlerat doganore nuk mund të përcaktohen sipas pikës 1, do të përdoren metoda të tjera,
të përshtatshme. Në këtë rast, vlera doganore nuk do të përcaktohet në bazën e ndonjërit prej

75

elementeve të mëposhtme:
a) Çmimi i shitjes brenda territorit doganor të Republikës së Shqipërisë, të mallrave të prodhuara në

territorin doganor të Republikës së Shqipërisë;
b) Një sistem ku më e larta midis dy vlerave alternative është përdorur për vlerësimin doganor;
c) Çmimi i mallrave në tregun e brendshëm të vendit eksportues;
ç) Kostoja e prodhimit, e ndryshme nga vlerat e përllogaritura që janë përcaktuar për mallra identike
ose të ngjashme, në bazë të shkronjës “ç”, të pikës 2, të nenit 70, të Kodit;
d) Çmimet për eksport në një vend tjetër;
dh) Vlerat minimale doganore;
e) Vlerat arbitrare ose fiktive.

Neni 166
Thjeshtësime

(Neni 69 i Kodit)

1. Autorizimi, i referuar në nenin 69, të Kodit, mund të jepet kur plotësohen kushtet e mëposhtme:
a) Zbatimi i procedurës së referuar në nenin 152, të Kodit, në ato rrethana përfaqëson

shpenzime administrative joproporcionale;
b) Vlera doganore e përcaktuar nuk do të ndryshojë shumë nga ajo e përcaktuar në mungesë të

një autorizimi.
2. Dhënia e autorizimit kushtëzohet nga përmbushja e kushteve të mëposhtme:
a) Aplikuesi përmbush kriterin e parashikuar në shkronjën “a”, të nenit 41, të Kodit;
b) Aplikuesi mban një sistem të kontabilitetit, i cili është në përputhje me parimet e përgjithshme

të pranuara të kontabilitetit, të aplikuara në Republikën e Shqipërisë dhe që mundësojnë kontrollin
doganor të bazuar në auditim. Sistemi i kontabilitetit mban një protokoll regjistrimi të të dhënave, që
ofron gjurmë të auditimit që nga momenti kur të dhënat hyjnë në dosje;

c) Aplikuesi ka një organizim administrativ që i korrespondon llojit dhe madhësisë së biznesit dhe i
cili është i përshtatshëm për menaxhimin e qarkullimit të mallrave, si dhe ka kontrolle të brendshme të
afta për zbulimin e transaksioneve të paligjshme ose të parregullta.

Neni 167
Dokumentet shoqëruese në lidhje me vlerën doganore

(Pika 1, e nenit 150, të Kodit)

Fatura, e cila ka të bëjë me vlerën e deklaruar të transaksionit, është e nevojshme si një dokument
shoqërues.

Neni 168
Konvertimi i monedhës për qëllime të vlerësimit doganor

(Shkronja “a”, e pikës 1, të nenit 54, të Kodit)

Në përputhje me shkronjën “a”, të pikës 1, të nenit 54, të Kodit, për qëllime të vlerësimit doganor
do të përdoret kursi i këmbimit i publikuar nga Banka e Shqipërisë.

Neni 169
Sistemi elektronik në lidhje me vlerën e mallrave

Deklarata e të dhënave në lidhje me vlerën doganore:

76

1. Deri në datat e përmirësimit të sistemit të informatizuar për importin, sipas planit të punës së
ministrit përgjegjës për financat, deklarata doganore për çlirim për qarkullim të lirë do të përfshijë të
dhëna në lidhje me vlerën doganore.

2. Autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera, të ndryshme nga
teknikat elektronike të përpunimit të të dhënave për t’u përdorur në lidhje me dispozitat mbi të dhënat
e përmendura në pikën 1.

3. Kur të dhënat e përmendura në paragrafin 1 janë siguruar duke përdorur mjete të tjera, të
ndryshme nga teknikat elektronike të përpunimit, do të përdoret formulari i aneksit 4, të shtojcës C,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

4. Autoritetet doganore mund të heqin detyrimin për të paraqitur të dhënat e veçanta të referuara
në pikën 1, të këtij neni, kur vlera doganore e mallrave në fjalë nuk mund të përcaktohet bazuar në

nenin 66 të Kodit.
5. Përveç rasteve kur është e domosdoshme për përcaktimin e saktë të vlerës doganore,

autoritetet doganore mund të heqin detyrimin për të siguruar të dhënat e përmendura në pikën 1, për
ndonjë nga rastet e mëposhtme:

a) kur vlera doganore e mallrave të importuara në një ngarkesë nuk i kalon 10 000 euro, me kusht që
kjo dërgesë të mos jetë e ndarë apo pjesë e dërgesave të shumëfishta nga i njëjti dërgues për të njëjtin
marrës;

b) kur transaksioni bazë për çlirimin për qarkullim të lirë të mallrave ka natyrë jo tregtare;
c) kur paraqitja e të dhënave në fjalë nuk është e nevojshme për zbatimin e Tarifës Doganore;
ç) kur detyrimet doganore të parashikuara në Tarifën Doganore nuk janë të tarifueshme.
6. Në rastin e qarkullimit të vazhdueshëm të mallrave nga i njëjti shitës për të njëjtin blerës, sipas

kushteve të njëjta tregtare, autoritetet doganore mund të heqin dorë nga kërkesa e vazhdueshme për të
siguruar të dhënat e përmendura në pikën 1.

TITULLI III
BORXHI DOGANOR DHE GARANCITË

KREU 1
Lindja e borxhit doganor

Seksioni 1
Dispozita të përbashkëta për lindjen e borxhit doganor në import dhe eksport

Nënseksioni 1
Rregullat për llogaritjen e shumës së detyrimit të importit ose eksportit

Neni 170
Llogaritja e shumës së detyrimit të importit për produktet e përpunuara që rezultojnë nga

përpunimi aktiv
(Pika 3, e nenit 81, të Kodit)

1. Për të përcaktuar shumën e detyrimit të importit që duhet paguar për produktet e përpunuara
në përputhje me pikën 3, të nenit 81, të Kodit, sasia e mallrave të vendosura nën regjimin e
përpunimit aktiv konsiderohet të jetë e pranishme në produktet e përpunuara për të cilat lind një borxh
doganor, në përputhje me pikat 2 deri në 6.

2. Metoda e matjes sasiore, e përcaktuar në pikat 3 dhe 4, zbatohet në rastet e mëposhtme:
a) Kur vetëm një lloj i produkteve të përpunuara rrjedh nga operacionet e përpunimit;
b) Kur lloje të ndryshme të produkteve të përpunuara rrjedhin nga operacionet e përpunimit dhe të

77

gjithë përbërësit ose komponentët e mallrave të vendosura nën regjim gjenden në secilin prej këtyre
produkteve të përpunuara.

3. Në rastin e përmendur në shkronjën “a”, të pikës 2, sasia e mallrave të vendosura nën
regjimin e përpunimit aktiv, që konsiderohet të jetë e pranishme në produktet e përpunuara për të
cilat lind një borxh doganor, përcaktohet duke zbatuar ndaj sasisë totale të mallrave të vendosura nën
regjimin e përpunimit aktiv një përqindje që i korrespondon raportit mes sasisë së produkteve të
përpunuara për të cilat lind një borxh doganor dhe sasisë totale të produkteve të përpunuara nga
operacionet e përpunimit aktiv.

4. Në rastin e përmendur në shkronjën “b”, të pikës 2, sasia e mallrave të vendosura nën
regjimin e përpunimit aktiv, që konsiderohet të jetë e pranishme në produktet e përpunuara për të
cilat lind një borxh doganor, përcaktohet duke zbatuar ndaj sasisë totale të mallrave të vendosura nën
regjimin e përpunimit aktiv një përqindje të llogaritur duke shumëzuar faktorët e mëposhtëm:

a) përqindjen që zënë produktet e përpunuara për të cilat lind një borxh doganor në sasinë totale
të produkteve të përpunuara të të njëjtit lloj që del nga operacionet e përpunimit;

b) përqindjen që zë sasia totale e produkteve të përpunuara të të njëjtit lloj, pavarësisht nga fakti
nëse lind një borxh doganor në sasinë totale të të gjitha produkteve të përpunuara që dalin nga
operacionet e përpunimit.

5. Sasitë e mallrave të vendosura nën regjim, të cilat janë shkatërruar dhe kanë humbur gjatë
operacionit të përpunimit, në veçanti nga avullimi, tharja, kalimi në gjendje të gaztë apo rrjedhja, nuk do të
merren parasysh në zbatimin e metodës së matjes sasiore.

6. Në raste të tjera, përveç atyre të përmendura në pikën 2, metoda e matjes së vlerës zbatohet në
përputhje me paragrafët e dytë, të tretë dhe të katërt.

Sasia e mallrave të vendosura nën regjimin e përpunimit aktiv, që konsiderohet të jetë e pranishme
në produktet e përpunuara për të cilat lind një borxh doganor, përcaktohet duke zbatuar për të gjithë
sasinë e mallrave të vendosura nën regjimin e përpunimit aktiv një përqindje të llogaritur duke
shumëzuar faktorët e mëposhtëm:

a) Përqindjen që zënë produktet e përpunuara, për të cilat lind një borxh doganor, në vlerën totale
të produkteve të përpunuara të të njëjtit lloj që del nga operacioni i përpunimit;

b) Përqindjen që zë vlera totale e produkteve të përpunuara të të njëjtit lloj, pavarësisht nëse lind
ndonjë borxh doganor, në vlerën totale të të gjitha produkteve të përpunuara që dalin nga operacioni i
përpunimit.

Për qëllime të zbatimit të metodës së matjes së vlerës, vlera e produkteve të përpunuara përcaktohet
në bazë të çmimeve aktuale të fabrikës (ex-works) në territorin doganor të Republikës së Shqipërisë ose,
nëse nuk mund të përcaktohen çmime të tilla të fabrikës (ex-works), përcaktohet bazuar në çmimet
aktuale të shitjes në territorin doganor të Republikës së Shqipërisë për produkte të njëjta ose të
ngjashme. Çmimet e përcaktuara mes palëve që rezultojnë të jenë të lidhura ose të kenë një marrëveshje
kompensuese me njëri-tjetrin nuk mund të përdoren për përcaktimin e vlerës së produkteve të
përpunuara, përveç rasteve kur provohet se çmimet nuk ndikohen nga marrëdhëniet.

Kur vlera e produkteve të përpunuara nuk mund të përcaktohet në përputhje me paragrafin e tretë,
atëherë ajo përcaktohet me ndonjë metodë tjetër të arsyeshme.

Neni 171

Zbatimi i dispozitave të regjimit të përdorimit të veçantë përfundimtar (end-use) ndaj
produkteve

të përpunuara që rezultojnë nga përpunimi aktiv
(Pika 3, e nenit 81, të Kodit)

1. Për qëllimet e zbatimit të pikës 3, të nenit 81, të Kodit, kur duhet të përcaktohet shuma e detyrimit

78

të importit që i korrespondon borxhit doganor për produktet e përpunuara që dalin nga regjimi i
përpunimit aktiv, përfitohet përjashtim nga detyrimi ose një reduktim i nivelit të detyrimit, nëse
produktet e përpunuara vendosen nën regjimin e përdorimit të veçantë përfundimtar (end-use), në
përputhje me nenin 227 të Kodit.

2. Pika 1 zbatohet kur plotësohen kushtet e mëposhtme:
a) Mund të jetë lëshuar një autorizim për t’i vendosur mallrat nën regjimin e përdorimit të

veçantë përfundimtar (end-use), dhe
b) Përmbushen kushtet për përjashtim nga detyrimi ose reduktim të nivelit të detyrimit për shkak

të përdorimit të veçantë përfundimtar (end-use) të këtyre mallrave në momentin e pranimit të deklaratës
doganore për vendosjen e mallrave nën regjimin e përpunimit aktiv.

Neni 172
Zbatimi i trajtimit tarifor preferencial për mallrat e vendosura nën regjimin e përpunimit aktiv

(Pika 3, e nenit 81, të Kodit)

Në zbatim të pikës 3, të nenit 81, të Kodit, kur në kohën e pranimit të deklaratës doganore për
vendosjen e mallrave nën regjimin e përpunimit aktiv, mallrat e importuara i plotësojnë kushtet për t’u
klasifikuar për trajtim tarifor preferencial brenda kuotave apo tavaneve tarifore, këto mallra do të
përfitojnë çdo trajtim tarifor preferencial të parashikuar në lidhje me mallrat identike në momentin e
pranimit të deklaratës për çlirim në qarkullim të lirë.

Neni 173

Detyrimi i veçantë i importit për produktet e përpunuara që rezultojnë nga përpunimi pasiv
apo produktet zëvendësuese

(Pika 5, e nenit 81, të Kodit)

Kur duhet të zbatohet një detyrim i veçantë importi, në lidhje me produktet e përpunuara që
rezultojnë nga regjimi i përpunimit pasiv apo produktet zëvendësuese, atëherë shuma e detyrimit të
importit llogaritet në bazë të vlerës doganore të produkteve të përpunuara në kohën e pranimit të
deklaratës doganore për çlirim në qarkullim të lirë, minus vlerën statistikore të mallrave përkatëse të
eksportuara përkohësisht, në kohën kur ato janë vendosur nën regjimin e përpunimit pasiv, shumëzuar
me shumën e detyrimit të importit që zbatohet për produktet e përpunuara ose produktet zëvendësuese,
pjesëtuar me vlerën doganore të produkteve të përpunuara ose produktet zëvendësuese.

Neni 174
Përjashtim nga llogaritja e shumës së detyrimit të importit për produktet e përpunuara të

përftuara nga përpunimi aktiv
(pikat 2 dhe 4, të nenit 81, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Pika 3, e nenit 81, të Kodit, zbatohet pa kërkesën e deklaruesit, kur plotësohen të gjitha kushtet
e mëposhtme:

a) Produktet e përpunuara të përftuara nga regjimi i përpunimit aktiv importohen në mënyrë të
drejtpërdrejtë ose të tërthortë nga mbajtësi përkatës i autorizimit, brenda një periudhe njëvjeçare, pas
rieksportimit të tyre;

b) Në momentin e pranimit të deklaratës doganore për vendosjen e mallrave nën regjimin e
përpunimit aktiv, mallrat do t’i nënshtrohen masave të politikës tregtare dhe bujqësore, një detyrimi
të përkohshëm ose të përhershëm antidumping, një detyrimi kundërbalancues, një mase mbrojtëse apo
një detyrimi shtesë që rezulton nga pezullimi i koncesioneve nëse ato do të deklaroheshin për

79

vendosje në qarkullim të lirë;
c) Nuk është kërkuar asnjë ekzaminim i kushteve ekonomike në përputhje me nenin 145.
2. Pika 3, e nenit 81, të Kodit, gjithashtu zbatohet pa kërkesën e deklaruesit, kur produktet e

përpunuara janë përftuar nga mallrat e vendosura nën përpunim aktiv, të cilat, në momentin e
pranimit të deklaratës së parë për vendosjen e mallrave nën regjimin e përpunimit aktiv, do t’i
nënshtroheshin detyrimit të përkohshëm ose të përhershëm antidumping, një detyrimi
kundërbalancues, një mase mbrojtëse apo një detyrimi shtesë, që rezulton nga pezullimi i
koncesioneve, nëse ato do të deklaroheshin për vendosje në qarkullim të lirë dhe rasti nuk mbulohet
nga shkronjat “ë”, “f”, “i” ose “l”, të pikës 1, të nenit 537.

3. Pikat 1 dhe 2 nuk zbatohen kur mallrat e vendosura nën regjimin e përpunimit aktiv nuk do t’i
nënshtroheshin detyrimit të përkohshëm ose të përhershëm antidumping, një detyrimi
kundërbalancues, një mase mbrojtëse ose një detyrimi shtesë, që rezulton nga pezullimi i
koncesioneve, në momentin kur lind një borxh doganor për produktet e përpunuara.

Nënseksioni 2
Afati kohor për përcaktimin e vendit ku lind borxhi doganor

Neni 175
Afati për përcaktimin e vendit ku lind borxhi doganor sipas transitit

(Pika 2, e nenit 82, të Kodit)
(Ndryshuar togfjalësh në shkronjat ‘’a’’ dhe ‘’b’’’me VKM nr. 872, datë 30.12.2024)

Për mallrat e vendosura nën regjimin e transitit, afati i referuar në pikën 2, të nenit 82, të të Kodit, do
të jetë:

a) 7 (shtatë) muaj nga data e fundit në të cilën mallrat duhet të ishin paraqitur në zyrën
doganore të destinacionit, përveç rastit kur, para skadimit të këtij afati kohor, është dërguar një kërkesë
për të transferuar vjeljen e borxhit doganor tek autoriteti përgjegjës i vendit ku, sipas provave të marra
nga autoritetet doganore të nisjes, ngjarjet nga të cilat ka lindur borxhi doganor kanë ndodhur. Në
këtë rast afati zgjatet me një maksimum prej një muaji;

b) 7 (shtatë) muaj nga skadimi i afatit për përgjigje nga ana e mbajtësit të regjimit për një kërkesë për

të dhënë informacionin e nevojshëm për mbylljen e regjimit, kur autoriteti doganor i nisjes nuk
është njoftuar për mbërritjen e mallrave dhe mbajtësi i regjimit ka dhënë ose jo informacione të
mjaftueshme.

Neni 176
Afati kohor për përcaktimin e vendit ku lind borxhi doganor sipas transitit në përputhje me

Konventën TIR
(Pika 2, e nenit 82, të Kodit)

Për mallrat e vendosura nën regjimin e transitit në përputhje me Konventën Doganore mbi
transportin ndërkombëtar të mallrave, që janë objekt i Carnet TIR, përfshirë çdo ndryshim të
mëvonshëm (Konventa TIR), afati i përmendur në pikën 2, të nenit 82, të Kodit, do të jetë shtatë muaj
nga data e fundit në të cilën mallrat duhet të ishin paraqitur në zyrën doganore të destinacionit ose të
daljes.

Neni 177

Afati për përcaktimin e vendit ku lind borxhi doganor sipas transitit, në përputhje me
Konventën

ATA ose Konventën e Stambollit

80

(Pika 2, e nenit 82, të Kodit)

Për mallrat e vendosura nën regjimin e transitit në përputhje me Konventën ATA për Lejimin e
Përkohshëm të Mallrave, të nënshkruar në Bruksel, më 6 dhjetor 1961, duke përfshirë çdo ndryshim të
mëvonshëm të saj (Konventa ATA), ose me Konventën për Lejimin e Përkohshëm (Konventa e

Stambollit), duke përfshirë çdo ndryshim të mëvonshëm, afati kohor i përmendur në pikën 2, të
nenit 82, të Kodit, do të jetë shtatë muaj nga data në të cilën mallrat duhet të ishin paraqitur në zyrën
doganore të destinacionit.

Neni 178
Afati kohor për përcaktimin e vendit ku lind borxhi doganor në raste të tjera përveç transitit

(Pika 2, e nenit 82, të Kodit)

Për mallrat e vendosura nën një regjim të posaçëm përveç transitit ose për mallrat, të cilat janë në
magazinim të përkohshëm, afati i përmendur në pikën 2, të nenit 82, të Kodit, do të jetë një muaj nga
përfundimi i ndonjërës prej periudhave të mëposhtme:

a) Periudha e përcaktuar për mbylljen e regjimit të posaçëm;
b) Periudha e përcaktuar për përfundimin e mbikëqyrjes doganore të mallrave për përdorim të

veçantë përfundimtar (end-use);
c) Periudha e përcaktuar për përfundimin e magazinimit të përkohshëm;
ç) Periudha e përcaktuar për përfundimin e lëvizjes së mallrave të vendosura nën regjimin e

magazinimit, mes vendeve të ndryshme në territorin doganor të Republikës së Shqipërisë, kur nuk është
mbyllur regjimi.

KREU 2
Garancia për një borxh doganor të mundshëm ose ekzistues

Seksioni 1
Dispozita të përgjithshme

Neni 179
Sistemet elektronike në lidhje me garancitë

(Neni 17 i Kodit)

1. Për shkëmbimin dhe ruajtjen e informacionit që ka të bëjë me garancitë do të ngrihet një
sistem elektronik. Ky sistem zbatohet sipas planit të punës të miratuar nga ministri përgjegjës për
financat.

2. Deri në datën e implementimit të sistemit të përmendur në pikën 1, autoritetet doganore mund
të lejojnë përdorimin e mjeteve të tjera, të ndryshme nga teknika elektronike e përpunimit të të dhënave,
në lidhje me aplikimet dhe vendimet që do të përdoren për shkëmbimin dhe ruajtjen e informacionit
për garancitë.

3. Shkëmbimi dhe ruajtja e informacionit për garancitë, siç përmendet në pikën 2, dhe kur garancitë
janë paraqitur për ndonjë qëllim tjetër përveç transitit, do të zbatohet si vijon:

a) ruajtja e informacionit duhet të bëhet nga autoritetet doganore të Republikës së Shqipërisë,
në përputhje me sistemin ekzistues kombëtar;

b) për shkëmbimin e informacionit midis autoriteteve doganore do të përdoret posta elektronike.
4. Për shkëmbimin e informacionit të përmendur në pikën 3 do të caktohen pika kontakti si

përgjegjës.

Neni 180

81

Garancia individuale për një borxh doganor të mundshëm
(Paragrafi 2, i pikës 1, të nenit 85, të Kodit)

1. Kur është e detyrueshme që të sigurohet një garanci që mbulon një operacion të vetëm
(garancia individuale), për një borxh doganor të mundshëm, ajo duhet të mbulojë shumën e detyrimit të
importit ose të eksportit që i korrespondon borxhit doganor që mund të lindë, të llogaritur në bazë të
normave më të larta të taksimit të zbatueshëm për mallra të të njëjtit lloj.

2. Kur pagesat e tjera në lidhje me importin dhe eksportin e mallrave mbulohen nga garancia
individuale, llogaritja e tyre do të bazohet në normat më të larta të aplikueshme për mallra të të njëjtit
lloj në Republikën e Shqipërisë, kur mallrat në fjalë janë vendosur nën një regjim doganor ose
magazinim të përkohshëm.

Neni 181
Garancia fakultative

(Neni 86 i Kodit)

Kur autoritetet doganore vendosin të kërkojnë një garanci, e cila është fakultative, zbatohen nenet
182 deri 193.

Neni 182
Garancia në formën e një depozite në të holla (cash)

 (Shkronja “a”, e pikës 1, të nenit 87, të Kodit)

Kur një garanci është e nevojshme për një regjim të posaçëm ose magazinim të përkohshëm dhe
është siguruar si një garanci individuale në formën e një depozite në të holla, kjo garanci i jepet
autoritetit doganor të Republikës së Shqipërisë, ku mallrat janë vendosur nën regjim ose magazinim të
përkohshëm.

Kur një regjim i posaçëm, i ndryshëm nga regjimi i përdorimit të veçantë përfundimtar (end-use) është
mbyllur, ose mbikëqyrja e mallrave nën regjimin e përdorimit të veçantë përfundimtar (end-use) ose
magazinimit të përkohshëm është mbyllur në mënyrë korrekte, garancia do të rimbursohet nga autoriteti
doganor në Republikën e Shqipërisë.

Neni 183
Garancia në formën e një dorëzanie nga dorëzanësi

(Nenet 87, pika 1, shkronja “b”; dhe 89, të Kodit)

1. Garancia e dhënë në formën e një dorëzanie duhet të miratohet nga zyra doganore ku është
dhënë garancia (zyra doganore e garancisë), e cila do t’i njoftojë miratimin e saj, personit që i
kërkohet të sigurojë garancinë.

2. Zyra doganore e garancisë mund të revokojë miratimin e dorëzanisë nga dorëzanësi në çdo
kohë. Zyra doganore e garancisë duhet t’i njoftojë revokimin dorëzanësit dhe personit të cilit i
kërkohet të sigurojë garancinë.

3. Dorëzanësi mund të anulojë/tërheqë dorëzaninë e tij në çdo kohë. Ai duhet të njoftojë
zyrën doganore të garancisë për anulimin/ tërheqjen.

4. Anulimi i dorëzanisë nuk do të ndikojë mbi mallrat të cilat në momentin kur anulimi hyn në fuqi
kanë qenë dhe vazhdojnë të jenë të vendosura nën një regjim doganor ose magazinim të përkohshëm,
në bazë të dorëzanisë së anuluar.

5. Një garanci individuale e siguruar në formën e një dorëzanie duhet të jepet duke përdorur
formularin e paraqitur në aneksin 32-01, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

6. Një garanci globale e siguruar në formën e një dorëzanie duhet të jepet duke përdorur

82

formularin e paraqitur në aneksin 32-03, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
7. Pa rënë ndesh me pikat 5 dhe 6, të këtij neni dhe nenit 196, autoritetet doganore mund që në

përputhje me legjislacionin në fuqi të lejojnë që dorëzania e siguruar nga një dorëzanës të ketë një
formë të ndryshme nga ato të përcaktuara në anekset 32-01, 32-02 dhe 32-03, të shtojcës B,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, me kusht që të ketë të njëjtin efekt ligjor.

Neni 184
Garancia në formën e një dorëzanie nga dorëzanësi në rastet e një marrëveshje

ndërkombëtare
(Nenet 6, pika 3, shkronja “a”; 27, pika 4; dhe 89, të Kodit Doganor)

(Shtuar pika 5 me VKM nr. 872, datë 30.12.2024)

1. Në rastet kur është nënshkruar një marrëveshje ndërkombëtare për transitin dhe garancia e dhënë
në formën e një dorëzanie nga dorëzanësi mund të përdoret në më shumë se një shtet, garantuesi duhet të
tregojë një adresë për shërbime ose të caktojë një përfaqësues në shtetin, pjesë e marrëveshjes ku mund
të përdoret kjo garanci.

2. Revokimi i miratimit të dorëzanësit ose i dorëzanisë së dorëzanësit hyn në fuqi në ditën e 16-të
pas datës në të cilën është marrë ose konsiderohet të jetë marrë nga dorëzanësi vendimi për revokimin.

3. Anulimi i dorëzanësit do të hyjë në fuqi në ditën e 16, pas datës në të cilën dorëzanësi i ka
komunikuar anulimin zyrës doganore ku është depozituar garancia.

4. Kur një garanci që mbulon një operacion të vetëm (garanci individuale) është dhënë në
formën e kuponit (voucher), ajo mund të paraqitet duke përdorur mjete të ndryshme nga teknikat
elektronike të përpunimit të të dhënave.

5. Kërkesat e përbashkëta për të dhënat për dorëzaninë e garantuesit për të ofruar një garanci
individuale, një garanci individuale në formën e letrave me vlerë ose një garanci globale janë
përcaktuar përkatësisht në anekset 32-01, 32-02 dhe 32-03, të shtojcës A.

Neni 185
Format e garancisë të ndryshme nga depozita në të holla (cash) ose të një dorëzanie të dhënë

nga një dorëzanës
(Shkronja “c”, e pikës 1, të nenit 87, të Kodit)

1. Format e garancisë, të ndryshme nga depozita në të holla ose dorëzania e dhënë nga një
dorëzanës, do të jenë:

a) Krijimi i një garancie hipotekore, një pagese për tokën, një kontratë shlyerjeje apo të drejte tjetër
që konsiderohet e barabartë me të drejtën mbi pronën e paluajtshme;

b) Dhënia e kredive, vendosja e një pengu, me ose pa dorëzimin e posedimit të mallrave, titujve
ose kredive mbi një llogari kursimi bankare apo një hyrje në regjistrin e borxhit kombëtar;

c) Marrja e përgjegjësisë së përbashkët kontraktore për shumën e plotë të borxhit nga një palë e
tretë, e miratuar për këtë qëllim nga autoritetet doganore ose depozitimi i një kambiali, pagesa e të cilit
garantohet nga kjo palë e tretë;

ç) Një depozitë në të holla ose mjetet e pagesës të barasvlershme me to, të ndryshme nga leku;
d) Pjesëmarrja, me pagesën e një kontributi, në një skemë garancie të përgjithshme, të administruar

nga autoritetet doganore.
2. Format e garancisë, të referuara në pikën 1, nuk pranohen për vendosjen e mallrave nën regjimin

e transitit.
3. Autoritetet doganore kompetente pranojnë format e garancisë të përmendura në pikën 1, për aq

sa këto forma garancie zbatohen sipas legjislacionit shqiptar.

83

Neni 186
Garancia individuale e siguruar në formën e një dorëzanie

(Nenet 84 dhe 87, shkronja “b”, pika 1, të Kodit)

1. Kur një garanci individuale është dhënë në formën e një dorëzanie nga një dorëzanës,
dokumenti i dorëzanisë do të mbahet nga zyra doganore e garancisë për periudhën e vlefshmërisë së saj.

2. Kur një garanci individuale është dhënë në formën e një dorëzanie nga një dorëzanës,
mbajtësi i regjimit nuk duhet të ndryshojë kodin e aksesit që lidhet me numrin e referencës së garancisë.

Neni 187
Asistenca e ndërsjellë ndërmjet autoriteteve doganore

(Shkronja “c”, e pikës 1, të nenit 87, të Kodit)

Kur lind një borxh doganor në një zyrë doganore të ndryshme nga zyra doganore që ka pranuar një
garanci në një nga format e përmendura në pikën 1, të nenit 185, dhe që mund të përdoret në më
shumë se një zyrë doganore, zyra doganore që ka pranuar garancinë, pas skadimit të afatit për pagesë,
me një kërkesë të bërë nga zyra doganore ku ka lindur borxhi, do t’i transferojë kësaj të fundit shumën e
detyrimit të importit ose të eksportit të papaguara, brenda kufijve të garancisë së pranuar.

Transferimi do të bëhet brenda 1 muaji, nga data e pranimit të kërkesës.

Neni 188
Numri i referencës së garancisë dhe kodi i aksesit

(Pika 2, e nenit 84, të Kodit)

1. Kur përdoret një garanci individuale në më shumë se një zyrë doganore, zyra doganore e garancisë
do t’i komunikojë personit që ka siguruar garancinë, ose në rastin e një garancie në formën e kuponit
(voucher) garantuesit, të dhënat e mëposhtme:

a) Një numër reference garancie;
b) Një kod aksesi, që lidhet me numrin e referencës së garancisë.
2. Kur përdoret një garanci globale në më shumë se një zyrë doganore, zyra doganore e garancisë do

t’i komunikojë personit që ka siguruar garancinë, të dhënat e mëposhtme:
a) Një numër reference të garancisë për secilën pjesë të shumës referencë që do të monitorohet

në përputhje me nenin 192;
b) Një kod aksesi që lidhet me numrin e referencës së garancisë.
Me kërkesë të personit që ka siguruar garancinë, zyra doganore e garancisë do të caktojë një ose më

shumë kode aksesi shtesë mbi këtë garanci për t’u përdorur nga ai person ose përfaqësuesit e tij.
3. Autoriteti doganor do të verifikojë ekzistencën dhe vlefshmërinë e garancisë, çdo herë që një

person i komunikon një numër reference garancie.

Neni 189
Rastet kur nuk kërkohet garanci

(Shkronja “b”, e pikës 8, të nenit 84 dhe pikat 3, 4, të nenit 192 të Kodit)

1. Vendosja e mallrave nën regjimin e lejimit të përkohshëm nuk i nënshtrohet depozitimi /
dhënies së një garancie në këto raste:

a) Kur deklarata doganore mund të bëhet me gojë ose me ndonjë akt tjetër të përmendur në nenin
311;

b) Në rastet e materialeve të përdorura në trafikun ndërkombëtar, nëpërmjet kompanive ajrore,
detare ose hekurudhore apo ofruesve të shërbimeve postare, me kusht që këto materiale të jenë shënjuar
në mënyrë që të identifikohen;

84

c) Në rastin e ambalazheve/paketimeve të importuara bosh, me kusht që këto të jenë shënjuar
në mënyrë që nuk mund të fshihet ose hiqet;

ç) Kur mbajtësi i mëparshëm i autorizimit për lejimin e përkohshëm ka deklaruar mallrat për regjimin
e lejimit të përkohshëm, në përputhje me nenin 305 ose nenin 309, dhe këto mallra janë vendosur, më

pas, në regjimin e lejimit të përkohshëm për të njëjtin qëllim.
2. Kur sigurohet mbikëqyrja dhe funksionimi i duhur i regjimeve të përdorimit të veçantë dhe të

përpunimit, autoritetet doganore mund të mos kërkojnë depozitimin e një garancie.

Seksioni 2
Garancia globale dhe përjashtimi nga depozitimi i garancisë

Neni 190
Shuma referencë
(Neni 85 i Kodit)

(Ndryshuar vlera në paragrafin e tretë të pikës 3 me VKM nr. 872, datë 30.12.2024)

1. Pa rënë ndesh me nenin 193, shuma e garancisë globale do të jetë e njëjtë me shumën
referencë, të përcaktuar nga zyra doganore e garancisë, në përputhje me nenin 85, të Kodit.

2. Kur një garanci globale duhet të sigurojë shumën e detyrimit të importit ose të eksportit dhe
pagesave të tjera, shuma e të cilave mund të përcaktohet me saktësi në kohën kur kërkohet garancia,
pjesa e shumës referencë që mbulon këtë detyrim dhe pagesat e tjera, duhet t’i korrespondojë shumës së
detyrimit të importit, eksportit dhe pagesave të tjera për t’u paguar.

3. Kur një garanci globale duhet të sigurojë shumën e detyrimit të importit ose eksportit dhe
pagesave të tjera, shuma e të cilave nuk mund të përcaktohet me saktësi në kohën kur kërkohet
garancia, ose që ndryshon me kalimin e kohës, pjesa e shumës referencë që mbulon këtë detyrim
dhe pagesat e tjera përcaktohen, si vijon:

a) Për pjesën që mbulon shumën e detyrimit të importit ose të eksportit dhe pagesat e tjera që
kanë lindur, shuma referencë duhet t’i korrespondojë shumës së detyrimit të importit ose eksportit dhe
pagesave të tjera të pagueshme;

b) Për pjesën që mbulon shumën e detyrimit të importit ose eksportit dhe pagesat e tjera që mund
të lindin, shuma referencë duhet t’i korrespondojë shumës së detyrimit të importit ose eksportit dhe
pagesave të tjera, të cilat mund të bëhen të pagueshme në lidhje me çdo deklaratë doganore ose
deklaratë të magazinimit të përkohshëm, për të cilat është siguruar garancia, në periudhën midis
vendosjes së mallrave nën regjimin doganor përkatës ose magazinimit të përkohshëm dhe momentit
kur ky regjim mbyllet ose mbikëqyrja e mallrave nën regjimin e përdorimit të veçantë përfundimtar
(end-use) ose nën magazinim të përkohshëm ka përfunduar.

Për qëllimet e shkronjës “b”, duhet të merren në konsideratë nivelet më të larta të taksimit të
detyrimit të importit ose të eksportit, të zbatueshme për mallra të të njëjtit lloj dhe nga nivelet më të
larta të pagesave të tjera në lidhje me importin apo eksportin e mallrave të të njëjtit lloj në Republikën e
Shqipërisë.

Kur informacioni i nevojshëm për të përcaktuar pjesën që i takon shumës reference, nuk është në
dispozicion të zyrës doganore të garancisë, kjo shumë do të fiksohet në vlerën ekuivalente në lekë të
10 000 eurove për çdo deklaratë.

4. Zyra doganore e garancisë përcakton shumën referencë në bashkëpunim me personin të cilit
i është kërkuar të sigurojë garancinë. Kur përcaktohet pjesa e shumës referencë, në përputhje me
pikën 3, zyra doganore e garancisë do ta vendosë atë shumë në bazë të informacionit për mallrat e
vendosura nën regjimet doganore përkatëse ose magazinim të përkohshëm në 12 muajt e
mëparshëm dhe sipas një vlerësimi të volumit të operacioneve të synuara siç tregohet, ndër të tjera,

85

përmes dokumentacionit tregtar dhe llogarive të personit, të cilit i është kërkuar të depozitojë
garancinë.

5. Zyra doganore e garancisë rishikon shumën referencë me iniciativën e saj ose me kërkesë
të personit, të cilit i është kërkuar të sigurojë garancinë dhe e përshtat atë në përputhje me dispozitat
e këtij neni dhe të nenit 85, të Kodit.

Neni 191
Monitorimi i shumës referencë nga personi që i kërkohet të depozitojë garanci

(Neni 84 i Kodit)

Personi, të cilit i kërkohet të depozitojë një garanci, duhet të sigurojë që shuma e detyrimit të
importit ose eksportit dhe e pagesave të tjera në lidhje me importin ose eksportin e mallrave, kur ato
duhet të mbulohen nga garancia, shumë e cila është e pagueshme ose mund të bëhet e pagueshme, nuk
duhet të tejkalojë shumën referencë.

Ky person informon zyrën doganore të garancisë kur shuma referencë nuk është në një nivel të
mjaftueshëm për të mbuluar operacionet e tij.

Neni 192
Monitorimi i shumës referencë nga autoritetet doganore

(Pika 6, e nenit 84, të Kodit)

1. Monitorimi i pjesës së shumës referencë që mbulon shumën e detyrimit të importit ose eksportit
dhe pagesave të tjera në lidhje me importin ose eksportin e mallrave, shumë e cila do të bëhet e

pagueshme në lidhje me mallrat e çliruara për qarkullim të lirë duhet të sigurohet për çdo deklaratë

doganore në kohën e vendosjes së mallrave nën regjim. Kur deklaratat doganore për çlirim për
qarkullim të lirë janë depozituar në përputhje me një autorizim të referuar në nenin 152, pika 2, ose
nenin 165, të Kodit, monitorimi i pjesës përkatëse të shumës referencë duhet të sigurohet në bazë të
deklaratave shtesë ose kur është e zbatueshme në bazë të të dhënave në regjistrimet e deklaruesit.

2. Monitorimi i pjesës së shumës referencë që mbulon shumën e detyrimit të importit ose
eksportit dhe pagesave të tjera në lidhje me importin ose eksportin e mallrave, shumë e cila
mund të bëhet e pagueshme për mallrat e vendosura nën regjimin e transitit, duhet të sigurohet
me anë të sistemit elektronik të referuar në pikën 1, të nenit 569, për çdo deklaratë doganore në
kohën e vendosjes së mallrave nën regjim. Monitorimi nuk zbatohet për mallrat e vendosura nën
regjimin e transitit duke përdorur thjeshtimin e referuar në shkronjën “d”, të pikës 4, të nenit 207, të
Kodit, kur deklarata doganore nuk është përpunuar nga sistemi elektronik siç referohet në pikën 1, të
nenit 569.

3. Monitorimi i pjesës së shumës referencë që mbulon shumën e detyrimit të importit ose
eksportit dhe pagesave të tjera në lidhje me importin ose eksportin e mallrave, kur ato duhen
mbuluar me garanci, shumë e cila do të lind ose mund të lind në raste të tjera nga ato të
përmendura në pikat 1, dhe 2, duhet të sigurohet përmes një auditimi të përshtatshëm dhe të
vazhdueshëm.

Neni 193

Niveli i garancisë globale
(pikat 2 dhe 3, të nenit 90, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Sipas kushteve, të përcaktuara në nenin 194, shuma e garancisë globale, e përmendur në pikën

2, të nenit 90, të Kodit, reduktohet në 50%, 30% ose 0% të pjesës së shumës referencë, të përcaktuar

86

në përputhje me shkronjën “b”, të pikës 3, të nenit 190.
2. Shuma e garancisë globale, e përmendur në pikën 3, të nenit 90, të Kodit, reduktohet në 30%

të pjesës së shumës referencë, të përcaktuar në përputhje me pikën 2 dhe me shkronjën “a”, të pikës
3, të nenit 190.

Neni 194

Reduktimi i shumës të garancisë globale dhe përjashtimi nga depozitimi i garancisë
(Pika 2, e nenit 90, të Kodit)

(Shfuqizuar shkronjat ‘’dh’’ e pikës 1, ‘’e’’ e pikës 2 dhe ‘’h’’ e pikës 3, shtuar pikat 3/1 dhe 3/2, ndryshuar
pika 4 me VKM nr. 872, datë 30.12.2024)

1. Autorizimi për të përdorur një garanci globale me një shumë të reduktuar në 50% të shumës
referencë jepet kur aplikuesi dëshmon se plotëson kriteret e mëposhtme:

a) Ka një sistem kontabiliteti në përputhje me parimet e përgjithshme të pranuara të
kontabilitetit të zbatuara në Republikën e Shqipërisë ku mban llogaritë e tij, që lejon kontrollin
doganor bazuar në audit dhe mban një protokoll të të dhënave që ofrojnë gjurmë të auditimit nga
momenti që të dhënat hyjnë në dosje;

b) Ka një organizim administrativ që i korrespondon llojit dhe madhësisë së biznesit dhe që
është i përshtatshëm për menaxhimin e fluksit të mallrave dhe ka një sistem kontrolli të brendshëm të
aftë për parandalimin, zbulimin dhe korrigjimin e gabimeve dhe parandalimin e zbulimin e
transaksioneve të paligjshme ose të parregullta;

c) Nuk është në procedurë falimentimi;
ç) Gjatë tri viteve të fundit, përpara paraqitjes së aplikimit, aplikuesi ka përmbushur detyrimet e tij

financiare për pagesën e detyrimit doganor dhe të gjitha detyrimet e tjera, taksat apo detyrimet, lidhur
me importin ose eksportin e mallrave;

d) Bazuar në të dhënat dhe informacionet në dispozicion për tri vitet e fundit para dorëzimit të
aplikimit, vërteton që ka një gjendje financiare të mirë, të mjaftueshme për të përmbushur detyrimet
dhe angazhimet e tij duke pasur parasysh llojin dhe volumin e aktivitetit ekonomik të biznesit,
veçanërisht që nuk ka asete negative neto, përveç rasteve kur këto mund të mbulohen;

dh) Shfuqizuar.
2. Autorizimi për të përdorur një garanci globale me një shumë të reduktuar në 30% të shumës

referencë jepet kur aplikuesi dëshmon se plotëson kriteret e mëposhtme:
a) Ka një sistem kontabiliteti në përputhje me parimet e përgjithshme të pranuara të

kontabilitetit të zbatuara në Republikën e Shqipërisë ku mban llogaritë e tij që lejon kontrollin
doganor bazuar në audit dhe mban një protokoll të të dhënave që ofrojnë gjurmë të auditimit nga
momenti që të dhënat hyjnë në dosje;

b) Ka një organizim administrativ që i korrespondon llojit dhe madhësisë së biznesit dhe që
është i përshtatshëm për menaxhimin e fluksit të mallrave, dhe ka një sistem kontrolli të
brendshëm, të aftë për parandalimin, zbulimin dhe korrigjimin e gabimeve dhe parandalimin e
zbulimin e transaksioneve të paligjshme ose të parregullta;

c) Siguron që punonjësit përkatës të jenë udhëzuar të informojnë autoritetet doganore sa herë që
hasin vështirësi pajtueshmërie dhe ka procedura të caktuara për informimin e autoriteteve doganore
për vështirësi të tilla;

ç) Nuk është në procedurë falimentimi;
d) Gjatë tri viteve të fundit përpara paraqitjes së aplikimit, aplikuesi ka përmbushur detyrimet e tij
financiare për pagesën e detyrimit doganor dhe të gjitha detyrimet e tjera, taksat apo detyrimet, lidhur

me importin ose eksportin e mallrave;
dh) Bazuar në të dhënat dhe informacionet në dispozicion për tri vitet e fundit para dorëzimit të

87

aplikimit, vërteton që ka një gjendje financiare të mirë, të mjaftueshme për të përmbushur detyrimet
dhe angazhimet e tij duke pasur parasysh llojin dhe volumin e aktivitetit ekonomik të biznesit,
veçanërisht që nuk ka asete negative neto, përveç rasteve kur këto mund të mbulohen;

e) Shfuqizuar.
3. Përjashtimi nga depozitimi i garancisë jepet kur aplikuesi plotëson kushtet e mëposhtme:
a) Ka një sistem kontabiliteti në përputhje me parimet e përgjithshme të pranuara të kontabilitetit

të zbatuara në Republikën e Shqipërisë ku mban llogaritë e tij, që lejon kontrollin doganor bazuar në
audit dhe mban një protokoll të të dhënave që ofrojnë gjurmë të auditimit nga momenti që të dhënat
hyjnë në dosje;

b) I lejon autoritetit doganor të ketë akses fizik në sistemet e tij kontabël dhe, kur mund të
jetë e zbatueshme, në regjistrimet e tij tregtare e të transportit;

c) Ka një sistem logjistik që identifikon mallrat si mallra shqiptare ose joshqiptare dhe tregon, kur
është e përshtatshme, vendndodhjen e tyre;

ç) Ka një organizim administrativ që i korrespondon llojit dhe madhësisë së biznesit dhe që është i
përshtatshëm për menaxhimin e fluksit të mallrave, dhe ka një sistem kontrolli të brendshëm, të aftë për
parandalimin, zbulimin dhe korrigjimin e gabimeve dhe parandalimin e zbulimin e të transaksioneve të
paligjshme ose të parregullta;

d) Kur është e zbatueshme, ka procedura të pranueshme për trajtimin e licencave dhe autorizimeve
të lëshuara në përputhje me masat e politikës tregtare ose në lidhje me tregtinë e produkteve bujqësore;
dh) Ka procedura të pranueshme për arkivimin e të dhënave dhe informacioneve të tij dhe për
mbrojtjen kundër humbjes së tyre;

e) Siguron që punonjësit përkatës të jenë udhëzuar të informojnë autoritetet doganore sa herë që
hasin vështirësi pajtueshmërie dhe ka procedura të caktuara për informimin e autoriteteve doganore
për vështirësi të tilla;

ë) Ka masa sigurie të përshtatshme për të mbrojtur sistemin e tij kompjuterik nga ndërhyrjet e
paautorizuara dhe për të siguruar dokumentacionin e aplikuesit;

f) Nuk është në procedurë falimentimi;
g) Gjatë tri viteve të fundit përpara paraqitjes së aplikimit, aplikuesi ka përmbushur detyrimet e tij

financiare për pagesën e detyrimit doganor dhe të gjitha detyrimet e tjera, taksat apo detyrimit, lidhur me
importin ose eksportin e mallrave;

gj) Bazuar në të dhënat dhe informacionet në dispozicion për tri vitet e fundit para dorëzimit të
aplikimit, vërteton që ka një gjendje financiare të mirë, të mjaftueshme për të përmbushur detyrimet dhe
angazhimet e tij duke pasur parasysh llojin dhe volumin e aktivitetit ekonomik të biznesit, veçanërisht
që nuk ka asete negative neto, përveç rasteve kur këto mund të mbulohen;

h) Shfuqizuar.
3/1.Kur verifikohet nëse aplikuesi ka gjendje të mjaftueshme financiare me qëllim dhënien e një

autorizimi për të përdorur një garanci globale me një shumë të reduktuar ose një përjashtim nga
depozitimi i garancisë siç kërkohet në shkronjën “d”, të pikës 1, në shkronjën “dh”, të pikës 2, dhe
në shkronjën “gj”, të pikës 3, autoritetet doganore marrin parasysh aftësinë e aplikuesit për të
përmbushur detyrimin e tij për të paguar borxhet doganore dhe tarifat që mund të lindin, të cilat nuk
janë të mbuluara nga garancia.

Nëse justifikohet, autoritetet doganore mund të marrin parasysh rrezikun e lindjes së këtyre
borxheve doganore dhe të tarifave të tjera duke pasur parasysh llojin dhe volumin e veprimtarive të
biznesit të aplikuesit të lidhura me doganat dhe llojin e mallrave për të cilat kërkohet garancia.

3/2. Kur kushti mbi gjendjen e mjaftueshme financiare është vlerësuar si një modalitet për
aplikimin e kriterit, të përmendur në shkronjën “ç”, të nenit 41, të Kodit, autoritetet doganore
verifikojnë vetëm në rast se gjendja financiare e aplikuesit justifikon dhënien e një autorizimi për të

88

përdorur një garanci globale me një shumë të reduktuar ose një përjashtim nga depozitimi i
garancisë.

4. Kur aplikuesi është vendosur për më pak se 3 (tri) vite, plotësimi i kushteve të përcaktuara në
shkronjat “ç” dhe “d”, të pikës 1, në shkronjat “d” dhe “dh”, të pikës 2, dhe në shkronjat “j” dhe
“g”, të pikës 3, kontrollohet në bazë të të dhënave dhe informacionit të disponueshëm.

Seksioni 3
Dispozitat për regjimin e transitit sipas Konventës së Stambollit/Konventës ATA dhe

Konventës
TIR

Neni 195
Llogaritja për qëllimet e transitit të përbashkët

(Pika 2, e nenit 84, të Kodit)

Për qëllime të llogaritjes së përmendur në nenin 180, dhe në paragrafin e dytë të shkronjës “b”, të
pikës 3, të nenit 190, mallrat shqiptare të transportuara në përputhje me Konventën e Transitit të
Përbashkët do të trajtohen si mallra joshqiptare.

Neni 196

Garancia individuale në formën e kuponit (voucher)
(Shkronja “b”, e pikës 1, e nenit 87, të Kodit)

1. Në kuadër të regjimit të transitit, një garanci individuale në formën e një dorëzanie nga një
dorëzanës mund të sigurohet, gjithashtu, nga një garantues përmes lëshimit të një garancie në formën e
kuponit personave që duan të jenë mbajtës të regjimit.

Provë e kësaj dorëzanie do të jetë përdorimi i formularit të paraqitur në aneksin 32-02, të shtojcës B,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhe kuponët do të jenë sipas formularit të
përcaktuar në aneksin 32-06, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Çdo kupon mbulon shumën prej 10 000 (dhjetë mijë) eurosh, ose ekuivalentin në lekë të kësaj
shume, për të cilën garantuesi është përgjegjës.

Periudha e vlefshmërisë së një kuponi është 1 vit, nga data e lëshimit.
2. Garantuesi duhet t’i sigurojë zyrës doganore të garancisë çdo detaj të kërkuar në lidhje me

kuponët e garancisë individuale që ai ka lëshuar.
3. Për çdo kupon, garantuesi i komunikon personit që do të jetë mbajtës i regjimit të dhënat e

mëposhtme:
a) Një numër reference garancie;
b) Një kod aksesi të lidhur me numrin e referencës së garancisë.
Personi që do të jetë mbajtës i regjimit nuk duhet ta ndryshojë kodin e aksesit.
4. Personi që do të jetë mbajtës i regjimit duhet të paraqesë në zyrën doganore të nisjes një numër
kuponash që i korrespondojnë shumëfishit të 10 000 (dhjetë mijë) eurove, ose shumës ekuivalente

në lekë, të kërkuar për mbulimin e shumës totale referuar nenit 180.

Neni 197
Revokimi dhe anulimi e një dorëzanie të siguruar në rastin e garancisë individuale në formën

e
kuponit

(Nenet 87, shkronja “b”, pika 1 dhe 89, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

89

Autoriteti doganor përgjegjës për zyrën doganore të garancisë do të shënojë në sistemin elektronik të
referuar në pikën 1, të nenit 569, informacionet e çdo revokimi ose anulimi të dorëzanisë, në rastin e një
garancie individuale në formën e kuponit dhe datën kur revokimi ose anulimi hyn në fuqi.

Nga dita e hyrjes në fuqi e revokimit ose anulimit, asnjë garanci individuale në formën e letrave
me vlerë e lëshuar më parë nuk mund të përdoret për vendosjen e mallrave nën regjimin e transitit.

Neni 198
Garancia globale

(Nenet 84, pika 5 dhe 90, të Kodit)

1. Në kuadër të regjimit të transitit, garancia globale mund të jepet vetëm në formën e një dorëzanie
nga një dorëzanës.

2. Prova e kësaj dorëzanie do të mbahet nga zyra doganore e garancisë për periudhën e vlefshmërisë
së saj. Si zyrë garancie në këtë formë të garancisë do të jetë Drejtoria e Përgjithshme e Doganave.

3. Mbajtësi i regjimit nuk duhet ta ndryshojë kodin e aksesit, të lidhur me numrin e referencës
së garancisë.

Neni 199
Përgjegjësia e shoqatave garantuese për operacionet TIR

(shkronja “b”, e pikës 3, të nenit 203, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

Për qëllime të pikave 3 dhe 4, të nenit 8, të Konventës TIR, për transportin ndërkombëtar të
mallrave, sipas karneteve TIR, duke përfshirë çdo ndryshim të mëtejshëm të saj (Konventa TIR), kur
një operacion TIR kryhet në territorin doganor të Republikës së Shqipërisë, çdo shoqatë garantuese
e vendosur në territorin doganor mund të bëhet përgjegjëse për pagesën e vlerës për t’u siguruar
lidhur me mallrat në fjalë në operacionet TIR deri në një kufi prej 100 000 (njëqind mijë) eurosh ose
shumën e barasvlershme në lekë për çdo karnet TIR.

Neni 200
Çlirimi i garantuesit nga detyrimet nën regjimin e transitit

(Nenet 17, pikat 2 e 3, shkronja “a” dhe 93, të Kodit)

1. Kur regjimi i transitit nuk është mbyllur, zyra doganore e nisjes duhet që, brenda nëntë muajve,
nga afati kohor i caktuar për paraqitjen e mallrave në zyrën doganore të destinacionit, të njoftojë
garantuesin se regjimi nuk është mbyllur.

2. Kur regjimi i transitit nuk është mbyllur, autoritetet doganore, të përcaktuara në përputhje me

nenin 82 të Kodit, brenda 3 vjetëve, nga data e pranimit të deklaratës së transitit, duhet të njoftojnë

garantuesin të paguajë borxhin për të cilin është përgjegjës në lidhje me operacionin përkatës të transitit.
3. Garantuesi çlirohet nga detyrimet e tij në qoftë se cilido prej njoftimeve të parashikuara në pikat 1

dhe 2 nuk është kryer para përfundimit të afatit kohor.
4. Kur cilido prej njoftimeve është kryer, garantuesi informohet për mbylljen e regjimit ose

mbledhjen e borxhit.
5. Kërkesat e përbashkëta të të dhënave për njoftimin sipas pikës 1, të këtij neni, përcaktohen në

aneksin 32-04, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
Kërkesat e përbashkëta të të dhënave për njoftimin sipas pikës 2 përcaktohen në aneksin 32-05, të

shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
6. Në përputhje me shkronjën “a”, të pikës 3, të nenit 17, të Kodit, njoftimi sipas pikave 1 dhe 2

mund të dërgohet me mjete të tjera, përveç teknikave informatike të përpunimit të të dhënave.

90

Neni 201

Kërkesa për pagesë drejtuar një shoqate garantuese për mallrat e mbuluara nga Carnet ATA
dhe njoftimi i mosmbylljes së Carnet CPD për një shoqatë garantuese sipas regjimit të

Konventës ATA ose Konventës së Stambollit
(Nenet 17, pika 2, 17, pika 3, shkronja “a”, dhe 93, të Kodit)

1. Në rast të mospërmbushjes së një prej detyrimeve sipas Carnet ATA ose Carnet CPD,
autoritetet doganore rregullojnë dokumentet lidhur me lejimin e përkohshëm (kërkesën për pagesë
drejtuar shoqatës garantuese ose njoftimin e mosmbylljes) në përputhje me nenet 9, 10 dhe 11 të
aneksit A, të Konventës së Stambollit apo, kur është e zbatueshme, në përputhje me nenet 7, 8 dhe 9 të
Konventës ATA.

2. Shuma e detyrimit të importit dhe taksat që rrjedhin nga kërkesa për pagesë drejtuar një
shoqate garantuese duhet të llogaritet sipas formularit model të detyrimeve.

3. Kërkesat e përbashkëta për të dhënat për kërkesën për pagesë drejtuar një shoqate garantuese,
të përmendur në pikën 1, përcaktohen në aneksin 33-01, të shtojcës B, bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij.

4. Kërkesat e përbashkëta për të dhënat për njoftimin e mosmbylljes të Carnet CPD, të
përmendura në pikën 1, përcaktohen në aneksin 33-02, të shtojcës B, bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij.

5. Në përputhje me shkronjën “a”, të pikës 3, të nenit 17, të Kodit, kërkesa për pagesën drejtuar
një shoqate garantuese dhe njoftimi i mosmbylljes së Carnet CPD mund mund t’u dërgohen shoqatave
përkatëse garantuese me mjete të tjera, përveç teknikave informatike të përpunimit të të dhënave.

KREU 3
Vjelja, pagesa, rimbursimi dhe falja e shumës së detyrimit të importit ose eksportit

Seksioni 1
Përcaktimi i shumës së detyrimit të importit ose eksportit, njoftimi i borxhit doganor dhe

kontabilizimi

Nënseksioni 1
Njoftimi i borxhit doganor, pezullimi i afatit për pagesë dhe kërkesa për pagesë drejtuar

shoqatës garantuese

Neni 202
Mjetet e njoftimit të borxhit doganor

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Njoftimi i borxhit doganor në përputhje me nenin 96, të Kodit, mund të bëhet në mënyra të tjera
përveç teknikave informatike të përpunimit të të dhënave.

Neni 203
Ndihma e ndërsjellë mes autoriteteve doganore

(Nenet 95, pika 1 dhe 96, pika 1, të Kodit)

1. Kur lind një borxh doganor, zyra doganore kompetente për vjeljen e shumës së detyrimit të
importit ose të eksportit, që i korrespondon borxhit doganor, duhet të informojë zyrat e tjera doganore
dhe DPD-në për:

a) faktin që një borxh doganor ka lindur;

91

b) veprimin e ndërmarrë ndaj debitorit për të vjelë shumat në fjalë.
2. Autoritetet doganore, në bashkëpunim, do të ndihmojnë njëra-tjetrën në vjeljen e shumës së

detyrimit të importit ose të eksportit që i korrespondon borxhit doganor.

Neni 204

Përjashtimi nga njoftimi i borxhit doganor
(Shkronja “ç”, e pikës 1, të nenit 96, të Kodit)

1. Autoritetet doganore mund të mos njoftojnë një borxh doganor që lind përmes
mospërmbushjes sipas neneve 74 ose 77 të Kodit, kur shuma e detyrimit të importit ose eksportit në
fjalë është më pak se 1 500 (një mijë e pesëqind) lekë.

2. Kur borxhi doganor është njoftuar fillimisht për një shumë detyrimi importi ose eksporti, që ishte
më e vogël se shuma e detyrimit të importit ose eksportit për t’u paguar, autoritetet doganore mund të
mos bëjnë njoftimin e borxhit doganor për diferencën mes këtyre shumave, me kusht që ajo të jetë më
pak se 1 500 (një mijë e pesëqind) lekë.

3. Kufizimi 1 500 (një mijë e pesëqind) lekë, i referuar në pikat 1 dhe 2, vihet në zbatim për çdo
veprim vjeljeje/rikuperimi.

Neni 205
Pezullimi i afatit kohor për pagesë në rast kërkese për falje

(Shkronja “a”, e pikës 3, të nenit 101, të Kodit)

1. Autoritetet doganore pezullojnë afatin për pagesën e shumës së detyrimit të importit ose eksportit
që i korrespondon borxhit doganor deri sa të marrin një vendim për aplikimin për falje, me kusht që të
plotësohen kushtet e mëposhtme:

a) Kur është paraqitur një aplikim për falje në përputhje me nenet 111, 112 ose 113, të Kodit,
nëse kushtet e parashikuara në nenin përkatës plotësohen;

b) Kur është paraqitur një aplikim për falje në përputhje me nenin 110 të Kodit, nëse kushtet
e parashikuara në nenin 110 dhe nenin 46, pika 2, të Kodit, plotësohen.

2. Kur mallrat që i nënshtrohen aplikimit për falje nuk janë më nën mbikëqyrjen doganore në
kohën e aplikimit, duhet të depozitohet një garanci.

3. Duke anashkaluar pikën 2, autoritetet doganore nuk kërkojnë garanci, nëse vërtetohet se
sigurimi i garancisë mund t’i shkaktojë debitorit vështirësi serioze ekonomike ose sociale.

Neni 206

Pezullimi i afatit për pagesë në rastin e mallrave që konfiskohen, shkatërrohen ose braktisen
në favor të shtetit

(Shkronja “b”, e pikës 3, të nenit 101, të Kodit)

Autoritetet doganore pezullojnë afatin e pagesës së shumës së detyrimit të importit ose eksportit që i
korrespondon borxhit doganor kur mallrat janë ende nën mbikëqyrjen doganore dhe duhet të
konfiskohen, të shkatërrohen ose të braktisen në favor të shtetit dhe autoritetet doganore gjykojnë nëse
kushtet për konfiskim, shkatërrim ose braktisje janë plotësuar, deri sa të merret vendimi përfundimtar
për konfiskimin, shkatërrimin ose braktisjen e tyre.

Neni 207
Pezullimi i afatit për pagesë në rastin e borxhit doganor të lindur përmes mospërmbushjes

(Shkronja “c”, e pikës 3, të nenit 101, të Kodit)

92

1. Autoritetet doganore pezullojnë afatin e pagesës së shumës së detyrimit të importit ose eksportit
që i korrespondon borxhit doganor të personit të përmendur në shkronjën “a”, të pikës 3, të nenit 74,
të Kodit, kur borxhi doganor ka lindur përmes mospërmbushjes, siç referohet në nenin 74 të Kodit,
me kusht që të plotësohen kushtet e mëposhtme:

a) Është identifikuar të paktën një debitor tjetër, në përputhje me shkronjat “b” dhe “c”, të pikës 3,
të nenit 74, të Kodit;

b) Shuma e detyrimit të importit ose eksportit në fjalë i është komunikuar debitorit të përmendur
në shkronjën “a”, në përputhje me nenin 96 të Kodit;

c) Personi i përmendur në shkronjën “a”, të pikës 3, të nenit 74, të Kodit, nuk konsiderohet si
një debitor në përputhje me shkronjat “b” dhe “c”, të pikës 3, të nenit 74, të Kodit, dhe këtij
personi nuk i adresohet asnjë mashtrim ose neglizhencë.

2. Pezullimi kushtëzohet me depozitimin e një garancie nga personi përfitues i pezullimit
për shumën e detyrimit të importit ose të eksportit në fjalë, përveç në ndonjë prej rasteve të
mëposhtme:

a) Kur ekziston, tashmë, një garanci që mbulon të gjithë shumën e detyrimit të importit ose
eksportit dhe garantuesi nuk është çliruar nga detyrimet e tij;

b) Është vendosur, në bazë të një vlerësimi të dokumentuar, se kërkesa e një garancie mund
t’i shkaktojë debitorit vështirësi serioze ekonomike ose sociale.

3. Kohëzgjatja e pezullimit është e kufizuar në një vit. Megjithatë, kjo periudhë mund të zgjatet
nga autoritetet doganore për arsye të justifikuara.

Neni 208
Zyra doganore e koordinimit në lidhje me Carnet ATA ose Carnet CPD

(Shkronja “c”, e pikës 3, të nenit 203, të Kodit)

DPD është përgjegjëse për koordinimin e veprimeve në lidhje me borxhin doganor që ka lindur
nga mospërmbushja e detyrimeve ose kushteve që lidhen me Carnet ATA ose Carnet CPD, në bazë
të nenit 74, të Kodit.

Neni 209
Mbulimi i detyrimeve të tjera nën regjimin e transitit dhe transitit në përputhje me Konventën

TIR
(Shkronjat “a”, dhe “b”, të pikës 3, të nenit 203, të Kodit)

1. Kur zyra doganore, që konstaton borxhin doganor dhe detyrimin për të paguar detyrimet e tjera
në lidhje me importin apo eksportin e mallrave të vendosura nën regjimin e transitit ose nën regjimin e
transitit në përputhje me Konventën TIR, merr prova në lidhje me vendin se ku kanë ndodhur ngjarjet
që kanë sjellë për pasojë lindjen e borxhit doganor dhe detyrimin për të paguar detyrimet e tjera,
pezullon procedurën e vjeljes dhe dërgon, menjëherë, të gjitha dokumentet e nevojshme, duke
përfshirë një kopje autentike të provave, zyrës doganore përgjegjëse në atë vend. Zyra dërguese, në
të njëjtën kohë kërkon konfirmimin e zyrës marrëse për vjeljen e detyrimeve.

2. Zyra doganore marrëse, pas konfirmimit të marrjes së komunikimit, informon nëse ajo
është kompetente për vjeljen e detyrimeve të tjera. Nëse nuk është marrë asnjë përgjigje brenda 10
ditësh, zyra doganore dërguese, menjëherë, do të rifillojë procedurën e vjeljes që iniciuan.

Neni 210
Njoftimi i vjeljes së detyrimeve dhe pagesave të tjera nën regjimin e transitit dhe transitit në

përputhje me Konventën TIR
(Shkronjat “a”, dhe “b”, të pikës 3, të nenit 226, të Kodit)

93

Kur lind një borxh doganor në lidhje me mallrat e vendosura nën regjimin e transitit ose nën

regjimin e transitit, në përputhje me Konventën TIR, autoriteti doganor kompetent për vjeljen e borxhit
informon zyrën doganore të nisjes për vjeljen e detyrimeve dhe pagesave të tjera.

Neni 211
Kërkesa për pagesë nga shoqata garantuese sipas procedurës të Konventës ATA dhe

Konventës së Stambollit
(Neni 93 i Kodit)

1. Kur autoritetet doganore konstatojnë se borxhi doganor ka lindur për mallrat e mbuluara nga

një Carnet ATA, ato, pa vonesë, duhet të bëjnë një kërkesë ndaj shoqatës garantuese. DPD-ja bën
kërkesën e përmendur në nenin 201, duke njoftuar zyrën doganore të vendosjes nën regjimin e lejimit
të përkohshëm, mbi kërkesën për pagesën dërguar shoqërisë garantuese.

2. Formulari i detyrimeve, siç përmendet në nenin 201, mund të dërgohet pas kërkesës për pagesë
që i dërgohet shoqatës garantuese, por jo më vonë se 3 muaj nga kërkesa dhe, në çdo rast, jo më vonë
se 6 muaj nga data në të cilën autoritetet doganore fillojnë procedurën e vjeljes. Formulari i detyrimeve
është përcaktuar në aneksin 33-04, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Seksioni 2
Rimbursimi dhe falja

Nënseksioni 1
Dispozita të përgjithshme dhe procedura

Neni 212
Aplikimi për rimbursim ose falje

(Shkronja “a”, e pikës 3, të nenit 17, pika 1, e nenit 27, dhe neni 97, të Kodit)

1. Aplikimi për rimbursim ose falje dorëzohet nga personi që ka paguar ose është i detyruar të
paguajë shumën e detyrimit të importit ose të eksportit, ose nga çdo person të cilit i kanë kaluar të drejtat
dhe detyrimet e tij.

2. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, aplikimi për rimbursim ose
falje të detyrimeve të importit ose eksportit të përmendura në nenin 109 të Kodit, dorëzohet në zyrën
doganore kompetente që ka njoftuar borxhin doganor.

3. Aplikimi i përmendur në pikën 2, mund të bëhet me mjete të tjera, përveç teknikave informatike
të përpunimit të të dhënave.

Neni 213
Paraqitja e mallrave si kusht për rimbursim ose falje

(Pika 1, e nenit 109, të Kodit)

Rimbursimi ose falja do t’i nënshtrohen paraqitjes së mallrave. Kur mallrat nuk mund të paraqiten
pranë autoriteteve doganore, atëherë, zyra doganore kompetente për marrjen e vendimit jep

rimbursimin ose faljen vetëm kur ka prova që tregojnë se mallrat në fjalë janë ato për të cilat është

kërkuar rimbursimi ose falja.

Neni 214
Kufizimi në transferimin e mallrave

(Pika 1, e nenit 109, të Kodit)

94

Pa rënë ndesh me pikën 4, të nenit 226, dhe derisa të jetë marrë vendimi lidhur me një aplikim për
rimbursim ose falje, mallrat për të cilat është kërkuar rimbursimi ose falja nuk do të transferohen në një
vend të ndryshëm nga ai i specifikuar në aplikim, përveçse kur aplikanti njofton paraprakisht zyrën
doganore kompetente për marrjen e vendimit për rimbursim ose falje.

Neni 215
Informacioni shtesë që kërkohet kur mallrat janë vendosur në një zyrë tjetër doganore

(Pika 2, dhe shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Kërkesat e përbashkëta për të dhënat për informacion shtesë, kur mallrat janë vendosur në një zyrë
tjetër doganore, përcaktohen në aneksin 33-06, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij. Kërkesa për informacion shtesë, e përmendur në paragrafin e parë, mund të bëhet me
mjete të tjera, përveç teknikave informatike të përpunimit të të dhënave.

Neni 216
Mjetet e njoftimit të vendimit për rimbursim ose falje

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Vendimi për rimbursim ose falje të detyrimit të importit ose eksportit mund t’i njoftohet personit të

interesuar me mjete të tjera, përveç teknikave informatike të përpunimit të të dhënave.

Neni 217

Kërkesat e përbashkëta për të dhënat lidhur me formalitetet kur mallrat janë vendosur në një
zyrë tjetër doganore

(Pika 2, e nenit 17, të Kodit)

Kërkesat e përbashkëta për të dhënat për përgjigje ndaj kërkesës për informacion në lidhje me
përfundimin e formaliteteve, kur kërkesa për shlyerje ose rimbursim lidhet me mallra të cilat janë të
vendosura në një zyrë tjetër doganore përveç asaj ku është njoftuar borxhi doganor, përcaktohen në

aneksin 33-07, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 218
Mënyra për dërgimin e informacionit në përfundim të formaliteteve kur mallrat janë të

vendosura në një zyrë tjetër doganore
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Përgjigjja e përmendur në nenin 217 mund të dërgohet me mënyra të tjera, përveç teknikave
informatike të përpunimit të të dhënave.

Neni 219
Ndihma reciproke mes autoriteteve doganore

(Nenet 27 dhe 109, pika 1, të Kodit)

1. Kur, për qëllime të rimbursimit ose faljes duhet të merret informacion shtesë nga një zyrë

doganore e ndryshme nga ajo në të cilin borxhi doganor është konstatuar, ose kur mallrat duhet të
shqyrtohen nga ai autoritet për të siguruar se kushtet për rimbursim ose falje janë përmbushur, zyra
doganore kompetente për marrjen e vendimit do të kërkojë ndihmën e zyrave doganore ku mallrat janë
të vendosura, duke specifikuar natyrën e informacionit që do të marrë apo kontrollet që do të kryhen.

95

2. Zyra doganore ku mallrat janë vendosur duhet të përmbushë kërkesën e përmendur në pikën
1, brenda 30 ditëve, nga data e marrjes së kërkesës. Kur zyra doganore në të cilën janë vendosur
mallrat nuk është në gjendje të marrë informacionin, ose të kryejë kontrollet e kërkuara brenda afatit
të përcaktuar, ajo duhet ta kthejë kërkesën pa veprim, brenda të njëjtit afat.

Nënseksioni 2

Vendimet që merren nga DPD

Neni 220
Transferimi i dosjes në DPD për vendimin

(Pika 3, e nenit 109, të Kodit)
1. Zyra doganore duhet të njoftojë personin e interesuar për transferimin e dosjes në DPD para

se kjo të ndodhë dhe për t’i dhënë personit të interesuar një afat 30-ditor për të nënshkruar një
deklaratë që vërteton se ai e ka lexuar dosjen dhe nuk ka asgjë për të shtuar ose të listojë/të
bashkëlidhë të gjitha informacionet shtesë që ai konsideron se duhet të përfshihen. Kur personi i
interesuar nuk e jep këtë deklaratë brenda afatit 30-ditor, konsiderohet se ai e ka lexuar dosjen dhe se
nuk ka asgjë për të shtuar.

2. Kur një zyrë doganore transferon në DPD një dosje për vendim, në rastet e referuara në pikën
3, të nenit 109, të Kodit, në dosje duhet të përfshihen:

a) një përmbledhje e rastit;
b) informacion i detajuar, që përcakton se janë plotësuar kushtet e referuara në nenin 112 ose

nenin 113, të Kodit;
c) deklarata e përmendur në pikën 1 ose një deklaratë nga zyra doganore, që vërteton se personi

i interesuar konsiderohet se ka lexuar dosjen dhe nuk ka asgjë për të shtuar.
3. DPD i konfirmon zyrës doganore kompetente marrjen e dosjes sapo ta marrë atë në dorëzim.
4. Me kërkesë të zyrave doganore, DPD-ja vë në dispozicion të tyre një kopje të përmbledhjes

së rastit, të përmendur në shkronjën “a”, të pikës 2, brenda 15 (pesëmbëdhjetë) ditëve nga data kur
DPD ka marrë dosjen.

5. Në rastet kur informacioni i transmetuar nga zyra doganore nuk mjafton që DPD-ja të marrë
një vendim, atëherë DPD-ja mund të kërkojë informacione shtesë nga zyra doganore.

6. DPD-ja i kthen dosjen zyrës doganore dhe çështja konsiderohet sikur nuk i është
dorëzuar asnjëherë DPD-së në rastet e mëposhtme:

a) Dosja nuk është e plotë, pasi nuk përmban asgjë që justifikon shqyrtimin e saj nga DPD-ja;
b) Dosja nuk duhej dorëzuar në DPD;
c) Zyra doganore i ka dorëzuar DPD-së informacion të ri, që ndryshon ndjeshëm faktet

ose vlerësimin ligjor të rastit, ndërkohë që DPD-ja është ende duke shqyrtuar dosjen.

Neni 221
E drejta e personit të interesuar për t’u dëgjuar

(Pika 3, e nenit 109, të Kodit)

1. Kur DPD-ja duhet të marrë një vendim të pafavorshëm, në rastet e referuara në pikën 3, të nenit
109, të Kodit, ajo duhet t’i komunikojë me shkrim personit të interesuar arsyet, duke iu referuar të
gjitha dokumenteve dhe informacioneve në të cilat është bazuar. DPD duhet të informojë personin e
interesuar lidhur me të drejtën e tij për të pasur akses në dosje.

2. DPD-ja informon zyrën doganore kompetente për arsyet e marrjes së vendimit të pafavorshëm
dhe komunikimin me personin e interesuar, siç përmendet në pikën 1.

3. Personit të interesuar i jepet mundësia t’ia shprehë pretendimet e tij me shkrim DPD-së në një

96

afatprej 30 (tridhjetë) ditësh, nga data në të cilën ai ka marrë komunikimin e përmendur në pikën 1.

Neni 222
Afatet kohore

 (Pika 3, e nenit 109, të Kodit)

1. DPD-ja vendos nëse justifikohet apo jo rimbursimi a falja brenda 9 (nëntë) muajve, nga data në
të cilën ajo ka marrë dosjen e përmendur në pikën 1, të nenit 220.

2. Kur DPD-ja e shikon të nevojshme të kërkojë informacion shtesë nga zyra doganore, siç

përcaktohet në pikën 5, të nenit 220, afati i përmendur në pikën 1 zgjatet me të njëjtën periudhë kohore

sa është periudha mes datës në të cilën DPD-ja ka dërguar kërkesën për informacion shtesë dhe datës në
të cilën ajo e ka marrë këtë informacion. DPD-ja duhet të njoftojë personin e interesuar për zgjatjen e
afatit.

3. Kur DPD-ja zhvillon hetime në mënyrë që të marrë një vendim, periudha e përmendur në pikën
1, zgjatet deri në kohën e nevojshme për të përfunduar hetimet, e cila nuk duhet t’i kalojë nëntë muaj.
DPD-ja duhet të njoftojë zyrën doganore dhe personin e interesuar për datën në të cilën kanë filluar
dhe përfunduar hetimet.

4. Nëse DPD-së i duhet të marrë një vendim të pafavorshëm, siç përmendet në pikën 1, të nenit
221, periudha e përmendur në pikën 1 zgjatet edhe për 30 (tridhjetë) ditë.

Neni 223

Zgjatja e afatit kohor për marrjen e vendimit për rimbursim ose falje
(pika 3, e nenit 27, të Kodit)

 (Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Kur zbatohet shkronja “a”, e pikës 3, të nenit 109, të Kodit, ose shkronja “b”, e pikës 3, të
nenit 109, të Kodit, afati kohor për të marrë vendimin për rimbursim ose falje pezullohet deri në
momentin që zyra kompetente doganore në fjalë të marrë njoftimin e vendimit të Drejtorisë së
Përgjithshme të Doganave ose njoftimin nga Drejtoria e Përgjithshme e Doganave për kthimin e
dosjes për arsyet e parashikuara në pikën 6, të nenit 220.

2. Kur zbatohet shkronja “b”, e pikës 3, të nenit 109, të Kodit, afati kohor për marrjen e vendimit
për rimbursim ose falje pezullohet deri në momentin që zyra kompetente doganore të ketë marrë
njoftimin e vendimit të Drejtorisë së Përgjithshme të Doganave për rastin që përfshin çështje të
karakterizuara nga elemente të krahasueshme faktike dhe juridike.

3. Kur vendimi për rimbursim ose falje mund të ndikohet nga rezultati i një prej procedurave
administrative ose procedurave gjyqësore në vijim, me miratimin e aplikuesit, afati kohor për marrjen
e vendimit për rimbursim ose falje mund të zgjatet, si më poshtë vijon:

a) Nëse një rast, i cili përfshin çështje identike ose të krahasueshme të fakteve dhe të ligjit është
duke u shqyrtuar në Kolegjet e Bashkuara të Gjykatës së Lartë të Republikës së Shqipërisë, afati
kohor për të marrë vendimin për rimbursim ose falje mund të zgjatet për një periudhë që përfundon
jo më vonë se 30 (tridhjetë) ditë pas datës së dhënies së vendimit të Gjykatës në fjalë;

b) Nëse vendimi për rimbursim ose falje varet nga rezultati i kërkesës për verifikim pasues të
provës së origjinës preferenciale të bërë në përputhje me marrëveshjen preferenciale në fjalë, afati
kohor për të marrë vendimin për rimbursim ose falje mund të zgjatet për periudhën e verifikimit, siç
përmendet në marrëveshjen preferenciale në fjalë dhe në çdo rast, jo më shumë se 15
(pesëmbëdhjetë) muaj nga data në të cilën është dërguar kërkesa.

97

Neni 224
Njoftimi i vendimit

(Pika 3, e nenit 109, të Kodit)

1. DPD duhet të njoftojë zyrën doganore kompetente për vendimin e saj, sa më shpejt që të jetë
e mundur dhe, në çdo rast, brenda 30 (tridhjetë) ditëve nga data e përfundimit të periudhës së
përcaktuar në pikën 1, të nenit 222.

2. Zyra doganore kompetente merr vendim në bazë të vendimit të DPD-së, të njoftuar në përputhje
me pikën 1.

Zyra doganore kompetente informon DPD duke i dërguar edhe një kopje të vendimit në fjalë.
3. Kur vendimi, në rastet e parashikuara me pikën 3, të nenit 109, të Kodit, është i favorshëm

për personin e interesuar, atëherë DPD-ja mund të përcaktojë kushtet në të cilat zyra doganore do
të kryejë rimbursimin apo faljen prej detyrimeve në raste të ngjashme faktike dhe ligjore.

Neni 225
Pasojat e mosmarrjes së vendimit ose njoftimit

(Pika 3, të nenit 109, të Kodit)

Nëse DPD nuk merr një vendim brenda afatit të parashikuar në nenin 222 ose nuk i komunikon
vendimin zyrës doganore kompetente brenda afatit të parashikuar në pikën 1, të nenit 224, zyra
doganore kompetente merr një vendim të favorshëm për personin e interesuar.

Neni 226
Plotësimi i formaliteteve doganore

(Pika 1, e nenit 109, të Kodit)

1. Kur rimbursimi ose falja është objekt i plotësimit të formaliteteve doganore, mbajtësi i vendimit
për rimbursimin ose faljen informon zyrën doganore të mbikëqyrjes që i ka plotësuar këto
formalitete. Kur vendimi specifikon se mallrat mund të eksportohen ose të vendosen nën një regjim
të posaçëm dhe debitori ka në dispozicion këtë mundësi, zyra e mbikëqyrjes doganore do të jetë zyra
doganore ku mallrat janë vendosur nën këtë regjim.

2. Zyra doganore e mbikëqyrjes njofton autoritetin doganor kompetent vendimmarrës për
plotësimin e formaliteteve doganore për të cilat rimbursimi ose falja është objekt, sipas përgjigjes të

përmendur në nenin 217, duke përdorur formularin e përcaktuar në aneksin 33-07, të shtojcës B,

bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
3. Kur zyra doganore kompetente për marrjen e vendimit ka vendosur që rimbursimi ose falja është e

justifikuar, shuma e detyrimeve do të rimbursohet ose falet vetëm pasi autoriteti doganor ka marrë
informacionin e përmendur në pikën 2.

4. Zyra doganore kompetente, për marrjen e vendimit mund të autorizojë kryerjen e formaliteteve
doganore për të cilat rimbursimi ose falja mund të jenë objekt, para se ai të marrë një vendim. Një
autorizim i tillë nuk duhet të paragjykojë atë vendim. Në këto raste, pikat 1 deri në 3 do të zbatohen
mutatis mutandis.

5. Për qëllime të këtij neni, zyra doganore e mbikëqyrjes është zyra doganore e cila siguron, kur është
e përshtatshme, që formalitetet ose kërkesat që kanë objekt rimbursimin ose faljen e shumës së detyrimit
të importit dhe eksportit, të jenë plotësuar.

Neni 227

Formalitetet në lidhje me vendimin për rimbursim ose falet
(Pika 2, e nenit 109, të Kodit)

98

1. Kur merret një vendim për rimbursim ose falje të detyrimeve të importit ose eksportit,

objekt i plotësimit paraprak të formaliteteve të caktuara doganore, zyrat doganore do të caktojnë një
afat kohor për përfundimin e këtyre formaliteteve doganore, i cili nuk do të kalojë 60 (gjashtëdhjetë)
ditë nga data e njoftimit të atij vendimi.

2. Mosrespektimi i afatit të përmendur në pikën 1 sjell humbjen e së drejtës për rimbursim ose
falje, përveç rastit kur personi i interesuar provon se ai ishte penguar nga përmbushja e këtij afati për
shkak të rrethanave të paparashikuara ose forcës madhore.

Neni 228
Pjesët ose komponentët e një artikulli të vetëm

(Pika 1, e nenit 109, të Kodit)

Kur rimbursimi apo falja është e lidhur me shkatërrimin, braktisjen në favor të shtetit ose vendosjen
nën një regjim të posaçëm apo regjim eksporti të mallrave, por formalitetet përkatëse janë plotësuar
vetëm për një ose më shumë pjesë apo komponentë të këtyre mallrave, shuma që duhet rimbursuar apo
falur, do të jetë sa diferenca mes shumës së detyrimit të importit ose të eksportit të mallrave dhe shumës
së detyrimit të importit ose të eksportit që do të kishte qenë e zbatueshme për pjesën e mbetur të
mallrave në qoftë se ato do të ishin të vendosur në një gjendje të pandryshuar nën një regjim doganor
që sjell lindjen e një borxhi doganor, në datën në të cilën mallrat janë vendosur në atë mënyrë.

Neni 229
Mbetjet dhe hedhurinat

(Pika 1, e nenit 109, të Kodit)

Kur shkatërrimi i mallrave, të autorizuara nga zyra doganore kompetente për marrjen e vendimit,
krijon mbeturina apo hedhurina/skrap, këto do të konsiderohen si mallra joshqiptare, sapo të jetë marrë
një vendim për dhënien e rimbursimit ose faljen.

Neni 230
Eksporti ose shkatërrimi pa mbikëqyrje doganore

(Pika 1, e nenit 109, të Kodit)

1. Në rastet e mbuluara nga paragrafi i dytë, i pikës 1, të nenit 109, nenet 111 ose 113, të Kodit,
kur eksporti ose shkatërrimi ndodh pa mbikëqyrje doganore, rimbursimi apo falja në bazë të nenit 113,
të Kodit, do të jetë i kushtëzuar nga sa më poshtë:

a) Aplikanti dorëzon në zyrën doganore kompetente për marrjen e vendimit provat e nevojshme për
të përcaktuar nëse mallrat për të cilat kërkohet rimbursimi apo falja përmbushin një nga kushtet e
mëposhtme:

i. Mallrat janë eksportuar nga territori doganor i Republikës së Shqipërisë;
ii. Mallrat janë shkatërruar nën mbikëqyrjen e autoriteteve ose personave të autorizuar nga

autoritetet për të vërtetuar një shkatërrim të tillë;
b) Aplikanti kthen në zyrën doganore kompetente për marrjen e vendimit çdo dokument që

vërteton ose që përmban informacion që konfirmon statusin doganor të mallrave shqiptare për
mallrat në fjalë, mbi bazën e të cilave mallrat në fjalë mund të jenë larguar nga territori doganor i
Republikës së Shqipërisë, ose paraqet çfarëdo prove që autoriteti në fjalë e konsideron të nevojshme
për të verifikuar se dokumenti nuk mund të përdoret më pas në lidhje me mallrat e sjella në territorin
doganor të Republikës së Shqipërisë.

2. Provat që mallrat për të cilat kërkohet rimbursimi ose falja janë eksportuar nga territori

doganor i Republikës së Shqipërisë, përbëhen nga dokumentet e mëposhtme:

99

a) Vërtetimi i daljes, i përmendur në nenin 705;
b) Origjinali ose kopja e vërtetuar e deklaratës doganore për regjimin që përfshin lindjen e

borxhit doganor;
c) Kur është e nevojshme, dokumentet tregtare ose administrative që përmbajnë një përshkrim të

plotë të mallrave të cilat janë paraqitur me deklaratën doganore për regjimin në fjalë, ose me deklaratën
doganore për eksport nga territori doganor i Republikës së Shqipërisë, ose me deklaratën doganore të
bërë për mallrat në vendin tjetër të destinacionit.

3. Provat që vërtetojnë se mallrat për të cilat kërkohet rimbursimi ose falja janë shkatërruar
nën mbikëqyrjen e autoriteteve ose të personave të autorizuar për të vërtetuar zyrtarisht një
shkatërrim të tillë, përbëhen nga dokumentet të mëposhtme:

a) Një raport apo deklaratë të shkatërrimit, të hartuar nga autoritetet nën mbikëqyrjen e të cilave
u shkatërruan mallrat ose një kopje të vërtetuar të saj;

b) Një certifikatë të hartuar nga personi i autorizuar për të vërtetuar shkatërrimin, shoqëruar
nga dokumenti që provon autoritetin e tij.

Këto dokumente duhet të përmbajnë një përshkrim të plotë të mallrave të shkatërruara për të
vendosur, me anë të krahasimit me të dhënat e deklaratës doganore për regjimin doganor që sjell lindjen
e borxhit doganor dhe dokumentet mbështetëse, që mallrat e shkatërruara janë ato të cilat ishin
vendosur nën regjimin në fjalë.

4. Kur prova e referuar në pikat 2 dhe 3 është e pamjaftueshme për autoritetin doganor për
marrjen e vendimit, ose kur prova e caktuar nuk është në dispozicion, një provë e tillë mund të
plotësohet ose zëvendësohet nga çdo dokument tjetër zyrtar që konsiderohet i nevojshëm nga autoriteti
në fjalë.

Neni 231
Informacioni që duhet t’i dërgohet DPD

(Nenet 114 dhe 115, të Kodit)

1. Zyra doganore kompetente, përveç rasteve të përmendura në pikën 3, të nenit 109, të Kodit, do
t’i dërgojë DPD-së një listë të rasteve të rimbursimit apo faljes.

2. Informimi duhet të bëhet gjatë tremujorëve të parë dhe të tretë të çdo viti, për të gjitha rastet në
të cilat është vendosur për rimbursimin ose faljen e detyrimeve, gjatë gjysmës së parë të vitit.

3. Kur një zyrë doganore nuk ka marrë asnjë vendim për rastet e përmendura në pikën 1, gjatë
gjysmës së vitit në fjalë, ajo do t’i dërgojë DPD-së një njoftim për këtë.

4. Për secilin prej rasteve të përmendura në këtë nen do të ofrohet informacioni i mëposhtëm:
a) Numri i deklaratës doganore apo dokumentit që njofton borxhin;
b) Data e deklaratës doganore ose e dokumentit që njofton borxhin;
c) Lloji i vendimit;
ç) Baza ligjore për vendimin;
d) Shuma e parave;
dh) Të dhëna të tjera të rastit (që përfshijnë një shpjegim të shkurtër se pse zyra doganore i

konsideron kushtet për rimbursim ose falje sipas bazës përkatëse ligjore, të plotësuara).

KREU 4
Shuarja e borxhit doganor

Neni 232
Parregullsi të cilat nuk ndikojnë në funksionimin e duhur të një regjimi doganor

 (Nënndarja “i”, e shkronjës “c”, të pikës 1, të nenit 116, të Kodit)

100

Situatat e mëposhtme konsiderohen si parregullsi pa ndikim të rëndësishëm në funksionimin e
duhur të regjimit doganor kur:

a) tejkalimi i afatit kohor me një periudhë jo më shumë se afati që do të ishte dhënë, nëse do të
ishte vënë në zbatim zgjatja;

b) borxhi doganor ka lindur për mallrat e vendosura nën një regjim të posaçëm ose në magazinim
të përkohshëm në përputhje me nenin 215, pika 1, shkronja “a” ose “c”, të Kodit, dhe këto mallra janë
hedhur më pas në qarkullim të lirë;

c) mbikëqyrja doganore është rivendosur për mallrat të cilat nuk janë formalisht pjesë e një
regjimi transiti, por të cilat më parë ishin në një magazinim të përkohshëm ose janë vendosur në një

regjim të posaçëm së bashku me mallrat e vendosura formalisht në atë regjim transiti;
ç) në rastin e mallrave të vendosura në një regjim të posaçëm, përveç atij të transitit dhe zonave të

lira, ose në rastin e mallrave në magazinim të përkohshëm, kur është kryer një gabim në lidhje me
informacionin në deklaratën doganore për mbylljen e regjimit ose në përfundim të magazinimit të
përkohshëm me kusht që gabimi të mos ketë ndikim në mbylljen e procedurës ose në përfundimin e
magazinimit të përkohshëm;

d) borxhi doganor ka lindur në bazë të nenit 215, pika 1, shkronja “a” ose “b”, të Kodit, me kusht
që personi i interesuar të informojë autoritetet doganore kompetente në lidhje me mospërmbushjen
para se borxhi doganor të jetë njoftuar apo autoritetet doganore të kenë informuar personin se duan të
kryejnë një kontroll.

TITULLI IV

MALLRAT QË HYJNË NË TERRITORIN DOGANOR TË REPUBLIKËS SË
SHQIPËRISË

KREU 1
Deklarata përmbledhëse e hyrjes

Seksioni 1
Depozitimi, afatet e depozitimit dhe regjistrimi i deklaratës përmbledhës të hyrjes

Nënseksioni 1
Depozitimi i deklaratës përmbledhëse të hyrjes

Neni 233
Sistemi elektronik në lidhje me deklaratat përmbledhëse të hyrjes

(Neni 17 i Kodit)

Një sistem elektronik i informacionit dhe komunikimit, ngritur në bazë të pikës 1, të nenit 17, të
Kodit, do të përdoret për paraqitjen, përpunimin, ruajtjen dhe shkëmbimin e informacionit, në lidhje
me deklaratat përmbledhëse të hyrjes, si dhe për shkëmbimet e mëvonshme të informacionit, të
parashikuara në këtë kre. Duke anashkaluar paragrafin e parë të këtij neni, deri në implementimin e
sistemit të informatizuar të referuar në planin e punës, të miratuar nga ministri përgjegjës për financat,
deklarata përmbledhëse e hyrjes bëhet me anë të depozitimit të manifestit të ngarkesës së mjetit
lundrues, mjetit ajror, mjetit hekurudhor, deklaratës së transitit, dokumentit të transportit rrugor (CMR)
ose në çdo formë tjetër që pranohet nga zyra doganore përkatëse.

Neni 234
Depozitimi i një deklarate përmbledhëse të hyrjes

(Pikat 5 dhe 6, të nenit 119, të Kodit)

101

1. Të dhënat e deklaratës përmbledhëse të hyrjes mund të sigurohen me depozitimin e një grupimi
të dhënash.

2. Për qëllime të paraqitjes së deklaratës përmbledhëse të hyrjes përmes depozitimit të një
grupimi të dhënash, zyra doganore e hyrjes do të jetë zyra doganore e njohur nga personi i
interesuar në momentin e depozitimit të të dhënave, në mënyrë të veçantë bazuar në vendin në të cilin
mallrat janë paraqitur.

3. Deri në implementimin e sistemit të informatizuar të kontrollit të importit të përmendur në
Planin e punës, të miratuar nga ministri i përgjegjës për financat, pikat 1 dhe 2, të këtij neni, nuk do të
zbatohen.

Neni 235
Rastet kur detyrimi për të depozituar një deklaratë përmbledhëse të hyrjes nuk zbatohet

(Shkronja “b”, e pikës 2, të nenit 119, të Kodit)
(Ndryshuar shkonjat ‘’dh’’ dhe ‘’ë’’ të pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Depozitimi i një deklarate përmbledhëse të hyrjes nuk bëhet në lidhje me mallrat e mëposhtme:
a) Energjinë elektrike;
b) Mallrat që hyjnë nëpërmjet tubacioneve;
c) Artikujt e korrespondencës;
ç) Sendet shtëpiake, sipas përcaktimit të shkronjës “c”, të nenit 399, me kusht që ato të mos jenë

transportuar në bazë të një kontrate transporti;
d) Mallrat, për të cilat lejohet deklarimi doganor me gojë, në përputhje me nenet 304 dhe 305, pika 1,

me kusht që ato të mos jenë transportuar sipas një kontrate transporti;
dh) mallrat e përmendura në shkronjat “b” deri në shkronjat “ç” dhe “ë”, të nenit 308, ose në

pikën 1, të nenit 309, të cilat konsiderohen të deklaruara në përputhje me nenin 311, me kusht që
nuk shoqërohen nga një kontratë transporti.

e) Mallrat e ndodhura në bagazhin personal të udhëtarëve;
ë) mallrat e transportuara ose të përdorura në kuadër të aktiviteteve ushtarake, në bazë të

formularit 302 të NATO-s.
f) Armët dhe pajisjet ushtarake të sjella në territorin doganor të Republikës së Shqipërisë nga

autoritetet përgjegjëse të mbrojtjes ushtarake, nën transportin ushtarak ose transportin për përdorim
vetëm të autoriteteve ushtarake;

g) Mallrat e mëposhtme, të sjella në territorin doganor të Republikës së Shqipërisë drejtpërdrejt nga
instalimet në det të hapur, që operohen nga një person i vendosur në territorin doganor të Republikës së
Shqipërisë:

i. Mallrat, të cilat janë trupëzuar në këto instalime në det të hapur për qëllime të ndërtimit, riparimit,
mirëmbajtjes apo këmbimit të tyre;

ii. Mallrat, të cilat janë përdorur për t’iu përshtatur ose për të pajisur instalimet në det të hapur;
iii. pjesët për t’u përdorur apo konsumuar në instalimet në det të hapur;
iv. mbetjet jo të rrezikshme që dalin nga këto instalime në det të hapur;
gj) Mallra që gëzojnë të drejtën e lehtësirave në përputhje me Konventën e Vjenës për marrëdhëniet

diplomatike të 18 prillit 1961, Konventën e Vjenës mbi marrëdhëniet konsullore, të datës 24 prill 1963,
si dhe konventa të tjera konsullore ose Konventën e Nju Jorkut, të 16 dhjetorit 1969, për misione të
posaçme; h) Mallrat e mëposhtme, në bordin e anijeve dhe avionëve:

i. mallrat, të cilat janë furnizuar për t’u përfshirë si pjesë ose pajisje në këto anije dhe avionë;
ii. mallrat për funksionimin e motorëve, makinave dhe pajisjeve të tjera të këtyre anijeve ose

avionëve;
iii. ushqimet dhe sende të tjera për t’u konsumuar apo shitur në bord;

102

i) Produktet e peshkimit dhe produkte të tjera të marra nga deti jashtë territorit doganor të
Republikës së Shqipërisë nga anijet/barkat e peshkimit të Republikës së Shqipërisë;

j) Anijet/barkat dhe mallrat që ngarkohen në to, që hyjnë në ujërat territoriale të Republikës së
Shqipërisë me qëllim të vetëm marrjen në bord të furnizimeve pa u lidhur me ndonjë nga pajisjet e

portit;
k) Mallrat e mbuluara nga Carnet ATA ose Carnet CPD me kusht që ato të mos jenë transportuar

sipas një kontrate transporti.
2. Deri më 31 dhjetor 2023, depozitimi i një deklarate përmbledhëse të hyrjes nuk do të zbatohet

në lidhje me mallrat në dërgesat postare, pesha e të cilave nuk i kalon 250 gramë.
Kur mallrat në dërgesat postare, pesha e të cilave i kalon 250 gramë, janë sjellë në territorin doganor të

Republikës së Shqipërisë pa një deklaratë përmbledhëse të hyrjes, nuk do të zbatohen sanksione /dënime.
Analiza e riskut duhet të kryhet pas paraqitjes së mallrave dhe, kur është e mundur, në bazë të deklaratës

së magazinimit të përkohshëm ose të deklaratës doganore që mbulon këto mallra.
Deri më 31 dhjetor 2023, ministria përgjegjëse për financat dhe DPD-ja do të shqyrtojnë situatën

lidhur me mallrat në dërgesat postare sipas këtij paragrafi, me qëllim marrjen e masave të nevojshme,
duke marrë parasysh përdorimin e mjeteve elektronike nga operatorët postarë që mbulojnë lëvizjen e
mallrave.

3. Deri në implementimin e sistemit të informatizuar të kontrollit të importit sipas planit të punës
të ministrit përgjegjës për financat, pika 2, e këtij neni, nuk zbatohet dhe hiqet dorë nga paraqitja e një
deklarate hyrëse, në lidhje me mallrat në dërgesat postare.

4. Deri në implementimin e sistemit të informatizuar të kontrollit të importit sipas planit të punës
së ministrit përgjegjës për financat, hiqet dorë nga paraqitja e një deklarate përmbledhëse hyrëse në
lidhje me mallrat në një ngarkesë, vlera e të cilave nuk i kalon 22 euro, me kusht që autoritetet
doganore pranojnë, me pëlqimin e operatorit ekonomik, të kryejnë një analizë risku duke përdorur të
dhëna nga sistemi i operatorit ekonomik ose informacione të marra nga ky sistem.

Nënseksioni 2

Afatet e depozitimit të deklaratës përmbledhëse të hyrjes

Neni 236
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e transportit detar

(Pikat 3 dhe 7, të nenit 119, të Kodit)
(Shtuar nëndarja ‘’vi’’ e shkronjës ‘’c’’ me VKM nr. 872, datë 30.12.2024)

Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë në rrugë detare, deklarata
përmbledhëse e hyrjes duhet të paraqitet brenda afateve kohore të mëposhtme:

a) Për mallra në kontejnerë, përveç rasteve kur zbatohet shkronja “c”, jo më vonë se 24 orë përpara
se mallrat të jenë ngarkuar në anijen që do t’i sjellë ato në territorin doganor të Republikës së
Shqipërisë;

b) Për ngarkesat e plota ose të ndashme, përveç rasteve kur zbatohet shkronja “c”, jo më vonë se
katër orë para mbërritjes së anijes në portin e hyrjes në territorin doganor të Republikës së Shqipërisë;

c) Jo më vonë se dy orë para mbërritjes së anijes në portin e hyrjes në territorin doganor të
Republikës së Shqipërisë, në rastin e mallrave që vijnë nga ndonjë prej këtyre vendeve:

i. Groenlanda;
ii. Ishujt Faroe;
iii. Islanda;
iv. portet në Detin Baltik, Detin e Veriut, Detin e Zi dhe Detin Mesdhe;
v. të gjitha portet e Marokut.

103

vi. portet e Mbretërisë së Bashkuar të Britanisë së Madhe dhe Irlandës së Veriut, me përjashtim të
porteve të vendosura në Irlandën e Veriut dhe portet e Ishujve të Kanalit (Channel) dhe Ishullit të
Njeriut (Man).

Neni 237
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rast të transportit ajror

(Pikat 3 dhe 7, të nenit 119, të Kodit)

1. Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë në rrugë ajrore, deklarata
përmbledhëse e hyrjes duhet të depozitohet sa më shpejt që të jetë e mundur.

Të dhënat minimale të deklaratës përmbledhëse të hyrjes duhet të depozitohen të paktën para se
mallrat të ngarkohen në avionin që i sjell në territorin doganor të Republikës së Shqipërisë.

2. Kur janë dhënë vetëm të dhënat minimale të deklaratës përmbledhëse të hyrjes brenda afatit të
përmendur në paragrafin e dytë, të pikës 1, të dhënat e tjera sigurohen brenda afateve të mëposhtme

kohore:
a) Për fluturimet me një kohëzgjatje prej më pak se 4 orësh, të paktën deri në kohën e nisjes faktike

të avionit;
b) Për fluturimet e tjera, të paktën 4 orë para mbërritjes së avionit në aeroportin e parë në

territorin doganor të Republikës së Shqipërisë.
3. Duke anashkaluar pikat 1 dhe 2, të këtij neni, deri në implementimin e sistemit të informatizuar

të kontrollit të importit sipas planit të punës së ministrit përgjegjës për financat, deklarata përmbledhëse
e hyrjes duhet të depozitohet brenda afateve kohore të mëposhtme:

a) Për fluturimet me një kohëzgjatje prej më pak se 4 orësh, që nga koha e nisjes së avionit;
b) Për fluturimet me një kohëzgjatje prej 4 orësh ose më shumë, dhe jo me vonë se 4 orë, përpara

arritjes së avionit në aeroportin e parë të Republikës së Shqipërisë.

Neni 238
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e transportit

hekurudhor
(Pikat 3 dhe 7, të nenit 119, të Kodit)

Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë në rrugë hekurudhore, deklarata
përmbledhëse e hyrjes duhet të depozitohet brenda afateve kohore të mëposhtme:

a) Kur udhëtimi me tren nga stacioni i fundit i trenit i vendosur në një vend jashtë territorit të
Republikës së Shqipërisë në zyrën doganore të hyrjes në territorin doganor të Republikës së Shqipërisë
zgjat më pak se 2 orë, të paktën 1 orë para mbërritjes së mallit në zyrën doganore të hyrjes;

b) Në të gjitha rastet e tjera, të paktën 2 orë para mbërritjes së mallit në zyrën doganore të hyrjes.

Neni 239
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e transportit

rrugor
(Pikat 3 dhe 7, të nenit 119, të Kodit)

Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë nëpërmjet transportit rrugor,

deklarata përmbledhëse e hyrjes duhet të depozitohet jo më vonë se 1orë para mbërritjes së mallit në
zyrën doganore të hyrjes.

Neni 240
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e transportit në

104

rrugë ujore të brendshme
(Pikat 3 dhe 7, të nenit 119, të Kodit)

Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë në rrugë ujore të brendshme,
deklarata përmbledhëse e hyrjes duhet të paraqitet jo më vonë se 2 orë para mbërritjes së mallit në
zyrën doganore të hyrjes.

Neni 241
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e transportit të

kombinuar
(Pikat 3 dhe 7, të nenit 119, të Kodit)

Kur mallrat hyjnë në territorin doganor të Republikës së Shqipërisë me një mjet transporti që, në

vetvete, është transportuar me një mjet aktiv transporti, afati kohor për depozitimin e deklaratës
përmbledhëse të hyrjes do të jetë sa afati i zbatueshëm për mjetin aktiv të transportit.

Neni 242
Afatet kohore për depozitimin e deklaratës përmbledhëse të hyrjes në rastin e forcave

madhore
(Pikat 3 dhe 7, të nenit 119, të Kodit)

Afatet kohore të referuara në nenet 236 deri 240 nuk zbatohen në rastet e forcave madhore.

Nënseksioni 3
Raste të veçanta për deklaratën përmbledhëse të hyrjes

Neni 243
Sigurimi i të dhënave të deklaratës përmbledhëse të hyrjes nga ana e personave të tjerë në
raste të veçanta të transportit hekurudhor në rrugë detare apo përmes rrugëve ujore të

brendshme
(Pika 6, e nenit 119, të Kodit)

(Shtuar fjalë në titull dhe ndryshuar pika 2 me VKM nr. 872, datë 30.12.2024)

1. Në rastin e transportit në rrugë detare apo përmes rrugëve ujore të brendshme, kur për të
njëjtat mallra të mbuluara nga një ose më shumë fatura ngarkimi (Bill of Lading B/L), për të cilat janë
lidhur një ose më shumë kontrata të tjera transporti nga një ose më shumë persona të tjerë përveç
transportuesit, dhe kur personi që lëshon faturën e ngarkimit nuk i ofron të dhënat e
kërkuara për deklaratën përmbledhëse të hyrjes partnerit të tij kontraktual, për të cilin lëshon një
faturë ngarkimi, ose partnerit të tij kontraktual, me të cilin ka lidhur një marrëveshje për
bashkëngarkimin e mallrave, atëherë personi, i cili nuk i ofron të dhënat e kërkuara, duhet t’i
sigurojë këto të dhëna për zyrën doganore të hyrjes në përputhje me pikën 6, të nenit 119, të
Kodit.

Kur marrësi i treguar në faturën e ngarkimit nuk disponon faturën kryesore të ngarkimit dhe nuk
ofron të dhënat e kërkuara për deklaratën përmbledhëse të hyrjes, personi që lëshon faturën e ngarkimit
duhet t’i sigurojë këto të dhëna për zyrën doganore të hyrjes.

2. Kur në rastin e transportit hekurudhor për të njëjtat mallra, një ose më shumë kontrata
transporti shtesë të mbuluara nga një ose më shumë fletëdërgesa janë lidhur nga një ose më shumë
persona të ndryshëm nga transportuesi dhe personi lëshues i fletëdërgesës nuk i vë në dispozicion të
dhënat e kërkuara për deklaratën përmbledhëse të hyrjes ortakut të tij/saj kontraktual, i cili i lëshon

105

një fletëdërgesë atij ose partnerit të tij/saj kontraktues, me të cilin ai ose ajo ka lidhur një
marrëveshje për bashkëngarkimin e mallrave, personi që nuk vendos të dhënat e kërkuara në
dispozicion, ia paraqet ato të dhëna zyrës doganore të hyrjes së parë, në përputhje me pikën 6, të
nenit 119, të Kodit.

 Kur marrësi i treguar në fletëngarkesë, që nuk ka fletëdërgesë bazë, nuk i vendos të dhënat e
kërkuara për deklaratën përmbledhëse të hyrjes në dispozicion të personit, që lëshon atë fletëdërgesë,
ai ose ajo do t’ia japë ato të dhëna zyrës doganore të hyrjes së parë.

3. Deri në implementimin e sistemit të informatizuar të kontrollit të importit sipas planit të punës
të ministrit përgjegjës për financat, pikat 1 dhe 2, të këtij neni, nuk do të zbatohen.

Neni 244
Sigurimi i të dhënave të deklaratës përmbledhëse të hyrjes nga ana e personave të tjerë në

raste të veçanta të transportit në rrugë ajrore
(Pika 6, e nenit 119, të Kodit)

1. Në rastin e transportit në rrugë ajrore, kur për të njëjtat mallra të mbuluara nga një ose më

shumë fatura ngarkimi (Air Way Bill/AWB), për të cilat janë lidhur një ose më shumë kontrata të tjera
të transportit nga një apo më shumë persona të tjerë, përveç transportuesit, dhe kur personi që lëshon
faturën e ngarkimit AWB nuk i ofron të dhënat e kërkuara për deklaratën përmbledhëse të hyrjes

partnerit të tij kontraktual për të cilin lëshon një faturë ngarkimi AWB ose partnerit të tij kontraktual

me të cilin ka lidhur një marrëveshje për bashkëngarkimin e mallrave, atëherë personi, i cili nuk i ofron
të dhënat e kërkuara, duhet t’i sigurojë këto të dhëna për zyrën doganore të hyrjes në përputhje me
pikën 6, të nenit 119, të Kodit.

2. Në rastin e transportit në rrugë ajrore, kur mallrat janë zhvendosur sipas rregullave të akteve
të Bashkimit Postar Universal dhe operatori postar nuk i ofron transportuesit të dhënat e kërkuara për
deklaratën përmbledhëse të hyrjes, operatori postar duhet t’i sigurojë këto të dhëna për zyrën
doganore të hyrjes në përputhje me pikën 6, të nenit 119, të Kodit.

3. Çdo person që paraqet të dhënat e përmendura në pikën 5, të nenit 119, të Kodit, do të jetë
përgjegjës për këto të dhëna në përputhje me përcaktimet e shkronjave “a” dhe “b”, të pikës 2, të nenit
23, të Kodit.

4. Deri në implementimin e sistemit të informatizuar të kontrollit të importit sipas Planit të punës së
ministrit përgjegjës për financat, pikat 1 dhe 3, të këtij neni, nuk do të zbatohen.

Neni 245

Detyrimet për të informuar në lidhje me të dhënat e deklaratës përmbledhëse hyrëse nga
persona të ndryshëm nga transportuesi

(Pika 6, e nenit 119, të Kodit)

1. Në rastet e përmendura në pikën 1, të nenit 243, transportuesi dhe çdo person që lëshon një
faturë ngarkese, në grupimin e të dhënave të pjesshme të deklaratës përmbledhëse të hyrjes, siguron
identitetin e çdo personi që ka lidhur një kontratë transporti me ta, ka lëshuar një faturë ngarkese në
lidhje me të njëjtat mallra dhe nuk ka vënë në dispozicion të tyre të dhënat e kërkuara për deklaratën
përmbledhëse të hyrjes.

Kur marrësi i treguar në faturën e ngarkesës (bill of lading) nuk ka faturat bazë të ngarkesës dhe nuk vë
në dispozicion të dhënat e nevojshme të personit që lëshon faturën e ngarkesës, ky i fundit duhet të
sigurojë identitetin e marrësit.

2. Në rastet e përmendura në pikën 1, të nenit 243, personi që lëshon faturën e ngarkesës, informon
për lëshimin e kësaj fature të ngarkesës, personin i cili përmbylli një kontratë transporti me të dhe

106

lëshon faturën e ngarkesës së tij.
Në rastin e një marrëveshjeje të përbashkët ngarkimi të mallrave, personi që lëshon faturën e

ngarkesës informon për lëshimin e kësaj fature të ngarkesës personin me të cilin ai hyri në atë
marrëveshje.

3. Në rastet e përmendura në pikën 1, të nenit 244, transportuesi dhe çdo person që lëshon një
dokument transporti ajror (air waybill), do të sigurojë në pjesën e grupimit të të dhënave të pjesshme
të deklaratës përmbledhëse të hyrjes, identitetin e çdo personi i cili ka nënshkruar një kontratë
transporti me ta, ka lëshuar një dokument transporti ajror në lidhje me të njëjtat mallra dhe nuk i
plotëson të dhënat e kërkuara për deklaratën përmbledhëse të hyrjes në dispozicion të tyre.

4. Në rastet e përmendura në pikën 1, të nenit 244, personi që lëshon një dokument transporti ajror

do të informojë për lëshimin e këtij dokumenti personin me të cilin ka lidhur një kontratë transporti dhe

i lëshon këtij të fundit dokumentin e transportit ajror.
Në rastin e një marrëveshjeje të përbashkët ngarkese të mallrave, personi që lëshon dokumentin e

transportit ajror do të informojë për lëshimin e këtij dokumenti personin me të cilin ka lidhur këtë
marrëveshje.

5. Në rastet e përmendura në pikën 2, të nenit 244, transportuesi, në pjesën e grupimit të të
dhënave të pjesshme të deklaratës përmbledhëse të hyrjes, do të sigurojë identitetin e operatorit
postar i cili nuk vë të dhënat e nevojshme për deklaratën përmbledhëse të hyrjes në dispozicion të tij.

6. Deri në implementimin e sistemit të informatizuar të kontrollit të importit të përmendur në
planin e punës, të miratuar nga ministri përgjegjës për financat, pikat 1 deri 5, të këtij neni, nuk do të
zbatohen.

Nënseksioni 4
Regjistrimi dhe ndryshimi i deklaratës përmbledhëse të hyrjes

Neni 246
Regjistrimi i deklaratës përmbledhëse të hyrjes

(Pika 1, e nenit 119, të Kodit)

1. Autoritetet doganore regjistrojnë deklaratën përmbledhëse hyrëse pas depozitimit së saj dhe
njoftojnë, menjëherë, personin që ka e depozituar atë për regjistrim dhe i komunikojnë MRN e
deklaratës përmbledhëse të hyrjes dhe datën e regjistrimit.

2. Nëse të dhënat e deklaratës përmbledhëse të hyrjes janë siguruar duke paraqitur më shumë se
një grupim të dhënash, autoritetet doganore regjistrojnë secilën prej këtyre të dhënave të deklaratës
përmbledhëse të hyrjes pas depozitimit të saj dhe duhet të njoftojnë, menjëherë, personin që ka bërë
depozitimin e të dhënave për regjistrim duke i komunikuar një MRN për çdo depozitim dhe datën e
regjistrimit.

3. Autoritetet doganore njoftojnë menjëherë transportuesin për regjistrimin, me kusht që
transportuesi të ketë kërkuar që të njoftohet dhe të ketë akses në sistemin elektronik të përmendur në
nenin 233, në ndonjë nga rastet e mëposhtme:

a) Kur deklarata përmbledhëse e hyrjes është paraqitur nga personi i përmendur në shkronjën “b”,
të pikës 4, të nenit 119, të Kodit;

b) Kur të dhënat e deklaratës përmbledhëse të hyrjes janë dhënë në përputhje me pikën 6, të nenit
119, të Kodit.

4. Deri në implementimin e sistemit të informatizuar të kontrollit të importit, të përmendur në
planin e punës, të miratuar nga ministri përgjegjës për financat, pika 2 dhe shkronja “b” e pikës 3, nuk
do të zbatohen.

Neni 247

107

Ndryshimi i deklaratës përmbledhëse të hyrjes
(Pika 1, e nenit 121, të Kodit)

1. Kur të dhënat e deklaratës përmbledhëse të hyrjes janë depozituar nga persona të ndryshëm,
çdo person mund të lejohet të ndryshojë vetëm të dhënat, të cilat ai person ka depozituar.

2. Autoritetet doganore njoftojnë menjëherë personin që ka paraqitur ndryshime në të dhënat
e deklaratës përmbledhëse hyrëse për vendimin e tyre për të regjistruar ose për të refuzuar ndryshimet.

3. Kur ndryshimet në të dhënat e deklaratës përmbledhëse të hyrjes janë paraqitur nga një
person i ndryshëm nga transportuesi, autoritetet doganore do të njoftojnë transportuesin, me kusht që

transportuesi të ketë kërkuar që të njoftohet dhe të ketë akses në sistemin elektronik të përmendur në

nenin 233.
4. Deri në implementimin e sistemit të informatizuar të kontrollit të importit të përmendur në

planin e punës, të miratuar nga ministri përgjegjës për financat, pika 1, e këtij neni, nuk do të zbatohet.

Nënseksioni 5
Analiza e riskut për deklarimin përmbledhës të hyrjes

Neni 248
Analiza e riskut

(Nenet 119, pika 3 dhe 120, të Kodit)

1. Analiza e riskut duhet të kryhet para ardhjes së mallrave në zyrën doganore të hyrjes, me kusht
që deklarata përmbledhëse e hyrjes të jetë depozituar brenda afateve kohore të përcaktuara në nenet

236 deri 240, përveç nëse identifikohet një risk, ose nevojitet të kryhet një analizë risku shtesë.
Në rastin e ngarkesave me kontejnerë të sjella në territorin doganor të Republikës së Shqipërisë nga

deti, siç përmendet në shkronjën “a”, të nenit 236, autoritetet doganore përfundojnë analizën e riskut
brenda 24 orëve nga depozitimi i deklaratës përmbledhëse të hyrjes, ose në rastet e përmendura në

pikën 6, të nenit 119, të Kodit, nga të dhënat e deklaratës përmbledhëse të hyrjes, të paraqitura nga

transportuesi.
Përveç paragrafit të parë, në rastin e mallrave të sjella në territorin doganor të Republikës së

Shqipërisë në rrugë ajrore, analiza e riskut do të kryhet pas marrjes së dhënave minimale të deklaratës
përmbledhëse të hyrjes , të referuar në paragrafin e dytë, të pikës 1, të nenit 237.

2. Analiza e riskut duhet të plotësohet, kur është e nevojshme, përmes shkëmbimit të
informacionit lidhur me riskun dhe rezultatet e analizave të riskut, siç përmendet në pikën 5, të nenit 47,
të Kodit.

3. Kur përfundimi i analizës së riskut kërkon informacion të mëtejshëm mbi veçoritë e
deklaratës përmbledhëse të hyrjes, analiza duhet të përfundojë vetëm pasi informacioni është dhënë.

Për këto qëllime, autoritetet doganore kërkojnë këtë informacion nga personi që paraqet deklaratën
përmbledhëse të hyrjes, ose, kur është e zbatueshme, nga personi që ka depozituar detajet e deklaratës
përmbledhëse të hyrjes. Nëse ai person është i ndryshëm nga transportuesi, autoritetet doganore
informojnë transportuesin, me kusht që transportuesi ta ketë kërkuar që të njoftohet dhe të ketë akses
në sistemin elektronik të përmendur në nenin 234.

4. Nëse autoritetet doganore, në rastin e mallrave që hyjnë në territorin doganor të Republikës
së Shqipërisë në rrugë ajrore, kanë baza të arsyeshme për të dyshuar se dërgesa mund të përbëjë një
kërcënim serioz për sigurinë e aviacionit, njoftojnë personin që paraqet deklaratën përmbledhëse të
hyrjes ose, kur është e zbatueshme, personin që ka paraqitur të dhënat e deklaratës përmbledhëse të
hyrjes dhe, kur ky person është i ndryshëm nga transportuesi, informon transportuesin, me kusht që
transportuesi të ketë akses në sistemin elektronik të përmendur në nenin 234, se dërgesa duhet të

108

kontrollohet si ngarkesë dhe postë me risk të lartë, para se të ngarkohen në bordin e një avioni në
territorin doganor të Republikës së Shqipërisë. Pas njoftimit,

ai person duhet të informojë autoritetet doganore nëse dërgesa është kontrolluar ose tashmë u
kontrollua në përputhje me kërkesat e lartpërmendura dhe të sigurojë të gjithë informacionin e duhur
lidhur me këtë kontroll. Analiza e riskut duhet të kryhet vetëm pasi informacioni është dhënë.

5. Kur në rastin e ngarkesave me kontejnerë të sjella në territorin doganor të Republikës së
Shqipërisë në rrugë detare, siç përmendet në shkronjën “a”, të nenit 236, ose në rastin e mallrave të
sjella në territorin doganor të Republikës së Shqipërisë në rrugë ajrore, analiza e riskut ofron baza të
arsyeshme për autoritetet doganore duke konsideruar se hyrja e mallrave në territorin doganor të
Republikës së Shqipërisë përbën një kërcënim serioz për sigurinë dhe mbrojtjen, që kërkon një
ndërhyrje të menjëhershme, autoritetet doganore njoftojnë personin që depoziton deklaratën
përmbledhëse të hyrjes, ose, kur është e zbatueshme, personin që ka paraqitur të dhënat e deklaratës
përmbledhëse të hyrjes dhe, kur ky person është i ndryshëm nga transportuesi, informon
transportuesin, me kusht që transportuesi të ketë akses në sistemin elektronik të përmendur në
nenin 234, se mallrat nuk duhet të ngarkohen. Një njoftim i tillë bëhet dhe informacioni përkatës
jepet menjëherë pas identifikimit të riskut dhe, në rastin e mallrave të sjella me kontejnerë në territorin
doganor të Republikës së Shqipërisë në rrugë detare, siç përmendet në shkronjën “a”, të nenit 236,
brenda afatit kohor të përcaktuar në paragrafin e dytë, të pikës 1.

6. Kur një dërgesë është identifikuar se paraqet një kërcënim të një natyre të tillë që kërkon veprim
të menjëhershëm pas mbërritjes, zyra doganore e hyrjes do ta bëjë atë veprim me mbërritjen e mallrave.

7. Kur risku i identifikuar nuk përbën një kërcënim të tillë serioz për sigurinë dhe mbrojtjen që do
të kërkonte masa të menjëhershme, zyra doganore e hyrjes ia kalon rezultatet e analizës së riskut, duke
përfshirë, kur është e nevojshme, informacionin në lidhje me vendin më të përshtatshëm ku duhet të
kryhet kontrolli si dhe të dhënat e deklaratës përmbledhëse të hyrjes, të gjitha zyrave doganore që
preken nga lëvizja e mallrave.

8. Për mallrat për të cilat detyrimi për të paraqitur një deklaratë përmbledhëse të hyrjes është hequr,
në përputhje me shkronjat “c” deri “gj”, dhe “i”, të pikës 1, dhe paragrafi i parë i pikës 2, të nenit 235,
janë sjellë në territorin doganor të Republikës së Shqipërisë, analiza e riskut duhet të kryhet me
paraqitjen e mallrave, nëse janë të disponueshëm, bazuar në deklaratën e magazinimit të përkohshëm
ose në deklaratën doganore të mallrave në fjalë.

9. Mallrat e paraqitura në doganë mund të vendosen nën një regjim doganor ose të rieksportohen
sapo analiza e riskut të jetë përfunduar dhe rezultatet e analizës së riskut dhe, sipas rastit, masat e marra
lejojnë një vendosje të tillë.

10. Analiza e riskut, gjithashtu, duhet të kryhet në qoftë se të dhënat e deklaratës përmbledhëse të
hyrjes janë ndryshuar në përputhje me nenin 121, të Kodit. Në këtë rast, analiza e riskut duhet të kryhet,
menjëherë, pas marrjes së të dhënave, përveç nëse identifikohet një risk, ose nevojitet të kryhet një
analizë risku shtesë.

Neni 249
Analiza e Riskut
(Neni 120 i Kodit)

1. Deri në implementimin e sistemit të informatizuar të kontrollit të importit të përmendur në planin
e punës, të miratuar nga ministri përgjegjës për financat, pikat 1 deri 8, neni 247, nuk do të zbatohet.

2. Analiza e riskut duhet të kryhet para ardhjes së mallrave në zyrën doganore të hyrjes, me kusht që
deklarata përmbledhëse e hyrjes të jetë depozituar brenda afateve kohore të përcaktuara në nenet 236

deri 240, përveçse kur është identifikuar një risk.
3. Në rast të ngarkesave me kontejnerë të sjella në territorin doganor të Republikës së Shqipërisë në

109

rrugë detare, siç përmendet në shkronjën “a”, të nenit 236, autoritetet doganore duhet të përfundojnë
analizën e riskut brenda 24 orëve nga depozitimi i deklaratës përmbledhëse të hyrjes. Kur analiza ofron
baza të arsyeshme për autoritetet doganore që të marrin në konsideratë, se hyrja e mallrave në territorin
doganor të Republikës së Shqipërisë përbën një kërcënim serioz për sigurinë dhe mbrojtjen dhe një
veprim i menjëhershëm është i nevojshëm, autoritetet doganore njoftojnë personin që ka depozituar
deklaratën përmbledhëse të hyrjes, dhe, nëse ai person është i ndryshëm nga transportuesi, informon
transportuesin me kusht që transportuesi të ketë akses në sistemin elektronik të përmendur në nenin
233, se mallrat nuk do të ngarkohen. Ky njoftim duhet të bëhet dhe informacioni duhet të jepet
menjëherë pas zbulimit të riskut përkatës dhe brenda 24 orëve nga depozitimi i deklaratës
përmbledhëse të hyrjes.

4. Kur një anije ose avion duhet të ndalojë në më shumë se një port ose aeroport në territorin
doganor të Republikës së Shqipërisë, me kusht që të lëvizë mes tyre, pa ndaluar në asnjë port ose
aeroport jashtë territorit doganor të Republikës së Shqipërisë, do të veprohet si në vijim:

a) Për të gjitha mallrat e transportuara si më lart me anije ose avion, një deklaratë përmbledhëse
hyrëse depozitohet në portin ose në aeroportin e parë të Republikës së Shqipërisë. Autoritetet doganore
të portit ose aeroportit të hyrjes, duhet të kryejnë analizën e riskut për qëllime të sigurisë dhe të
mbrojtjes për të gjitha mallrat e anijes ose avionit në fjalë. Analizat shtesë të riskut mund të kryhen
për këto mallra në portin apo aeroportin në të cilin ato janë shkarkuar;

b) Në rastin e dërgesave të identifikuara se paraqesin një kërcënim serioz, ku kërkohet një ndërhyrje
e menjëhershme, zyra doganore e portit ose aeroportit të hyrjes në Republikës së Shqipërisë do të
marrë masa ndaluese, dhe në çdo rast, do t’i kalojë rezultatet e analizës së riskut në portet ose aeroportet
e mëpasshme;

c) Në portet ose aeroportet e mëpasshme në territorin doganor të Republikës së Shqipërisë, për
mallrat e paraqitura në doganë në atë port ose aeroport do të zbatohet neni 135, i Kodit.

5. Kur mallrat, për të cilat detyrimi për të paraqitur deklaratën përmbledhëse të hyrjes është hequr
në përputhje shkronjat “c” deri “gj”, dhe “i” të pikës 1, dhe pika 2, të nenit 235, janë sjellë në territorin
doganor të Republikës së Shqipërisë, analiza e riskut bëhet me paraqitjen e mallrave, nëse janë të
disponueshëm, bazuar në deklaratën e magazinimit të përkohshëm ose në deklaratën doganore të
mallrave në fjalë.

KREU 2
Mbërritja e mallrave

Seksioni 1
Hyrja e mallrave në territorin doganor të Republikës së Shqipërisë

Nënseksioni 1
Vendi ku paraqiten mallrat

Neni 250
Miratimi i një vendi për paraqitjen e mallrave në doganë dhe magazinimi i përkohshëm

(pika 1 e nenit 130 dhe pika 1 e nenit 137, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Një vend i ndryshëm nga zyra kompetente doganore mund të miratohet për qëllime të
paraqitjes së mallrave, kur përmbushen kushtet e mëposhtme:

a) Përmbushen kërkesat e përcaktuara në nenet 97 dhe 138, pikat 2 deri 3, të Kodit;
b) Mallrat deklarohen për një regjim doganor ose rieksportohen, jo më vonë se 3 (tre) ditë pas

paraqitjes së tyre ose jo më vonë se 6 (gjashtë) ditë pas paraqitjes së tyre në rastin e një pritësi të

110

autorizuar, siç përmendet në shkronjën “b”, të pikës 4, të nenit 207, të Kodit, me përjashtim të
rasteve kur autoritetet doganore kërkojnë që mallrat të verifikohen në përputhje me pikën 2, të nenit
131, të Kodit.

Kur vendi është autorizuar tashmë për qëllime të përdorimit të ambienteve të magazinimit të
përkohshëm, ky miratim nuk është i nevojshëm.

2. Një vend i ndryshëm nga magazinimi i përkohshëm mund të miratohet për magazinimin e
përkohshëm të mallrave, kur përmbushen kushtet e mëposhtme:

a) Kërkesat e përcaktuara në pikat 2 dhe 3, të nenit 138, dhe në nenin 97, të Kodit;
b) Mallrat deklarohen për një regjim doganor ose rieksportohen, jo më vonë se 3 (tri) ditë pas

paraqitjes së tyre ose jo më vonë se 6 (gjashtë) ditë pas paraqitjes së tyre në rastin e një marrësi të
autorizuar, siç përmendet në shkronjën “b”, të pikës 4, të nenit 207, të Kodit, me përjashtim të
rasteve kur autoritetet doganore kërkojnë që mallrat të verifikohen, në përputhje me pikën 2, të nenit
131, të Kodit.

Neni 251

Devijimi i një anije detare ose një mjeti ajror, njoftimi i mbërritjes
(Neni 124 i Kodit)

1. Kur një anije detare ose një avion që hyn në territorin doganor të Republikës së Shqipërisë,
ndërron drejtimin dhe pritet të mbërrijë për herë të parë në një zyrë doganore të vendosur në
Republikës së Shqipërisë, që nuk është treguar në deklaratën përmbledhëse të hyrjes si një vend kalimi,
operatori i atij mjeti transportues informon për këtë devijim zyrën doganore që tregohet në deklaratën
përmbledhëse të hyrjes, si zyrën doganore të hyrjes.

Paragrafi i parë nuk do të zbatohet kur mallrat janë sjellë në territorin doganor të Republikës së
Shqipërisë nën regjimin e transitit, në përputhje me nenin 132, të Kodit.

2. Zyra doganore e treguar në deklaratën përmbledhëse të hyrjes, si zyra doganore e hyrjes,
menjëherë pasi është informuar në përputhje me pikën 1, njofton zyrën doganore e cila në bazë të këtij
informacioni është zyra doganore e hyrjes pas devijimit. Ajo do t’i dërgojë veçoritë përkatëse të
deklaratës përmbledhëse të hyrjes dhe të rezultateve të analizës së riskut zyrës doganore të treguar në
deklaratën përmbledhëse të hyrjes.

3. Deri në datat e implementimit të sistemit të informatizuar për ‘njoftimin e mbërritjes’, autoritetet
doganore mund të lejojnë përdorimin e mjeteve të tjera, të ndryshme nga teknika elektronike e
përpunimit të të dhënave për depozitimin e një njoftimi të mbërritjes së një anije detare ose të një mjeti
ajror, në përputhje me nenin 124, të Kodit.

4. Kur informacioni për mbërritjen e një anijeje detare ose të një mjeti ajror është i disponueshëm
nga autoritetet doganore, në formën e një deklarate përmbledhëse të hyrjes, sipas nenit 122, të Kodit
(deklaratë doganore, manifest, deklaratë magazinimi të përkohshëm), ato mund të mos kërkojnë
njoftimin e mbërritjes.

Nënseksioni 2
Paraqitja, shkarkimi dhe verifikimi i mallrave

Neni 252
Paraqitja e mallrave në doganë

(Neni 130 i Kodit)

1. Autoritetet doganore mund të pranojnë përdorimin e sistemeve të portit ose të aeroportit, ose
metoda të tjera të informacionit në dispozicion, për paraqitjen e mallrave në doganë.

2. Deri në datat e implementimit të sistemit të informatizuar për “njoftimin e paraqitjes”,

111

autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera, të ndryshme nga teknika
elektronike e përpunimit të të dhënave për njoftimin e paraqitjes së mallrave në doganë, në përputhje
me nenin 130, të Kodit.

3. Personi që paraqet mallrat i referohet deklaratës përmbledhëse të hyrjes ose, në rastet e
parashikuara në nenin 122, të Kodit, deklaratës doganore ose deklaratës për magazinim të përkohshëm
që është depozituar për këto mallra përveçse kur nuk kërkohet depozitimi i një deklarate përmbledhëse
të hyrjes.

Seksioni 2
Magazinimi i përkohshëm i mallrave

Nënseksioni 1
Procedurat për magazinimin e përkohshëm

Neni 253
Procedura e konsultimit mes autoriteteve doganore para dhënies së autorizimit të

ambienteve për
magazinim të përkohshëm

(Neni 27 i Kodit)

1. Procedura e referuar në nenit 31 do të ndiqet në përputhje me pikat 2 dhe 3, të këtij neni, para
se të merret një vendim për të autorizuar funksionimin e ambienteve të magazinimit të përkohshëm,
përveçse kur DPD-ja gjykon se nuk janë përmbushur kushtet për dhënien e një autorizimi të tillë.

2. Autoritetet doganore kompetente për marrjen e vendimit, i komunikojnë kërkesën
dhe projektautorizimin autoriteteve doganore të konsultuara, brenda 30 ditëve, pas ditës në të cilën
është pranuar aplikimi.

3. Nëse autoritetet doganore të konsultuara nuk komunikojnë ndonjë kundërshtim brenda
afatit, aprovimi i tyre do të konsiderohet si i dhënë.

Neni 254
Deklarata e magazinimit të përkohshëm

(neni 135 i Kodit)
(Shtuar togfjalësh nën titull me VKM nr. 872, datë 30.12.2024)

1. Kur deklarata doganore është depozituar para mbërritjes së pritshme të mallrave në doganë,

në përputhje me nenin 156, të Kodit, autoritetet doganore mund ta marrin në konsideratë këtë
deklaratë, si një deklaratë magazinimi të përkohshëm.

2. Deri në datat e implementimit të sistemit të informatizuar për “deklaratën e magazinimit
të përkohshëm”, autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera të ndryshme nga
teknika elektronike të përpunimit të të dhënave për paraqitjen e një deklarate të magazinimit të
përkohshëm në përputhje me nenin 135 të Kodit.

Neni 255
Regjistrimet

(Pika 4, e nenit 138, të Kodit)

1. Regjistrimet e përcaktuara në pikën 4, të nenit 138, të Kodit, duhet të përmbajnë informacionin
dhe të dhënat e mëposhtme:

a) Referencën e deklaratës përkatëse të magazinimit të përkohshëm për mallrat e magazinuara

112

dhe referencën përkatëse për mbylljen e magazinimit të përkohshëm;
b) Datën dhe të dhënat identifikuese të dokumenteve doganore në lidhje me mallrat e magazinuara

dhe të gjitha dokumentet e tjera që lidhen me magazinimin e përkohshëm të mallrave;
c) Treguesit, numrat identifikues, numrin dhe llojin e paketimeve, sasinë dhe përshkrimin e

zakonshëm tregtar apo teknik të mallrave dhe, sipas rastit, shenjat e identifikimit të kontejnerit,
të nevojshme për identifikimin e mallrave;

ç) Vendndodhjen e mallrave dhe veçoritë e çdo lëvizjeje të mallrave;
d) Statusin doganor të mallrave;
dh) Të dhënat mbi format e trajtimit të përmendura në pikën 2, të nenit 137, të Kodit;
e) Në lidhje me lëvizjen e mallrave në magazinim të përkohshëm ndërmjet ambienteve të ndryshme

të magazinimit të përkohshëm, të dhënat në lidhje me mbërritjen e mallrave në ambientet e
magazinimit të përkohshëm të destinacionit.

Kur regjistrimet nuk janë pjesë e kontabilitetit /llogarive kryesore për qëllime doganore, duhet t’i
referohen kontabilitetit/llogarive kryesore për qëllime doganore.

2. Autoritetet doganore mund të heqin dorë nga kërkesa për një pjesë të informacionit të përmendur
në pikën 1, kur kjo nuk ndikon negativisht në mbikëqyrjen doganore dhe kontrollin e mallrave.
Megjithatë, në rastin e lëvizjes së mallrave ndërmjet ambienteve të magazinimit të përkohshëm, ajo heqje
dorë nuk zbatohet.

Neni 256

Lëvizja e mallrave në magazinim të përkohshëm
(Pika 5, e nenit 138, të Kodit)

1. Kur lëvizja bëhet mes ambienteve të magazinimit të përkohshëm, nën përgjegjësinë e
autoriteteve të ndryshme doganore, mbajtësi i autorizimit për funksionimin e ambienteve të magazinimit
të përkohshëm nga të cilat mallrat janë zhvendosur, informon:

a) autoritetet doganore përgjegjëse për mbikëqyrjen e ambientit të magazinimit të përkohshëm
nga të cilat mallrat janë zhvendosur për lëvizjen e synuar në mënyrën e përcaktuar në autorizim dhe,
pas mbërritjes së mallrave në ambientin e magazinimit të përkohshëm të destinacionit, në lidhje me
përfundimin e lëvizjes në mënyrën e përcaktuar në autorizim;

b) mbajtësin e autorizimit për ambientet tek të cilat mallrat janë zhvendosur, që mallrat janë dërguar.
2. Kur lëvizja bëhet mes ambienteve të magazinimit të përkohshëm, nën përgjegjësinë e autoriteteve

të ndryshme doganore, mbajtësi i autorizimit për ambientet tek të cilat mallrat janë zhvendosur, do të:
a) njoftojë autoritetet doganore përgjegjëse për ato ambiente, për mbërritjen e mallrave; dhe
b) pas mbërritjes së mallrave në ambientet e magazinimit të përkohshëm të destinacionit,

informon mbajtësin e autorizimit të ambienteve të magazinimit të përkohshme të nisjes.
3. Informacioni i përmendur në pikat 1 dhe 2, do të përfshijë një referencë të deklaratës

përkatëse të magazinimit të përkohshëm dhe të datës së fundit të magazinimit të përkohshëm.
4. Kur kryhet një lëvizje e mallrave nën magazinim të përkohshëm, mallrat mbeten nën

përgjegjësinë e mbajtësit të autorizimit për funksionimin e ambienteve të magazinimit të përkohshëm

nga e cila mallrat janë zhvendosur, deri sa mallrat të shënohen në regjistrat e mbajtësit të autorizimit

për ambientet e magazinimit të përkohshëm në të cilën mallrat janë transferuar, përveç rastit kur
parashikohet ndryshe në autorizim.

Neni 257

Raste të tjera të lëvizjes së mallrave në magazinim të përkohshëm
(Shkronja “c”, e pikës 5, të nenit 138, të Kodit)

113

Në përputhje me shkronjën “c”, të pikës 5, të nenit 138, të Kodit, autoritetet doganore mund të
autorizojnë lëvizjen e mallrave në magazinim të përkohshëm ndërmjet ambienteve të ndryshme të
magazinimit të përkohshëm, të mbuluara nga autorizime të ndryshme të magazinimit të përkohshëm me
kusht që mbajtësit e këtyre autorizimeve të jenë OEAD/OEAS.

Neni 258
Shitja me pakicë

(Pika 1, e nenit 138, të Kodit)

Autorizimet për funksionimin e ambienteve të magazinimit të përkohshëm të referuara në nenin

138, të Kodit, jepen në përputhje me kushtet e mëposhtme:
a) Ambientet e magazinimit të përkohshëm nuk përdoren për shitje me pakicë;
b) Kur mallrat e magazinuara përbëjnë rrezik ose mund të dëmtojnë mallrat e tjera apo kërkojnë

kushte të veçanta për arsye të ndryshme, ambientet e magazinimit të përkohshëm janë të pajisura
posaçërisht për ruajtjen e tyre;

c) Ambientet për magazinim të përkohshëm vihen në funksionim ekskluzivisht nga mbajtësi
i autorizimit.

TITULLI V
RREGULLAT E PËRGJITHSHME PËR STATUSIN DOGANOR, VENDOSJA E
MALLRAVE NËN NJË REGJIM DOGANOR, VERIFIKIMI, ÇLIRIMI DHE

TJETËRSIMI/SHKATËRRIMI I MALLRAVE

KREU 1
Statusi doganor i mallrave

Seksioni 1
Dispozita të përgjithshme

Nënseksioni 1
Statusi doganor i mallrave

Neni 259
Prezumimi i statusit doganor

(Nenet 142, pika 1, dhe 144, pika 2, të Kodit)

1. Prezumimi i statusit doganor të mallrave shqiptare nuk zbatohet për mallrat e mëposhtme:
a) Mallrat e sjella në territorin doganor të Republikës së Shqipërisë, të cilat janë nën mbikëqyrje

doganore për të përcaktuar statusin e tyre doganor;
b) Mallrat në magazinim të përkohshëm;
c) Mallrat e vendosura në ndonjë nga regjimet e posaçme me përjashtim të transitit të brendshëm,

të regjimit të përpunimit pasiv dhe të regjimit të përdorimit të veçantë përfundimtar (end-use);
ç) Produktet e peshkimit të kapura nga një anije/barkë peshkimi e Republikës së Shqipërisë jashtë

territorit doganor të Republikës së Shqipërisë, në ujëra të tjera përveç ujërave territoriale të një vendi
tjetër, të cilat janë sjellë në territorin doganor të të Republikës së Shqipërisë, sipas përcaktimit të nenit
281;

d) Mallrat e përftuara nga produktet e referuara në shkronjën “ç” në bordin e një anijeje/barke apo
anije- fabrikë të Republikës së Shqipërisë, në prodhimin e të cilave mund të jenë përdorur produkte të
tjera që kanë statusin doganor të mallrave shqiptare, të cilat janë sjellë në territorin doganor të

114

Republikës së Shqipërisë, sipas përcaktimit të nenit 281;
dh) Produkte të peshkimit detar dhe produkte të tjera të marra apo të kapura nga anijet/barkat që

mbajnë flamurin e një vendi të tjetër në territorin doganor të Republikës së Shqipërisë.
2. Mallrat shqiptare mund të lëvizin, pa qenë objekt i një regjimi doganor, nga një pikë në tjetrën,

brenda territorit doganor të Republikës së Shqipërisë dhe përkohësisht jashtë këtij territori, pa
ndryshimin e statusit të tyre doganor në rastet e mëposhtme:

a) Kur mallrat janë transportuar në rrugë ajrore dhe janë ngarkuar ose transportuar në një aeroport
të Republikës së Shqipërisë për dërgesë në një aeroport tjetër të Republikës së Shqipërisë, me kusht
që ato të jenë transportuar përmes një dokumenti të vetëm transporti, të lëshuar në Republikën e
Shqipërisë;

b) Kur mallrat janë transportuar në rrugë detare dhe janë dërguar ndërmjet porteve të ndryshme

të Republikës së Shqipërisë përmes një shërbimi të rregullt të anijeve të autorizuara, në përputhje me

nenin 311;
c) Kur mallrat janë transportuar në rrugë hekurudhore nëpërmjet një vendi të tjetër nën një

regjim transiti të përbashkët, të mbuluar nga një dokument i vetëm transporti i lëshuar në Republikën e
Shqipërisë, e parashikuar kjo nga një marrëveshje ndërkombëtare.

3. Mallrat shqiptare mund të lëvizin, pa qenë objekt i një regjimi doganor, nga një pikë në tjetrën,
brenda territorit doganor të Republikës së Shqipërisë dhe përkohësisht jashtë këtij territori, pa
ndryshimin e statusit të tyre doganor, në rastet e mëposhtme me kusht që të jetë provuar statusi
doganor i tyre si mallra shqiptare:

a) Mallrat, të cilat janë transportuar nga një pikë në tjetrën brenda territorit doganor të Republikës
së Shqipërisë dhe largohen përkohësisht nga ky territor në rrugë detare apo ajrore;

b) Mallrat, të cilat janë transportuar nga një pikë në tjetrën brenda territorit doganor të Republikës
së Shqipërisë nëpërmjet një territori jashtë territorit doganor të Republikës së Shqipërisë pa u
transborduar dhe janë të mbuluara nga një dokument i vetëm transporti, i lëshuar në të Republikën e
Shqipërisë;

c) Mallrat, të cilat janë transportuar nga një pikë në tjetrën brenda territorit doganor të Republikës
së Shqipërisë nëpërmjet një territori jashtë territorit doganor të Republikës së Shqipërisë dhe janë
transportuar jashtë territorit doganor të Republikës së Shqipërisë përmes një mjeti tjetër transporti
përveç atij në të cilin ishin ngarkuar fillimisht, nëpërmjet lëshimit të një dokumenti të ri transporti,
që mbulon transportin nga territori jashtë territorit doganor të Republikës së Shqipërisë, me kusht që
dokumenti i ri të jetë i shoqëruar me një kopje të dokumentit të vetëm origjinal të transportit;

ç) Automjetet rrugore të regjistruara në Republikën e Shqipërisë, të cilat janë larguar përkohësisht
dhe kanë rihyrë në territorin doganor të Republikës së Shqipërisë;

d) Ambalazhet, paletat dhe pajisjet e tjera të ngjashme, duke përjashtuar kontejnerët që i përkasin një
personi të vendosur ne territorin doganor të Republikës së Shqipërisë, të cilët janë përdorur për
transportin e mallrave që janë larguar përkohësisht dhe kanë rihyrë në territorin doganor të Republikës
së Shqipërisë; dh) Mallrat në bagazhin e një pasagjeri, të cilat nuk janë të destinuara për përdorim tregtar
që janë larguar përkohësisht dhe kanë rihyrë në territorin doganor të Republikës së Shqipërisë.

Neni 260
Periudha e vlefshmërisë së një dokumenti T2L, apo e një manifesti doganor mallrash

(Pika 5, e nenit 27, të Kodit)

Prova e statusit doganor të mallrave shqiptare në formën e një dokumenti T2L ose një manifesti
doganor mallrash është e vlefshme për 90 ditë nga data e regjistrimit ose kur, në përputhje me nenin
290, nuk ka asnjë detyrim për të regjistruar manifestin doganor të mallrave, nga data e krijimit. Me
kërkesë të personit të interesuar dhe për shkaqe të arsyeshme, zyra doganore mund të caktojë një

115

periudhë më të gjatë të vlefshmërisë së dokumentit.

Neni 261
Mjetet e komunikimit të Numrit Kryesor të Lëvizjes (MRN) së një dokumenti T2L ose një

manifesti doganor mallrash
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. MRN i një dokumenti T2L ose një manifesti doganor mallrash mund të komunikohet me ndonjë
prej mjeteve të mëposhtme, përveç teknikave informatike të përpunimit të të dhënave:

a) një bar kod;
b) një dokument të regjistrimit të statusit;
c) mjete të tjera të lejuara nga autoriteti doganor pritës.
2. Deri në implementimin e sistemit të informatizuar sipas planit të punës së ministrit përgjegjës për

financat, pika 1 e këtij neni nuk do të zbatohet.

Nënseksioni 2
Mjetet, miratimi, regjistrimi dhe përdorimi i mjeteve të provës së statusit

Neni 262
Mjetet e provës së statusit doganor të mallrave shqiptare

 (Pika 2, e nenit 142, të Kodit)
(Shtuar shkronja ‘’ë’’ e pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Për të provuar se mallrat kanë statusin doganor të mallrave shqiptare, sipas rastit, përdoret një
nga mjetet në vijim:

a) Të dhënat e deklarimit transit të mallrave të vendosura nën regjimin e transitit të brendshëm. Në
këtë rast, pika 3, e nenit 259, nuk do të zbatohet;

b) Të dhënat e dokumentit T2L të përmendura në nenin 269;
c) Manifesti doganor i mallrave i përmendur në nenin 270;
ç) Fatura apo dokumenti i transportit të përmendura në nenin 273;
d) Sipas rastit, regjistri i peshkimit, deklarata e zbarkimit në tokë, deklarata e transbordit dhe të

dhënat e sistemit të monitorimit të anijes, të përmendur në nenin 28;
dh) Një mjet prove i përmendur në nenet 276 deri 279;
e) Etiketa e përmendur në nenin 608.
ë) të dhënat e deklaratës së akcizës, të përmendura në nenet 36 dhe 37, të ligjit nr.61/2014, “Për

akcizat në Republikën e Shqipërisë”, të ndryshuar.
2. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar të

provës së Republikës së Shqipërisë sipas planit të punës të miratuar nga ministri përgjegjës për
financat, prova e statusit doganor të mallrave shqiptare mund të jepet përmes manifestit të kompanisë
së transportit detar në lidhje me këto mallra.

3. Duke anashkaluar shkronjën “ç”, të pikës 1, të këtij neni, deri në implementimin e sistemit
të informatizuar të provës së Republikës së Shqipërisë, sipas planit të punës të miratuar nga ministri
përgjegjës për financat, prova e statusit doganor të mallrave shqiptare mund të jepet përmes faturës ose
një dokumenti transporti, që lidhet me mallrat, vlera e të cilave e tejkalon ekuivalentin në lekë të 15 000
eurove.

4. Kur mjetet e provave të referuara në pikën 1 janë përdorur për mallrat me status doganor të
mallrave shqiptare, me një paketim që nuk ka statusin doganor të mallrave shqiptare, në mjetin e
provës duhet të vendoset edhe shënimi: “Paketimi N - [kodi 98200]”

5. Kur mjetet e provave të përmendura në shkronjat “b”, “c” dhe “ç”, të pikës 1, janë lëshuar në

116

mënyrë retrospektive (a-posteriori), ato duhet të përfshijnë edhe shënimin: “Lëshuar në mënyrë

retrospektive - [kodi 98201]”
6. Mjetet e provës të referuara në pikën 1 nuk do të përdoren në lidhje me mallrat për të cilat

formalitetet e eksportit kanë përfunduar ose janë vendosur nën regjimin e përpunimit pasiv.

Neni 263
Miratimi, regjistrimi dhe përdorimi i mjeteve të caktuara të provës së statusit doganor të

mallrave shqiptare
(Pika 2, e nenit 142, të Kodit)

1. Zyra doganore kompetente konfirmon dhe regjistron mjetet e provës së statusit doganor të
mallrave shqiptare të përmendura në shkronjat “b” dhe “c”, të pikës 1, të nenit 262, me

përjashtim të rasteve të përmendura në pikën 1, të nenit 290, dhe i komunikon MRN e këtyre mjeteve të

provës personit të interesuar.
2. Një dokument që konfirmon regjistrimin e mjeteve të provës së përmendur në pikën 1, do të

vihet në dispozicion me kërkesë të personit të interesuar nga zyra doganore kompetente. Ky
dokument do të përgatitet duke përdorur formularin e aneksit 51-01, të shtojcës B, bashkëlidhur
këtij vendimi dhe pjesë përbërëse e tij.

3. Mjetet e provës të referuara në pikën 1, duhet të paraqiten në zyrën kompetente doganore ku
mallrat janë paraqitur pas rihyrjes në territorin doganor të Republikës së Shqipërisë, duke treguar MRN
e tyre.

4. Zyra doganore kompetente do të monitorojë përdorimin e mjeteve të provës të përmendur në

pikën 1, me qëllim që të sigurojë në mënyrë të veçantë që mjetet e provës nuk janë përdorur për mallra të

ndryshme nga ato për të cilat janë lëshuar.

Neni 264
Miratimi i një fature

(Pika 2, e nenit 142, të Kodit)

Deri në implementimin e sistemit të informatizuar të provës së Republikës së Shqipërisë, sipas planit
të punës të miratuar nga ministri përgjegjës për financat, kur vlera e përgjithshme e mallrave shqiptare
tejkalon vlerën ekuivalente në lekë të 15 000 (pesëmbëdhjetë) eurove, fatura ose dokumenti i transportit
i përmendur në pikën 3, të nenit 262, e plotësuar dhe e nënshkruar siç duhet nga personi në fjalë, do të
miratohet (vërtetohen) nga zyra doganore kompetente.

Neni 265
Miratimi i dokumenteve T2L

(Pika 2, neni 142, të Kodit)

Deri në implementimin e sistemit të informatizuar të provës së Republikës së Shqipërisë, sipas planit
të punës të miratuar nga ministri përgjegjës për financat, kur DPD ka siguruar mundësinë e përdorimit
të mjeteve të tjera nga teknika elektronike e përpunimit të të dhënave, zyra doganore kompetente
miraton dokumentet T2L dhe kur është e nevojshme, çdo fletë plotësuese ose listë ngarkesat e
përdorura.

Neni 266

Miratimi i manifestit të kompanisë së transportit detar
(Pika 2, e nenit 142, të Kodit)

117

Deri në implementimin e sistemit të informatizuar të provës së Republikës së Shqipërisë, sipas planit
të punës të miratuar nga ministri përgjegjës për financat, me kërkesë të kompanisë së anijeve, manifesti i
plotësuar dhe nënshkruar siç duhet, miratohet nga zyra kompetente doganore.

Neni 267
Autorizimi lidhur me manifestin “e ditës pasuese”

(Pika 2, e nenit 142, të Kodit)

Deri në implementimin e sistemit të informatizuar të provës së Republikës së Shqipërisë, sipas planit
të punës të miratuar nga ministri përgjegjës për financat, autoritetet doganore mund të autorizojnë që
manifesti i përmendur në pikën 2, të nenit 262, që shërben për të treguar statusin doganor të mallrave
shqiptare, të hartohet maksimumi një ditë pas largimit të anijes. Megjithatë, manifesti hartohet
gjithmonë para ardhjes së anijes në portin e destinacionit.

Nënseksioni 3
Prova e statusit doganor të mallrave shqiptare

Neni 268
Prova e statusit doganor të mallrave shqiptare sipas një dokumenti “T2L”

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)
(Ndryshuar fjalë dhe togfjalësh në paragrafin e fundit të shkronjës ‘’b’’ të pikës 1 me VKM nr. 872, datë

30.12.2024)

1. Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave
sipas planit të punës së ministrit të financave dhe kur lëshohet një dokument “T2L” në letër, do të
zbatohen:

a) Personi i interesuar shënon “T2L” në nënndarjen e djathtë të kutisë 1, të formularit, dhe “T2Lbis”
në nënndarjen e djathtë të kutisë 1, të çdo flete në vazhdim;

b) Autoritetet doganore mund të autorizojnë çdo person për të përdorur listëngarkesat, të cilat nuk
janë në përputhje me të gjitha kërkesat, kur këta persona:

- janë vendosur në Republikën e Shqipërisë;
- lëshojnë rregullisht prova të statusit doganor të mallrave shqiptare ose autoritetet doganore

vlerësojnë se këta persona plotësojnë detyrimet ligjore për përdorimin e këtyre provave;
- nuk kanë kryer shkelje të rëndë ose të përsëritura të legjislacionit doganor, të akcizës ose tatimor.
c) Autorizimi i përmendur në shkronjën “b” jepet vetëm kur:
- autoritetet doganore janë në gjendje të mbikëqyrin procedurën dhe të kryejnë kontrolle pa një

përpjekje
- administrative joproporcionale me kërkesat e personit në fjalë; dhe
- personi në fjalë mban të dhënat të cilat mundësojnë autoritetet doganore të kryejnë kontrolle

efektive.
ç) Dokumenti “T2L” duhet të hartohet në origjinal.
d) Kur miratohet nga autoriteti doganor, për aq sa është e mundur, duhet të paraqiten në kutinë “C”,

‘Zyra e nisjes’, elementët e mëposhtëm:
- në rastin e dokumentit “T2L”, emri dhe vula e zyrës kompetente, nënshkrimi i një zyrtari të kësaj

zyre, -
- data e nënshkrimit, por jo numri i regjistrimit ose numri i mbylljes së deklaratës, përveçse kur ajo

kërkohet;
- në rastin e fletëve në vazhdim ose të listëngarkesës, numri i shfaqur në dokumentin “T2L”

paraqitet me anë të një vule ose e shënuar me dorë, duke përfshirë emrin e zyrës kompetente. Kur

118

numri i dokumentit shënohet me dorë, ajo duhet të shoqërohet me vulën zyrtare të zyrës në fjalë.
2. Dokumentet duhet t’i kthehen personit të interesuar.

Neni 269

Prova e statusit doganor të mallrave shqiptare në formën e të dhënave të dokumentit T2L
(Pika 2, e nenit 142, të Kodit)

1. Kur tregohet MRN për të vërtetuar statusin doganor si mallra shqiptare, të dhënat e dokumentit

T2L, që shërbejnë si bazë për MRN, mund të përdoren vetëm për paraqitjen e parë të mallrave.
Kur dokumenti T2L përdoret vetëm për një pjesë të mallrave në paraqitjen e tyre të parë, një provë e

re do të jepet për pjesën e mbetur të mallrave në përputhje me nenet 260 dhe 263.
2. Udhëtarët, të ndryshëm nga operatorët ekonomikë, do të dorëzojnë kërkesat e tyre për miratimin

e një dokumenti T2L duke përdorur formularin e përcaktuar në aneksin 51-01, të shtojcës B,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 270

Prova e statusit doganor të mallrave shqiptare në formën e një manifesti doganor të mallrave
(Pika 2, e nenit 142, të Kodit)

1. Çdo manifest doganor i mallrave merr një MRN. Një manifest i tillë mund të marrë një MRN

vetëm kur mbulon mallra që kanë statusin doganor të mallrave shqiptare, të ngarkuara në anije në
një port të Republikës së Shqipërisë.

2. Autoritetet doganore mund të pranojnë që të përdoren sistemet informatike të operatorëve

ekonomik, të portit apo të transportit, për paraqitjen e kërkesës për miratimin dhe regjistrimin e

manifestit doganor të mallrave dhe paraqitjen e tij në zyrën doganore kompetente, me kusht që sisteme
të tilla të përmbajnë gjithë informacionin e kërkuar për një manifest të tillë.

Nënseksioni 4

Provat e dorëzuara përmes mjeteve të tjera përveç teknikave informatike të përpunimit të të
dhënave

Neni 271
Prova e statusit doganor të mallrave shqiptare për udhëtarë, të ndryshëm nga operatorët

ekonomikë
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Një udhëtar, i cili nuk është operator ekonomik, mund të bëjë një kërkesë me shkrim në letër për të
provuar statusin doganor të mallrave shqiptare.

Neni 272
Prova e statusit doganor të mallrave shqiptare nëpërmjet lëshimit të një fature apo dokumenti

transporti
(Neni 17, pikat 2 e 3, shkronja “a”, i Kodit)

1. Prova e statusit doganor të mallrave shqiptare, vlera e të cilave nuk e tejkalon vlerën ekuivalente
në lekë të shumës 15 000 (pesëmbëdhjetë mijë) euro, mund të paraqitet me ndonjë prej mjeteve të
mëposhtme, përveç teknikave informatike të përpunimit të të dhënave:

a) faturë në lidhje me mallrat;
b) dokument transporti në lidhje me mallrat.

119

Fatura ose dokumenti i transportit, të përmendura në pikën 1, duhet të përfshijë të paktën emrin e
plotë dhe adresën e dërguesit apo të personit të interesuar kur nuk ka dërgues, zyrën kompetente
doganore, numrin e kolive, llojin, shenjat dhe numrat e referencës së tyre, përshkrimin e mallrave,
peshën bruto (kg), vlerën e tyre dhe, nëse është e nevojshme, numrat e kontejnerëve.

2. Dërguesi ose personi i interesuar, kur nuk ka dërgues, do të identifikojë statusin doganor të
mallrave shqiptare duke treguar kodin “T2L”, sipas rastit, të shoqëruar me nënshkrimin e tij në
faturë apo në dokumentin e transportit.

Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave sipas
planit të punës së ministrit përgjegjës për financat, kur miratohet nga autoriteti doganor, dokumenti
duhet të përmbajë emrin dhe vulën e zyrës kompetente doganore, nënshkrimin e një zyrtari të kësaj zyre
dhe datën e miratimit dhe numrin e regjistrimit ose numrin e mbylljes së deklaratës, kur kjo është e
nevojshme.

Neni 273
Prova e statusit doganor të mallrave shqiptare për mallrat, vlera e të cilave nuk i kalon

 15 000 euro
(Pika 2, e nenit 142, të Kodit)

Në rastin e mallrave që kanë statusin doganor të mallrave shqiptare, vlera e të cilave nuk tejkalon

vlerën ekuivalente në lekë të 15 000 eurove, statusi doganor i mallrave shqiptare mund të provohet
përmes paraqitjes së faturës apo dokumentit të transportit për këto mallra, me kusht që të lidhet vetëm
me mallrat që kanë statusin doganor të mallrave shqiptare.

Neni 274

Prova e statusit doganor të mallrave shqiptare nga lëshimi i manifestit i një shoqërie
të transportit detar

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave

sipas planit të punës së ministrit përgjegjës për financat, manifesti i shoqërive të transportit detar
përfshin të paktën informacionin e mëposhtëm:

a) Emrin dhe adresën e plotë shoqërisë së transportit detar;
b) Emrin e mjetit lundrues;
c) Vendin dhe datën e ngarkimit;
ç) Vendin e shkarkimit.
2. Manifesti, për çdo dërgesë, duhet të përfshijë gjithashtu:
a) referencën për faturën e ngarkimit ose çdo dokument tjetër tregtar;
b) numrin, përshkrimin, shenjat dhe numrat e referencës të pakove;
c) përshkrimin e mallrave, përfshirë detaje të mjaftueshme për të mundësuar identifikimin e tyre;
ç) peshën bruto në kg;
d) numrat e identifikimit të mjeteve lundruese kur është e aplikueshme;
dh) të dhënat për të përcaktuar statusin e mallrave, si më poshtë:
- Shkronja “C” (ekuivalente me “T2L”), për mallrat të cilat statusi doganor i mallrave shqiptare

mund të vërtetohet;
- Shkronja “N” për të gjitha mallrat e tjera.
3. Kur miratohet nga autoriteti doganor, manifesti i shoqërisë së transportit detar duhet përfshijë

emrin dhe vulën e zyrës kompetente doganore, nënshkrimin e një zyrtari të asaj zyre dhe datën e
miratimit.

120

Neni 275
Prova e statusit doganor të mallrave shqiptare në karnetet e TIR ose ATA ose në

formularët 302 të NATO-s
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

Kur mallrat shqiptare transportohen në përputhje me Konventën TIR, Konventën ATA,
Konventën e Stambollit ose në bazë të një formulari 302 të NATO-s, prova e statusit doganor të
mallrave shqiptare mund të dorëzohet me mjete të ndryshme nga teknikat kompjuterike të
përpunimit të të dhënave.

Neni 276

Prova e statusit doganor të mallrave shqiptare në Carnet TIR ose ATA apo formularin 302
(Pika 2, e nenit 142, të Kodit)

1. Në përputhje me nenin 275, mallrat shqiptare do të identifikohen në Carnet TIR apo ATA ose
në formularin 302 me anë të kodit 'T2L'. Mbajtësi i regjimit, sipas rastit, mund të përfshijë një nga
këto kode, shoqëruar me nënshkrimin e tij në dokumentet përkatëse në hapësirën e rezervuar për
përshkrimin e mallrave para paraqitjes në zyrën doganore të nisjes për autentifikim. Kodi i përshtatshëm
'T2L' duhet të autentifikohet me vulën e zyrës doganore të nisjes, shoqëruar nga nënshkrimi i zyrtarit
kompetent.

Në rast të një formulari elektronik 302, mbajtësi i regjimit mund të përfshijë edhe një nga këto kode
në formularin 302 të të dhënave. Në këtë rast, autentifikimi nga zyra e nisjes, bëhet në rrugë elektronike.

2. Kur Carnet TIR, Carnet ATA ose formulari 302, mbulojnë si mallra shqiptare, ashtu dhe ato
jo shqiptare, mallra të tillë do të jenë të listuara veçmas dhe kodi 'T2L', sipas rastit, do të vendoset në një
mënyrë të tillë që, në mënyrë të qartë, të ketë të bëjë vetëm me mallrat shqiptare.

Neni 277

Prova e statusit doganor të mallrave shqiptare për automjetet rrugore të motorizuara
(Pika 2, e nenit 142, të Kodit)

1. Në rastin e mjeteve rrugore të motorizuara të regjistruara në Republikën e Shqipërisë, të cilat
janë larguar përkohësisht dhe kanë rihyrë në territorin doganor të Republikës së Shqipërisë, statusi
doganor i mallrave shqiptare do të konsiderohet i provuar kur ato janë të shoqëruara nga targa e tyre
dhe dokumentet e regjistrimit, dhe kur të dhënat e regjistrimit të treguara në targë dhe në
dokumente tregojnë qartë këtë regjistrim.

2. Kur statusi doganor i mallrave shqiptare nuk mund të konsiderohet i provuar në përputhje me

pikën 1, prova e statusit doganor të mallrave shqiptare do të sigurohet nga një prej mjeteve të tjera të

renditura në nenin 262.

Neni 278
Prova e statusit doganor të mallrave shqiptare për paketimin

(Pika 2, e nenit 142, të Kodit)

1. Në rastin e paketimit, paletat dhe pajisje të tjera të ngjashme, duke përjashtuar kontejnerët,
që i përkasin një personi të vendosur në territorin doganor të Republikës së Shqipërisë, të cilat janë
përdorur për transportin e mallrave që janë larguar përkohësisht dhe rihyrë në territorin doganor të
Republikës së Shqipërisë statusi doganor i mallrave shqiptare konsiderohet i provuar kur paketimi, paletat
dhe pajisje të tjera të ngjashme mund të identifikohen se i përkasin atij personi, janë deklaruar se kanë

121

statusin doganor të mallrave shqiptare dhe nuk ka dyshim te vërtetësia e deklarimit.
2. Kur statusi doganor i mallrave shqiptare nuk mund të konsiderohet i provuar në përputhje me

pikën 1, prova e statusit doganor të mallrave shqiptare, do të sigurohet nga një prej mjeteve të tjera të
renditura në nenin 262.

Neni 279
Prova e statusit doganor të mallrave shqiptare për mallrat në bagazhet e mbajtura nga një

pasagjer
(Pika 2, e nenit 142, të Kodit)

Në rastin e mallrave të bagazheve të mbajtura nga një pasagjer, të cilat nuk janë të destinuara për
përdorim tregtar dhe janë larguar përkohësisht dhe rihyrë në territorin doganor të Republikës së
Shqipërisë, statusi doganor i mallrave shqiptare do të konsiderohet i provuar, kur udhëtari deklaron se
ato kanë statusin doganor të mallrave shqiptare dhe nuk ka dyshime te vërtetësia e deklaratës.

Neni 280
Verifikimi i mjeteve të provës dhe ndihma administrative

(Pika 2, e nenit 142, të Kodit)

Degët doganore dhe autoritetet kompetente duhet të ndihmojnë në kontrollin e origjinalitetit dhe
saktësinë e mjeteve të provës të përmendur në nenin 262 dhe në verifikimin se informacioni dhe

dokumentet e dhëna në përputhje me dispozitat e këtij titulli dhe nenet 260, 261, 271 , 272, 275, 281,

282, 286, 287, 288, janë të sakta dhe se procedurat e përdorura për të vërtetuar statusin doganor të
mallrave shqiptare janë zbatuar në mënyrë korrekte.

Nënseksioni 5

Dispozita të veçanta në lidhje me produktet e peshkimit dhe mallrat e përftuara nga
produkte të tilla

Neni 281
Statusi doganor i produkteve të peshkimit dhe mallrave të përftuara nga produkte të tilla

(Pika 2, e nenit 142, të Kodit)

Për të provuar statusin doganor të produkteve dhe mallrave të listuara në shkronjat “ç” e “d”, të
pikës 1, të nenit 259, si mallra shqiptare, pranohet se këto mallra janë transportuar direkt në territorin
doganor të Republikës së Shqipërisë në një nga mënyrat e mëposhtme:

a) Nga anijet e peshkimit të Republikës së Shqipërisë, të cilat kapin produktet dhe, në rastet kur
është e mundur, bëjnë përpunimin e tyre;

b) Nga anijet e peshkimit të Republikës së Shqipërisë që transbordojnë produktet nga anijet
e përmendura në shkronjën “a”;

c) Nga anijet-fabrikë të Republikës së Shqipërisë, të cilat përpunojnë produktet pas transbordit të
tyre nga anijet e referuara në shkronjën “a”;

ç) Nga ndonjë anije tjetër, në të cilën produktet dhe mallrat janë transborduar nga anijet e
përmendura në shkronjat “a”, “b” ose “c”, pa bërë ndonjë ndryshim të mëtejshëm;

d) Nga një mjet transporti që shoqërohet nga një dokument i vetëm transporti i lëshuar në një vend
apo territor që nuk është pjesë e territorit doganor të Republikës së Shqipërisë, në të cilin produktet apo
mallrat janë shkarkuar nga anijet e përmendura në shkronjat “a”, “b”, “c” ose “ç”.

Neni 282
Prova e statusit doganor të produkteve të peshkimit dhe mallrave të përftuara nga produkte

122

të tilla
(Neni 17, pikat 2 e 3, shkronja “a”, të Kodit)

1. Për të provuar statusin doganor në përputhje me nenin 281, ditari i peshkimit, deklarata e
zbarkimit, deklarata e transbordit dhe të dhënat e sistemit të monitorimit të anijes, sipas rastit, siç
kërkohet në përputhje me legjislacionin në fuqi, duhet të përfshijnë informacionin e mëposhtëm:

a) Vendin, ku produktet e peshkimit janë kapur, duke lejuar që të përcaktohet se produktet apo
mallrat kanë statusin doganor të mallrave shqiptare në përputhje me nenin 281;

b) Produktet e peshkimit (emri dhe lloji) dhe peshën bruto të tyre (kg);
c) Llojin e mallrave të përftuara nga produktet e peshkimit të përmendura në shkronjën “b”,

të përshkruara në një mënyrë të tillë që të lejojë klasifikimin e tyre sipas Nomenklaturës së
Kombinuar dhe peshën e tyre bruto (kg).

2. Në rastin e transbordimit të produkteve dhe mallrave të përmendura në shkronjat “ç” dhe “d”,
të pikës 1, të nenit 259, në një anije peshkimi të Republikës së Shqipërisë ose anije-fabrikë të
Republikës së Shqipërisë (anije marrëse), në ditarin e peshkimit ose deklaratën e transbordit të një
anijeje të tillë, nga e cila këto produkte dhe mallra janë transborduar, përfshihen, përveç
informacionit të listuar në pikën 1, edhe emri, flamuri i shtetit, numri i regjistrimit dhe emir i plotë i
kapitenit të anijes marrëse në të cilën janë transborduar produktet dhe mallrat.

Ditari i peshkimit ose deklarata e transbordit të anijes marrëse përfshin, përveç informacionit të
listuar në shkronjat “b” dhe “c”, të pikës 1, edhe emrin, flamurin e shtetit, numrin e regjistrimit dhe
emrin e plotë të kapitenit të anijes së peshkimit të Republikës së Shqipërisë ose anijes-fabrikë të
Republikës së Shqipërisë nga e cila janë transborduar produktet apo mallrat.

3. Për qëllime të pikave 1 dhe 2, autoritetet doganore pranojnë të shkruar në letërditarin e peshkimit,
deklaratën e zbarkimit ose të transbordimit, për anijet që kanë një gjatësi të përgjithshme të barabartë
ose më shumë se 10 metra, por jo më shumë se 15 metra.

Neni 283
Prova e statusit doganor të mallrave shqiptare për produktet e peshkimit detar dhe mallrave të

përftuara nga produkte të tilla
(Pika 2, e nenit 142, të Kodit)

Ku produktet dhe mallrat e përmendura në shkronjat “ç” dhe “d”, të pikës 1, të nenit 259, janë sjellë
në territorin doganor të Republikës së Shqipërisë, në përputhje me nenin 281, statusi doganor i mallrave
shqiptare provohet nga regjistrimi në ditarin e udhëtimit të peshkimit, deklarata e zbarkimit në tokë,
deklarata e transbordit dhe monitorimit të të dhënave të sistemit të anijes, sipas rastit, siç kërkohet në
përputhje me legjislacionin për peshkimin.

Megjithatë, autoritetet doganore të cilat janë përgjegjëse për portin e shkarkimit në Republikën e
Shqipërisë, në të cilin ato produkte dhe mallra janë transportuar drejtpërsëdrejti nga anija shqiptare e
peshkimit, e cila ka kapur produktet dhe, kur është e zbatueshme, i ka përpunuar ato, mund të marrë në
konsideratë se statusi doganor i mallrave shqiptare provohet në njërën nga rastet e mëposhtme:

a) Nuk ka asnjë dyshim në lidhje me statusin e këtyre produkteve dhe/ose mallrave;
b) Anija e peshkimit ka një gjatësi të përgjithshme prej më pak se 10 metra.

Neni 284
Produktet e peshkimit detar dhe mallrat e përftuara nga produkte të tilla të transborduara dhe
të transportuara përmes një vendi apo territori i cili nuk është pjesë e territorit doganor të

Republikës së Shqipërisë
(Pika 2, e nenit 142, të Kodit)

(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

123

1. Kur, para mbërritjes në territorin doganor të Republikës së Shqipërisë produktet apo mallrat

e përmendura në shkronjat “ç” dhe “d”, të pikës 1, të nenit 259, janë transborduar dhe transportuar

përmes një vendi ose territori, që nuk është pjesë e territorit doganor të Republikës së Shqipërisë, një

certifikim nga organi doganor i atij vendi që produktet apo mallrat ishin nën mbikëqyrje doganore,
ndërkohë që ishin në atë vend dhe nuk kanë pësuar asnjë përpunim tjetër veç përpunimit të
nevojshëm të tyre për ruajtjen, do të paraqitet për ato produkte dhe mallra në hyrjen e tyre në territorin
doganor të Republikës së Shqipërisë.

2. Certifikimi për produktet dhe mallrat e transborduara dhe të transportuara përmes një vendi tjetër,
do të bëhet në një kopje të ditarit të peshkimit të përmendur në nenin 288, shoqëruar, kur është rasti,
nga një kopje e deklaratës së transbordimit.

3. Certifikimi i kërkuar, në përputhje me pikën 1, mund të jepet me anë të formularëve ose
dokumenteve të ndryshme nga kopja e librit të anijes së peshkimit, duke përfshirë një referencë për
atë libër të anijes së peshkimit.

Neni 285
Prova e statusit doganor të mallrave shqiptare për produkte të peshkimit detar dhe produkte

të tjera
të marra ose të kapura nga anijet që mbajnë flamurin e një vendi tjetër në territorin doganor të

Republikës së Shqipërisë
(Pika 2, e nenit 142, të Kodit)

Prova e statusit doganor të mallrave shqiptare për produkte të peshkimit detar dhe produkte të tjera
të marra ose të kapura nga anijet që mbajnë flamurin e një vendi tjetër në territorin doganor të
Republikës së Shqipërisë, do të sigurohet përmes ditarit të udhëtimit të peshkimit ose çdo mjeti tjetër të
përmendur në nenin 262.

Neni 286
Transbordi

(Pika 3, e nenit 17, të Kodit)

1. Në rast të transbordit të produkteve dhe mallrave të përmendura në shkronjat “ç” dhe “d”, të
pikës 1, të nenit 259, për anije të tjera marrëse, përveç anijeve të peshkimit të Republikës së Shqipërisë
ose anijeve- fabrikë të Republikës së Shqipërisë, prova e statusit doganor të mallrave shqiptare jepet me
anë të një kopjeje të deklaratës së transbordimit të anijes marrëse, e shoqëruar nga një kopje e ditarit të
peshkimit, e deklaratës së transbordit dhe të dhënave të sistemit të monitorimit të anijes, sipas
rastit, nga anijet e peshkimit të Republikës së Shqipërisë ose anijet-fabrikë të Republikës së Shqipërisë
nga të cilat janë transborduar produktet apo mallrat.

2. Në rast se ka më shumë se një transbordim duhet të dorëzohet, gjithashtu, një kopje e të
gjitha deklaratave të transbordit.

Neni 287
Prova e statusit doganor të mallrave shqiptare për produkte të peshkimit dhe produkte të tjera

të marra apo të kapura nga anijet që mbajnë flamurin e një vendi të tjetër, në territorin doganor
të Republikës së Shqipërisë

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Prova e statusit doganor të mallrave shqiptare për produktet e peshkimit dhe produkte të tjera të
marra ose të kapura nga anijet që mbajnë flamurin e një vendi të tjetër, në territorin doganor të

124

Republikës së Shqipërisë, mund të sigurohet me anë të një kopjeje të ditarit të peshkimit.

Neni 288
Produktet dhe mallrat e transborduara dhe të transportuara nga një shtet ose territor, që

nuk është pjesë e territorit doganor të Republikës së Shqipërisë
(pika 2, e nenit 17, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Kur produktet dhe mallrat e përmendura në shkronjat “ç” dhe “d”, të pikës 1, të nenit 259,
transbordohen dhe transportohen nga një shtet ose territor, i cili nuk është pjesë e territorit doganor
të Republikës së Shqipërisë, për qëllime të vërtetimit të statusit doganor, në përputhje me nenin 281,
jepet një kopje e librit të anijes së peshkimit, të anijes shqiptare të peshkimit ose të anijes-fabrikë
shqiptare, e shoqëruar nga një kopje e deklaratës së transbordimit, sipas rastit, në të cilën, përveç
informacionit të renditur në pikën 1, të nenit 282, jepet edhe informacioni i mëposhtëm:

a) Një miratim nga autoriteti doganor i atij shteti ose territori;
b) Datat e mbërritjes dhe të nisjes së produkteve dhe mallrave nga ai shtet ose territor;
c) Mjetet e transportit të përdorura për ridërgim në territorin doganor të Republikës së Shqipërisë;
ç) Adresa e autoritetit doganor, të përmendur në shkronjën “a”.
Për qëllime të paraqitjes pranë autoritetit doganor të një shteti ose territori, që nuk është pjesë e

territorit doganor të Republikës së Shqipërisë, nuk është e nevojshme që kopja e librit të anijes së
peshkimit, të përmendur në nënparagrafin e parë, të përfshijë informacionin për vendin ku janë
kapur produktet e peshkimit detar, siç përcaktohet në shkronjën “a”, të pikës 1, të nenit 282.

2. Kur formularë ose dokumente të ndryshme nga kopja e librit të anijes së peshkimit përdoren
për qëllime të pikës 1, këto formularë ose dokumente, përveç informacionit të kërkuar, sipas pikës 1,
përfshijnë një referencë për librin e anijes së peshkimit, e cila lejon identifikimin e udhëtimit përkatës
të peshkimit.

Nënseksioni 6
Sistemi elektronik lidhur me provën e statusit doganor

Neni 289
Sistemi elektronik lidhur me provën e statusit doganor të mallrave shqiptare

(Pika 1, e nenit 17, të Kodit)

Për shkëmbimin dhe ruajtjen e informacionit lidhur me provën e statusit doganor të mallrave
shqiptare, parashikuar në shkronjat “b” dhe “c”, të pikës 1, të nenit 262, do të ngrihet një sistem
elektronik në bazë të pikës 1, të nenit 17, të Kodit.

Paragrafi i parë i këtij neni do të zbatohet nga implementimi i sistemit të informatizuar të statusit
shqiptar, të përmendur në planin e punës të miratuar nga ministri përgjegjës për financat.

Seksioni 2
Statusi i lëshuesit të autorizuar

Nënseksioni 1
Prova e statusit doganor të mallrave shqiptare e lëshuar nga një lëshues i autorizuar

Neni 290
Lehtësira për lëshimin e një prove nga një lëshues i autorizuar

(Pika 2, e nenit 142, të Kodit)
(Ndryshuar fjalë dhe togfjalësh në shkronjën ‘’a’’ të pikës 4 me VKM nr. 872, datë 30.12.2024)

125

1. Çdo person i vendosur në territorin doganor të Republikës së Shqipërisë dhe që përmbush kriteret
e përcaktuara në shkronjat “a” dhe “b”, të nenit 41, të Kodit, mund të autorizohet të lëshojë:

a) dokumentin T2L, pa qenë e nevojshme të kërkojë miratim;
b) manifestin doganor të mallrave, pa qenë e nevojshme të kërkojë miratimin dhe regjistrimin e

provës nga zyra doganore kompetente.
2. Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave

sipas planit të punës së ministrit përgjegjës për financat, autoritetet doganore mund të autorizojnë
çdo person të vendosur në territorin doganor të Republikës së Shqipërisë, që aplikon për të qenë i
autorizuar të lëshojë statusin doganor të mallrave shqiptare me anë të një fature ose një dokumenti
transporti, lidhur me statusin e mallrave, vlera ekuivalente në lekë e të cilave tejkalon 15 000
(pesëmbëdhjetë mijë) euro, një dokument ‘T2L’ ose manifesti të një shoqërie të transportit detar, të
përdorë këto dokumente, pa pasur nevojë për t’i paraqitur ato për miratim në zyrën doganore
kompetente.

3. Autorizimet e përmendura në pikat 1 dhe 2 lëshohen nga zyra doganore kompetente me kërkesë
të personit të interesuar.

4. Autorizimi, i referuar në pikën 2, jepet vetëm kur:
a) personi i interesuar nuk ka kryer asnjë shkelje të rëndë ose të përsëritur të legjislacionit

doganor, të akcizës ose tatimor.
b) autoritetet doganore janë në gjendje të mbikëqyrin procedurën dhe të kryejnë kontrolle pa

një përpjekje administrative joproporcionale me kërkesat e personit të interesuar;
c) personi i interesuar mban të dhëna, të cilat u mundësojnë autoriteteve doganore të kryejnë

kontrolle efektive; dhe
ç) personi i interesuar lëshon rregullisht vërtetimin e statusit doganor për mallrat shqiptare apo

autoritetet doganore kompetente vlerësojnë se ai mund të përmbushë detyrimet ligjore për përdorimin e
këtyre provave.

5. Kur personit të interesuar i është dhënë statusi i OEA, në përputhje me nenin 40 të Kodit,
kushtet e listuara sipas shkronjave “a”, deri “c”, të pikës 4 të këtij neni, konsiderohen të përmbushura.

Neni 291
Formalitetet për lëshimin e një dokumenti “T2L”, një fature ose dokumenti transporti nga

një lëshues i autorizuar
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave sipas
Planit të punës së ministrit t përgjegjës për financat, lëshuesi i autorizuar duhet të bëjë një kopje të secilit
dokument të lëshuar “T2L”. Autoritetet doganore duhet të specifikojnë kushtet nën të cilat do të paraqitet
kopja për qëllime doganore dhe të ruhet për të paktën tre vjet.

2. Autorizimi i përmendur në pikën 2, të nenit 290, duhet të specifikojë, në mënyrë të veçantë:
a) përgjegjësinë e zyrës doganore të caktuar për të vërtetuar, paraprakisht, formularët “T2L” të

përdorur për hartimin e dokumenteve në fjalë, për qëllime të nenit 292, pika 1;
b) mënyrën sipas së cilës lëshuesi i autorizuar duhet të vendosë se formularët janë përdorur siç duhet;
c) kategoritë e përjashtuara ose lëvizjet e mallrave;
ç) periudhën brenda së cilës dhe mënyrën përmes së cilës lëshuesi i autorizuar njofton zyrën

doganore kompetente në mënyrë që kryhen të gjitha kontrollet përpara nisjes së mallrave.
d) pjesën e përparme të dokumenteve tregtare në fjalë ose kutinë 'C', “Zyra e nisjes”, në faqet e para

të formularit, e përdorur për qëllimet e plotësimit të dokumenteve “T2L” dhe, sipas rastit, fletët në
vazhdim:

i. e vulosur paraprakisht me vulën e zyrës doganore të referuar në shkronjën “a” të pikës 2 dhe e

126

nënshkruar nga një zyrtar i asaj zyre; ose
ii. e vulosur nga një lëshues i autorizuar me një vulë të veçantë. Vula mund të vendoset paraprakisht

në formular, nga një person i miratuar për këtë qëllim. Kutitë 1 dhe 2 dhe 4 deri në 6 në lidhje me vulën
e veçantë duhet të plotësohet me informacionin e mëposhtëm:

- stemën apo ndonjë shenjë të tjera ose letër që karakterizon vendin;
- zyrën doganore kompetente;
- datën;
- lëshuesin e autorizuar; dhe
- numrin e autorizimit.
dh) Nga momenti i dërgimit të mallrave, lëshuesi i autorizuar plotëson dhe firmos formularin.

Tregon gjithashtu kutinë “D. Kontrolli i zyrës doganore të nisjes” të dokumentit “T2L”, ose në një
pikë qartësisht të dukshme në dokumentin tregtar të përdorur, emrin e zyrës doganore kompetente,
datën e hartimit të dokumentit dhe dërguesi i autorizuar.

Nënseksioni 2
Lehtësirat

Neni 292
Lehtësira për një lëshues të autorizuar

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave sipas
Planit të punës së ministrit përgjegjës për financat, lëshuesi i autorizuar mund të autorizohet të mos
nënshkruajë dokumentin ‘T2L’ ose dokumentet tregtare të përdorura që mbajnë vulën e veçantë sipas
nënndarjes “ii”, të shkronjës “ç”, të pikës 2, të nenit 291, të cilat janë hartuar nga një sistem elektronik i
shkëmbimit dhe përpunimit të të dhënave. Për një autorizim të tillë lëshuesi i autorizuar i paraqet
autoritetit doganor paraprakisht një marrëveshje me shkrim, ku njeh përgjegjësinë e tij për pasojat
juridike që rrjedhin nga dokumenti 'T2L' ose dokumentet tregtare që mbajnë vulën e veçantë.

2. Dokumentet ‘T2L’ ose dokumentet tregtare të hartuara në përputhje me pikën 1 duhet të
përmbajnë në vend të nënshkrimit të lëshuesit të autorizuar shënimin: - Firma hiqet.

Neni 293
Autorizimi për të plotësuar manifestin e shoqërive të transportit detar pas nisjes

(Pika 2, e nenit 142, të Kodit)

Deri në implementimin e sistemit të informatizuar për provën e statusit doganor të mallrave sipas
Planit të punës së ministrit përgjegjës për financat, autoritetet doganore të Republikës së Shqipërisë
mund të autorizojnë shoqëritë e transportit detar për të mos plotësuar manifestin e shoqërive të
transportit detar përmendur në pikën 2, të nenit 262, që shërbejnë për të treguar statusin doganor të
mallrave shqiptare, jo më vonë se një ditë pas largimit të anijes dhe, në çdo rast, para mbërritjes së saj
në portin e destinacionit.

Neni 294
Kushtet për autorizimin për të plotësuar manifestin e shoqërive të transportit detar pas nisjes

(Pika 2, e nenit 142, të Kodit)
(Ndryshuar fjalia hyrëse e pikës 1 dhe fjalë e togfjalësh në shkronjën ‘’c’’ të pikës 1 me VKM nr. 872, datë

30.12.2024)

1. Autorizimi i përmendur në nenin 293, jepet vetëm për kompanitë ndërkombëtare të

127

transportit, të cilat plotësojnë kushtet e mëposhtme:
a) Janë vendosura në Republikën e Shqipërisë;
b) Personi i interesuar lëshon rregullisht vërtetimin e statusit doganor për mallrat shqiptare

apo autoritetet doganore kompetente vlerësojnë se ai mund të përmbushë detyrimet ligjore për
përdorimin e këtyre provave;

c) Nuk kanë kryer ndonjë shkelje të rëndë ose të përsëritur të legjislacionit doganor, të akcizës ose
tatimor.

ç) Përdorin sistemet elektronike të shkëmbimit të të dhënave për të shkëmbyer informacion midis
portit të nisjes dhe destinacionit në territorin doganor të Republikës së Shqipërisë;

d) Ndërmarrin një numër të konsiderueshëm udhëtimesh në Republikën e Shqipërisë në rrugët e
njohura.

2. Autorizimi i përmendur në pikën 1 jepet vetëm kur:
a) autoritetet doganore janë në gjendje të mbikëqyrin procedurën dhe të kryejnë kontrolle pa

një përpjekje administrative joproporcionale me kërkesat e personit në fjalë; dhe
b) personi në fjalë mban të dhënat, të cilat umundësojnë autoriteteve doganore të kryejnë

kontrolle efektive.
3. Kur personi i interesuar është mbajtës i një certifikate OEA, sipas parashikimit të pikës 2, të nenit

40, të Kodit, kërkesat e parashikuara në pikat 1, shkronja “c”, dhe 2, shkronja “b”, të këtij neni,

konsiderohen të përmbushura.
4. Me marrjen e kërkesës, autoritetet doganore të Republikës së Shqipërisë, aty ku shoqëria e

transportit detar është vendosur njofton autoritetet doganore të porteve të nisjes dhe destinacionit sipas
kërkesës.

Nëse nuk ka kundërshtim brenda 60 (gjashtëdhjetë) ditëve, nga data e njoftimit, autoritetet doganore
duhet të autorizojnë përdorimin e procedurës së thjeshtuar të përshkruar në nenin 293.

Ky autorizim është i vlefshëm në Republikën e Shqipërisë dhe zbatohet vetëm për transportin midis
porteve të cilave i referohet.

5. Për thjeshtimin veprohet, si më poshtë vijon:
a) Manifesti për portin e nisjes transmetohet nga sistemi elektronik i shkëmbimit të të dhënave në

portin e destinacionit;
b) Shoqëria e transportit detar përfshin në manifest informacionin e treguar në nenin 274;
c) Manifesti i transmetuar nëpërmjet sistemit elektronik të shkëmbimit të të dhënave

(manifesti i shkëmbimit të të dhënave) paraqitet pranë autoriteteve doganore në portin e nisjes jo
më vonë se ditën e punës pas ditës së nisjes së anijes dhe, në çdo rast, përpara mbërritjes në portin
e destinacionit. Autoritetet doganore mund të kërkojnë të paraqitet një kopje në letër e manifestit të
shkëmbimit të të dhënave, kur nuk kanë akses në një sistem informacioni të tillë, siç është miratuar nga
autoritetet doganore që mbajnë këtë sistem të shkëmbimit të të dhënave të manifestit.

ç) Manifesti i paraqitur nëpërmjet sistemit elektronik të shkëmbimit të të dhënave paraqitet pranë
autoriteteve doganore në portin e destinacionit. Autoritetet doganore mund të kërkojnë t’u paraqitet një
kopje në letër e manifestit të paraqitur nëpërmjet sistemit të shkëmbimit të të dhënave, kur ata nuk kanë
akses në një sistem informacioni të miratuara nga autoritetet doganore që përmbajnë manifestin e
shkëmbimit të të dhënave.

6. Njoftimet duhet të bëhen, si më poshtë vijon:
a) Kompanitë dhe mjeteve të lundrimit duhet të njoftojnë të gjitha shkeljet e parregullsitë tek

autoritetet doganore;
b) Autoritetet doganore në portin e destinacionit duhet të njoftojnë autoritetet doganore në

portin e nisjes dhe autoritetin doganor që ka lëshuar autorizimin për të gjitha shkeljet dhe parregullsitë
në rastin e parë.

128

Seksioni 3

Shërbimi i rregullt i transportit detar për qëllime doganore

Neni 295
Autorizimi për të lejuar shërbime të rregullta të transportit detar

(Pika 2, e nenit 144, të Kodit)

1. Drejtoria e Përgjithshme e Doganave mund të japë një autorizim për një shoqëri të transportit
detar për qëllime të shërbimeve të rregullta të transportit detar, duke i dhënë të drejtën e lëvizjes të mallrave
shqiptare nga një pikë në tjetrën, brenda territorit doganor të Republikës së Shqipërisë dhe
përkohësisht jashtë këtij territori, pa ndryshimin e statusit doganor të tyre.

2. Autorizimi i jepet shoqërisë së transportit detar vetëm në rastet kur:
a) është i vendosur në territorin doganor të Republikës së Shqipërisë;
b) plotëson kriterin e përcaktuar në shkronjën “a”, të nenit 41, të Kodit;
c) merr përsipër, t’i komunikojë Drejtorisë së Përgjithshme të Doganave informacionin që referohet

në pikën 1, të nenit 296, pasi është lëshuar autorizimi; dhe
ç) merr përsipër, të mos bëjë ndalesa në rrugët e shërbimit të rregullt të transportit detar, në asnjë

port jashtë territorit doganor të Republikës së Shqipërisë apo në zonë të lirë të një porti të Republikës së
Shqipërisë dhe që të mos kryejë transbordim të mallrave në det.

3. Shoqëria e transportit detar, që ka marrë një autorizim në përputhje me këtë nen, ofron shërbim
të rregullt të transportit detar të përcaktuar në autorizim.

Shërbimi i rregullt i transportit detar sigurohet duke përdorur anije të regjistruara për këtë qëllim në
përputhje me nenin 296.

Neni 296
Regjistrimi i anijeve dhe porteve

(Nenet 27, pika 4, dhe 144, pika 2, të Kodit)

1. Shoqëria e autorizuar për transportin detar, për të krijuar shërbime të rregullta të transportit detar
për qëllime të shkronjës “b”, të pikës 2, të nenit 259, duhet të regjistrojë anijet që do të përdorë dhe
portet ku do të ndalet për qëllimet e këtij shërbimi, duke i komunikuar Drejtorisë së
Përgjithshme të Doganave informacionet e mëposhtme:

a) Emrat e anijeve që do të përdorë për shërbimin e rregullt të transportit detar;
b) Portin, ku anija fillon veprimtarinë e saj si një shërbim i rregullt i transportit detar;
c) Portet e ndalimit.
2. Regjistrimi i përmendur në pikën hyn në fuqi në ditën e parë të punës që pason atë të regjistrimit

nga Drejtoria e Përgjithshme e Doganave.
3. Shoqëria e autorizuar për të ofruar shërbime të rregullta të transportit detar për qëllime të

shkronjës “b”, të pikës 2, të nenit 259, njofton Drejtorinë e Përgjithshme të Doganave për
çdo ndryshim në informacionin e përcaktuar në shkronjat “a”, “b” dhe “c” të pikës 1, si dhe datën e
orën kur ky ndryshim hyn në fuqi.

Neni 297
Rrethana të paparashikuara gjatë shërbimeve të rregullta të transportit detar

(Nenet 142, pika 1, dhe 144, pika 2, të Kodit)

Kur një anije e regjistruar në një shërbim të rregullt të transportit detar për qëllimet e shkronjës “b”,
të pikës 2, të nenit 259, si rezultat i rrethanave të paparashikuara gjatë transportit të mallrave në det,
ndalon, ngarkon apo shkarkon mallra në një port jashtë territorit doganor të Republikës së Shqipërisë,

129

në një port që nuk është pjesë e shërbimit të rregullt të transportit detar ose në një zonë të lirë të një
porti të Republikës së Shqipërisë, atëherë statusi doganor i këtyre mallrave nuk do të ndryshohet, nëse
ato ngarkohen apo shkarkohen në ato vende.

Kur autoritetet doganore kanë arsye për të dyshuar nëse mallrat i plotësojnë këto kushte, atëherë
statusi doganor i këtyre mallrave duhet të provohet.

Neni 298
Konsultimi i autoriteteve doganore nga ana e shërbimit të rregullt të anijeve

(Neni 27 i Kodit)

Para dhënies së një autorizimi të përmendur në nenin 295, pasi janë shqyrtuar nëse janë plotësuar
kushtet e përcaktuara në pikën 2, të nenit 295, për dhënien e autorizimit, autoriteti doganor kompetent
për marrjen e vendimit do të konsultohet me autoritetet doganore që preken nga ana e shërbimit të
rregullt të anijeve për qëllim të shkronjës “b”, të pikës 2, të nenit 259, si dhe autoritetet e tjera
doganore, për të cilat aplikanti deklaron të ketë plane për të ardhme për shërbime të transportit të
rregullt, në plotësimin e kushteve të shkronjës “b”, të pikës 2, të nenit 295.

Afati për konsultim do të jetë 15 ditë, nga data kur autoriteti doganor kompetent komunikon kushtet
dhe kriteret që duhet të shqyrtohen nga autoritetet doganore të konsultuara.

Neni 299
Regjistrimi i anijeve dhe porteve

(Neni 27 i Kodit)

Informacioni i regjistrimit të anijeve dhe porteve do të jetë në dispozicion të autoriteteve doganore
që preken nga ana e shërbimit të rregullt të anijeve.

Neni 300
Rrethana të paparashikuara gjatë transportit nga shërbimet e rregullta të transportit detar

(Pika 2, e nenit 144, të Kodit)

Kur një anije e regjistruar në një shërbim të rregullt të anijeve, si rezultat i rrethanave të
paparashikuara, transbordon në det, ndalon ose ngarkon apo shkarkon mallra në një port jashtë
territorit doganor të Republikës së Shqipërisë, në një port që nuk është pjesë e shërbimit të rregullt të
anijeve, ose në një zonë të lirë të një porti të Republikës së Shqipërisë, shoqëria e lundrimit informon
menjëherë për ndalesën autoritetet doganore të porteve pasuese të Republikës së Shqipërisë, përfshirë
ato përgjatë rrugës së planifikuar të kësaj anijeje.

Data në të cilën anija rifillon punën e saj në shërbim të rregullt të anijeve, paraprakisht do t’i
komunikohet autoriteteve doganore.

Neni 301
Verifikimi i kushteve për shërbimet e rregullta të transportit detar

(Neni 142 i Kodit)

1. Autoritetet doganore mund të kërkojnë prova nga kompania e lundrimit se janë respektuar

dispozitat e parashikuara në shkronjat “c” dhe “ç” të pikës 2, dhe pika 3, e nenit 295, pikat 1 dhe 3, të
nenit 296 si dhe neni 300.

2. Kur një autoritet doganor përcakton se dispozitat e përmendura në pikën 1, nuk janë respektuar
nga kompania e lundrimit, autoriteti informon menjëherë autoritetet doganore të tjera që preken nga
shërbimi i rregullt i anijeve.

Këto autoritete duhet të marrin masat e nevojshme.

130

Seksioni 4
Formularët për provën e statusit doganor

Neni 302
Formularët për provën e statusit doganor të mallrave shqiptare

1. Deri në datën e implementimit të sistemit të informatizuar për ‘statusin doganor të mallrave
shqiptare’, autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera të ndryshme nga
teknika elektronike të përpunimit të të dhënave për shkëmbimin dhe ruajtjen e informacionit në
lidhje me vërtetimin e statusit doganor të mallrave shqiptare.

2. Kur përdoren mënyra të tjera të ndryshme nga teknika elektronike të përpunimit të të dhënave për
të provuar statusin doganor të mallrave shqiptare, dokumenti T2L do të sigurohet duke përdorur
formularin Kopje 4, Titulli III të aneksit B-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

3. Kur është e nevojshme, ky formular mund të plotësohet nga një ose më shumë fletë të
vazhdueshme që i korrespondojnë kopjes 4, kapitulli IV, aneksi B-01, të shtojcës A, bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij.

4. Deri në datën e implementimit të sistemit të informatizuar, autoritetet doganore mund të
lejojnë përdorimin e listëngarkesave duke përdorur formularin e paraqitur në Kreun II, Kapitulli III të
aneksit 72-04, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, në vend të fletëve të
vazhdueshme si pjesën përshkruese e dokumentit T2L.

5. Kur autoritetet doganore përdorin teknika elektronike të përpunimit të të dhënave për të
prodhuar dokumentin T2L dhe kjo nuk lejon përdorimin e fletëve të vazhdueshme sipas formës së
përcaktuar në paragrafin 2 të këtij neni, ai do të plotësohet nga një ose më shumë formularë që
korrespondojnë me kopjen

4, përcaktuar në titullin III, aneksi B-01, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

6. Kur një lëshues i autorizuar përdor vulën e veçantë, të përmendur në nenin 291, vula duhet
të miratohet nga autoritetet doganore dhe të korrespondojë me modelin e përcaktuar në kapitullin II
të kreut II të aneksit 72-04, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij. Zbatohen
pika 23 dhe 23.1 e këtij aneksi.

KREU 2
Vendosja e mallrave në një regjim doganor

Seksioni 1
Dispozita të përgjithshme

Neni 303
Sistemi elektronik në lidhje me vendosjen e mallrave nën një regjim doganor

(Pika 1, e nenit 17, të Kodit)

1. Për përpunimin dhe shkëmbimin e informacionit për vendosjen e mallrave në një regjim doganor,
do të përdoren sistemet elektronike të ngritura në bazë të pikës 1, të nenit 17, të Kodit.

2. Pika 1, e këtij neni do të zbatohet nga data e implementimit të sistemit të informatizuar të
importit, sipas planit të punës të miratuar nga ministri i përgjegjës për financat.

3. Deri në datën e implementimit të sistemit të informatizuar për Importin, sipas Planit të Punës
së ministrit përgjegjës për financat, kur janë përdorur mjete të ndryshme nga teknika elektronike e

131

përpunimit të të dhënave për regjimet doganore të përmendura në pikën 4, deklaratat doganore mund
të depozitohen duke përdorur formularët përkatës në aneksin B-01, të shtojcës A, bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij.

4. Deri në datën e implementimit të kodeve dhe formateve në sistemin e informatizuar
të Import/Eksportit, sipas planit të punës të ministrit të përgjegjës për financat, autoritetet doganore
mund të lejojnë përdorimin e kodeve dhe formateve të përpunimit të të dhënave sipas sistemit
kompjuterik doganor dhe kodeve të parashikuara në aneksin 5, të shtojcës C, bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, për paraqitjen e një deklarate doganore për vendosjen e mallrave nën
një nga regjimet doganore të mëposhtme:

a) Çlirimin në qarkullim të lirë;
b) Magazinimin doganor;
c) Lejimin e përkohshëm;
ç) Përdorimin e veçantë përfundimtar (end-use);
d) Përpunimin aktiv;
dh) Eksport;
e) Rieksport;
ë) Transit.

Neni 304
Deklarata me gojë për vendosjen në qarkullim të lirë

(Pika 2, e nenit 146, të Kodit)

1. Deklarata doganore për vendosjen në qarkullim të lirë mund të bëhet me gojë, për mallrat e
mëposhtme:

a) Mallrat e natyrës jotregtare;
b) Mallrat e natyrës tregtare që gjenden në bagazhin personal të udhëtarëve, me kusht që ato të

mos kalojnë vlerën ekuivalente në lekë të shumës 1 000 (një mijë) euro vlerë ose 1 000 kg në peshë
neto;

c) Produktet e përftuara nga fermerët shqiptarë, produktet nga fermat e peshkimit dhe aktivitetet
e gjuetisë, në prona të vendosura në një vend tjetër, të cilat përfitojnë nga përjashtimi prej
detyrimeve sipas neneve 432 deri 435;

ç) Farat, plehrat dhe produktet për trajtimin e tokës dhe kulturave të importuara nga prodhuesit
bujqësorë në vendet e tjera për përdorim në pronat fqinje me ato vende, të cilat përfitojnë nga
përjashtimi prej detyrimeve në bazë të neneve 436 dhe 437.

2. Deklaratat doganore për vendosjen në qarkullim të lirë mund të bëhen me gojë për mallrat e
përmendura në pikën 1, të nenit 305, me kusht që mallrat të përfitojnë përjashtim nga detyrimi i
importit si mallra të kthyera.

Neni 305
Deklarata me gojë për lejim të përkohshëm dhe rieksport

(Pika 2, e nenit 146, të Kodit)
(Ndryshuar shkronja ‘’a’’ dhe ‘’g’’ e pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Deklarata doganore për lejim të përkohshëm mund të bëhet me gojë për mallrat e mëposhtme:
a) Paletat, kontejnerët dhe mjetet e transportit, si dhe pjesët e këmbimit, aksesorët dhe pajisjet për

këto paleta, kontejnerë dhe mjete transporti, siç përmenden në nenet 653 deri në 661.
b) Sendet personale dhe mallrat për qëllime sportive të referuara në nenin 664;
c) Materialet ndihmëse që përdoren nga detarët në bordin e një anijeje të trafikut detar ndërkombëtar

të referuar në shkronjën “a” të nenit 665;

132

ç) Pajisjet mjekësore, kirurgjikale dhe laboratorike të referuara në nenin 667;
d) Kafshët e referuara në nenin 668, me kusht që ato të jenë të destinuara për kullotje, për punë apo

transport;
dh) Pajisjet e referuara në shkronjën “a”, të nenit 669;
e) Instrumentet dhe aparatet e nevojshme për një mjek për t’i ofruar ndihmë pacientit në pritje për

transplant organesh në përputhje me kushtet e parashikuara në pilën 1, të nenit 671;
ë) Materialet ndihmëse në raste fatkeqësish të përdorura në lidhje me masat e marra për përballimin

e pasojave të fatkeqësive apo situatave të ngjashme që prekin territorin doganor të Republikës së
Shqipërisë; f) Instrumentet portative muzikore të importuara përkohësisht nga udhëtarët dhe të
destinuara për t’u përdorur si pajisje profesionale;

g) Paketimet/ambalazhet, që importohen të mbushura ose bosh dhe janë të destinuara për
rieksportim, qofshin të mbushura apo të zbrazëta, që mbajnë shenja të përhershme, që nuk hiqen e
që identifikojnë një person të vendosur brenda ose jashtë territorit doganor të Republikës së
Shqipërisë.

gj) Materialet për realizimin e prodhimeve radiofonike e televizive, pajisjet e transmetimit si dhe
automjetet e përshtatura posaçërisht për përdorim për qëllime të prodhimit dhe transmetimit
radioteleviziv dhe pajisjeve të tyre, të importuara nga organizatat publike ose private, të vendosura
jashtë territorit doganor të Republikës së Shqipërisë dhe të miratuara nga autoritetet doganore që
lëshojnë autorizimin për lejimin e përkohshëm të pajisjeve e të mjeteve të tilla;

h) Mallra të tjera, kur autorizohet nga autoritetet doganore.
2. Deklarata e rieksportit mund të bëhet me gojë kur mbyllet regjimi i lejimit të përkohshëm për

mallrat e përmendura në pikën 1.

Neni 306
Deklarata me gojë për eksport

(Pika 2, e nenit 146, të Kodit)

1. Deklarata doganore për eksport mund të bëhet me gojë për mallrat e mëposhtme:
a) Mallrat e natyrës jotregtare;
b) Mallrat e natyrës tregtare me kusht që ato të mos kalojnë vlerën ekuivalente në lekë të shumës 1

000 (një mijë) euro në vlerë ose 1 000 kg në peshë neto;
c) Mjetet e transportit të regjistruara në territorin doganor të Republikës së Shqipërisë dhe të

destinuara për riimport dhe pjesët e këmbimit, aksesorët dhe pajisjet për mjetet e transportit;
ç) Kafshët shtëpiake të eksportuara në kohën e transferimit të aktiviteteve bujqësore nga Republika e

Shqipërisë në një vend tjetër, të cilat përfitojnë nga përjashtimi prej detyrimit doganor në bazë të pikës
1, të nenit 425;

d) Produktet e përftuara nga prodhuesit bujqësorë në pronat që gjenden në Republikën e Shqipërisë,
të cilat përfitojnë nga përjashtimi prej detyrimit doganor në bazë të neneve 432-434;

dh) Fara të eksportuara nga prodhuesit bujqësorë për përdorim në prona që ndodhen në vende të
tjera, të cilat përfitojnë nga përjashtimi prej detyrimit doganor në bazë të neneve 436 dhe 437;

e) Foragjeret dhe lëndët ushqyese që shoqërojnë kafshët gjatë eksportimit të tyre dhe që përfitojnë
nga përjashtimi prej detyrimit doganor në bazë të nenit të 510.

2. Deklarata doganore për eksport mund të bëhet me gojë për mallrat e referuara në pikën 1, të nenit
305, kur këto mallra janë të destinuara për riimport.

Neni 307

Lëshimi i faturës për deklaratat me gojë
(Pika 2, e nenit 146, të Kodit)

133

Kur deklarata doganore bëhet me gojë në përputhje me nenet 304 ose 306, për mallrat që i

nënshtrohen detyrimit të importit ose eksportit ose pagesave të tjera, autoritetet doganore do të
lëshojnë një faturë për personin e interesuar kundrejt pagesës të shumës për ato detyrime ose pagesave
të tjera. Fatura duhet të përfshijë, të paktën, informacionin e mëposhtëm:

a) Një përshkrim të saktë të mallrave për të mundësuar identifikimin e tyre;
b) Vlerën e faturës ose, kur kjo nuk është në dispozicion, sasinë e mallrave;
c) Shumën e detyrimit dhe pagesave të tjera të mbledhura;
ç) Datën në të cilën ajo është lëshuar;
d) Zyrën doganore që e ka lëshuar atë.

Neni 308
Mallra që konsiderohen si të deklaruara për çlirim në qarkullim të lirë, në përputhje me nenin

311
(Pika 2, e nenit 146, të Kodit)

(Ndryshuar shkronja ‘’c’’ dhe shtuar shkronjat ‘’e’’ dhe ‘’ë’’ në pikën 1 me VKM nr. 872, datë 30.12.2024)

1. Në rast se nuk janë deklaruar me mjete të tjera, mallrat e mëposhtme konsiderohen se janë
deklaruar për çlirim në qarkullim të lirë në përputhje me nenin 311:

a) mallrat e natyrës jotregtare që ndodhen në bagazhet personale të udhëtarëve, të cilat përfitojnë
nga përjashtimi prej detyrimit të importit sipas nenit 438, ose si mallra të rikthyera;

b) mallrat e referuara në shkronjat “c” dhe “ç”, të pikës 1, të nenit 304;
c) mallrat e përmendura në shkronjat “a” dhe “g”, të nenit 305, që përfitojnë nga përjashtimi nga

detyrimet e importit, si mallra të kthyera në përputhje me nenin 185 të Kodit.
ç) instrumentet portative muzikore të riimportuara nga udhëtarët dhe që përfitojnë nga përjashtimi

prej detyrimit të importit si mallra të rikthyera në përputhje me nenin 185 të Kodit;
d) artikujt e korrespondencës;
dh) mallrat në një dërgesë postare, të cilat përfitojnë nga përjashtimi prej detyrimit të importit në

përputhje me nenet 420 deri 424, të Këshillit të Ministrave.
e) organe dhe inde të tjera njerëzore ose shtazore ose gjak njeriu, i përshtatshëm për transplantim,

implantim ose transfuzion, në rast emergjencash.”;
ë) mallra të mbuluara nga një formular 302 i NATO-s, të cilat përfitojnë nga përjashtimi i

detyrimeve të importit, si mallra të kthyera, në përputhje me nenin 185 të Kodit.
2. Deri në implementimin e sistemit të informatizuar të importit sipas Planit të punës të ministrit

përgjegjës për financat, do të zbatohen të dhënat, si më poshtë vijon:
a) Sipas përcaktimit të shkronjës “dh”, të pikës 1, vetëm kur mallrat në fjalë përfitojnë nga çlirimi

nga detyrimet e tjera; dhe
b) Mallra, vlera e të cilave nuk i kalon 22 euro konsiderohen të deklaruara për çlirim për qarkullim

të lirë, në përputhje me nenin 311.

Neni 309
Mallrat që konsiderohen të deklaruara për lejim të përkohshëm, transit, rieksport, në

përputhje me nenin 311
(pika 2, e nenit 146, të Kodit)

(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Kur nuk deklarohen me anë të mjeteve të tjera, mallrat e përmendura në shkronjat “a” deri në
“ç”, “ë”, “f” dhe “g”, të pikës 1, të nenit 305, konsiderohen të deklaruara për lejim të përkohshëm,

134

në përputhje me nenin 311.
2. Kur nuk deklarohen me anë të mjeteve të tjera, mallrat e përmendura në shkronjat “a” deri në

“ç”, “ë”, “f” dhe “g”, të pikës 1, të nenit 305, konsiderohen të deklaruara për rieksportim, në
përputhje me nenin 311, duke mbyllur procedurën e lejimit të përkohshëm.

3. Kur nuk deklarohen me anë të mjeteve të tjera, mallrat e mbuluara nga një formular 302 i
NATO-s konsiderohen të deklaruara për lejim të përkohshëm, në përputhje me nenin 311.

4. Kur nuk deklarohen me anë të mjeteve të tjera, mallrat e mbuluara nga një formular 302 i
NATO-s konsiderohen të deklaruara për rieksportim, në përputhje me nenin 311.

Neni 310
Mallra që konsiderohen të deklaruara për eksport, në përputhje me nenin 311

(Pika 2, e nenit 146, të Kodit)
(Shtuar shkronjat ‘’c’’, ‘’ç’’, ‘’d’’ dhe ‘’dh’’ me VKM nr. 872, datë 30.12.2024)

Kur nuk deklarohen me mjete të tjera, mallrat e mëposhtme konsiderohen se janë deklaruar për
eksport, në përputhje me nenin 311:

a) Mallrat e referuara në nenin 306;
b) Instrumentet muzikore portative të udhëtarëve;
c) artikuj të korrespondencës;
ç) mallra në një dërgesë postare ose të shpejtë, vlera e të cilave nuk kalon vlerën ekuivalente në

lekë të shumës 1000 euro dhe të cilat nuk përjashtohen nga detyrimet e eksportit;
d) organe dhe inde të tjera njerëzore ose shtazore ose gjak i njeriut, i përshtatshëm për

transplantim, implantim ose transfuzion, në rast emergjencash;
dh) mallra të mbuluara nga një formular 302 i NATO-s.

Neni 311
Veprimet që konsiderohen si deklaratë doganore ose deklaratë rieksporti

(Pika 2, e nenit 146, të Kodit)
(Ndryshuar fjalia hyrëse e pikës 1, shtuar shkronja ‘’ç’’ e pikës 1, pika 4/1 dhe pika 6 me VKM nr. 872, datë

30.12.2024)

1. Në lidhje me mallrat e përmendura në nenin 308, shkronja “a” deri në “ç” dhe “ë”, në nenin
309, dhe pikën 1, të nenit 310, veprimet e mëposhtme konsiderohen si deklaratë doganore ose
deklaratë rieksporti;

a) Kalimi nëpër korsinë e gjelbër ose “asgjë për të deklaruar” në një zyrë doganore, ku sistemi i dy
korsive është në funksionim;

b) Kalimi nëpër një zyrë doganore, ku nuk funksionon sistemi me dy korsi;
c) Vendosja e një etikete ngjitëse “asgjë për të deklaruar” në xhamin e përparmë të automjeteve

të udhëtarëve, kur kjo mundësi parashikohet me udhëzim të drejtorit të Përgjithshëm të Doganave.
ç) kalimi i kufirit të territorit doganor të Republikës së Shqipërisë, në cilëndo nga situatat e

mëposhtme, kur:
i. një përjashtim nga detyrimi për të transportuar mallrat në vendin e duhur zbatohet në përputhje

me rregullat e veçanta, të përmendura në pikën 3, të nenit 126, të Kodit;
ii. mallrat konsiderohen të deklaruara për rieksportim, në përputhje me pikën 2, të nenit 130, të

Kodit;
iii. ku mallrat konsiderohen të deklaruara për eksport, në përputhje me pikën 1, të nenit 131, të

Kodit;
iv. mallrat e përmendura në shkronjat “a” dhe “g”, të pikës 1, të nenit 305, konsiderohen të

deklaruara për lejim të përkohshëm, në përputhje me pikën 1, të nenit 309;

135

v. mallrat e përmendura në shkronjat “a” dhe “g”, të nenit 305, janë në përputhje me kushtet e
përcaktuara në nenin 185, të Kodit, sillen në territorin doganor të Republikës së Shqipërisë në
përputhje me shkronjën “c”, të nenit 308.

2. Artikujt e korrespondencës konsiderohen të deklaruara për çlirim në qarkullim të lirë me hyrjen e
tyre në territorin doganor të Republikës së Shqipërisë.

Artikujt e korrespondencës konsiderohen të deklaruara për eksport ose rieksport me daljen e tyre nga
territori doganor i Republikës së Shqipërisë.

3. Mallrat në një dërgesë postare, të cilat përfitojnë nga përjashtimi prej detyrimit të importit në
përputhje me nenet 420 deri 424, konsiderohen të deklaruara për hedhje në qarkullim të lirë me
paraqitjen e tyre në doganë në përputhje me nenin 130 të Kodit, me kusht që të dhënat e kërkuara të
jenë pranuar nga autoritetet doganore.

4. Mallrat në një dërgesë postare që nuk kalojnë vlerën ekuivalente në lekë të shumës 1 000 (një mijë)
euro, të cilat nuk kanë detyrim eksporti, konsiderohen të deklaruara për eksport me daljen e tyre nga
territori doganor i Republikës së Shqipërisë.

4/1. Mallrat në një dërgesë të shpejtë, vlera e të cilave nuk kalon vlerën ekuivalente në lekë të
shumës 1000 (një mijë) euro dhe të cilat nuk janë të detyruara të paguajnë detyrimet e eksportit,
konsiderohen të deklaruara për eksport nga paraqitja e tyre në zyrën doganore të daljes, me kusht që
të dhënat në dokumentin e transportit dhe/ose në faturë të jenë në dispozicion dhe të pranohen nga
autoritetet doganore.

5. Deri në implementimin e sistemit të informatizuar të importit sipas Planit të punës së ministrit
përgjegjës për financat, mallrat, vlera e të cilave nuk kalon 22 euro konsiderohen të deklaruara për çlirim
për qarkullim të lirë me paraqitjen e tyre në doganë, në përputhje me nenin 130, të Kodit, me kusht që
të dhënat e kërkuara të jenë pranuar nga autoritetet doganore.

6. Mallrat që do të transportohen ose përdoren në kuadër të aktiviteteve ushtarake, në bazë të
formularit 302 të NATO-s, konsiderohen të deklaruara për vendosje në qarkullim të lirë, lejim të
përkohshëm, eksportim ose rieksportim nga paraqitja e tyre në doganë, sipas nenit 130 ose 239, pika
2, të Kodit, respektivisht, me kusht që të dhënat e paraqitura në formularin 302 të NATO-s të
pranohen dhe të jenë në dispozicion të autoriteteve doganore.

Ky formular mund të depozitohet me mjete të ndryshme nga teknikat kompjuterike të
përpunimit të të dhënave.

Neni 312
Formalitetet doganore që konsiderohet se janë kryer përmes një veprimi të përmendur në

pikat 1, 2, 4, 4/1, 5 dhe 6, të nenin 311
(Nenet 17, pika 3, shkronja “a” dhe 146, pika 2, të Kodit)

(Ndryshuar togfjalësh në titull dhe në fjalinë e parë me VKM nr. 872, datë 30.12.2024)

Për qëllimet e neneve 308, 309 dhe 310, formalitetet e mëposhtme doganore do të konsiderohen se
janë kryer përmes një veprimi të përmendur në pikat 1, 2, 4, 4/1, 5 dhe 6, të nenit 311:

a) Transporti i mallrave, në përputhje me nenin 126, të Kodit dhe paraqitjen e mallrave në doganë
në përputhje me nenin 130, të Kodit;

b) Paraqitja e mallrave në doganë në përputhje me nenin 239, të Kodit;
c) Pranimi i deklaratës doganore nga autoritetet doganore në përputhje me nenin 157, të Kodit;
ç) Çlirimi i mallrave nga autoritetet doganore, në përputhje me nenin 175, të Kodit.

Neni 313
Mallra të cilat nuk mund të deklarohen me gojë ose në përputhje me nenin 311

(Pika 2, e nenit 146, të Kodit)
(Ndryshuar shkronjat ‘’b’’, ‘’c’’, ‘’ç’’ me VKM nr. 872, datë 30.12.2024)

136

Nenet 304 deri në 310 nuk zbatohen për:
a) mallrat për të cilat janë kryer formalitetet me qëllim marrjen e rimbursimeve ose përparësive

financiare në eksport në bazë të politikave bujqësore;
b) mallrat për të cilat është bërë një aplikim për shlyerjen e detyrimit ose tarifave të tjera, me

përjashtim të rasteve kur një aplikim i tillë lidhet me shfuqizimin e deklaratës doganore për vendosje
në qarkullim të lirë të mallrave, të cilat janë objekt i përjashtimit të detyrimeve të importit, në
përputhje me pikën 1, të nenit 420, ose me pikën 1, të nenit 422;

c) mallrat, të cilat janë objekt i ndalimeve dhe kufizimeve, me përjashtim të mallrave të
transportuara ose të përdorura në bazë të një formulari 302 të NATO-s;

ç) mallrave, të cilat janë objekt i çdo formaliteti tjetër të veçantë të parashikuar në legjislacionin
shqiptar, të cilin duhet ta zbatojnë autoritetet doganore, me përjashtim të mallrave të transportuara
ose të përdorura në bazë të formularit 302 të NATO-s.

Neni 314
Rastet kur një deklaratë doganore nuk konsiderohet të jetë paraqitur në përputhje me nenin

311
(Nenet 17, pika 3, shkronja “a” dhe 146, pika 2, të Kodit)

Kur një kontroll tregon se është kryer një veprim në përputhje me nenin 311, por mallrat që hyjnë
apo dalin, nuk janë mallrat e përmendura në nenet 308, 309 dhe 310, deklarata doganore për këto mallra
do të konsiderohet se nuk është paraqitur.

Neni 315

Deklarata doganore në letër
(Pika 2, e nenit 146, të Kodit)

Udhëtarët mund të paraqesin një deklaratë doganore në letër në lidhje me mallrat që po
transportojnë.

Neni 316
Deklarata doganore për mallrat në dërgesat postare

(Pika 2, e nenit 17, të Kodit)

1. Një operator postar mund të paraqesë një deklaratë doganore për çlirim në qarkullim të lirë që
përmban një grup të reduktuar të dhënash të përmendura në aneksin B, të shtojcës A bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, në lidhje me mallrat në një dërgesë postare, kur ato përmbushin të
gjitha kushtet e mëposhtme:

a) Vlera e tyre nuk kalon vlerën ekuivalente në lekë të shumës 1 000 (një mijë) euro;
b) Nuk është bërë ndonjë aplikim për rimbursim ose falje në lidhje me to;
c) Nuk janë objekt i ndalimeve dhe kufizimeve.
2. Deri në implementimin e sistemit të informatizuar të importit, të nevojshëm për dorëzimin e

paraqitjes së njoftimeve, sipas Planit të ministrit përgjegjës për financat, deklarata doganore për çlirimin
për qarkullim të lirë, të cilës i referohet pika 1, konsiderohet e paraqitur dhe e pranuar me aktin e
paraqitjes së saj në doganë, nëse mallrat janë të shoqëruara nga një deklaratë CN22 ose CN23 ose nga të
dyja së bashku.

3. Në rastet e përmendura në paragrafin e parë, të pikës 2, të nenit 311, dhe në pikën 3, të këtij
neni, marrës konsiderohet të jetë deklaruesi dhe, sipas rastit , si debitor. Në rastet e përmendura në
paragrafin e dytë, të pikës 2, të nenit 311, dhe në pikën 4, të këtij neni, dërguesi konsiderohet të jetë
deklaruesi dhe, sipas rastit, si debitor. Autoritetet doganore mund të sigurojnë që operatorët postarë të

137

konsiderohen deklarues dhe, sipas rastit, si debitor.

Neni 317
Artikujt e korrespondencës dhe mallrat në dërgesat postare

(Nenet 157 dhe 169, të Kodit)
(Ndryshuar titulli me VKM nr. 872, datë 30.12.2024)

1. Deklarata doganore për mallrat e përmendura në pikat 2, 3, 4, të nenit 311, do të
konsiderohet se është pranuar dhe mallrat janë çliruar, si më poshtë:

a) Kur deklarimi doganor ka të bëjë me çlirimin për qarkullim të lirë, kur mallrat i janë dorëzuar
pritësit;

b) Kur deklarata doganore ka të bëjë me eksportin dhe rieksportin, kur mallrat janë nxjerrë
jashtë territorit doganor të Republikës së Shqipërisë.

2. Kur deklarata doganore ka të bëjë me çlirimin për qarkullim të lirë dhe nuk ka qenë e
mundur t’i dorëzohet pritësit të mallrave të përmendur në pikat 2 dhe 3, të nenit 311, deklarata
doganore do të konsiderohet se nuk është paraqitur.

Mallrat, të cilat nuk i janë dorëzuar pritësit do të konsiderohen se janë në magazinim të përkohshëm
deri sa të shkatërrohen, rieksportohen ose të sistemohen ndryshe, në përputhje me nenin 179, të Kodit.

Neni 317/1

Rregullat procedurale që zbatohen për përdorimin e formularit 302 të NATO-s për
regjime doganore të ndryshme nga transiti

(pika 3, e nenit 17, dhe pika 2, e nenit 146, të Kodit)
(Shtuar me VKM nr. 872, datë 30.12.2024)

1. Zyra doganore e caktuar, ku fillon aktiviteti ushtarak në territorin doganor të Republikës së

Shqipërisë, furnizon forcat e NATO-s të stacionuara në territorin e saj, me formularët 302 të
NATO-s të cilët:

a) janë paraprakisht me vulën dhe nënshkrimin e një zyrtari të kësaj zyre;
b) kanë një numër serial;
c) mbajnë adresën e plotë të zyrës doganore të caktuar për kopjen e kthimit të formularit 302 të

NATO-s.
2. Në kohën e dërgimit të mallrave, forcat e NATO-s kryejnë një nga veprimet e mëposhtme:
a) Depozitojnë të dhënat e formularit 302 të NATO-s në mënyrë elektronike në zyrën doganore

të caktuar;
b) Plotësojnë formularin 302 të NATO-s me një deklaratë që tregon se mallrat po transportohen

nën kontrollin e tyre dhe e autorizojnë këtë deklaratë me nënshkrimin e tyre, vulën dhe datën.
3. Kur forcat e NATO-s vijojnë në përputhje me shkronjën “b”, të pikës 2, ato, pa vonesë, i

dorëzojnë një kopje të formularit 302 të NATO-s zyrës doganore të caktuar si përgjegjëse për
formalitetet dhe kontrollet doganore që kanë të bëjnë me forcat e NATO-s që dërgojnë mallrat ose
në emër të të cilave po dërgohen mallrat.

Kopjet e tjera të formularit 302 të NATO-s,\shoqërojnë dërgesën në doganën e destinacionit të
forcave të NATO-s, të cilat duhet t’i vulosin dhe t’i nënshkruajnë ato pas mbërritjes së mallrave.

Në kohën e mbërritjes së mallrave, dy kopje të formularit i jepen zyrës doganore, të caktuar si
përgjegjëse për formalitetet dhe kontrollet doganore që kanë të bëjnë me doganën e destinacionit të
forcave të NATO-s.

Kjo zyrë doganore mban një kopje dhe ia kthen kopjen tjetër zyrës doganore përgjegjëse për
formalitetet dhe kontrollet doganore që kanë të bëjnë me forcat e NATO-s që dërgojnë mallrat ose

138

në emër të të cilave po dërgohen mallrat.

Neni 318

Zyra doganore kompetente për vendosjen e mallrave nën një regjim doganor
(Neni 147, i Kodit)

(Shtuar pika 4 me VKM nr. 872, datë 30.12.2024)

1. Për qëllimet të heqjes së detyrimit për të paraqitur mallrat në përputhje me pikën 3, të nenit
165, të Kodit, zyra doganore mbikëqyrëse e përmendur në shkronjën “c”, të pikës 3, të nenit 165, të
Kodit do të jetë zyra kompetente doganore për vendosjen e mallrave nën një regjim doganor të

përmendur në pikën 3, të nenit 147, të Kodit.
2. Zyrat e mëposhtme doganore janë kompetente për vendosjen e mallrave nën regjimin e eksportit:
a) Zyra doganore kompetente për vendin ku është vendosur eksportuesi;
b) Zyra doganore kompetente për vendin ku mallrat janë paketuar ose ngarkuar për eksport;
c) Një zyrë doganore tjetër, e cila është kompetente për arsye administrative për procedurat në

fjalë. Kur mallrat nuk kalojnë vlerën ekuivalente në lekë të 3 000 eurove për dërgesë dhe për deklarues
dhe nuk janë objekt i ndalimeve ose kufizimeve, përveç zyrave doganore të identifikuara në pikën 1,
zyra doganore kompetente për vendin e daljes së mallrave nga territori doganor i Republikës së
Shqipërisë, do të jetë kompetente për vendosjen e mallrave nën regjimin e eksportit.

Në rastet kur është i përfshirë nën-kontraktuesi, përveç zyrave doganore të identifikuara në pikat 1,
dhe 2, zyra doganore kompetente për vendin ku nënkontraktori është vendosur, do të jetë kompetente
për vendosjen e mallrave nën regjimin e eksportit.

Kur justifikohet nga rrethanat e një rasti individual, një tjetër zyrë doganore e vendosur më mirë për
paraqitjen e mallrave në doganë, do të jetë kompetente për vendosjen e mallrave nën regjimin e
eksportit.

3. Deklaratat doganore me gojë për eksportin dhe rieksportin duhet të bëhen në zyrën
doganore kompetente për vendin e daljes së mallrave.

4. Autoriteti doganor me udhëzim përcakton zyrën ose zyrat doganore përgjegjëse për
formalitetet dhe kontrollet doganore në lidhje me mallra që do të transportohen nga ose në emër të
forcave të NATO-s, që kanë të drejtë të përdorin formularin 302 të NATOS-s.

Neni 319
Artikujt

(Neni 149, i Kodit)

1. Kur deklarata doganore mbulon dy ose më shumë artikuj, të dhënat e paraqitura në këtë deklaratë
në lidhje me çdo artikull do të konsiderohen se përbëjnë një deklaratë të ndarë doganore.

2. Përveç rasteve kur mallrat e veçanta, të përfshira në një ngarkesë, janë objekt i masave të
ndryshme, mallrat e përfshira në një dërgesë do të konsiderohen se përbëjnë një artikull të vetëm për
qëllimet e pikës 1, kur plotësohet secili nga kushtet e mëposhtme:

a) Ato klasifikohen në një nënkre të vetëm tarifor;
b) Janë objekt i një aplikimi për thjeshtim, në përputhje me nenin 161, të Kodit.

Seksioni 2
Deklarata doganore të thjeshtuara

Neni 320
Formularët për deklarime doganore të thjeshtuara

139

Deri në datat e përmirësimit të sistemit të informatizuar sipas planit të punës së ministrit përgjegjës
për financat, kur një deklaratë doganore e thjeshtuar, siç përmendet në nenin 152, të Kodit, është
paraqitur duke përdorur mjete të ndryshme nga teknika elektronike e përpunimit të të dhënave për një
regjim doganor të referuar në pikën 4, të nenit 303, kjo do të bëhet duke përdorur formularët që
përmbajnë, të paktën, të dhënat për një deklarim të thjeshtuar (paplotë), të përcaktuar në aneksin B, të
shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 321
Kushtet për autorizimin e përdorimit të vazhdueshëm të deklaratave doganore të thjeshtuara

(Pika 2, e nenit 152, të Kodit)

1. Autorizimi për t’i vendosur rregullisht mallrat nën një regjim doganor në bazë të deklaratës
të thjeshtuar, në përputhje me pikën 2, të nenit 152, të Kodit, jepet nëse plotësohen kushtet e
mëposhtme:

a) Aplikuesi është në përputhje me kriterin e parashikuar në shkronjën “a”, të nenit 41, të Kodit;
b) Aplikuesi, kur është e zbatueshme, disponon procedura të përshtatshme për trajtimin e licencave

dhe autorizimeve të dhëna në përputhje me masat e politikës tregtare ose në lidhje me tregtinë e
produkteve bujqësore;

c) Aplikuesi siguron që punonjësit e tij janë udhëzuar të informojnë autoritetet doganore sa herë që
hasin vështirësi në zbatimin e legjislacionit doganor dhe përcakton procedura për informimin e
autoriteteve doganore për vështirësi të tilla;

ç) Aplikuesi, kur është e zbatueshme, disponon procedura të përshtatshme për trajtimin e
licencave/lejeve të importit dhe eksportit lidhur me ndalimet dhe kufizimet, duke përfshirë masat për të
dalluar mallrat që i nënshtrohen ndalimeve ose kufizimeve nga mallrat e tjera dhe për të siguruar
zbatimin e legjislacionit në fuqi lidhur me këto ndalime dhe kufizime.

2. OEAD konsiderohet se i plotëson kushtet e përmendura në shkronjat “b”, “c” dhe “ç”, të pikës
1, për sa kohë që të dhënat për këta operatorë janë në përputhje me qëllimet e vendosjes së mallrave
nën një regjim doganor në bazë të deklaratës së thjeshtësuar.

Neni 322

Menaxhimi i kuotës tarifore në deklaratat e thjeshtuara doganore
(Neni 152 i Kodit)

1. Kur një deklaratë e thjeshtuar është paraqitur për çlirim për qarkullim të lirë të mallrave, subjekt i
një kuote tarifore të menaxhuar në përputhje me rendin kronologjik të datave të pranimit të deklaratave
doganore, deklaruesi mund të kërkojë dhënien e kuotës tarifore vetëm kur të dhënat e domosdoshme janë
në dispozicion ose në deklaratën e thjeshtuar ose në një deklaratë plotësuese.

2. Kur aplikimi për dhënien e një kuote tarifore të menaxhuar në përputhje me rendin kronologjik
të datave të pranimit të deklaratave doganore është bërë në një deklaratë plotësuese, aplikimi nuk
mund të përpunohet deri kur deklarata plotësuese të jetë depozituar.

3. Për qëllime të ndarjes së kuotës tarifore, duhet të merret parasysh data e pranimit të deklaratës
të thjeshtuar.

Neni 323
Dokumentet shoqëruese për deklaratat e thjeshtuara

(Neni 152 i Kodit)

Kur mallrat janë vendosur nën një regjim doganor në bazë të deklaratës së thjeshtuar, dokumentet
shoqëruese të përmendura në pikën 2, të nenit 150, të Kodit i jepen autoriteteve doganore para çlirimit

140

të mallrave.
Neni 324

Deklarata plotësuese
(Pika 1, e nenit 153, të Kodit)

1. Kur autoritetet doganore duhet të kontabilizojnë shumën e detyrimit të importit ose të eksportit
për t’u paguar në përputhje me paragrafin e parë, të pikës 1, të nenit 99, të Kodit, deklarata plotësuese
e referuar në paragrafin e parë, të pikës 1, të nenit 153, të Kodit, duhet të paraqitet brenda 10 (dhjetë)
ditëve nga data e çlirimit të mallrave.

2. Kur kontabilizimi kryhet në përputhje me paragrafin e dytë, të pikës 1, të nenit 99, të Kodit,
dhe deklarata plotësuese është e një natyre të përgjithshme, periodike apo përmbledhëse, periudha
kohore e mbuluar nga deklarata plotësuese nuk duhet të kalojë një muaj kalendarik.

3. Afati për depozitimin e deklaratës plotësuese të referuar në pikën 2 është maksimumi 10 ditë
nga përfundimi i afatit të mbuluar prej deklaratës plotësuese.

4. Deri në implementimin e sistemeve elektronike të eksportit dhe të importit, sipas planit të punës
së ministrit përgjegjës për financat dhe pa rënë ndesh me pikën 1, të nenit 99, të Kodit, autoritetet
doganore mund të lejojnë afate kohore të tjera përveç atyre të përcaktuara në pikat 1 dhe 3, të këtij neni.

Neni 325
Afati brenda të cilit deklaruesi duhet të ketë në posedim dokumentet mbështetëse në rastin

e deklaratave plotësuese
(Pika 1, e nenit 153, të Kodit)

(Ndryshuar togfjalësh në pikën 1, shfuqizuar pikat 2 dhe 3 me VKM nr. 872, datë 30.12.2024)

1. Dokumentet mbështetëse, që mungonin në momentin e depozitimit të deklaratës së thjeshtuar,
duhet të jenë në posedim të deklaruesit brenda afatit për depozitimin e deklaratës plotësuese, në

përputhje me pikat 1, 3 ose 4 të nenit 324.
2. Shfuqizuar.
3. Shfuqizuar.

Neni 326
Deklarata plotësuese në rastin e hyrjes në regjistrimet e deklaruesit

(Pika 4, e nenit 153, të Kodit)

Në rastin e hyrjes në regjistrimet e deklaruesit sipas nenit 165, të Kodit, kur deklarata plotësuese
është e një natyre të përgjithshme, periodike apo përmbledhëse dhe operatori ekonomik është i
autorizuar sipas vetëvlerësimit për të llogaritur shumën e detyrimit të importit dhe eksportit për t'u
paguar, mbajtësi i autorizimit duhet të depozitojë një deklaratë plotësuese apo autoritetet doganore
mund të lejojnë që deklarata plotësuese të vihet në dispozicion përmes aksesit të drejtpërdrejtë
elektronik në sistemin e mbajtësit të autorizimit.

Seksioni 3

Dispozita të zbatueshme për të gjitha deklaratat doganore

Neni 327
Numri Kryesor i Lëvizjes (MRN)

(Neni 157 i Kodit)
Me përjashtim të rasteve kur deklarata doganore është paraqitur me gojë ose me anë të një veprimi,

që konsiderohet të jetë një deklaratë doganore, apo kur deklarata doganore merr formën e një hyrjeje në
regjistrimet e deklaruesit në përputhje me nenin 165, të Kodit, autoritetet doganore do të njoftojnë

141

deklaruesin për pranimin e deklaratës doganore dhe do ta pajisin atë me një MRN për atë deklaratë dhe
datën e pranimit të saj.

Ky nen nuk do të zbatohet deri në implementimin dhe përmirësimin e sistemit të informatizuar
kombëtar të importit të përmendur në planin e punës të miratuar nga ministri përgjegjës për financat.

Neni 328

Deklarata doganore e depozituar para paraqitjes së mallrave

1. Kur deklarata doganore është depozituar në përputhje me nenin 156, të Kodit, autoritetet
doganore përpunojnë të dhënat e ofruara para paraqitjes së mallrave, në veçanti për qëllime të analizës
së riskut.

2. Deri në datën e implementimit të sistemit të informatizuar për Eksportin/Importin, sipas planit
të punës së ministrit përgjegjës për financat, kur një deklaratë doganore është depozituar përpara
paraqitjes së mallrave sipas nenit 156 të Kodit, autoritetet doganore mund të lejojnë përdorimin e
mjeteve të ndryshme nga teknika elektronike të përpunimit të të dhënave, për depozitimin e njoftimit të
paraqitjes.

Neni 329
Anulimi i një deklarate doganore pas çlirimit të mallrave

(Pika 2, e nenit 159, të Kodit)
(Hequr togfjalësh në shkronjën ‘’b’’ të pikës 4, shtuar shkronja ‘’dh’’ e pikës 4 me VKM nr. 872, datë

30.12.2024)

1. Kur vërtetohet se mallrat janë deklaruar gabimisht për një regjim doganor sipas të cilit lind një

borxh doganor në import, në vend që të deklarohen për një regjim tjetër doganor, atëherë deklarata
doganore anulohet pasi mallrat të jenë çliruar, përmes një aplikimi të arsyetuar nga deklaruesi, në qoftë
se përmbushen kushtet e mëposhtme:

a) Aplikimi bëhet brenda 90 ditëve, nga data e pranimit të deklaratës;
b) Mallrat nuk janë përdorur në një mënyrë që nuk përputhet me regjimin doganor nën të cilin ato do

të ishin deklaruar po të mos kishte ndodhur gabimi;
c) Në kohën e deklarimit të gabuar janë përmbushur kushtet për vendosjen e mallrave nën

regjimin doganor nën të cilin ato do të ishin deklaruar po të mos kishte ndodhur gabimi;
ç) Është depozituar një deklaratë doganore për regjimin doganor nën të cilin mallrat do të ishin

deklaruar po të mos kishte ndodhur gabimi.
2. Kur vërtetohet se mallrat janë deklaruar gabimisht në vend të mallrave të tjera, për një regjim

doganor nën të cilin lind një borxh doganor në import, atëherë deklarata doganore anulohet edhe pasi
të jenë çliruar mallrat, me aplikim të arsyetuar nga deklaruesi, në qoftë se plotësohen kushtet e
mëposhtme:

a) Aplikimi bëhet brenda 90 ditëve, nga data e pranimit të deklaratës;
b) Mallrat e deklaruara gabimisht nuk janë përdorur në mënyra të tjera, përveç atyre të autorizuara

në gjendjen e tyre fillestare dhe janë kthyer në gjendjen e tyre fillestare;
c) E njëjta zyrë doganore është kompetente në lidhje me mallrat e deklaruara në mënyrë të gabuar

dhe mallrat që deklaruesi ka për qëllim të deklarojë;
ç) Mallrat deklarohen për të njëjtin regjim doganor si ato të deklaruara gabimisht.
3. Kur mallrat, të cilat janë shitur me një kontratë në distancë/largësi, sipas përcaktimit të nenit 32, të

ligjit “Për mbrojtjen e konsumatorit”, janë çliruar në qarkullim të lirë dhe janë kthyer, atëherë deklarata
doganore anulohet pasi të jenë çliruar mallrat me aplikim të arsyetuar nga deklaruesi, në qoftë se

142

plotësohen kushtet e mëposhtme:
a) Aplikimi bëhet brenda 90 ditëve nga data e pranimit të deklaratës doganore;
b) Mallrat janë eksportuar me qëllim kthimin e tyre në adresën e furnizuesit fillestar ose në një

tjetër adresë të treguar nga ai furnizues.
4. Përveç rasteve të referuara në pikat 1, 2 dhe 3, deklaratat doganore anulohen edhe pasi mallrat të

jenë çliruar me aplikim të arsyetuar nga deklaruesi, në ndonjë nga rastet e mëposhtme:
a) Kur mallrat janë çliruar për eksport, rieksport ose përpunim pasiv dhe nuk janë larguar nga

territori doganor i Republikës së Shqipërisë;
b) Kur mallrat shqiptare janë deklaruar gabimisht në regjimin doganor të zbatueshëm për

mallrat joshqiptare dhe statusi doganor i tyre si mallra shqiptare është provuar më pas;
c) Kur mallrat janë deklaruar gabimisht në më shumë se një deklaratë doganore;
ç) Kur një autorizim me efekt prapaveprues është dhënë në përputhje me pikën 2, të nenit 192, të

Kodit;
d) Kur mallrat shqiptare janë vendosur nën regjimin e magazinimit doganor në përputhje me pikën 2,

të nenit 210, të Kodit, dhe nuk mund të vendosen më nën atë regjim në përputhje me këtë nen të Kodit.
dh) Kur mallrat janë çliruar në qarkullim të lirë dhe provat që i janë dhënë autoritetit doganor

provojnë që mallrat nuk janë përdorur ose konsumuar në territorin doganor të Republikës së
Shqipërisë, me kusht që:

i. aplikimi bëhet brenda 1 (një) viti nga data e pranimit të deklaratës doganore;
ii. mallrat u janë dhënë pa pagesë organizatave bamirëse ose filantropike, që kryejnë aktivitetet e

tyre në territorin doganor të Republikës së Shqipërisë dhe në momentin që deklarata doganore, e
përmendur në nënndarjen “iii” është pranuar, mallrat do të ishin të pranueshme për t’u përjashtuar
nga detyrimet e importit nëse ato do të çliroheshin në qarkullim të lirë;

iii. një deklaratë doganore për çlirim në qarkullim të lirë, me përjashtim të plotë nga detyrimet e
importit për mallrat në fjalë është paraqitur nga ose në emër të atyre organizatave bamirëse ose
filantropike, brenda afatit kohor të vendosur në nënndarjen “i”.

5. Deklarata doganore lidhur me mallrat që i nënshtrohen detyrimit të eksportit, aplikimit për
rimbursim të detyrimit të importit për rimbursimet ose shumat e tjera të eksportit ose masave të tjera të
posaçme për eksport mund të anulohet në përputhje me shkronjën “a”, të pikës 4, në qoftë se
plotësohen kushtet e mëposhtme:

a) Deklaruesi i dorëzon zyrës doganore të eksportit ose, në rastin e përpunimit pasiv, zyrës doganore
të vënies nën regjim, provën se mallrat nuk janë larguar nga territori doganor i Republikës së Shqipërisë;

b) Kur deklarata doganore është në letër, deklaruesi kthen në zyrën doganore të eksportit ose, në
rastin e përpunimit pasiv, në zyrën doganore të vënies nën regjim, të gjitha kopjet e deklaratës doganore,
së bashku me të gjitha dokumentet e tjera të lëshuara për të pas pranimit të deklaratës;

c) Deklaruesi i dorëzon zyrës doganore të eksportit provën se janë ripaguar të gjitha rimbursimet
dhe shumat e tjera ose përfitimet financiare të parashikuara në eksport për mallrat në fjalë ose që nga
autoritetet kompetente janë marrë masat e nevojshme për t’u siguruar që ato nuk janë paguar;

ç) Deklaruesi pajtohet me të gjitha detyrimet e tjera për sa u përket mallrave me të cilat ai është i lidhur;
d) Janë anuluar të gjitha rregullimet e bëra në një licencë/leje eksporti të paraqitur në mbështetje të

deklaratës doganore.

Seksioni 4
Thjeshtësime të tjera

Nënseksioni 1
Mallrat që bien në nënkrerë të ndryshëm tariforë

Neni 330

143

Mallrat që klasifikohen në nënkrerë të ndryshëm tariforë të deklaruar në një nënkre të vetëm
(Pika 1, e nenit 161, të Kodit)

1. Për qëllimet e nenit 161, të Kodit, kur mallrat në një ngarkesë klasifikohen në nënkrerë tariforë,
objekt i një detyrimi doganor specifik, që i referohet të njëjtës njësi mase, detyrimi doganor që do të
zbatohet mbi të gjithë ngarkesën do të bazohet në nënkreun tarifor me nivelin tarifor më të lartë të
detyrimit doganor specifik.

2. Për qëllimet e nenit 161, të Kodit, kur mallrat në një ngarkesë klasifikohen në nënkrerë tariforë,
objekt i një detyrimi doganor specifik që i referohet njësive të ndryshme të masës, detyrimi doganor
specifik më i lartë për çdo njësi të masës, do të zbatohet për të gjithë mallrat e ngarkesës për të cilat
detyrimi specifik shprehet duke iu referuar kësaj njësie dhe do të konvertohet në një detyrim ad valorem
për secilin lloj të këtyre mallrave.

Detyrimi që do të zbatohet mbi të gjithë ngarkesën do të bazohet në nënkreun tarifor objekt i një
niveli më të lartë të detyrimit doganor ad valorem, që rezulton nga konvertimi në përputhje me pikën 1.

3. Për qëllimet e nenit 161, të Kodit, kur mallrat në një ngarkesë që klasifikohen në nënkrerë tariforë
që i nënshtrohen një detyrimi doganor ad valorem dhe një detyrimi doganor specifik, detyrimi specifik
më i lartë i përcaktuar në përputhje me pikat 1 ose 2, do të konvertohet në një detyrim ad valorem, për secilin
lloj të mallrave për të cilat detyrimi specifik shprehet duke iu referuar së njëjtës njësi.

Detyrimi që do të zbatohet mbi të gjithë ngarkesën do të bazohet në nënkreun tarifor, objekt i nivelit
më të lartë të detyrimit doganor ad valorem, duke përfshirë detyrimin ad valorem, që rezulton nga
konvertimi në përputhje me pikën 1.

Neni 331
Kushtet për dhënien e autorizimit për zhdoganim të centralizuar

(Pika 1, e nenit 163, të Kodit)

1. Aplikimi për autorizim të zhdoganimit të centralizuar, në përputhje me nenin 163 të Kodit, duhet
t’i përkasë njërit prej regjimeve të mëposhtme:

a) Çlirimit në qarkullim të lirë;
b) Magazinimit doganor;
c) Lejimit të përkohshëm;
ç) Përdorimit të veçantë përfundimtar (end-use);
d) Përpunimit aktiv; dh) Përpunimit pasiv; e) Eksportit;
ë) Rieksportit.
2. Kur deklarata doganore është në formën e një hyrjeje në regjistrimet e deklaruesit, zhdoganimi i

centralizuar mund të autorizohet sipas kushteve të parashikuara në nenin 336.

Nënseksioni 2
Zhdoganimi i centralizuar

Neni 332
Procedura e konsultimit mes autoriteteve doganore në rastin e autorizimeve për zhdoganimin

e centralizuar
(Neni 27 i Kodit)

(Ndryshuar togfjalësh në pikën 1 me VKM nr. 872, datë 30.12.2024)

1. Procedura e konsultimit referuar në nenin 31, do të ndiqet kur DPD merr një aplikim për
një autorizim për zhdoganimin e centralizuar të përmendur në nenin 163, të Kodit, që përfshin më
shumë se një zyrë doganore, përveç nëse DPD gjykon se kushtet për dhënien e një autorizimi të tillë nuk

144

janë përmbushur.
2. Brenda 45 ditësh pas datës së pranimit të aplikimit, DPD do t’i komunikojë zyrave doganore

të përfshira, sa më poshtë:
a) Aplikimin dhe draftautorizimin, duke përfshirë afatet kohore të përmendura në pikat 5 dhe 6, të

nenit 334;
b) Kur është e përshtatshme, një plan kontrolli për kryerjen e kontrolleve të veçanta që do të kryhen

nga zyrat doganore të përfshira, sapo të jetë dhënë një autorizim;
c) Çdo informacion tjetër, që konsiderohet i nevojshëm nga autoritetet doganore të përfshira.
3. Autoritetet doganore të konsultuara do ta komunikojnë miratimin ose kundërshtimet e tyre, si

dhe çdo ndryshim në draftautorizimin ose në planin e kontrollit të propozuar, brenda 45 ditëve nga
data në të cilën u është komunikuar draftautorizimi. Kundërshtimet duhet të justifikohen në mënyrë të
arsyetuar.

Kur kundërshtimet janë komunikuar dhe nuk arrihet mirëkuptimi brenda 90 ditëve nga data në të
cilën është komunikuar draftautorizimi, autorizimi nuk do të jepet për pjesët mbi të cilat janë ngritur
kundërshtime. Kur autoritetet doganore të konsultuara nuk komunikojnë kundërshtime brenda afatit të
caktuar, miratimi i tyre do të konsiderohet si i dhënë.

4. Deri në implementimin e sistemit të informatizuar të referuar në planin e punës të miratuar
nga ministri përgjegjës për financat, me përjashtim të pikës 2 dhe paragrafit të parë të pikës 3, të
këtij neni, periudhat e referuara mund të zgjaten me 15 ditë nga autoritetet doganore kompetente për
marrjen e këtij vendimi.

Me përjashtim të paragrafit të dytë të pikës 3 të këtij neni, periudha e përmendur në to mund të
shtyhet me 30 ditë nga autoritetet doganore kompetente për marrjen e këtij vendimi.

5. Deri në implementimin e sistemit të informatizuar të vendimeve të përmendur në planin e
punës të miratuar nga ministri përgjegjës për financat, me përjashtim të shkronjës “b”, të pikës 2, të
këtij neni, do të komunikohet plani i kontrollit i përmendur aty.

Neni 333
Monitorimi i autorizimit

(Pika 5, e nenit 28, të Kodit)

1. Zyrat doganore duhet të informojnë pa vonesë DPD, mbi çdo faktor që lind pas dhënies
së autorizimit për zhdoganimin e centralizuar, i cili mund të ndikojë në vazhdimësinë apo përmbajtjen.

2. DPD, do të vërë të gjithë informacionin përkatës në dispozicion të zyrave doganore në lidhje
me aktivitetet doganore të kryera nga operatori ekonomik, që përfiton nga zhdoganimi i
centralizuar sipas autorizimit.

Neni 334
Formalitetet doganore dhe kontrollet në lidhje me zhdoganimin e centralizuar

(Pika 4, e nenit 163, të Kodit)

1. Mbajtësi i autorizimit për zhdoganimin e centralizuar duhet të paraqesë mallrat në zyrën
doganore kompetente, siç është përcaktuar në këtë autorizim, duke depozituar në zyrën doganore
mbikëqyrëse, një nga këto dokumente:

a) Një deklaratë standarde doganore, siç përmendet në nenin 149, të Kodit;
b) Një deklaratë e thjeshtuar doganore, siç përmendet në nenin 152, të Kodit;
c) Një njoftim paraqitje të përmendur në shkronjën “a”, të pikës 1, të nenit 338.
2. Kur deklarata doganore merr formën e një hyrjeje në regjistrimet e deklaruesit, do të zbatohen

nenet 338, 339 dhe 340.
3. Përjashtimi nga detyrimi për paraqitjen e mallrave në përputhje me pikën 3, të nenit 165, të Kodit,

145

do të aplikohet për zhdoganimin e centralizuar, me kusht që mbajtësi i autorizimit për të paraqitur një
deklaratë doganore në formën e një hyrjeje në regjistrimet e deklaruesit, ka përmbushur detyrimin e
përcaktuar në shkronjën “dh”, të pikës 1, të nenit 338.

4. Kur zyra doganore mbikëqyrëse ka pranuar deklaratën doganore ose ka marrë njoftimin e
përmendur në shkronjën “c”, të pikës 1, do të:

a) kryejë kontrollet e duhura për verifikimin e deklaratës doganore ose njoftimin e paraqitjes;
b) transmetojë menjëherë në zyrën doganore të paraqitjes së deklaratës doganore apo njoftimit

edhe rezultatet e analizës së riskut që lidhen me të;
c) informojë zyrën doganore të paraqitjes për secilën, sa më poshtë:
i) Që mallrat mund të vendosen për regjimin doganor në fjalë;
ii) Që kontrollet doganore janë të nevojshme në përputhje me shkronjën “c”, të pikës 3, të nenit

163, të kodit.
5. Kur zyra doganore mbikëqyrëse informon zyrën doganore të paraqitjes se mallrat mund të

vendosen nën regjimin doganor në fjalë, zyra doganore e paraqitjes, brenda afatit kohor të përcaktuar
në autorizim për zhdoganimin e centralizuar, informon zyrën mbikëqyrëse doganore nëse kontrollet e
veta mbi mallrat, duke përfshirë kontrollet lidhur me ndalimet dhe kufizimet kombëtare, ndikojnë në
një vendosje të tillë.

6. Kur zyra doganore mbikëqyrëse informon zyrën doganore të paraqitjes se kontrollet doganore
janë të nevojshme në përputhje me shkronjën “c”, të pikës 3, të nenit 163, të Kodit, zyra doganore e
paraqitjes, brenda afatit kohor të përcaktuar në autorizimin për zhdoganimin e centralizuar,
konfirmon marrjen e kërkesës së zyrës doganore mbikëqyrëse për të kryer kontrollet e nevojshme dhe,
sipas rastit, informon zyrën doganore mbikëqyrëse për kontrollet e veta mbi mallrat, duke përfshirë
kontrollet lidhur me ndalimet dhe kufizimet.

7. Zyra doganore mbikëqyrëse duhet të informojë zyrën doganore të paraqitjes për çlirimin e
mallrave.

8. Në eksport, zyra doganore mbikëqyrëse duhet, pas çlirimit të mallrave, të shënojë të dhënat
e deklaratës së eksportit, të plotësuara sipas rastit, në përputhje me nenin 699, në dispozicion të zyrës
doganore të daljes. Zyra doganore e daljes informon zyrën doganore mbikëqyrëse për daljen e mallrave
në përputhje me nenin 704. Zyra doganore mbikëqyrëse vërteton daljen e mallrave deklaruesit në
përputhje me nenin 705.

9. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të informatizuar të
referuar në planin e punës të miratuar nga ministri përgjegjës për financat, për mallrat e mbuluara nga
një autorizim për zhdoganimin e centralizuar, mbajtësi i autorizimit ose deklaruesi duhet:

a) të paraqesë mallrat në vendet e përcaktuara në autorizim dhe të paracaktuara ose të miratuara
nga autoritetet doganore, në përputhje me nenin 130, të Kodit, përveç kur detyrimi për paraqitjen e
mallrave është hequr në përputhje me pikën 3, të nenit 165, të Kodit; dhe

b) të paraqesë një deklaratë doganore ose të regjistrojë mallrat në regjistrat e tij, në zyrën doganore
të përcaktuar në autorizim.

10. Deri në implementimin e sistemit të informatizuar të referuar në planin e punës të miratuar
nga ministri përgjegjës për financat, autoritetet doganore kompetente duhet të zbatojnë planin e
kontrollit, i cili përcakton një nivel minimal të kontrolleve.

11. Duke anashkaluar pikat 5 dhe 6, të këtij neni, deri në implementimin e sistemit të informatizuar
të referuar në planin e punës të miratuar nga ministri i përgjegjës për financat, zyrat doganore ku
mallrat janë paraqitur, mund të kryejnë kontrolle të tjera nga ato të përcaktuara në planin e kontrollit,
me kërkesën e zyrës doganore mbikëqyrëse apo me nismën e tyre, duke komunikuar rezultatet në zyrën
mbikëqyrëse.

Neni 335

146

Zhdoganimi i centralizuar që përfshin më shumë se një autoritet doganor
(Neni 163 i Kodit)

1. Zyra doganore mbikëqyrëse do ti transmetojë zyrës doganore të paraqitjes:
a) çdo ndryshim apo anulim të deklaratës standarde doganore që ka ndodhur pas çlirimit të mallrave;
b) kur një deklaratë plotësuese është paraqitur, atë deklaratë dhe çdo ndryshim apo anulim të saj.
2. Kur autoritetet doganore kanë akses në deklaratat plotësuese në sistemin elektronik të operatorëve

në përputhje me nenin 326, zyra doganore mbikëqyrëse transmeton të dhënat, jo më vonë se 10
ditë nga përfundimi i afatit të përcaktuar nga deklarata plotësuese dhe, çdo ndryshim apo anulim të
asaj deklarate plotësuese të dhënë nga sistemi.

Nënseksioni 3
Hyrja në regjistrimet e deklaruesit

Neni 336
Kushtet për dhënien e autorizimit për hyrje në regjistrimet e deklaruesit

(Pika 1, e nenit 165, të Kodit)

1. Autorizimi për të depozituar një deklaratë doganore në formën e një hyrjeje në regjistrimet e
deklaruesit jepet kur aplikuesi tregon se i plotëson kriteret e përcaktuara në shkronjat “a”, “b” dhe

“ç”, të nenit 41, të Kodit.
2. Në mënyrë që autorizimi për të depozituar një deklaratë doganore në formën e një hyrjeje në

regjistrimet e deklaruesit të jepet në përputhje me pikën 1, të nenit 165, të Kodit, aplikimi duhet t’i
përkasë njërit prej

regjimeve të mëposhtme:
a) Çlirimit në qarkullim të lirë;
b) Magazinimit doganor;
c) Lejimit të përkohshëm;
ç) Përdorimit të veçantë përfundimtar (end-use);
d) Përpunimit aktiv;
dh) Përpunimit pasiv;
e) Eksportit dhe rieksportit.
3. Kur aplikimi për autorizim i përket çlirimit në qarkullim të lirë, autorizimi nuk mund të jepet për:
a) çlirim të njëkohshëm për qarkullim të lirë dhe hedhje për konsum të mallrave, të cilat janë

të përjashtuara nga TVSH në përputhje me ligjin nr.92/2014, “Për tatimin mbi vlerën e shtuar në
Republikën e Shqipërisë”, të ndryshuar, dhe, kur është e zbatueshme, me pezullim nga detyrimi i
akcizës në përputhje me nenin 30, të ligjit nr.61/2014, “Për akcizat në Republikën e Shqipërisë”, të
ndryshuar;

b) riimport me njëkohësisht çlirim për qarkullim të lirë dhe hedhje për konsum të mallrave, të cilat
janë të përjashtuara nga TVSH, në përputhje me ligjin nr.92/2014, “Për tatimin mbi vlerën e shtuar në
Republikën e Shqipërisë”, të ndryshuar, dhe kur është e zbatueshme, me pezullim nga detyrimi i
akcizës në përputhje me nenin 30, të ligjit nr.61/2014, “Për akcizat në Republikën e Shqipërisë”, të
ndryshuar;

4. Kur aplikimi për autorizim ka të bëjë me eksportin dhe rieksportin, autorizimi jepet vetëm kur
plotësohen të dy kushtet e mëposhtme:

a) Është hequr dorë nga detyrimi për të paraqitur një deklaratë para nisjes në përputhje me pikën 2,
të nenit 236, të Kodit;

b) Zyra doganore e eksportit është dhe zyrë doganore e daljes ose zyra doganore e eksportit dhe

147

zyra doganore e daljes kanë të përcaktuara procedura që sigurojnë mbikëqyrjen doganore të mallrave në
dalje.

5. Kur aplikimi për autorizim ka të bëjë me eksportin dhe rieksportin, eksporti i mallrave të akcizës
nuk lejohet.

6. Autorizimi për hyrje në regjistrimet e deklaruesit nuk jepet kur aplikimi ka të bëjë me një regjim
për të cilin nevojitet një shkëmbim standard informacioni mes autoriteteve doganore, në përputhje me
nenin 552, përveç rasteve kur autoritetet doganore bien dakord që të përdoren mjete të tjera të
shkëmbimit elektronik të informacionit.

Neni 337
Plani i kontrollit

(Pika 5, e nenit 28, të Kodit)

1. Autoritetet doganore do të përcaktojnë një plan specifik kontrolli të operatorit ekonomik, kur

jepet një autorizim për të paraqitur (depozituar) një deklaratë doganore në formën e një hyrjeje në
regjistrimet e deklaruesit në përputhje me pikën 1, të nenit 165, të Kodit, duke siguruar mbikëqyrjen e
procedurave doganore që kryhen në bazë të autorizimit, që përcakton frekuencën e kontrolleve
doganore dhe duke siguruar, ndër të tjera, se kontrollet doganore efektive mund të kryhen në të gjitha
fazat e procedurës së hyrjes në regjistrimet e deklaruesit.

2. Sipas rastit, plani i kontrollit duhet të marrë parasysh periudhën e parashkrimit për njoftimin e
borxhit doganor të përmendur në pikën 1, të nenit 97, të Kodit.

3. Plani i kontrollit do të sigurojë që kontrolli të kryhet në rast se është dhënë përjashtimi për
mos paraqitjen e mallrave në përputhje me pikën 3, të nenit 165, të Kodit.

4. Në rast të zhdoganimit të centralizuar, plani i kontrollit që përcakton ndarjen e detyrave
ndërmjet zyrës doganore mbikëqyrëse dhe zyrës doganore të paraqitjes, duhet të marrë parasysh ndalimet
dhe kufizimet e zbatueshme në vendin ku ndodhet zyra doganore e paraqitjes.

Neni 338
Detyrimet e mbajtësit të autorizimit për të paraqitur një deklaratë doganore në formën e një

hyrjeje
në regjistrimet e deklaruesit
(Pika 1, e nenit 165, të Kodit)

(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Mbajtësi i autorizimit për të paraqitur një deklaratë doganore në formën e një hyrjeje në
regjistrimet e deklaruesit duhet:

a) përveç rastit, kur zbatohet pika 3, e nenit 165, të Kodit, t’i paraqesë mallrat në doganë dhe të
shënojë datën e njoftimit të paraqitjes në regjistra;

b) të shënojë në regjistra, së paku të dhënat e një deklarate doganore të thjeshtuar dhe
dokumentet e mundshme mbështetëse;

c) me kërkesë të zyrës doganore mbikëqyrëse, të vërë në dispozicion të dhënat e deklaratës
doganore të shënuar në regjistra dhe çdo dokument të mundshëm mbështetës, përveç rastit kur
autoritetet doganore lejojnë që deklaruesi të ketë një akses të kompjuterizuar të drejtpërdrejtë në këtë
informacion në regjistrat e veta;

ç) të vërë në dispozicion të zyrës mbikëqyrëse doganore informacionin për mallrat, të cilat i
nënshtrohen ndalimeve dhe kufizimeve;

d) të pajisë zyrën doganore mbikëqyrëse me dokumente mbështetëse, siç përmendet në pikën 2, të
nenit 150, të Kodit, para se mallrat e deklaruara të mund të çlirohen;

148

dh) kur zbatohet përjashtimi i përmendur në pikën 3, të nenit 165, të Kodit, të sigurojë që mbajtësi i
autorizimit për funksionimin e ambienteve të magazinimit të përkohshëm ka informacionin e

nevojshëm për të provuar përfundimin e magazinimit të përkohshëm;
e) përveç kur detyrimi për të paraqitur një deklaratë plotësuese është hequr në përputhje me pikën 2,

të nenit 153, të Kodit, të paraqesë deklaratën plotësuese për zyrën doganore mbikëqyrëse në mënyrën dhe
brenda afatit kohor të përcaktuar në autorizim.

2. Autorizimi për të paraqitur një deklaratë doganore në formën e një hyrjeje në regjistrimet e
deklaruesit nuk zbatohet për deklaratat e mëposhtme:

a) Deklaratat doganore, të cilat përbëjnë një aplikim për një autorizim për një regjim të posaçëm
në përputhje me nenin 142, të vendimit “Për miratimin e rregullave të detajuara të disa dispozitave të
ligjit nr. 102/2014, datë 31.7.2014, “Kodi Doganor i Republikës së Shqipërisë””, të Këshillit të
Ministrave;

b) Deklaratat doganore të paraqitura në vend të deklaratës përmbledhëse të hyrjes në përputhje me
pikën 1, të nenit 122, të Kodit.

3. Në rastet kur zyra doganore mbikëqyrëse kërkon, në përputhje me nënparagrafin e tretë, të
pikës 3, të nenit 165, të Kodit, që mallrat të paraqiten në doganë, pasi autoritetet doganore kanë
identifikuar një rrezik të ri financiar ose një situatë specifike në lidhje me një autorizim për të
depozituar një deklaratë doganore në formë të një hyrjeje në regjistrimet e deklaruesit, që përjashton
detyrimin e paraqitjes së mallrave, zyra doganore mbikëqyrëse i paraqet mbajtësit të këtij autorizimi:

a) periudhën specifike, gjatë së cilës duhen paraqitur në doganë mallrat e mbuluara nga këto
situata;

b) detyrimin për të shënuar datën e njoftimit të paraqitjes në regjistra;
c) detyrimin për të zbatuar shkronjën “b” deri në shkronjat “e” dhe “g”, të pikës 1.
Në këto situata, çlirimi i mallrave kryhet në përputhje me nenin 175, të Kodit.

Neni 339
Çlirimi i mallrave kur deklarata doganore është paraqitur në formën e një hyrjeje në

regjistrimet e deklaruesit
(Neni 165 i Kodit)

1. Kur autorizimi për të paraqitur një deklaratë doganore në formën e një hyrjeje në regjistrimet
e deklaruesit, përcakton një afat kohor për të informuar mbajtësin e këtij autorizimi për çdo kontroll
që do të kryhet, mallrat do të konsiderohen se janë çliruar në momentin e përfundimit të këtij afati,
përveç rasteve kur zyra doganore mbikëqyrëse ka njoftuar brenda atij afati kohor qëllimin e saj për të
kryer një kontroll.

2. Kur autorizimi nuk përcakton një afat kohor, siç referohet në pikën 1, zyra doganore mbikëqyrëse
do të çlirojë mallrat në përputhje me nenin 175, të Kodit.

Neni 340
Kuota tarifore

(Neni 165 i Kodit)

1. Kur deklarata doganore është paraqitur në formën e një hyrjeje në regjistrimet e deklaruesit për
çlirim për qarkullim të lirë të mallrave që i nënshtrohen një kuote tarifore të menaxhuar në përputhje
me rendin kronologjik të datave të pranimit të deklaratave doganore, mbajtësi i autorizimit që do të
paraqesë një deklaratë doganore në atë formë, do të kërkojë dhënien e kuotës tarifore në një deklaratë
plotësuese.

2. Kur kërkesa për dhënien e një kuote tarifore të menaxhuar në përputhje me rendin kronologjik
të datave të pranimit të deklaratave doganore është bërë në një deklaratë plotësuese, kërkesa mund të

149

përpunohet vetëm pas depozitimit të asaj deklarate. Megjithatë, data në të cilën mallrat janë regjistruar
në regjistrimet e deklaruesit, do të merret parasysh për qëllime të shpërndarjes së kuotave tarifore.

3. Me përjashtim nga pika 1, e këtij neni, deri në implementimin e sistemit të informatizuar kombëtar
të deklaratave të importit, të përmendur në planin e punës të miratuar, nga ministri përgjegjës për
financat, mundet që kërkesa për të përfituar nga një kuotë tarifore e menaxhuar në përputhje me
nenet 92 deri 95, bëhet në një formë të ndryshme nga ajo e përmendur në pikën 1, të këtij neni, me
kusht që të gjitha të dhënat e nevojshme të jenë në dispozicion për të gjykuar mbi vlefshmërinë e
kërkesës.

Nënseksioni 4
Zhdoganimi në ambientet e operatorit ekonomik (zhdoganimi lokal)

Neni 341
Të përgjithshme

1. Në zbatim të neneve 6 (33), 130, 165 të Kodit, nenit 250, deri në funksionimin e sistemit të

informatizuar për hyrjen në regjistrimet e deklaruesit do të zbatohen nenet e parashikuara në këtë
nënseksion për zhdoganimin në ambientet e operatorit ekonomik (zhdoganimi lokal).

2. Për qëllime të këtij nënseksioni, me “zhdoganim lokal” do të kuptohet kryerja e formaliteteve
doganore për vendosjen e mallrave nën regjimin doganor vijues në ambientet e operatorit ekonomik,
apo në vende të tjera të caktuara ose të miratuara nga Drejtoria e Përgjithshme e Doganave, sipas
përcaktimeve në këtë nënseksion.

3. Çdo person mund të aplikojë për marrjen e një autorizimi për “zhdoganim lokal” për përdorim
vetjak ose për përdorim si një përfaqësues, me kusht që të përmbushen kushtet dhe kriteret e
përcaktuara në këtë nënseksion, dhe t’i mundësojë autoritetit doganor të identifikojë personat e
përfaqësuar dhe të kryejë kontrollet e duhura doganore.

4. Përdorimi i “zhdoganimit lokal” kushtëzohet nga garantimi i detyrimeve të importit, eksportit
dhe pagesat e tjera, sipas njërës prej formave të garancisë, të parashikuara në Kod.

5. Mbajtësi i autorizimit përmbush kushtet dhe kriteret e përcaktuara në këtë nënseksion dhe
detyrimet që përcaktohen nga autorizimi, pa cenuar detyrimet e deklaruesit dhe rregullat për lindjen e
një borxhi doganor.

6. Përdorimi i “zhdoganimit lokal” kushtëzohet me përdorimin e sistemeve kompjuterike të
përpunimit të të dhënave për paraqitjen e deklarimeve dhe njoftimeve doganore elektronike, duke
zbatuar dispozitat përkatëse lidhur me këto teknika apo sisteme.

7. Megjithatë, në rastet kur sistemet e kompjuterizuara të autoriteteve doganore apo operatorëve
ekonomikë nuk funksionojnë, autoritetet doganore mund të pranojnë forma të tjera deklarimesh apo
njoftimesh, siç përcaktohet nga këto autoritete, me kusht që të kryhen analiza efektive risku.

8. Përdorimi i procedurës së “zhdoganimit lokal” kushtëzohet nga përfitimi i autorizimit për
magazinim të përkohshëm.

Neni 342
Aplikimi dhe kriteret

1. Aplikimet për autorizimin e procedurës së “zhdoganimit lokal” paraqiten pranë DPD duke
përdorur modelin e aplikimit të përcaktuar në aneksin 6, të shtojcës C bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, në letër ose formatin
elektronik që i korrespondon.

2. Kur DPD përcakton që aplikimi nuk përmban të gjitha hollësirat e kërkuara, duhet që, brenda
30 ditësh pas marrjes së aplikimit, t’i kërkojë aplikuesit informacionin përkatës, duke përcaktuar bazën

150

ligjore për këtë kërkesë.
3. Aplikuesi, për të përfituar autorizimin për “zhdoganim lokal”, duhet të plotësojë këto kritere:
a) të përmbushë kriterin e konformitetit të përcaktuar në nenin 49;
b) të përmbushë kriteret e përcaktuara në germat “dh”, “ë” dhe “f” të pikës 1, të nenit 50;
c) të përmbushë kriterin e aftësisë paguese financiare të përcaktuar në nenin 51;
4. Aplikimi nuk pranohet, kur:
a) nuk është në përputhje me modelin e aplikimit;
b) nuk plotësohen kriteret e përcaktuara në pikën 3 të këtij neni;
c) aplikuesi është në procedurë falimentimi, ndarje apo bashkimi, në kohën e paraqitjes së aplikimit.
5. Përpara dhënies së autorizimit, autoritetet doganore auditojnë të dhënat e aplikuesit, përveç

rasteve kur mund të përdoren rezultatet e një auditi të mëparshëm.
6. DPD për dhënien e autorizimit duhet të marrë parasysh karakteristikat e veçanta të

operatorëve ekonomikë, në mënyrë të veçantë të ndërmarrjeve të vogla dhe të mesme.
7. Kur aplikuesi ka një “Certifikatë OEAD”, kushtet dhe kriteret e përmendura në pikën 3, të këtij

neni, konsiderohen si të plotësuara.
8. Mbajtësi i autorizimit informon autoritetin doganor që ka lëshuar autorizimin për të gjithë

faktorët e dalë pas dhënies së autorizimit, të cilët mund të ndikojnë në vazhdimësinë apo përmbajtjen e
tij.

9. Autoriteti doganor që ka lëshuar autorizimin bën rivlerësim të një autorizimi për “zhdoganim
lokal”, në rastet e:

a) ndryshimeve të mëdha në legjislacionin përkatës;
b) treguesve të arsyeshëm që kushtet përkatëse nuk përmbushen më nga mbajtësi i autorizimit.
Në rastin e lëshimit të një autorizimi për “zhdoganim lokal” për një aplikues të themeluar për më

pak se tre vjet, gjatë vitit të parë pas lëshimit të tij autoriteti doganor duhet të kryejë një monitorim të
detajuar.

Neni 343
Pezullimi

1. Një autorizim për “zhdoganim lokal” pezullohet nga DPD kur:
a) zbulohen mospërputhje me kushtet dhe kriteret e referuara në nenin 345;
b) autoriteti doganor ka arsye të mjaftueshme të besojë që një veprim, i cili mund të shkaktojë

procedim penal lidhur me shkelje të legjislacionit doganor, është kryer nga mbajtësi i autorizimit,
aplikuesi ose nga personat e përmendur në nenin 49;

2. Megjithatë, në rastin e përmendur në shkronjën “b” të pikës 1, DPD mund të vendosë që të mos e
pezullojë autorizimin nëse konstaton shkelje me rëndësi të papërfillshme në raport me numrin apo
madhësinë e operacioneve dhe nuk krijon dyshime që kanë të bëjnë me mirëbesimin apo vullnetin e
mirë të operatorit ekonomik.

3. Para marrjes së vendimit për pezullim, DPD ia komunikon konstatimet e saj operatorit ekonomik.
Operatori ekonomik ka të drejtë të korrigjojë situatën dhe /ose të shprehë qëndrimin e tij brenda 30
ditëve nga data e komunikimit.

4. Nëse mbajtësi i autorizimit nuk e rregullon situatën brenda afatit, DPD e njofton atë për
pezullimin e autorizimit për një periudhë kohore prej 30 ditësh, për ti dhënë mundësi për rregullimin e
situatës.

5. Në rastin e referuar në shkronjën “b” të pikës 1, DPD pezullon autorizimin deri në fund të
procedimit në gjykatë, duke e njoftuar atë për pezullimin.

6. Kur mbajtësi i autorizimit nuk është në gjendje të rregullojë situatën brenda 30 ditësh, por mund të

151

japë prova që mund të përmbushen kushtet nëse shtyhet periudha e pezullimit, DPD e pezullon
autorizimin për një periudhë tjetër prej 30 ditësh kalendarike.

7. Pezullimi i një autorizimi nuk ndikon në asnjë procedurë tjetër doganore që ka filluar përpara
datës së pezullimit, por që ende nuk ka përfunduar.

8. Kur DPD vlerëson se mbajtësi i autorizimit ka marrë masat e nevojshme për rregullimin e situatës
heq pezullimin dhe e njofton atë. Pezullimi mund të hiqet përpara përfundimit të afatit kohor të
përcaktuar në pikat 4 ose 6, më sipër.

9. Nëse mbajtësi i autorizimit dështon përsëri për marrjen e masave për rregullimin e situatës
brenda periudhës kohore të kërkuar, zbatohet pika 10.

10. Kur përkohësisht mbajtësi i autorizimit nuk është në gjendje të rregullojë situatën mund të
kërkojë pezullimin e autorizimit. Në këtë rast, mbajtësi i autorizimit njofton DPD, duke përcaktuar
datën kur ai do të jetë në gjendje të përmbushë kushtet dhe kriteret dhe duke paraqitur masat e
planifikuara dhe afatet kohore të tyre.

11. Nëse mbajtësi i një autorizimi dështon të rregullojë situatën brenda periudhës kohore të
përcaktuar në njoftimin e tij, DPD mund të autorizojë një shtyrje të arsyeshme, me kusht që ai të ketë
vepruar me vullnet të mirë.

Neni 344
Revokimi

1. Pa cenuar dispozitat për vendimet e favorshme, autorizimi për zhdoganim lokal revokohet nga
DPD në rastet e mëposhtme:

a) Kur mbajtësi i autorizimit dështon të rregullojë situatën e referuar në nenin 343;
b) Kur janë kryer shkelje të rënda ose të përsëritura të legjislacionit doganor nga mbajtësi i

autorizimit ose personat e tjerë të përcaktuar në nenin 49 dhe kur ka shteruar e drejta e ankimit;
c) me kërkesë të mbajtësit të autorizimit.
2. Megjithatë, në rastin e përmendur në shkronjën “b” të pikës 1, DPD mund të vendosë që të

mos e revokojë autorizimin nëse e konsideron shkeljen si të një rëndësie të papërfillshme në krahasim
me numrin apo masën e operacioneve doganore dhe nuk krijon dyshime për vullnetin e mirë të
mbajtësit të autorizimit.

Neni 345
Procedura e zhdoganimit lokal

1. Autorizimi për përdorimin e procedurës së “zhdoganimit lokal” jepet ndaj çdo aplikuesi që

dëshiron të vendosë mallrat nën një regjim doganor, përveç transitit ose t’i rieksportojë ato
në/nga ambientet e miratuara për këtë qëllim pas kryerjes së formaliteteve doganore të transitit në
doganën hyrëse.

2. Mbajtësi i autorizimit për t’ju provuar autoriteteve doganore kryerjen e rregullt të
operacioneve, përpara përfundimit të afatit kohor për vendosjen e mallrave nën një regjim doganor
përveç transitit ose rieksportit të tyre, kryen procedurat në vijim:

a) njofton zyrën doganore mbikëqyrëse sipas formës dhe mënyrës së përcaktuar prej saj për
mbërritjen e mallrave dhe vendosjen e tyre nën regjimin doganor përkatës; Në eksport ose rieksport,
mbajtësi i autorizimit duhet, përpara lëvizjes së mallrave nga ambientet e miratuara të depozitojë
paraprakisht për zyrën doganore të eksportit një deklaratë eksporti për këtë lëvizje;

b) hedh të dhënat e mallrave në regjistrat e tij, të cilat duhet të përmbajnë datën kur është bërë
hedhja e tyre dhe informacionin që përmban aneksi 7, të shtojcës C bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij;

152

i) në rastin e regjimit të magazinimit doganor hedh në regjistrin e magazinës doganore sasinë e
mallrave dhe informacione për identifikimin e tyre;

ii) bën të disponueshëm për autoritetet doganore të gjitha dokumentet që kërkohen për regjimin
doganor përkatës; Në eksport ose rieksport mbajtësi i autorizimit duhet të tregojë në çdo dokument
shoqërues ose ndonjë mënyrë tjetër që e zëvendëson atë të dhëna lidhur me referencën për
regjistrimin në regjistrat e tij, datën e regjistrimit dhe numrin e autorizimit.

c) depoziton deklaratën doganore;
3. Në autorizimin e referuar në pikën 1, të këtij neni, përcaktohen rregullat specifike për

zbatimin e procedurës dhe, në mënyrë të veçantë, përcaktohen:
a) mallrat për të cilat zbatohet;
b) detyrimet e operatorit ekonomik referuar në pikën 2, të këtij neni, si dhe referenca për

garancinë kur kërkohet nga regjimi;
c) koha e çlirimit të mallrave;
ç) në rastin e eksportit ose rieksportit, përveç sa më lart edhe përmbajtja e çdo dokumenti shoqërues

ose çdo mënyrë tjetër që e zëvendëson atë dhe mënyrat se si do të bëhet i vlefshëm.
4. Autoritetet doganore, bazuar në analizën e riskut, njoftojnë operatorin ekonomik nëse do të

procedohet
me kontroll dokumentar apo fizik. Në rast se autoritetet doganore do të kryejnë kontrollin fizik të

mallrave, operatori ekonomik është i detyruar të presë punonjësit doganorë për kryerjen e
formaliteteve të nevojshme të kontrollit në mjediset e operatorit ekonomik pa cenuar elementet e
sigurisë.

5. Në eksport ose rieksport, për të vërtetuar që mallrat aktualisht janë larguar nga territori
doganor i Republikës së Shqipërisë, shërben dokumenti i daljes së mallrave (urdhër çlirimi). Në
autorizim duhet të përcaktohet që kopja nr. 3 e dokumentit të vetëm administrativ (DAV) të autentifikohet
(vuloset) paraprakisht.

Autentifikimi paraprak mund të kryhet në një nga mënyrat e mëposhtme:
a) Kutia A e DAV mund të vuloset paraprakisht me vulën e zyrës doganore mbikëqyrëse

dhe të nënshkruhet nga një zyrtar i kësaj zyre;
b) Eksportuesi i autorizuar mund të vulosë deklaratën duke përdorur një vulë speciale sipas

modelit të treguar në aneksin 61, të shtojcës C bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.
6. Në eksport ose rieksport, autorizimi duhet të përfshijë detyrimin dhe angazhimin e eksportuesit

për të marrë masa për ruajtjen e vulës speciale ose të formave që kanë stampën e vulës së zyrës
doganore të eksportit, plumbçeve ose stampat e vulës speciale.

Nënseksioni 4
Vetëvlerësimi

Neni 346
Kushtet për dhënien e autorizimit për vetëvlerësim

(Pika 1, e nenit 167, të Kodit)

Kur aplikuesi i referuar në pikën 2, të nenit 167, të Kodit, është mbajtës i një autorizimi për hyrje në
regjistrimet e deklaruesit, autorizimi për vetëvlerësim jepet me kusht që aplikimi të lidhet me regjimet
doganore të referuara në pikën 2, të nenit 336, ose me rieksportin.

Neni 347
Formalitetet dhe kontrollet doganore bazuar në vetëvlerësim

(Pika 1, e nenit 167, të Kodit)

153

Mbajtësit e autorizimeve për vetëvlerësim mund të jenë të autorizuar për të kryer kontrolle nën
mbikëqyrje doganore, lidhur me ndalimet dhe kufizimet siç përcaktohet në autorizim.

Neni 348
Përcaktimi i shumës së detyrimit të importit ose eksportit për t’u paguar

(Pika 1, e nenit 167, të Kodit)

1. Kur një operator ekonomik është i autorizuar për të përcaktuar shumën e detyrimit të importit

ose eksportit që duhet paguar në përputhje me pikën 1, të nenit 167, të Kodit, ai operator, në fund të
periudhës së caktuar nga autoritetet doganore në autorizim, do të përcaktojë shumën e detyrimit të
importit ose eksportit për t’u paguar për atë periudhë, në përputhje me rregullat e përcaktuara në
autorizim.

2. Brenda 10 ditëve pas përfundimit të periudhës së caktuar nga autoritetet doganore në
autorizim, mbajtësi i këtij autorizimi duhet t’i paraqesë zyrës mbikëqyrëse doganore, detajet e shumës
së përcaktuar në përputhje me pikën 1. Borxhi doganor konsiderohet i njoftuar në kohën e këtij
dorëzimi.

3. Mbajtësi i autorizimit duhet të paguajë shumën e përmendur në pikën 2, brenda afatit të
parashikuar në autorizim dhe jo më vonë se afati i parashikuar në pikën 1, të nenit 101, të Kodit.

KREU 3
Verifikimi dhe çlirimi i mallrave

Seksioni 1
Verifikimi

Neni 349
Vendi dhe koha e verifikimit të mallrave

(Neni 170 i Kodit)

Për të verifikuar nëse të gjitha mallrat që dalin nga një zonë doganore, korrespondojnë me të dhënat
në dokumentet doganore shoqëruese, autoritetet doganore organizojnë kontrollet që parashikohen në
pikën 2, të nenit 10, të Kodit.

Kur autoritetet kompetente doganore kanë vendosur të verifikojnë mallrat në përputhje me
shkronjën “c”, të nenit 169, të Kodit, ose të marrë mostrat në përputhje me shkronjën “ç”, të nenit 169,
të Kodit, caktojnë kohën dhe vendin për këtë qëllim dhe informojnë deklaruesin e tyre.

Me kërkesë të deklaruesit, autoriteti doganor kompetent mund të caktojë një vend të ndryshëm nga
ambientet doganore dhe një kohë jashtë orarit zyrtar për të kryer verifikimin.

Neni 350
Verifikimi i mallrave

(Nenet 170 dhe 171, të Kodit)

1. Kur autoritetet doganore vendosin të verifikojnë vetëm një pjesë të mallrave, informojnë
deklaruesin për artikujt të cilët ata dëshirojnë të verifikojnë.

2. Kur deklaruesi refuzon të jetë i pranishëm në verifikimin e mallrave ose nuk siguron ndihmën
e nevojshme, siç kërkohet nga autoritetet doganore, këto të fundit do të caktojnë një afat për
praninë apo ndihmën e tij.

Kur deklaruesi nuk ka vepruar në përputhje me kërkesat e autoriteteve doganore me kalimin e afatit,
autoritetet doganore do të vazhdojnë me verifikimin e mallrave, me risk dhe shpenzime të deklaruesit.
Kur është e nevojshme, autoritetet doganore mund të kërkojnë edhe shërbimet e një eksperti të jashtëm

154

të licencuar në përputhje me ligjin.

Neni 351
Marrja e mostrave

(Nenet 170 dhe 171, të Kodit)

1. Kur zyra doganore vendos të marrë mostrat e mallrave, ajo informon deklaruesin e tyre.
Kur deklaruesi refuzon të jetë i pranishëm kur mostrat merren ose nuk siguron ndihmën e

nevojshme, siç kërkohet nga autoritetet doganore, këto të fundit do të caktojnë një afat për praninë apo
ndihmën e tij.

2. Kur deklaruesi nuk ka vepruar në përputhje me kërkesat e autoriteteve doganore me kalimin e
afatit, autoritetet doganore do të vazhdojnë me marrjen e mostrave, me risk dhe shpenzime të
deklaruesit.

3. Mostrat duhet të merren nga vetë autoritetet doganore. Megjithatë, në raste specifike kur është
e pamundur marrja e mostrave nga autoritetet doganore për shkak të llojit të mallit dhe ekspertizës apo
mjeteve të posaçme që kërkohen për marrjen e mostrave, ato mund të kërkojnë që mostra të merret
nga deklaruesi ose të thërrasin një ekspert të licencuar për të marrë mostrat, nën mbikëqyrjen e tyre.
Eksperti duhet të jetë i licencuar në përputhje me ligjin.

4. Për analizat merren tre mostra, secila prej të cilave vendoset në një kuti/paketim dhe secila
kuti vuloset/plumboset me vulën e doganës. Nga tre mostrat e marra një mbahet në zyrën
doganore, tjetra dërgohet për analiza në laboratorin doganor dhe e treta i jepet deklaruesit. Sasitë e
marra si mostra nuk duhet të tejkalojnë atë që është e nevojshme për analiza apo ekzaminim më të
detajuar, duke përfshirë analizën e mundshme të mëpasshme.

5. Sasitë e marra si mostra nuk do të zbriten nga sasia e deklaruar.
6. Kur bëhet fjalë për një deklaratë të përpunimit pasiv ose të eksportit, deklaruesi mund të

zëvendësojë sasinë e mallrave të marra si mostra nga mallrat identike, në mënyrë që të bëhet dërgesa.

Neni 352
Shqyrtimi i mostrave

(Nenet 170 dhe 171, të Kodit)

1. Kur shqyrtimi i mostrave të të njëjtave mallra, çon në rezultate të ndryshme që kërkojnë trajtim

të ndryshëm doganor, kur është e mundur do të merren mostra të mëtejshme.
2. Kur rezultatet e shqyrtimit të mostrave të mëtejshme konfirmojnë rezultate të ndryshme, mallrat do

të konsiderohen si të përbëra nga mallra të ndryshme në sasi që korrespondojnë me rezultatet e shqyrtimit. E
njëjta gjë zbatohet kur nuk është e mundur të merren mostra të mëtejshme.

Neni 353
Kthimi ose asgjësimi i mostrave të marra

(Nenet 170 dhe 171, të Kodit)

1. Mostrat e marra i kthehen deklaruesit me kërkesën e tij, përveç në rastet e mëposhtme:
a) Kur mostrat janë shkatërruar nga analizimi apo verifikimi;
b) Kur mostrat duhet të mbahen nga autoritetet doganore për qëllimet e mëposhtme:
i) Shqyrtim i mëtejshëm;
ii) Ankimi ose procedura gjyqësore.
2. Kur deklaruesi nuk ka bërë një kërkesë për t’ia kthyer mostrat, autoritetet doganore mund t’i

kërkojnë deklaruesit të heqë mostrat që kanë mbetur ose t’i shkatërrojë ato në përputhje me shkronjën
“c”, të pikës 1, të nenit 179, të Kodit.

155

Neni 354
Rezultatet e verifikimit të deklaratës doganore dhe të kontrollit të mallrave

(Neni 172 i Kodit)

1. Kur autoritetet doganore verifikojnë saktësinë e të dhënave të një deklarate doganore, ato
duhet të regjistrojnë faktin se është kryer një verifikim si dhe rezultatet e atij verifikimi. Në këtë rast,
një punonjës doganor do të jetë përgjegjës për të shënuar në kutinë përkatëse të deklaratës doganore
rezultatet e kontrolleve të kryera.

Kur vetëm një pjesë e mallrave është kontrolluar, mallrat e kontrolluara duhet të regjistrohen. Kur
deklaruesi mungon, do të regjistrohet mungesa e tij.

2. Autoritetet doganore i informojnë deklaruesit rezultatet e verifikimit.
3. Kur rezultatet e verifikimit të deklaratës doganore nuk janë në përputhje me të dhënat e

deklaratës, autoritetet doganore regjistrojnë të dhënat, të cilat janë detaje që duhet të merren
parasysh për qëllimet, si më poshtë:

a) Llogaritjen e shumës së detyrimit të importit ose të eksportit dhe pagesave të tjera për mallrat;
b) Llogaritjen e çdo rimbursimi ose shumave të tjera apo avantazheve financiare të parashikuara

në eksport në bazë të politikave bujqësore;
c) Aplikimin e të gjitha dispozitave që rregullojnë regjimin doganor nën të cilën janë vendosur

mallrat.
4. Kur deklarimi i origjinës jopreferenciale konstatohet si i pasaktë, origjina që do të merret parasysh

për qëllime të shkronjës “a”, të pikës 3, do të vendoset në bazë të provave të paraqitura nga
deklaruesi ose, kur kjo nuk është e mjaftueshme ose e pranueshme, mbi bazën e çdo informacioni në
dispozicion.

Seksioni 2
Çlirimi i mallrave

Neni 355
Depozitimi i një garancie

(Neni 172 i Kodit)

Kur autoritetet doganore gjykojnë se verifikimi i deklaratës doganore mund të rezultojë në një
shumë më të lartë të detyrimit të importit ose të eksportit ose të detyrimeve të tjera të pagueshme se ajo
që rezulton nga të dhënat e deklaratës doganore, çlirimi i mallrave do të jetë i kushtëzuar me
depozitimin e një garancie të mjaftueshme për të mbuluar diferencën midis shumës sipas deklaratës
doganore dhe shumës e cila në fund mund të jetë e pagueshme.

Megjithatë, deklaruesi mund të kërkojë njoftimin e menjëhershëm të borxhit doganor, ndaj të cilit
mallrat përfundimisht mund t’i nënshtrohen, në vend të depozitimit të kësaj garancie.

Neni 356
Çlirimi i pakushtëzuar nga dhënia e një garancie

(Pika 2, e nenit 176, të Kodit)

Nëse para çlirimit të mallrave që janë objekt i një kërkese për përfitim nga një kuotë tarifore dhe kjo

kuotë tarifore nuk konsiderohet kritike, çlirimi i mallrave nuk kushtëzohet nga dhënia e një garancie në
lidhje me ato mallra.

Neni 357
Çlirimi i mallrave pas verifikimit

156

(Nenet 172 dhe 175, pika 1, të Kodit)

1. Kur, në bazë të verifikimit të deklaratës doganore, autoritetet doganore përcaktojnë një shumë
të detyrimit të importit ose të eksportit, të ndryshme nga shuma që rezulton nga të dhënat në deklaratë,
pika 1, e nenit 176, të Kodit do të zbatohet lidhur me shumën e vlerësuar në këtë mënyrë.

2. Kur autoritetet doganore kanë dyshime nëse një ndalim apo kufizim do të zbatohet apo jo dhe
kjo nuk mund të zgjidhet deri sa rezultatet e kontrolleve të kryera nga autoritetet doganore të jenë në
dispozicion, mallrat në fjalë nuk do të çlirohen.

Neni 358
Regjistrimi dhe njoftimi i çlirimit të mallrave

(Pika 3, e nenit 27, të Kodit)

Autoritetet doganore njoftojnë çlirimin e mallrave deklaruesit dhe regjistrojnë vendosjen e mallrave
nën regjimin doganor në fjalë, duke treguar të paktën referencën e deklaratës doganore ose njoftimit
dhe datën e çlirimit të mallrave.

Neni 359
Njoftimi i çlirimit të mallrave

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. Kur deklarata për një regjim doganor ose rieksport është depozituar duke përdorur mjete të
ndryshme nga teknikat informatike të përpunimit të të dhënave, autoritetet doganore me qëllim
njoftimin e deklaruesit për çlirimin e mallrave mund të përdorin mjete të ndryshme nga teknikat
informatike të përpunimit të të dhënave.

2. Kur mallrat kanë qenë në magazinim të përkohshëm para çlirimit të tyre dhe autoritetet
doganore duhet të informojnë mbajtësin e autorizimit të magazinimit të përkohshëm për çlirimin e
mallrave, informacioni mund të jepet duke përdorur mjete të tjera, përveç teknikave informatike të
përpunimit të të dhënave.

Neni 360
Mallrat e pa çliruara

(Pika 3, e nenit 27, të Kodit)

1. Kur, për ndonjë nga arsyet e renditura në shkronjën “b”, të pikës 1, të nenit 179, të Kodit, mallrat

nuk mund të çlirohen ose kur, pas çlirimit të tyre, konstatohet se mallrat nuk kanë plotësuar kushtet për
këtë çlirim, autoritetet doganore do t’i japin deklaruesit një afat kohor të arsyeshëm për të korrigjuar
situatën e mallrave.

2. Autoritetet doganore mund, me risk dhe shpenzime të deklaruesit, të transferojnë mallrat
e përmendura në pikën 1, në ambiente të veçanta nën mbikëqyrjen e autoriteteve doganore.

KREU 4
Shkatërrimi i mallrave

Neni 361
Rregullat procedurale për shkatërrimin e mallrave

(nenet 178, 179 dhe 180, të Kodit)
(Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Në përputhje me përcaktimet e nenit 178, të Kodit:

157

a) njoftimi i personit të interesuar për shkatërrimin e mallrave nga autoritetet doganore bëhet me
shkrim, në rrugë shkresore ose elektronike, kur kjo gjë është e mundur;

b) në rastet kur shkatërrimi i mallrave kërkohet nga personi i interesuar, kërkesa nënshkruhet prej
tij. Kërkesa bëhet në kohë të përshtatshme për të lejuar autoritetet doganore të mbikëqyrin
shkatërrimin.

2. Mallrat joshqiptare, që shkatërrohen, regjistrohen në regjistrat e operatorit të magazinës së
përkohshme ose, kur ato mbahen nga autoritetet doganore, në regjistrat e këtyre të fundit.

Kur mallrat e destinuara për t’u shkatërruar kanë qenë ndërkohë objekt i një deklarate doganore,
autoritetet doganore anulojnë deklaratën doganore dhe referencat e saj shënohen në regjistrimet e
cituara në paragrafin e parë, si dhe në deklaratën që regjistrohet për shkatërrimin.

3. Shkatërrimi ose dërgimi në vendin e autorizuar të shkatërrimit kryhet nën mbikëqyrjen e
autoriteteve doganore. Autoritetet doganore të pranishme në shkatërrimin e mallrave verifikojnë
llojin dhe sasinë e çdo mbetjeje ose hedhurine, që rezulton nga shkatërrimi i mallrave me qëllim të
përcaktimit të ndonjë detyrimi doganor dhe pagesave të tjera të zbatueshme për atë mbeturinë apo
hedhurinë, kur vendosen nën një regjim doganor ose rieksportohen.

4. Kur shkatërrimi kryhet për arsye të masave ndaluese apo kufizuese, sipas një vendimi të një
institucioni tjetër shtetëror, atëherë ky i fundit mbikëqyr shkatërrimin e mallrave.

5. Për mallrat e braktisura në favor të shtetit dhe që shkatërrohen, pikat 1 deri 4 zbatohen “mutatis
mutandis”.”

Neni 362
Braktisja e mallrave

(Neni 180 i Kodit)

1. Autoritetet doganore mund të refuzojnë një kërkesë për leje për të braktisur mallrat në favor të
shtetit, në përputhje me nenin 180, të Kodit, kur përmbushet një nga kushtet e mëposhtme:

a) Mallrat nuk mund të shiten brenda territorit doganor të Republikës së Shqipërisë ose kostoja e
kësaj shitjeje do të jetë në disproporcion me vlerën e mallrave;

b) Mallrat do të shkatërrohen.
2. Një kërkesë për braktisje në favor të shtetit do të konsiderohet se është bërë në përputhje me

nenin 180, të Kodit, kur autoritetet doganore kanë bërë një njoftim publik për pronarin e mallrave që të
paraqitet dhe pronari nuk është paraqitur brenda 90 ditësh.

Neni 363

Shitja e mallrave dhe masa të tjera të marra nga autoritetet doganore
(Pika 1, e nenit 179, të Kodit)

1. Autoritetet doganore mund t’i shesin mallrat e braktisura ose të konfiskuara, vetëm me kusht

që blerësi të kryejë menjëherë formalitetet për të vendosur mallrat nën një regjim doganor ose t’i
rieksportojë ato.

2. Kur mallrat janë shitur me një çmim gjithëpërfshirës të shumës së detyrimit të importit dhe

pagesave të tjera, mallrat konsiderohen se janë çliruar për qarkullim të lirë. Autoritetet doganore

llogarisin shumën e detyrimeve dhe e shënojnë atë në llogari.
3. Mallrat e braktisura apo të konfiskuara shiten nga dega doganore kompetente që ka bërë

konfiskimin, në përputhje me legjislacionin ne fuqi për ankandin publik, me përjashtim të rastit kur
Kodi Doganor apo akte të tjera ligjore parashikojnë ndryshe.

KREU 5
Pronësia intelektuale në doganë

158

Seksioni 1
Të përgjithshme

Neni 364
Objekti dhe fusha e zbatimit
(Nenet 125 dhe 131, të Kodit)

1. Ky kre përcakton kushtet dhe procedurat lidhur me veprimet që ndërmerren nga autoritetet
doganore, kur ekzistojnë shkaqe të arsyeshme dyshimi se shkelet një e drejtë e pronësisë intelektuale nga
mallra, të cilat janë ose duhet të ishin objekt i mbikëqyrjes doganore apo kontrollit doganor, brenda
territorit doganor të Republikës së Shqipërisë, në përputhje me Kodin Doganor, në veçanti për mallrat
në rrethana, si më poshtë:

a) Kur deklarohen për çlirim për qarkullim të lirë, eksport apo rieksport; b) Kur hyjnë apo dalin nga
territori doganor i Republikës së Shqipërisë; c) Kur vendosen në regjim pezullimi apo në zonë ose
magazinë të lirë.

2. Pa cenuar nenet 378 dhe 379, në përputhje me kriteret e analizës së riskut, me qëllim parandalimin
e veprimeve që shkelin ligjin për pronësinë intelektuale në territorin e Republikës së Shqipërisë,
autoritetet doganore kryejnë kontrollet e nevojshme doganore në lidhje me mallrat, objekt i
mbikëqyrjes doganore ose kontrollit doganor, dhe marrin masat e duhura të identifikimit, siç

parashikohet në nenet 10, 125, 131 dhe 239, të Kodit.
3. Ky kapitull nuk zbatohet për:
a) mallra, të cilat janë çliruar për qarkullim të lire nën regjimin e përdorimit të veçantë përfundimtar

(end- use);
b) mallrat e natyrës jotregtare të mbajtura në bagazhet personale të udhëtarëve;
c) mallra, të cilat janë prodhuar nga një person me pëlqimin e mbajtësit të së drejtës apo për mallra,

të cilat janë prodhuar nga një person i autorizuar ligjërisht nga mbajtësi i së drejtës për prodhimin e një
sasie të caktuar të mallrave, në tejkalim të sasive për të cilat është rënë dakord ndërmjet personit në fjalë
dhe mbajtësit të së drejtës.

4. Për qëllime të këtij kreu, pa cenuar legjislacionin në fuqi:
a) “E drejtë e pronësisë intelektuale”, nënkupton:
i. një markë tregtare;
ii. një dizenjo industriale;
iii. të drejtën e autorit dhe të drejtat e tjera të lidhura me të, siç përcaktohet në legjislacionin në fuqi;
iv. një tregues gjeografik;
v. një patentë për shpikje, sipas përcaktimit të legjislacionit në fuqi;
vi. një certifikatë mbrojtjeje shtesë për barnat, sipas përcaktimit në legjislacionin në fuqi në lidhje me

certifikatën e mbrojtjes shtesë për barnat;
vii. një certifikatë mbrojtjeje shtesë për produktet e mbrojtjes së bimëve, sipas përcaktimit në

legjislacionin
në fuqi në lidhje me krijimin e një certifikate mbrojtjeje shtesë për produktet e mbrojtjes së bimëve;
viii. një e drejtë e varietetit bimor siç përcaktohet në legjislacionin në fuqi;
ix. një topografi e produkteve gjysmëkonduktorë sipas përcaktimit në legjislacionin në fuqi;
x. një model përdorimi i njohur si e drejtë e pronësisë intelektuale e mbrojtur nga legjislacioni në

fuqi;
xi. një emër tregtar i njohur si e drejtë ekskluzive e pronësisë intelektuale e mbrojtur nga legjislacioni

në fuqi.
b) “Markë tregtare”, nënkupton:

159

i. një markë tregtare të regjistruar në Republikën e Shqipërisë;
ii. një markë tregtare të regjistruar, sipas marrëveshjeve ndërkombëtare në të cilat Republika e

Shqipërisë
është palë.
c) “Dizenjo industriale”, nënkupton:
i. një dizenjo industriale të regjistruar në Republikën e Shqipërisë;
ii. një dizenjo industriale të regjistruar, sipas marrëveshjeve ndërkombëtare në të cilat Republika e

Shqipërisë është palë.
ç) “Tregues gjeografik”, nënkupton:
i. një tregues gjeografik të mbrojtur, sipas legjislacionit në fuqi;
ii. një tregues gjeografik për verërat, sipas përcaktimeve të legjislacionit në fuqi;
iii. një tregues gjeografik për pijet e aromatizuara të bazuara në produktet e verës, sipas përcaktimit

në legjislacionin në fuqi;
iv. një tregues gjeografik për pijet alkoolike, sipas përcaktimit në legjislacionin në fuqi;
v. një tregues gjeografik, sipas përcaktimeve në marrëveshjet ndërmjet Republikës së Shqipërisë dhe

shteteve të tjera.
d) “Mallra të falsifikuara”, nënkupton:
i. mallra, të cilat janë objekt i një veprimi që shkel një markë tregtare dhe pa lejen e mbajtësit të së

drejtës mbajnë një shenjë identike me markën tregtare të regjistruar rregullisht për të njëjtat lloje
mallrash ose që në thelb është e padallueshme nga kjo markë;

ii. mallra, të cilat janë objekt i një veprimi që shkel një tregues gjeografik dhe mbajnë ose janë të
përshkruara me një emër ose term të mbrojtur në lidhje me atë tregues gjeografik;

iii. çdo paketim, etiketë, ngjitës, broshurë, udhëzues përdorimi, dokument garancie ose artikull tjetër i
ngjashëm, edhe nëse paraqitet veçmas, që është objekt i një veprimi që shkel një markë tregtare ose një
tregues gjeografik, që përfshin një shenjë, emër ose term që është identik me një markë tregtare të
regjistruar rregullisht ose tregues gjeografik të mbrojtur, ose që në thelb është e padallueshme nga një
markë tregtare apo tregues gjeografik i tillë dhe që mund të përdoret për të njëjtin lloj mallrash si ai për
të cilin është regjistruar marka tregtare ose treguesi gjeografik.

dh) “Mallra pirate”, nënkupton mallrat, të cilat janë objekt i një veprimi që shkel të drejtat e autorit
dhe të drejtat e tjera të lidhura me të ose me një dizenjo industriale në Republikën e Shqipërisë dhe të
cilat janë/ose përmbajnë kopje të bëra pa pëlqimin e mbajtësit të të drejtave të autorit dhe të drejtave të
tjera të lidhura me të ose me dizenjon industriale apo të një personi të autorizuar prej mbajtësit, në
vendin e prodhimit.

e) “Mallra që dyshohet se shkelin një të drejtë të pronësisë intelektuale”, nënkupton mallrat e
identifikuara në Republikën e Shqipërisë, të cilat pamje të parë kanë tregues të arsyeshëm se:

i. janë objekt i një veprimi që shkel një të drejtë të pronësisë intelektuale në Republikën e Shqipërisë;
ii. kanë pajisje, produkte apo komponentë që janë projektuar, prodhuar apo përshtatur kryesisht, me

qëllim për të mundësuar apo lehtësuar shmangien nga çdo teknologji, pajisje apo komponent, që në
rrjedhën normale të operacionit të tij parandalon apo kufizon veprime lidhur me vepra të paautorizuara
nga mbajtësi i të drejtave të autorit dhe çdo të drejte tjetër lidhur me të dhe e cila lidhet me një veprim
që shkel këto të drejta në Republikën e Shqipërisë;

iii. kanë çdo format apo matricë të dizenjuar apo të përshtatur specifikisht për prodhimin e mallrave
që shkelin të drejtën e pronësisë intelektuale, nëse këto formate apo matrica lidhen me një veprim që
shkel të drejtën e pronësisë intelektuale në Republikën e Shqipërisë.

ë) “Mbajtës i së drejtës”, nënkupton mbajtësin e një të drejte të pronësisë intelektuale.
f) “Aplikim”, nënkupton kërkesën që paraqitet pranë Drejtorisë së Përgjithshme të Doganave për të

ndërmarrë veprime në lidhje me mallra që dyshohet se shkelin një të drejtë të pronësisë intelektuale.

160

g) “Aplikues’’, nënkupton një person, sipas përcaktimit në pikën 4, të nenit 6, të Kodit, ne emër të të
cilit paraqitet një aplikim.

gj) “Mbajtës i vendimit”, nënkupton një person ndaj të cilit është dhënë vendimi në bazë të
aplikimit.

h) “Mbajtës i mallrave”, nënkupton personin që ka në pronësi mallrat që dyshohet se shkelin një të
drejtë të pronësisë intelektuale apo që ka të drejta të ngjashme për tjetërsimin/shkatërrimin ose

kontrollin fizik të këtyre mallrave.
i) “Deklarues”, nënkupton deklaruesin sipas përcaktimit në pikën 15, të nenit 6, të Kodit.
j) “Shkatërrim”, nënkupton shkatërrimin fizik, riciklimin ose asgjësimin e mallrave jashtë kanaleve

tregtare në një mënyrë të tillë që të parandalojë dëmtimet ndaj mbajtësit të vendimit.
k) “Territor doganor”, nënkupton territorin doganor të Republikës së Shqipërisë, sipas përcaktimit

në nenin 3, të Kodit.
l) “Çlirim i mallrave”, nënkupton çlirimin e mallrave, sipas përcaktimit në pikën 26, të nenit 6, të

Kodit.
ll) “Dërgesa të vogla”, nënkupton dërgesa postare apo me korrier ekspres që:
i. përmbajnë tre apo më pak njësi; ose
ii. kanë një peshë bruto prej më pak se 2 kilogramë.
Me “njësi”, nënkuptohen mallra sipas klasifikimit në Nomenklaturën e Kombinuar të Mallrave në

fuqi, të paketuar ose jo, për mallra të shitura me pakicë ndaj konsumatorit përfundimtar.
Për qëllim të këtij përkufizimi, mallrat e ndara që përfshihen në të njëjtin kod të Nomenklaturës së

Kombinuar të Mallrave do të konsiderohen si njësi të ndryshme dhe mallrat e paraqitura si grup i
klasifikuar në një kod të Nomenklaturës së Kombinuar do të konsiderohen si një njësi.

m) “Mallra që prishen shpejt”, nënkupton mallrat që vlerësohen nga autoritetet doganore si mallra
që prishen nga qëndrimi deri në 20 ditë, nga data e pezullimit të çlirimit të tyre apo ndalimit.

n) “Licencë ekskluzive”, nënkupton një licencë (të përgjithshme ose të kufizuar) që autorizon
personin e licencuar, duke përjashtuar çdo person tjetër, përfshirë edhe personin që e lëshon atë, për të
përdorur një të drejtë të pronësisë intelektuale në mënyrën e autorizuar nga licenca.

Seksioni 2
Aplikimet

Neni 365
E drejta e paraqitjes së aplikimit

(Nenet 125 dhe 131, të Kodit)

Paraqesin aplikim, në masën që legjitimohen, për të filluar një procedurë që ka si qëllim të përcaktojë
nëse është shkelur një e drejtë e pronësisë intelektuale në Republikën e Shqipërisë personat fizikë dhe
juridikë, si më poshtë vijon:

a) Mbajtësit e së drejtës;
b) Organet që administrojnë të drejtat kolektive të pronësisë intelektuale, sipas përcaktimeve të ligjit

“Për të drejtat e autorit dhe të drejtat e tjera të lidhura me të”;
c) Organet e mbrojtjes profesionale, sipas përcaktimeve në legjislacionin në fuqi;
ç) Grupet e prodhuesve të produkteve të mbrojtura si tregues gjeografikë apo përfaqësuesit e këtyre

grupeve, personat me të drejtë për të përdorur treguesin gjeografik në fjalë;
d) Personat fizikë apo juridikë të autorizuar për të përdorur të drejtat e pronësisë intelektuale, të cilët

janë autorizuar zyrtarisht nga mbajtësi i të drejtave për të filluar një procedurë me qëllim që të
përcaktojnë nëse është shkelur një e drejtë e pronësisë intelektuale.

Neni 366

161

Paraqitja e aplikimeve
(Neni 27 i Kodit)

1. Aplikimet paraqiten pranë Drejtorisë së Përgjithshme të Doganave, duke përdorur formularin
specifik për këtë qëllim, i cili përmban informacionin e përcaktuar në nenin 367.

2. Kur aplikimi paraqitet pas njoftimit nga autoritetet doganore për pezullimin e çlirimit apo
ndalimin e mallrave, në përputhje me pikën 3, të nenit 379, aplikimi në fjalë duhet:

a) të paraqitet pranë Drejtorisë së Përgjithshme të Doganave, brenda 4 ditëve pune nga data e
njoftimit për pezullimin e çlirimit apo ndalimin e mallrave;

b) të jetë sipas formularit të përmendur në pikën 1, të nenit 367;
c) të përmbajë informacionin e përcaktuar në pikën 2, të nenit 367. Megjithatë, aplikuesi mund të

mos përfshijë informacionin e përmendur në shkronjat “dh”, “e” apo “ë”, të pikës 2, të nenit 367.
3. Kur është e mundur, marrja dhe përpunimi i aplikimeve, si dhe dokumentet shoqëruese të

nevojshme paraqiten duke përdorur teknika elektronike të përpunimit të të dhënave.

Neni 367
Formulari i aplikimit

(Neni 27 i Kodit)
(Ndryshuar pika 1, shfuqizuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Formulari i aplikimit është sipas aneksit 62 të shtojcës B.
2. Në formularin e aplikimit duhet të përfshihet të paktën informacioni i mëposhtëm:
a) Detaje në lidhje me aplikuesin;
b) Statusi i aplikuesit, sipas kuptimit të nenit 365;
c) Dokumente që i vërtetojnë se aplikuesi ka të drejtë të paraqesë aplikimin;
ç) Kur aplikuesi paraqet aplikimin me anë të një përfaqësuesi, detajet e personit që e përfaqëson dhe

provën se personi ka kompetenca të veprojë në cilësinë e përfaqësuesit, në përputhje me legjislacionin
në fuqi;

d) E drejta apo të drejtat e pronësisë intelektuale që zbatohen;
dh) Të dhëna teknike dhe specifike për mallrat origjinale, përfshirë shenjat, si bar-kodi dhe imazhet

nëse është e nevojshme;
e) Informacioni i nevojshëm për t’u mundësuar autoriteteve doganore të identifikojnë menjëherë

mallrat në fjalë;
ë) Informacioni që u duhet autoriteteve doganore për analizën dhe vlerësimin e riskut të shkeljeve të

së drejtës apo të të drejtave të pronësisë intelektuale, i tillë si informacioni për distributorët e autorizuar;
f) Detajet e çdo përfaqësuesi të caktuar nga aplikuesi për të marrë përgjegjësi për çështjet teknike

dhe ligjore;
g) Një deklaratë e aplikuesit që njofton Drejtorinë e Përgjithshme të Doganave për një nga

situatat e parashikuara në nenin 376;
gj) Një deklaratë dhe përditësimin e çdo informacioni që i duhet Drejtorisë së Përgjithshme të

Doganave për analizën dhe vlerësimin e riskut të shkeljeve të të drejtave apo të së drejtës së pronësisë
intelektuale në fjalë;

h) Një deklaratë e aplikuesit, sipas së cilës ai merr përgjegjësitë sipas kushteve të përcaktuara në
nenin 389;

i) Një deklaratë e aplikuesit, sipas së cilës ai merr përsipër kostot e referuara sipas kushteve të përcaktuara
në nenin 390;

j) Një marrëveshje e aplikuesit, sipas së cilës të dhënat e vëna në dispozicion nga ai mund të
përpunohen nga Drejtoria e Përgjithshme e Doganave;

k) Nëse aplikuesi kërkon përdorimin e procedurës së referuar në nenin 387 dhe në vijim të kërkesës

162

së autoriteteve doganore, aplikuesi bie dakord të mbulojë kostot që lidhen me shkatërrimin e mallrave
sipas kësaj procedure.

3. Shfuqizuar.

Seksioni 3
Vendimet për aplikimet

Neni 368
Përpunimi i aplikimeve të paplota

(Neni 27 i Kodit)

1. Kur, pas marrjes së aplikimit, Drejtoria e Përgjithshme e Doganave vlerëson se aplikimi nuk
përmban të gjithë informacionin e kërkuar sipas pikës 2, të nenit 367, i kërkon aplikuesit të vërë në
dispozicion informacionin që mungon brenda 10 (dhjetë) ditëve pune nga data e njoftimit të kërkesës.

Në këto raste, afati përfundimtar i referuar në pikën 1, të nenit 370, pezullohet deri sa të merret
informacioni i nevojshëm.

2. Kur aplikuesi nuk vë në dispozicion informacionin e munguar brenda afatit të referuar në
paragrafin e parë, të pikës 1, Drejtoria e Përgjithshme e Doganave refuzon aplikimin.

Neni 369
Pagesat

(Neni 53 i Kodit)

Aplikuesit nuk i kërkohet asnjë pagesë për të mbuluar kostot administrative për shqyrtimin e

aplikimit.

Neni 370
Njoftimi i vendimeve të miratimit ose refuzimit të aplikimit

(Neni 27 i Kodit)

1. Aplikimi shqyrtohet nga Drejtoria e Përgjithshme e Doganave, e cila merr vendim për miratimin
apo refuzimin e aplikimit, që i njoftohet me shkrim kërkuesit brenda 30 (tridhjetë) ditëve pune nga data
e marrjes të aplikimit. Në rast refuzimi, Drejtoria e Përgjithshme e Doganave jep arsyet mbi të cilat është
bazuar vendimi, si dhe vënë dukje të drejtën për ankim.

2. Nëse aplikuesi është njoftuar për pezullimin e çlirimit apo ndalimin e mallrave nga autoritetet
doganore përpara paraqitjes së aplikimit, Drejtoria e Përgjithshme e Doganave duhet të njoftojë
aplikuesin për vendimin e miratimit apo refuzimit të aplikimit, brenda 2 (dy) ditëve pune nga data e
marrjes së aplikimit.

Neni 371
Vendime në lidhje me aplikimet

(Neni 27 i Kodit)

1. Vendimi për miratimin e aplikimit dhe çdo vendim për revokimin apo ndryshimin e tij kanë efekt
nga e nesërmja e datës së marrjes së vendimit.

2. Vendimi, që zgjat afatin gjatë së cilit autoritetet doganore ndërmarrin veprime, ka efekt nga e
nesërmja e datës së përfundimit të afatit që do të zgjatet.

Neni 372
Periudha gjatë së cilës autoritetet doganore ndërmarrin veprime

163

(Neni 28 i Kodit)

1. Kur miratohet një aplikim, Drejtoria e Përgjithshme e Doganave specifikon afatin gjatë së cilit
autoritetet doganore do të ndërmarrin veprime.

Ky afat fillon ditën në të cilën fillon efektet vendimi i miratimit të aplikimit, sipas nenit 371, dhe nuk
duhet të kalojë një vit nga e nesërmja e datës së marrjes të vendimit.

2. Kur aplikimi i paraqitur, pas njoftimit të autoritetit doganor për pezullimin e çlirimit apo ndalimit
të mallrave në përputhje me pikën 3, të nenit 379, nuk përmban informacionin e përmendur në
shkronjat “dh”, “e” apo “ë”, të pikës 2, të nenit 367, aplikimi miratohet vetëm për pezullimin e çlirimit
apo ndalimin e mallrave në fjalë, përveçse kur ky informacion vihet në dispozicion brenda 10 (dhjetë)
ditëve pune, pas njoftimit për pezullimin e çlirimit apo ndalimin e mallrave.

3. Kur e drejta e pronësisë intelektuale nuk ka më efekt ligjor/pushon së qeni e vlefshme ose kur
aplikuesi, për arsye të tjera, nuk ka më të drejtë të paraqesë aplikim, autoritetet doganore nuk ndërmarrin
asnjë veprim. Vendimi për miratimin e aplikimit revokohet apo ndryshohet nga Drejtoria e
Përgjithshme e Doganave në përputhje me rrethanat.

Neni 373

Zgjatja e afatit gjatë të cilit autoritetet doganore ndërmarrin veprime
(Neni 28 i Kodit)

(Ndryshuar pika 7 me VKM nr. 872, datë 30.12.2024)

1. Me përfundimin e afatit gjatë të cilit autoritetet doganore duhet të ndërmarrin veprime dhe
nëse paraprakisht është shlyer çdolloj detyrimi ndaj autoriteteve doganore, sipas këtij vendimi, në
ngarkim të mbajtësit të vendimit, ky i fundit mund të kërkojë zgjatjen e afatit dhe Drejtoria e
Përgjithshme e Doganave, që ka miratuar vendimin fillestar, mund të zgjatë afatin në fjalë.

2. Nëse kërkesa për zgjatje të afatit, gjatë të cilit autoritetet doganore ndërmarrin veprime, paraqitet
në më pak se 30 (tridhjetë) ditë pune përpara përfundimit të afatit të miratuar me vendimin
fillestar për ndërmarrjen e veprimeve, kërkesa mund të refuzohet.

3. Drejtoria e Përgjithshme e Doganave i njofton mbajtësit të vendimit vendimin për zgjatjen e
afatit brenda 30 (tridhjetë) ditëve pune nga data e marrjes së kërkesës së referuar në pikën 1.

4. Drejtoria e Përgjithshme e Doganave specifikon në vendim afatin gjatë të cilit do të
ndërmarrë veprime. Afati i zgjatur gjatë të cilit autoritetet doganore ndërmarrin veprime fillon ne datën
vijuese të datës së përfundimit të periudhës së mëparshme dhe nuk duhet të kalojë një vit.

5. Kur e drejta e pronësisë intelektuale nuk ka më efekt ligjor/pushon së qeni e vlefshme ose kur
aplikuesi, për arsye të tjera, nuk ka më të drejtë të paraqesë aplikim, autoritetet doganore nuk marrin asnjë
masë mbrojtëse.

Vendimi që lejon zgjatjen e afatit revokohet ose ndryshohet nga Drejtoria e Përgjithshme e
Doganave, në përputhje me rrethanat.

6. Mbajtësit të vendimit nuk i kërkohet asnjë pagesë për të mbuluar kostot administrative për
shqyrtimin e kërkesës për zgjatje të afatit.

7. Formulari i aplikimit është sipas aneksit 63, të shtojcës B.

Neni 374
Ndryshimi i vendimit lidhur me të drejtat e pronësisë intelektuale

(Neni 27 dhe 28 i Kodit)

1. Drejtoria e Përgjithshme e Doganave, me kërkesë të mbajtësit të vendimit, mund të ndryshojë

listën e të drejtave të pronësisë intelektuale të miratuara në atë vendim.
2. Kur shtohet një e drejtë e re e pronësisë intelektuale, kërkesa duhet të përmbajë informacionin e

164

referuar në shkronjat “c”, “d”, “dh”, “e”, “ë”, të pikës 2, të nenit 367.

Neni 375
Detyrimet për njoftim të Drejtorisë së Përgjithshme të Doganave

(Neni 28 i Kodit)

1. Drejtoria e Përgjithshme e Doganave, pranë të cilës është paraqitur një aplikim apo një kërkesë,
menjëherë pas miratimit, njofton degët doganore për vendimet për:

a) miratimin e aplikimit;
b) revokimin e vendimeve që miratojnë aplikimin;
c) ndryshimin e vendimeve që miratojnë aplikimin;
ç) zgjatjen e afatit gjatë të cilit autoritetet doganore ndërmarrin veprime.
2. Drejtoria e Përgjithshme e Doganave njofton degët doganore për vendimin për pezullimin e

veprimeve, menjëherë pas miratimit, sipas pikës 2, të nenit 377.

Neni 376
Detyrimet për njoftim të mbajtësit të vendimit

(Neni 27 i Kodit)

Mbajtësi i vendimit duhet të njoftojë, menjëherë, Drejtorinë e Përgjithshme të Doganave, për secilin

nga rastet e mëposhtme:
a) Kur një e drejtë e pronësisë intelektuale, për të cilën është miratuar aplikimi, pushon së qeni

e vlefshme;
b) Kur mbajtësi i vendimit, për arsye të tjera, nuk ka më të drejtë të paraqesë një aplikim;
c) Kur ka ndryshime në informacionin e përmendur në pikën 2, të nenit 367.

Neni 377

Pamundësia e mbajtësit të vendimit për të përmbushur detyrimet e tij
(Neni 28 i Kodit)

1. Kur mbajtësi i vendimit përdor informacionin e vënë në dispozicion nga autoritetet doganore, për
qëllime të ndryshme nga ato të parashikuara në nenin 382 ose e keqpërdor atë, Drejtoria e Përgjithshme
e Doganave mund të revokojë vendimin me të cilin është miratuar një aplikim ndaj mbajtësit të
vendimit dhe të refuzojë zgjatjen e afatit për ndërmarrjen e veprimeve nga autoritetet doganore.

2. Drejtoria e Përgjithshme e Doganave mund të vendosë pezullimin e ndërmarrjes së veprimeve
nga autoritetet doganore deri në përfundimin e afatit të kryerjes së këtyre veprimeve, kur mbajtësi i
vendimit:

a) nuk përmbush detyrimet e njoftimit, të përcaktuara në nenin 376;
b) nuk përmbush detyrimet e kthimit të mostrave, të përcaktuara në pikën 3, të nenit 380;
c) nuk përmbush detyrimet për kostot dhe përkthimin, të përcaktuara në pikat 1 dhe 3, të nenit 390;
ç) nuk fillon asnjë procedurë sipas përcaktimeve të pikës 3, të nenit 384, apo pikës 9, të nenit 387 pa

arsye të bazuar.

Seksioni 4
Pezullimi i çlirimit apo ndalimi i mallrave

Neni 378
Pezullimi i çlirimit apo ndalimi i mallrave pas miratimit të aplikimit

(Nenet 10, 27, 125, 131 të Kodit)

165

1. Kur autoritetet doganore identifikojnë mallra që dyshohet se shkelin një të drejtë të pronësisë
intelektuale, për të cilën është miratuar një vendim për aplikimin në lidhje me këto mallra, ato

pezullojnë apo ndalojnë çlirimin e mallrave në fjalë.
2. Përpara pezullimit të çlirimit apo ndalimit të mallrave, autoritetet doganore mund t’i kërkojnë

mbajtësit të vendimit që t’i vërë në dispozicion atyre informacionin e nevojshëm në lidhje me mallrat.
Autoritetet doganore mund, gjithashtu, t’i vënë në dispozicion mbajtësit të të drejtave informacion për
sasinë reale apo të vlerësuar të mallrave, imazhin dhe natyrën e tyre aktuale apo të supozuar, sipas
nevojës.

3. Autoritetet doganore njoftojnë deklaruesin apo mbajtësin e mallrave për pezullimin e çlirimit të
mallrave apo ndalimin e tyre, brenda 1 (një) ditë pune nga data e pezullimit apo ndalimit.

Kur autoritetet doganore vendosin të njoftojnë mbajtësin e mallrave dhe nëse dy apo më shumë
persona konsiderohen si mbajtës të tyre, autoritetet doganore nuk kanë detyrim të njoftojnë më shumë
se një nga personat në fjalë. Autoritetet doganore njoftojnë mbajtësin e vendimit për pezullimin e
çlirimit të mallrave apo ndalimin e tyre në të njëjtën ditë ose menjëherë pas njoftimit të deklaruesit apo
mbajtësit të mallrave. Njoftimet duhet të përfshijnë informacion për procedurën e përcaktuar në nenin
384.

4. Autoritetet doganore njoftojnë mbajtësin e vendimit dhe deklaruesin ose mbajtësin e mallrave për
sasinë dhe natyrën reale apo të vlerësuar të mallrave, përfshirë imazhet e disponueshme, sipas nevojës,
çlirimi i të cilave është pezulluar apo nëse mallrat në fjalë janë ndaluar. Autoritetet doganore, sipas
kërkesës dhe kur është e mundur, njoftojnë mbajtësin e vendimit për emrat dhe adresat e marrësit të
ngarkesës, dërguesin dhe deklaruesin apo mbajtësin e mallrave, për procedurat doganore dhe origjinën,
prejardhjen dhe destinacionin e mallrave, për të cilat është pezulluar çlirimi ose që janë ndaluar.

Neni 379

Pezullimi i çlirimit apo ndalimi i mallravepërpara miratimit të aplikimit
(Neni 10, 125, 131 i Kodit)

1. Kur autoritetet doganore identifikojnë mallra që dyshohet se shkelin një të drejtë të pronësisë

intelektuale, por që nuk përfshihen në vendimin me të cilin është miratuar aplikimi, ato mund, përveç se
në rastet e mallrave që prishen shpejt, të pezullojnë çlirimin e këtyre mallrave apo t’i ndalojnë ato.

2. Përpara pezullimit të çlirimit apo ndalimit të mallrave që dyshohet se shkelin një të drejtë të
pronësisë intelektuale, autoritetet doganore mund t’i kërkojnë çdo personi fizik apo juridik, që mund të
ketë të drejtë të paraqesë aplikim në lidhje me shkeljen e dyshuar të të drejtave të pronësisë intelektuale,
për t’i ofruar atyre informacionin e nevojshëm, pa dhënë informacion tjetër përveç të dhënave për
sasinë dhe natyrën reale apo të vlerësuar të mallrave, përfshirë imazhet e disponueshme, kur është e
duhur.

3. Autoritetet doganore duhet të njoftojnë deklaruesin apo mbajtësin e mallrave për pezullimin e
çlirimit të mallrave apo ndalimin e tyre brenda një dite pune nga data e pezullimit apo ndalimit. Kur
autoritetet doganore vendosin të njoftojnë mbajtësin e mallrave dhe nëse dy apo më shumë persona
konsiderohen si mbajtës të tyre, autoritetet doganore nuk kanë detyrim të njoftojnë më shumë se një
nga personat në fjalë. Autoritetet doganore njoftojnë personat fizikë apo juridikë, që kanë të drejtë të
paraqesin aplikim në lidhje me shkeljen e dyshuar të të drejtave të pronësisë intelektuale, për pezullimin
e çlirimit të mallrave apo ndalimin e tyre në të njëjtën datë apo menjëherë pasi kanë njoftuar deklaruesin
apo mbajtësin e mallrave.

Autoritetet doganore mund të konsultohen me autoritetet publike përgjegjëse, me qëllim
identifikimin e personave fizikë apo juridikë që kanë të drejtë të paraqesin aplikim. Në njoftime duhet të
përfshihet informacion për procedurën e përcaktuar në nenin 384.

166

4. Autoritetet doganore çlirojnë mallrat ose heqin masën e ndalimit të tyre menjëherë pas
përfundimit të të gjitha formaliteteve doganore, në rastet e mëposhtme:

a) Kur nuk kanë identifikuar asnjë person fizik apo juridik që ka të drejtë të paraqesë aplikim në
lidhje me shkeljen e pretenduar të të drejtave të pronësisë intelektuale, brenda një dite pune nga data e
pezullimit të çlirimit apo ndalimit të mallrave;

b) Kur nuk kanë marrë aplikim në përputhje me pikën 2, të nenit 366, apo nëse e kanë refuzuar
një aplikim të tillë.

5. Kur miratohet aplikimi, autoritetet doganore, sipas kërkesës dhe kur është e mundur, njoftojnë
mbajtësin e vendimit për emrat dhe adresat e marrësit të ngarkesës, dërguesin dhe deklaruesin apo
mbajtësin e mallrave, për procedurat doganore dhe origjinën, prejardhjen dhe destinacionin e mallrave,
për të cilat është pezulluar çlirimi ose që janë ndaluar.

Neni 380

Inspektimi dhe marrja e mostrave të mallrave për të cilat është pezulluar çlirimi apo që janë
ndaluar

(Nenet 10, 131 të Kodit)

1. Autoritetet doganore i japin mundësi mbajtësit të vendimit dhe deklaruesit apo mbajtësit të

mallrave që të kontrollojnë/të inspektojnë mallrat për të cilat është pezulluar çlirimi apo që janë
ndaluar.

2. Autoritetet doganore mund të marrin mostra që përfaqësojnë mallrat. Ato mund t’ia dorëzojnë
apo t’ia dërgojnë mostrat në fjalë mbajtësit të vendimit, në bazë të kërkesës së tij dhe vetëm për bërjen e
analizave e përshpejtimin e procedurave në lidhje me mallrat e falsifikuara apo pirate. Çdo analizë e
këtyre mostrave kryhet vetëm nën përgjegjësinë dhe me shpenzimet e mbajtësit të vendimit.

3. Mbajtësi i vendimit duhet, përveçse kur nuk e lejojnë rrethanat, t’ua kthejë mostrat e referuara në
pikën 2 autoriteteve doganore, pas bërjes së analizave dhe jo më vonë se periudha kur mallrat janë
çliruar apo ka përfunduar ndalimi i tyre.

Neni 381
Kushtet e magazinimit

(Neni 131 i Kodit)

Kushtet e magazinimit të mallrave gjatë periudhës së pezullimit të çlirimit apo ndalimit të tyre
përcaktohen nga autoritetet doganore.

Neni 382
Përdorimi i lejuar i një informacioni të caktuar nga mbajtësi i vendimit

(Neni 20 i Kodit)

Kur mbajtësi i vendimit ka marrë informacionin e përmendur në pikën 4, të nenit 378, pikën 5, të
nenit 379, nenin 380 ose pikën 8, të nenit 387, ai mund ta japë apo ta përdorë informacionin në fjalë
vetëm për qëllimet e mëposhtme:

a) Për të filluar një procedim gjyqësor, që përcakton nëse është shkelur një e drejtë e
pronësisë intelektuale, si dhe gjatë kohëzgjatjes së procedimit;

b) Në lidhje me hetimet penale për shkelje të një të drejte të pronësisë intelektuale, të kryera nga
autoritete të tjera proceduese kompetente;

c) Për të filluar një procedim penal dhe gjatë procedimit;
ç) Për të kërkuar kompensim nga shkelësi apo persona të tjerë;
d) Për të rënë dakord me deklaruesin apo mbajtësin e mallrave që mallrat të shkatërrohen në

167

përputhje me pikën 1, të nenit 384;
dh) Për të rënë dakord me deklaruesin apo mbajtësin e mallrave për shumën e garancisë, të referuar

në shkronjën “a”, të pikës 2, të nenit 385.

Neni 383
Shkëmbimi i informacionit dhe të dhënave ndërmjet autoriteteve doganore

(Neni 20 i Kodit)

1. Pa cenuar legjislacionin në fuqi për mbrojtjen e të dhënave dhe me qëllim dhënien e kontributit
për shmangien e tregtisë ndërkombëtare të mallrave që shkelin të drejtat e pronësisë intelektuale,
autoritetet doganore mund të shkëmbejnë informacionin dhe të dhënat që disponojnë me autoritetet
përgjegjëse të vendeve të tjera, sipas përcaktimeve në marrëveshjet ndërkombëtare në fuqi.

2. Informacioni dhe të dhënat e referuara në pikën 1, shkëmbehen për të lejuar zbatimin efikas të
ligjit për dërgesat e mallrave që shkelin një të drejtë të pronësisë intelektuale. Informacioni dhe të dhënat

e tilla mund të lidhen me konfiskime, tendencat dhe informacion të përgjithshëm për riskun, duke

përfshirë edhe mallrat transit në territorin doganor të Republikës së Shqipërisë dhe që kanë origjinën
nga/apo destinacion një vend tjetër jashtë territorit doganor të Republikës së Shqipërisë. Në këto të
dhëna mund të përfshihet, kur është e nevojshme, informacion për:

a) natyrën dhe sasinë e mallrave;
b) të drejtën e pronësisë intelektuale që dyshohet se shkelet;
c) origjinën, prejardhjen dhe destinacionin e mallrave;
ç) lëvizjet e mjeteve të transportit, në veçanti:
i) emri i anijes dhe regjistrimi i mjetit të transportit;
ii) numrat e referencës së faturës së ngarkesës apo dokumente të tjera transporti;
iii) numri i kontejnerëve;
iv) pesha e ngarkesës;
v) përshkrimi dhe/ose kodi i mallrave;
vi) numri i rezervimit;
vii) numri i vulës;
viii) vendi i ngarkimit të parë;
ix) vendi i shkarkimit të fundit;
x) vendet e transbordimit;
xi) data e parashikuar e mbërritjes në vendin e shkarkimit të fundit.
d) lëvizjet e kontejnerëve, në veçanti:
i) numri i kontejnerit;
ii) statusi i ngarkesës së kontejnerit;
iii) data e lëvizjes;
iv) lloji i lëvizjes (ngarkim, shkarkim, transferim, hyrje, dalje etj.);
v) emri i anijes ose regjistrimi i mjetit të transportit;
vi) numri i udhëtimit/lundrimit;
vii) vendi;
viii) fatura e ngarkesës apo dokumente të tjera transporti.
3. Rregullat për shkëmbimin e të dhënave, të referuara në pikat 1 dhe 2, të këtij neni, përcaktohen në

marrëveshjet ndërkombëtare dy dhe shumëpalëshe.

Seksioni 5
Shkatërrimi i mallrave, fillimi i procedurave dhe çlirimi i hershëm i mallrave

168

Neni 384
Shkatërrimi i mallrave dhe fillimi i procedurave

(Neni 178 i Kodit)

1. Mallrat që dyshohet se shkelin një të drejtë të pronësisë intelektuale mund të shkatërrohen nën

mbikëqyrje doganore, pa qenë e nevojshme të vërtetohet nëse është shkelur një e drejtë e pronësisë
intelektuale, kur plotësohen të gjitha kushtet e mëposhtme:

a) Mbajtësi i vendimit u konfirmon me shkrim autoriteteve doganore, brenda 10 (dhjetë) ditëve
pune ose 3 (tri) ditëve pune në rastet e mallrave që prishen shpejt, nga data e njoftimit për pezullimin e
çlirimit ose ndalimin e mallrave se, sipas bindjes së tij, është shkelur një e drejtë e pronësisë intelektuale;

b) Mbajtësi i vendimit u jep me shkrim autoriteteve doganore, brenda 10 (dhjetë) ditëve pune, ose 3
(tri) ditëve pune në rastet e mallrave që prishen shpejt, nga data e njoftimit për pezullimin e çlirimit ose
ndalimin e mallrave, pëlqimin e tij për shkatërrimin e mallrave;

c) Deklaruesi apo mbajtësi i mallrave u jep me shkrim autoriteteve doganore, brenda 10 (dhjetë)
ditëve pune ose 3 (tri) ditëve pune në rastet e mallrave që prishen shpejt, nga data e njoftimit për
pezullimin e çlirimit ose ndalimin e mallrave, pëlqimin e tij për shkatërrimin e mallrave. Kur deklaruesi
apo mbajtësi i mallrave nuk ka dhënë pëlqimin e tij për shkatërrimin e mallrave dhe as nuk ka
njoftuar kundërshtimin e tij pranë autoriteteve doganore brenda këtyre afateve, autoritetet
doganore mund të vlerësojnë se deklaruesi apo mbajtësi i mallrave ka dhënë pëlqimin për
shkatërrimin e mallrave.

Autoritetet doganore çlirojnë mallrat apo përfundojnë ndalimin e tyre, menjëherë pas përfundimit të
të gjitha formaliteteve doganore, kur brenda afateve të përcaktuara në shkronjat “a”, dhe “b”, të pikës
1, ata nuk i kanë marrë të dyja, konfirmimin me shkrim nga mbajtësi i vendimit se, sipas bindjes së tij,
është shkelur një e drejtë e pronësisë intelektuale dhe pëlqimin e tij me shkrim për shkatërrimin e
mallrave, përveçse kur këto autoritete janë informuar ligjërisht për fillimin e procedimit gjyqësor,
nëpërmjet paraqitjes së një kopjeje të aktpadisë, të paraqitur pranë gjykatës kompetente për të vendosur
nëse është shkelur një e drejtë e pronësisë intelektuale.

2. Shkatërrimi i mallrave kryhet nën kontrollin doganor dhe nën përgjegjësinë e mbajtësit të
vendimit.

Autoritetet doganore mund të marrin mostra përpara shkatërrimit të mallrave. Mostrat që merren
mund të përdoren për qëllime edukative.

3. Kur deklaruesi apo mbajtësi i mallrave nuk ka dhënë me shkrim pëlqimin e tij për shkatërrimin e
mallrave dhe kur nuk vlerësohet se ai ka dhënë pëlqimin e tij për shkatërrimin, brenda afatit të
përcaktuar në shkronjën “c”, të paragrafit të parë, të pikës 1, autoritetet doganore njoftojnë për këtë
menjëherë mbajtësin e vendimit. Mbajtësi i vendimit, brenda 10 (dhjetë) ditëve pune ose 3 (tri) ditëve
pune në rastin e mallrave që prishen shpejt, nga njoftimi i pezullimit të çlirimit apo ndalimit të mallrave,
duhet të fillojë procedimin gjyqësor, nëpërmjet paraqitjes së një kopjeje të aktpadisë, të paraqitur pranë
gjykatës kompetente për të vendosur nëse është shkelur një e drejtë e pronësisë intelektuale.

4. Përveçse në rastin e mallrave që prishen shpejt, autoritetet doganore, në raste të përshtatshme,
mund të zgjatin afatin e përcaktuar në pikën 3, deri në 10 (dhjetë) ditë pune, me kërkesë të justifikuar
nga mbajtësi i vendimit.

5. Autoritetet doganore çlirojnë mallrat apo përfundojnë ndalimin e tyre, menjëherë pas përfundimit
të të gjitha formaliteteve doganore, nëse, brenda afateve të përcaktuara në pikat 3 dhe 4, nuk janë
informuar ligjërisht, në përputhje me pikën 3, për fillimin e procedimit gjyqësor, nëpërmjet paraqitjes së
një kopjeje të aktpadisë, të paraqitur pranë gjykatës kompetente për të vendosur nëse është shkelur një e
drejtë e pronësisë intelektuale.

Neni 385

169

Çlirimi i hershëm i mallrave
(Nenet 87 dhe 88, të Kodit)

1. Kur autoritetet doganore janë njoftuar për fillimin e procedurës gjyqësore për të përcaktuar nëse
një dizenjo industriale, patentë për shpikje, model përdorimi, topografi e një produkti gjysmëpërçues
apo varieteti bimor është shkelur, deklaruesi apo mbajtësi i mallrave mund t’u kërkojë autoriteteve
doganore çlirimin e mallrave përpara përfundimit të procedurave në fjalë.

2. Autoritetet doganore çlirojnë mallrat apo përfundojnë ndalimin e tyre vetëm kur plotësohen të
gjitha kushtet e mëposhtme:

a) Deklaruesi apo mbajtësi i mallrave depoziton një garanci me një vlerë të mjaftueshme për të
mbrojtur interesat e mbajtësit të vendimit;

b) Gjykata kompetente, që përcakton nëse është shkelur një e drejtë e pronësisë intelektuale, nuk
ka dhënë një masë për sigurim padie për mallrat në fjalë;

c) Kur janë kryer të gjitha formalitetet doganore.
3. Depozitimi i garancisë së referuar në shkronjën “a”, të pikës 2, nuk cenon mjetet juridike në

dispozicion të mbajtësit të vendimit.

Neni 386
Mallrat për shkatërrim

(Nenet 178 dhe 179, të Kodit)

1. Mallrat që do të shkatërrohen sipas nenit 384 ose nenit 387 nuk duhet:
a) të çlirohen për qarkullim të lirë, përveçse kur autoritetet doganore, me pëlqimin e mbajtësit

të vendimit, vendosin se është e nevojshme, në rastin kur mallrat do të riciklohen apo do të asgjësohen
/do të shkatërrohen jashtë kanaleve tregtare, përfshirë për qëllime ndërgjegjësimi dhe edukative.

Kushtet sipas të cilave mallrat mund të çlirohen për qarkullim të lirë përcaktohen nga autoritetet
doganore;

b) të largohen nga territori doganor i Republikës së Shqipërisë;
c) të eksportohen;
ç) të rieksportohen;
d) të vendosen nën një regjim/procedure pezullimi;
dh) të vendosen në zonë të lirë apo magazinë të lirë.
2. Autoritetet doganore mund të lejojnë që mallrat e referuara në pikën 1, të lëvizin nën mbikëqyrje

doganore brenda territorit doganor të Republikës së Shqipërisë me qëllim shkatërrimin e tyre nën
mbikëqyrje doganore.

Neni 387
Procedura për shkatërrimin e mallrave në dërgesa të vogla

(Nenet 178 dhe 179, të Kodit)

1. Ky nen zbatohet kur mallrat përmbushin të gjitha kushtet e mëposhtme:
a) Dyshohet se mallrat janë të falsifikuara apo pirate;
b) Janë mallra që nuk prishen shpejt;
c) Ka një vendim që miraton aplikimin për mallrat;
ç) Mbajtësi i vendimit ka aplikuar për përdorimin e procedurës të përcaktuar në këtë nen;
d) Mallrat janë transportuar në dërgesa të vogla.
2. Kur zbatohet procedura e përcaktuar në këtë nen, pikat 3 dhe 4, të nenit 378, dhe pikat 2 dhe 3, të

nenit 380, nuk zbatohen.
3. Autoritetet doganore njoftojnë deklaruesin apo mbajtësin e mallrave për pezullimin e çlirimit të

170

mallrave apo ndalimin e tyre brenda 1 (një) dite pune nga data e pezullimit apo ndalimit në fjalë. Në
njoftimin e pezullimit të çlirimit apo ndalimit të mallrave duhet të përfshihet:

a) informacioni se autoritetet doganore kanë për qëllim të shkatërrojnë mallrat;
b) të drejtat e deklaruesit apo të mbajtësit të mallrave sipas pikave 4, 5 dhe 6.
4. Deklaruesit apo mbajtësit të mallrave i jepet mundësia për t’u shprehur brenda 10 (dhjetë) ditëve

pune nga data e njoftimit të pezullimit të çlirimit apo ndalimit të mallrave.
5. Mallrat në fjalë mund të shkatërrohen kur, brenda 10 (dhjetë) ditëve pune nga data e njoftimit të

pezullimit të çlirimit të mallrave apo ndalimit të tyre, deklaruesi apo mbajtësi i mallrave ka dhënë
pëlqimin e tij për shkatërrimin e mallrave, pranë autoriteteve doganore.

6. Kur deklaruesi apo mbajtësi i mallrave nuk ka dhënë pëlqimin e tij për shkatërrimin e mallrave,
por as nuk ka njoftuar kundërshtimin e tij pranë autoriteteve doganore, brenda afatit të referuar në
pikën 5, autoritetet doganore mund të vlerësojnë se deklaruesi apo mbajtësi i mallrave ka dhënë
pëlqimin e tij për shkatërrimin e tyre.

7. Shkatërrimi duhet të kryhet nën mbikëqyrje doganore. Autoritetet doganore, sipas kërkesës dhe
kur është e mundur, i vënë në dispozicion mbajtësit të vendimit informacion për sasinë reale apo të
vlerësuar të mallrave të shkatërruara dhe natyrën e tyre.

8. Kur deklaruesi apo mbajtësi i mallrave nuk ka dhënë me shkrim pëlqimin e tij dhe kur nuk
vlerësohet se ka dhënë pëlqimin e tij për shkatërrimin e mallrave në përputhje me pikën 6, autoritetet
doganore njoftojnë menjëherë mbajtësin e vendimit për këtë dhe për sasinë e natyrën e mallrave,
përfshirë imazhet nëse është e nevojshme. Autoritetet doganore, gjithashtu, në bazë të një kërkese dhe
nëse i disponon, i njoftojnë mbajtësit të vendimit emrat dhe adresat e pritësit të mallit, të dërguesit dhe
deklaruesit apo mbajtësit të mallrave, procedurën doganore dhe origjinën, prejardhjen dhe
destinancionin e mallrave, çlirimi i të cilave është pezulluar apo që janë ndaluar.

9. Autoritetet doganore çlirojnë mallrat apo përfundojnë ndalimin e tyre menjëherë pas përfundimit
të të gjitha formaliteteve doganore, kur nuk kanë marrë informacion nga mbajtësi i vendimit për fillimin
e procedimit gjyqësor, nëpërmjet paraqitjes së një kopjeje të aktpadisë, të paraqitur pranë gjykatës
kompetente për të vendosur nëse është shkelur një e drejtë e pronësisë intelektuale, brenda 10 (dhjetë)
ditëve pune nga data e njoftimit të referuar në pikën 8.

Seksioni 6
Përgjegjësia, kostot dhe sanksionet

Neni 388
Përgjegjësia e autoriteteve doganore

Vendimi që miraton një aplikim nuk i jep të drejtë mbajtësit të vendimit për të kërkuar kompensim
nëse mallrat që dyshohen për shkelje të një të drejte të pronësisë intelektuale nuk janë zbuluar nga zyra

doganore dhe, si rrjedhojë, janë çliruar apo nuk është kryer asnjë veprim për ndalimin e tyre.

Neni 389
Përgjegjësia e mbajtësit të vendimit

(Neni 265 i Kodit)

Kur një procedurë gjyqësore e filluar sipas këtij vendimi ndërpritet/pushohet për shkak të një
veprimi apo mosveprimi nga mbajtësi i vendimit, kur mostrat e marra sipas pikës 2, të nenit 380, nuk
kthehen apo janë dëmtuar dhe janë jashtë përdorimit, për shkak të një veprimi apo mosveprimi nga
mbajtësi i vendimit, apo kur vërtetohet se mallrat në fjalë nuk shkelin një të drejtë të pronësisë
intelektuale, mbajtësi i vendimit është përgjegjës kundrejt çdo mbajtësi të mallrave apo deklaruesi, i cili

171

ka pësuar dëm nga kjo situatë, në përputhje me legjislacionin specifik në fuqi.

Neni 390
Kostot

(Neni 53 i Kodit)

1. Kur kërkohet nga autoritetet doganore, mbajtësi i vendimit duhet të kompensojë kostot e
përballuara nga autoritetet doganore apo palët e tjera që veprojnë për llogari të autoriteteve doganore,
nga momenti i pezullimit të çlirimit të mallrave apo ndalimit të tyre, përfshirë magazinimin dhe trajtimin
e mallrave, në përputhje me pikën 1, të nenit 378, pikën 1, të nenit 379, dhe pikat 2 e 3, të nenit 380,
dhe kur përdoren masa korrigjuese, siç është shkatërrimi i mallrave, në përputhje me nenet 384 dhe 387.
Mbajtësi i vendimit, të cilit i është njoftuar pezullimi i çlirimit të mallrave apo ndalimi i tyre, në bazë të
kërkesës së tij, informohet nga autoritetet doganore për vendin dhe mënyrën e magazinimit të këtyre
mallrave dhe për koston e parashikuar të magazinimit, referuar në këtë pikë. Informacioni për kostot e
vlerësuara mund të shprehet në terma të kohës, produkteve, volumit, peshës ose shërbimit në varësi të
rrethanave të magazinimit dhe natyrës së mallrave.

2. Ky nen nuk cenon të drejtën e mbajtësit të vendimit për të kërkuar kompensim nga shkelësi apo
personat e tjerë në përputhje me legjislacionin në fuqi.

3. Mbajtësi i vendimit paguan çdo përkthim që kërkohet nga autoritetet doganore në lidhje me
mallrat që dyshohet se shkelin të drejtat e pronësisë intelektuale.

Seksioni 7

Baza e të dhënave qendrore dhe mbrojtja e të dhënave

Neni 391
Krijimi dhe administrimi i bazës elektronike të të dhënave

(Neni 20 i Kodit)

1. Drejtoria e Përgjithshme e Doganave krijon dhe mirëmban bazën e të dhënave në formë
elektronike. Baza e të dhënave përmban të dhëna që kanë të bëjnë me mbrojtjen e të drejtave të
pronësisë intelektuale, përfshirë informacionin e përmendur në pikën 2, të nenit 367, dhe nenin 375.

2. Personeli doganor që administron bazën e të dhënave është përgjegjës për hedhjen dhe/ose
ndryshimin e të dhënave, saktësinë, përshtatshmërinë, rëndësinë dhe konfidencialitetin e tyre.

Nëse është e nevojshme, ajo ndryshon, shton apo korrigjon të dhënat në fjalë. Të dhënat personale
trajtohen në përputhje me dispozitat në fuqi, në veçanti, me dispozitat për mbrojtjen e të dhënave.

3. Drejtori i Përgjithshëm miraton strukturat doganore dhe pozicionet e punës së punonjësve që
kanë akses në bazën e të dhënave, sipas përgjegjësive dhe funksioneve që ato/ata kanë.

4. Baza e të dhënave është konfidenciale dhe në të kanë të drejtë të regjistrojnë të dhëna apo t’i
përdorin ato vetëm punonjësit doganorë të autorizuar për këtë qëllim nga drejtori i Përgjithshëm i
Doganave.

Neni 392
Dispozitat për mbrojtjen e të dhënave

(Neni 20 i Kodit)

1. Përpunimi i të dhënave personale nga autoriteti doganor kompetent do të kryhet në përputhje
me dispozitat e legjislacionit në fuqi për mbrojtjen e të dhënave në Republikën e Shqipërisë.

2. Të dhënat personale merren dhe përdoren vetëm për qëllimet e këtij vendimi. Të dhënat personale
të mbledhura duhet të jenë të sakta dhe të përditësuara.

172

3. Drejtoria e Përgjithshme e Doganave, që përfshin të dhëna personale në bazën e të dhënave,
kontrollon përpunimin e këtyre të dhënave.

4. Një subjekt të dhënash ka të drejtë aksesi për të dhënat personale në lidhje me atë vetë, të cilat
përpunohen nëpërmjet bazës të të dhënave, nëse është e nevojshme, si dhe ka të drejtë të ndryshojë,

të fshijë apo të ndalojë të dhënat personale, në përputhje me legjislacionin në fuqi për mbrojtjen e të
dhënave personale.

5. Kërkesat për ushtrimin e të drejtave të aksesit, ndryshimit, fshirjes apo ndalimit të të dhënave
duhet të paraqiten pranë Drejtorisë së Përgjithshme të Doganave, e cila është organi kompetent që i
shqyrton ato.

6. Të dhënat personale nuk ruhen për më shumë se gjashtë muaj nga data e revokimit të vendimit që
miraton aplikimin apo nga data e përfundimit të afatit, gjatë të cilit autoritetet doganore duhet të kryejnë
veprimet për mbrojtjen e një të drejte të pronësisë intelektuale.

7. Kur mbajtësi i vendimit ka filluar një procedim gjyqësor, në përputhje me pikën 3, të nenit 384,
ose pikën 9, të nenit 387, dhe ka njoftuar autoritetet doganore për fillimin e procedurës në fjalë, të
dhënat personale ruhen gjashtë muaj pas vendimit gjyqësor të formës së prerë, që përcakton nëse ka
pasur shkelje të një të drejte të pronësisë intelektuale.

TITULLI VI
ÇLIRIMI PËR QARKULLIM TË LIRË DHE PËRJASHTIMI NGA DETYRIMI I

IMPORTIT

KREU 1
Çlirimi për qarkullim të lirë

Neni 393
Autorizimi për hartimin e certifikatës për peshimin e bananeve

(Pika 3, e nenit 150, të Kodit)

Drejtoria e Përgjithshme e Doganave jep autorizim për hartimin e dokumentit shoqërues për
deklaratat doganore standarde që vërteton peshën e bananeve të freskëta, të klasifikuara sipas kodit
0803 90 10 të NK, të cilat janë objekt i detyrimit së importit ('certifikatat e peshës së bananeve'), nëse
aplikuesi përmbush të gjitha kushtet e mëposhtme:

a) Plotëson kriterin e përcaktuar në shkronjën “a”, të nenit 41, të Kodit;
b) Është i përfshirë në importin, transportin, magazinimin ose trajtimin e bananeve të freskëta, të

klasifikuara në kodin 0803 90 10 të NK, që janë objekt i taksës së importit;
c) Jep garancitë e nevojshme për zhvillimin e duhur të peshimit;
ç) Ka në dispozicion të tij pajisje peshimi të përshtatshme;
d) Mban regjistrime që u mundësojnë autoriteteve doganore kryerjen e kontrolleve të nevojshme.

Neni 394
Afati kohor

(Pika 3, e nenit 27, të Kodit)

Vendimi mbi aplikimin për autorizimin e referuar në nenin 393 merret pa vonesë dhe jo më vonë se
30 ditë nga data e depozitimit të aplikimit.

Neni 395
Certifikata e peshimit të bananeve

(Pika 1, e nenit 150, të Kodit)

173

1. Operatori ekonomik i autorizuar për të hartuar certifikata në përputhje me nenin 393
(certifikatat e peshimit të bananeve), i jep autoriteteve doganore njoftim paraprak të peshimit të një
ngarkese bananesh të freskëta për qëllimin e hartimit të një certifikate, duke dhënë detajet e llojit të
paketimit, origjinën, kohën dhe vendin e peshimit.

2. Certifikata e peshimit të bananeve do të jetë në posedim të deklaruesit dhe në dispozicion
të autoriteteve doganore në kohën e depozitimit të deklaratës për çlirim për qarkullim të lirë të
bananeve të freskëta me kodin NK 0803 90 10, objekt i detyrimit doganor të importit.

3. Duke anashkaluar pikën 2, me kërkesë të deklaruesit për një autorizim, siç përcaktohet në nenin
152, të Kodit, autoritetet doganore mund të vendosin, për çlirimin e dërgesave të bananeve të freskëta për
qarkullim të lirë, në bazë të një deklarate të thjeshtuar të peshimit në kushtet e mëposhtme:

a) Autorizimi do të detyrojë importuesin t’i transportojë bananet në gjendjen e tyre të pandryshuar
nga e njëjta ngarkesë e caktuar e peshimit të autorizuar, të përmendur në deklaratën e thjeshtuar,
ku do të përcaktohet pesha dhe vlera e saktë;

b) Deklaruesi është përgjegjës për dorëzimin e certifikatës së peshimit në zyrën doganore për çlirim
në qarkullimit të lirë brenda 10 ditëve kalendarike nga pranimi i deklaratës së thjeshtuar;

c) Deklaruesi duhet të paraqesë një garanci siç përcaktohet në pikën 1, të nenit 176, të Kodit. Pesha e
përkohshme mund të përcaktohet duke u nisur nga një certifikatë e mëparshme e peshimit për bananet
e të njëjtës lloj dhe origjinë.

4. Certifikata e peshimit të bananeve do të hartohet duke përdorur formularin e paraqitur në aneksin
61- 02, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 396
Mjetet e komunikimit të certifikatës për peshën e bananeve

(Neni 17, pikat 2 dhe 3, shkronja “a”, të Kodit)

Certifikata e peshës së bananeve mund të hartohet dhe të dorëzohet duke përdorur mjete të
ndryshme nga teknikat informatike të përpunimit të të dhënave.

Neni 397
Kontrolli i peshimit të bananeve të freskëta

(Neni 169 i Kodit)

Zyrat doganore do të kontrollojnë të paktën 5% të numrit të përgjithshëm të certifikatave të
peshimit të bananeve të paraqitura çdo vit, duke qenë të pranishëm në peshimin e mostrave të
bananeve nga operatori ekonomik i autorizuar për të hartuar certifikatat e peshimit të bananeve, ose
duke peshuar ato mostra vetë në përputhje me procedurën e parashikuar në pikat 1, 2 dhe 3 të aneksit
61-03, të shtojcës B, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

KREU 2
Operacione të privilegjuara

Seksioni 1

Përjashtime nga detyrimi i importit

Neni 398

Fusha e zbatimit, të përgjithshme

1. Mbështetur në nenin 184 dhe 188 të Kodit, ky kre përcakton rregullat procedurale dhe rastet në të

174

cilat, për shkak të rrethanave të veçanta, jepet përjashtimi nga detyrimet e importit kur mallrat çlirohen
për qarkullim të lirë.

2. Kreu 2, zbatohet si për mallrat e deklaruara për qarkullim të lirë që vijnë direkt nga vendet e tjera,
ashtu edhe për mallrat e deklaruara për qarkullim të lirë pasi i janë nënshtruar një regjim tjetër doganore.

3. Autoritetet kompetente doganore, marrin të gjitha masat e nevojshme për të siguruar që mallrat e
vendosura në qarkullim të lirë, kur përjashtimi nga detyrimet e importit është dhënë me kusht të
vendosjes së mallrave në një përdorim të veçantë nga marrësi, të mos përdoren për qëllime të tjera pa
paguar më parë detyrimet e importit, përveçse kur një përdorim i ndryshëm përputhet me kushtet e
përcaktuara në këtë vendimi.

4. Kur i njëjti person në te njëjtën kohë plotëson kushtet e përcaktuara për dhënien e përjashtimit
nga detyrimet e importit, në bazë të më shumë se një dispozite të këtij vendimi, këto të fundit zbatohen
njëkohësisht.

5. Në rastet kur ky vendim parashikon që përjashtimi përfitohet kundrejt plotësimit të kushteve të
caktuara, personi i interesuar duhet të paraqesë prova të mjaftueshme për autoritetet doganore mbi
plotësimin e këtyre kushteve.

6. Në rast të importimit me përjashtim nga detyrimet e importit, që jepet brenda vlerës ekuivalente
në lekë të shumës të përcaktuar në Euro, autoritetet kompetente doganore rrumbullakosin shumën e
dalë nga këmbimi/ konvertimi i asaj shume në lekë.

Kursi i këmbimit aplikohet në përputhje me nenet 54 dhe 55 të ligjit nr. 102, datë 31.7.2014, “Kodi
Doganor i Republikës së Shqipërisë”, i ndryshuar.

Neni 399

Përkufizime

Për qëllim të këtij kreu me termat e mëposhtme nënkuptohen:
a) “detyrim importi”, detyrimi doganor që bazohet në Tarifën Doganore të Republikës së Shqipërisë;
b) “sende vetjake”, çdo pronë e destinuar për përdorim personal nga personat përkatës apo

për plotësimin e nevojave të tyre shtëpiake.
Në veçanti, “sende vetjake” përbëjnë,:
i. sendet shtëpiake;
ii. biçikletat, motomjetet dhe ciklomotorët, automjetet private dhe rimorkiot, rulotët për kamping,

barkat/jahtet private (familjare) apo për argëtim dhe mjetet ajrore private.
Sende shtëpiake përbëjnë gjithashtu dhe sendet e nevojshme shtëpiake, të cilat plotësojnë nevojat

normale familjare, kafshët shtëpiake, manarët dhe kafshët me samar, si dhe instrumentet e
mbartshëm të arteve të aplikuara, të cilat janë të nevojshme për të ushtruar profesionin apo zanatin e
personit përkatës. Prona personale duhet të jetë e tillë që për nga natyra dhe sasia të tregojë se nuk
importohet për qëllime tregtare.

c) “sende shtëpiake”, sendet personale, shtresa dhe mbulesa për përdorim shtëpiak, mobilie, dhe
pajisje për qëllime të përdorimit personal të të interesuarit ose për të plotësuar nevojat e tij shtëpiake;

ç) “produkte alkoolike”, produktet (birrë, verë, aperitivë me përmbajtje vere ose alkooli, konjak ose
brendi, liker, ose pije të tjera alkoolike etj.), që përfshihen në krerët nga 2203 deri 2208 të
Nomenklaturës së Kombinuar të Mallrave.

Nënseksioni 1

Sendet vetjake që u përkasin individëve, që ndryshojnë vendqëndrimin (vendbanimin) nga
një vend tjetër për në Republikën e Shqipërisë

175

Neni 400
Sendet vetjake

1. Në përputhje me nenet 401 deri 408, sendet vetjake që importohet nga individë që ndryshojnë

vendqëndrimin e tyre të zakonshëm nga një vend tjetër për në Republikën e Shqipërisë, përjashtohet
nga detyrimet e importit.

2. Në këto raste do të përdoret formulari i sigurimit të përjashtimit nga detyrimet e importit i
përcaktuar në aneksin 8, të shtojcës D bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 401
Kufizimi në sende vetjake

1. Përjashtimi kufizohet në sende vetjake të cilat:
a) kanë qenë në posedim nga individi i interesuar dhe në rastet e mallrave jo të konsumueshme të

jenë përdorur nga individi i interesuar në vendin e mëparshëm të qëndrimit, për të paktën 6 muaj
përpara datës në të cilën ai pushon së qeni banor i vendit prej nga është nisur, me përjashtim të rasteve të
veçanta të justifikuara nga rrethanat;

b) kanë për qëllim të përdoren për të njëjtat qëllime edhe në vendbanimin e ri.
2. Për automjetet private dhe rimorkiot, motomjetet dhe ciklomotorët, rulotët për kamping,

barkat/jahtet private (familjare) apo për argëtim dhe mjetet ajrore private, përjashtimi kufizohet nga
përmbushja e kushteve të mëposhtme:

a) i interesuari ka qënë pronari i regjistruar për automjetin, motomjetin dhe ciklomotorin, rulotën,
mjetin lundrues ose mjetin ajror, në vendet ku zbatohet një regjistrim mjetesh, për të paktën 12
muaj përpara transferimit të tij në Republikën e Shqipërisë;

b) ka qënë pronë e të interesuarit për të paktën 12 muaj, përpara se të sillej në territorin doganor
të Republikës së Shqipërisë;

c) ka qënë përdorur nga i interesuari në një vend tjetër normalisht për të pakten 12 muaj përpara se
të sillej në territorin doganor të Republikës së Shqipërisë;

ç) pasi të importohet duke u përjashtuar nga detyrimet e importit, nuk mund të jepen hua, vendosen
si garanci, jepen me qira ose tjetërsohet/transferohen si kundrejt pagesës, ashtu edhe falas, deri në dy
vjet pas kryerjes se formaliteteve doganore, përveçse kur paguan detyrimet e importit dhe gjithë taksat e
tjera prej të cilave ishte përjashtuar;

d) përjashtimi nga detyrimet e importit i nënshtrohet depozitimit të një garancie.
Forma dhe shuma e garancisë përcaktohen nga autoritetet doganore kompetente. Garancia çlirohet

pas kalimit të dy vjetëve nga momenti i depozitimit të saj në zyrën ku është bërë çlirimi i mallrave mbi
bazën e paraqitjes së provave bindëse që personi i interesuar është dhe ka qënë gjatë gjithë kësaj
periudhe kohe pronari i regjistruar i automjetit, motomjetit dhe ciklomotorit, ruletës, mjetit të
lundrimit, ose mjetit të fluturimit për të cilin është dhënë përjashtimi.

Neni 402
Ratet kur jepet përjashtimi

1. Përjashtimi jepet vetëm për individët të cilët kanë pasur vendbanim të zakonshëm, për të paktën
12 muaj në mënyrë të vazhdueshme, jashtë territorit doganor të Republikës së Shqipërisë.

2. Megjithatë, autoritetet doganore kompetente mund të lejojnë anashkalim nga rregulli i parashikuar
në pikën 1 të këtij neni me kusht që synimi i të interesuarit të ketë qenë qartësisht qëndrimi jashtë
territorit doganor të Republikës së Shqipërisë për një periudhë të vazhdueshme prej të paktën 12 muaj.

Neni 403

176

Mallrat për të cilat nuk jepen përjashtime

Përjashtimi nuk jepet për:
a) produktet alkoolike;
b) duhanin dhe produktet e duhanit;
c) mjetet tregtare të transportit;
ç) artikuj për përdorim në ushtrimin e një tregtie ose profesioni, të ndryshëm nga instrumentet e
mbartshëm të arteve të aplikuara ose të lira.

Neni 404
Hedhja në qarkullim të lirë

1. Përveç rasteve të veçanta, përjashtimi jepet vetëm për sendet vetjake të hedhura në qarkullim të
lirë brenda 12 muajsh nga data në të cilën individi i interesuari është vendosur në vendbanimin e tij
normal në territorin doganor të Republikës së Shqipërisë.

2. Sendet vetjake mund të vendosen në qarkullim të lirë, pjesë-pjesë, brenda afatit të përmendur në
pikën 1 të këtij neni.

Neni 405
Kushtëzime

1. Me përjashtim të përcaktimit të shkonjës “ç”, të pikës 2 të nenit 401, sendet vetjake që janë lejuar
me përjashtim nga detyrimet e importit, deri në përfundimin e afatit prej 12 muajsh nga data në të cilën

është pranuar deklarata për vendosjen në qarkullim të lirë, nuk mund të jepen hua, vendosen si garanci,

jepen me qira ose transferohen, si kundrejt pagesës, ashtu edhe falas, pa njoftuar paraprakisht autoritetet
kompetente doganore për këtë qëllim.

2. Huadhënia, lënia si garanci, qiradhënia apo tjetërsimi përpara përfundimit të afatit të përmendur
në pikën 1, sjell si pasojë zbatimin e detyrimeve përkatëse të importit për sendin në fjalë, sipas nivelit të
detyrimeve të importit në fuqi në datën në të cilën kryhet huadhënia, dhënia si garanci, qiradhënia apo
tjetërsimi, dhe në bazë të llojit të mallrave si dhe të vlerës doganore të verifikuar apo të pranuar në po
atë datë nga autoritetet doganore kompetente.

Neni 406
Caktimi i vendbanimit

1. Pavarësisht nga sa parashikohet në pikën 1, të nenit 404, përjashtim mund të jepet për sendet
vetjake të hedhura në qarkullim të lirë, përpara se i interesuari të caktojë vendbanimin e tij të zakonshëm
në territorin doganor të Republikës së Shqipërisë, me kusht që ai të marrë përsipër të caktojë
vendbanimin e zakonshëm në Shqipëri, brenda një afati 6 mujor. Marrja përsipër e këtij detyrimi
shoqërohet nga dhënia e një garancie, forma dhe shuma e së cilës përcaktohet nga autoritetet doganore
kompetente.

2. Kur zbatohet pika 1 e këtij neni, afati i përcaktuar në shkronjën “a” të nenit 401, llogaritet nga
data në të cilën sendet vetjake janë sjellë në territorin doganor të Republikës së Shqipërisë.

Neni 407
Angazhimet profesionale

1. Kur, për shkak të angazhimeve profesionale, individi i interesuar largohet nga vendi ku ka patur
vendbanimin e përhershëm, pa u vendosur në vendbanimin e tij në Republikën e Shqipërisë, edhe pse
qëllimi i tij është ta bëjë këtë, autoriteti doganor mund të lejojë përjashtimin nga detyrimet doganore për
sendet vetjake të cilat ai i transferon në Republikën e Shqipërisë.

177

2. Përjashtimi nga detyrimet e importit për sendet vetjake të përmendura në pikën 1 do të lejohet,
sipas kushteve të parashikuara në nenet 400 deri 405, me kushtin që:

a) afatet e përcaktuara në shkronjën “a” të nenit 401 dhe pikës 1 të nenit 404, të llogariten prej datës
në të cilën sendet vetjake janë sjellë në territorin doganor të Republikës së Shqipërisë;

b) afati i përcaktuar në pikën 1 të nenit 405, të llogaritet nga data kur individi i interesuar
realisht përcakton vendbanimin e tij normal në Republikën e Shqipërisë.

3. Përjashtimi nga detyrimet është subjekt i deklarimit nga individi i interesuar se ai më të vërtetë do
të vendoset në Republikën e Shqipërisë, brenda një afati të caktuar nga autoriteti doganor, në përputhje
me rrethanat. Autoriteti doganor kompetent mund të kërkojë që deklarimi të shoqërohet me
depozitimin e një garancie, forma dhe shuma e së cilës përcaktohet nga këto autoritete.

Neni 408
Rrethanat politike të veçanta

Autoriteti doganor kompetent mund të anashkalojë dispozitat e shkronjave “a” dhe “b” të nenit 401,
shkronjave “c” dhe “ç” të nenit 403, dhe nenit 405, kur një individ transferon vendbanimin e tij nga një
vend tjetër në Republikën e Shqipërisë, si rezultat i rrethanave politike të veçanta.

Nënseksioni 2

Mallrat e importuara në raste martese

Neni 409
Përjashtime në raste martese

1. Në përputhje me nenet 410 deri 413, veshjet martesore dhe sendet shtëpiake, të reja ose jo, që i
përkasin një individi që me rastin e martesës së tij/saj transferon vendbanimin e tij të zakonshëm nga
një vend tjetër, në territorin doganor të Republikës së Shqipërisë, importohen duke u përjashtuar nga
detyrimet importit.

2. Në të njëjtat kushte, dhuratat e dhëna me rastin e martesës dhe që janë marre nga një individ i cili
plotëson kushtet e përcaktuara në pikën 1, që e ka vendbanimin e tij të zakonshëm në një vend tjetër,
përjashtohet gjithashtu nga detyrimet e importit. Megjithatë, vlera e çdo dhurate që përjashtohet nga
detyrimet e importit, nuk duhet të kalojë vlerën ekuivalente në lekë të shumës 1 000 Euro.

Neni 410

Kushtëzime

Përjashtimi i referuar në nenin 409, mund të jepet vetëm për individë:
a) vendbanimi i zakonshëm i të cilëve ka qenë jashtë territorit doganor të Republikës së Shqipërisë

për të paktën 12 muaj të vazhdueshme. Megjithatë, përjashtime nga ky rregull mund të jepen, me
kusht që i interesuari të provojë qartë se synonte të qëndronte jashtë territorit doganor të Republikës
se Shqipërisë për një periudhë të pandërprerë kohe prej të paktën 12 muajsh;

b) që paraqesin prova të martesës së tyre.

Neni 411
Produktet alkoolike dhe duhani

Asnjë përjashtim nuk duhet të jepet për produktet alkoolike, duhanin dhe produktet e duhanit.

Neni 412
Hedhja në qarkullim të lirë

178

1. Me përjashtim të rrethanave të jashtëzakonshme, përjashtimi nga detyrimet e importit jepet vetëm
për mallrat e vendosura në qarkullim të lirë:

a) jo më herët se dy muaj përpara datës së caktuar për martesë (në këtë rast përjashtimi jepet
vetëm kundrejt depozitimit të garancisë përkatëse, forma dhe shuma e të cilës caktohet nga
autoritetet doganore kompetente); dhe

b) jo me vonë se katër muaj pas datës së martesës.
2. Mallrat e referuara në nenin 409, mund të vendosen në qarkullim të lirë në disa dërgesa të veçanta,

brenda afatit të përmendur në pikën 1.

Neni 413
Kushtëzime

1. Mallrat që janë lejuar me përjashtim nga detyrimet e importit në përputhje me nenin 409, deri në
përfundimin e afatit prej 12 muajsh nga data në të cilën është pranuar deklarata për vendosjen në
qarkullim të lirë, nuk mund të jepen hua, vendosen si garanci, jepen me qira ose transferohen, si
kundrejt pagesës, ashtu edhe falas, pa njoftuar paraprakisht autoritetet kompetente doganore për këtë
qëllim.

2. Huadhënia, dhënia si garanci, qiradhënia ose tjetërsimi përpara përfundimit të periudhës 12
mujore bëhet vetëm kundrejt pagesës së detyrimeve përkatëse të importit për mallrat në fjalë, duke
zbatuar nivelin e detyrimeve të importit në fuqi në datën në të cilën kryhet huadhënia, lënia si garanci,
qiradhënia ose tjetërsimi, në baze të llojit të mallrave dhe vlerës doganore të tyre, të verifikuar apo të
pranuar në po atë datë nga autoritetet doganore kompetente.

Nënseksioni 3
Sendet personale të fituara nga trashëgimia

Neni 414
Sendet personale

1. Në përputhje me nenet 415, 416 dhe 417, sendet personale të fituara nëpërmjet trashëgimisë, nga
një individ me vendbanim të zakonshëm në territorin doganor të Republikës së Shqipërisë, lejohet të
importohet me përjashtim nga detyrimet e importit.

2. Për qëllim të pikës 1, “sende personale” do të thotë gjithë pasuria e referuar në shkronjën “b” të
nenit 399, të cilat përbëjnë pasurinë e trashëgimlënësit.

Përjashtimi nuk jepet për:
a) produktet alkoolike;

Neni 415
Mallrat për të cilat nuk jepen përjashtime

b) duhanin dhe produktet e duhanit;
c) mjetet e transportit tregtar;
ç) artikuj për përdorim gjatë ushtrimit të një tregtie apo profesioni, të ndryshme nga instrumentet e

arteve të aplikuara ose të lira, të cilat i nevojiteshin trashëgimlënësit për ushtrimin e tregtisë ose të
profesionit;

d) stoqet e lëndëve të para dhe produkteve ose gjysmë produkteve;
dh) stoqet e produkte bujqësore dhe blegtorale, përfshi bagëtitë, që kalojnë sasitë e përshtatshme për

nevoja të përdorimit familjar.

179

Neni 416
Kufizime

1. Përjashtimi lejohet vetëm për sendet personale të vendosur në qarkullim të lirë jo më vonë se dy
vjet nga data në të cilën i interesuari fiton të drejtën e pronësisë mbi këto sende (ndarja përfundimtare e
trashëgimisë).

Megjithatë, për raste të veçanta, kjo periudhë mund të zgjatet nga autoritetet doganore kompetente.
2. Sendet personale mund të importohen në disa dërgesa të veçanta brenda afatit të përmendur në

pikën

Neni 417
Trashëgimia nga personat juridikë

Nenet 414, 415 dhe 416, zbatohen rast pas rasti në mënyrë analoge, për sendet personale të fituara
me trashëgimi nga personat juridikë që merren me aktivitet jo fitimprurës, të vendosur në territorin
doganor të Republikës së Shqipërisë.

Nënseksioni 4
Uniformat shkollore, materialet e studimit dhe pajisjet shtëpiake për përdorim nga nxënës e

studentë

Neni 418
Përjashtime për nxënësit dhe studentët

1. Uniformat shkollore, materialet e studimit dhe pajisjet shtëpiake që përbëjnë në vetvete materiale
të zakonshme për dhomat studentore dhe që i përkasin nxënësve ose studenteve të huaj që do të
qëndrojnë në territorin doganor të Republikës së Shqipërisë për qëllime studimi dhe u nevojiten atyre
për përdorim vetjak gjatë kohës së studimeve të tyre, përjashtohen nga detyrimet e importit.

2. Për qëllim të pikës 1:
a) “nxënës ose student”, është çdo person i regjistruar në një institucion edukimi për të ndjekur

me kohë të plotë mësimet e ofruara në këtë institucion;
b) “uniformë” është veshmbathje, shtresa shtëpiake si dhe veshje, të reja ose jo;
c) “materiale shkollore”, janë sendet dhe instrumentet (përfshirë makinat llogaritëse dhe

makinat e shkrimit), që zakonisht përdoren nga nxënësit apo studentët për nevoja të studimeve të tyre.

Neni 419
Kufizim

Përjashtimi lejohet të paktën një herë për çdo vit shkollor.

Nënseksioni 5
Dërgesat me vlerë të papërfillshme

Neni 420
Mallra me vlerë të papërfillshme

1. Në përputhje me nenin 421, çdo dërgesë mallrash me karakter jotregtar, e përbërë nga mallra me
vlerë të papërfillshme, të dërguara drejtpërdrejt nga një vend tjetër te një marrës në Republikën e
Shqipërisë, përjashtohet nga detyrimet e importit.

180

2. Për qëllime të pikës 1, mallra me vlerë të papërfillshme janë:
a) mallrat e blera nëpërmjet porosisë nga interneti, që importohen nëpërmjet dërgesave postare, vlera

e të cilave nuk kalon vlerën ekuivalente në lekë të shumës 22 euro;
b) dërgesat e mallrave nga një individ jashtë Republikës së Shqipërisë për një individ në Republikën e

Shqipërisë, të një natyre rastësore, pa pagesë dhe që përmbajnë vetëm mallrat e destinuara për përdorim
personal ose familjar prej marrësit, vlera e të cilave nuk e kalon vlerën ekuivalente në lekë të shumës 45
euro.

Neni 421
Mallrat për të cilat nuk jepen përjashtime

Përjashtimi nuk zbatohet për mallrat e mëposhtme:
a) produktet alkoolike;
b) parfumet dhe ujë tualeti;
c) duhanet dhe produktet e duhanit.

Nënseksioni 6
Dërgesa të dërguara falas nga një individ tek një tjetër

Neni 422
Përjashtime për dërgesa të dërguara falas

1. Në përputhje me nenet 423 dhe 424, mallrat që përbëjnë dërgesat që dërgohen nga një individ nga
një vend tjetër tek një individ tjetër që jeton në territorin doganor të Republikës së Shqipëri
përjashtohen nga detyrimet e importit, me kusht që këto importe nuk janë të natyrës tregtare.

2. Për qëllime të pikës 1, dërgesat e importuara janë ‘mallra të natyrës jotregtare” nëse ato:
a) janë të një natyre rastësore;
b) përmbajnë mallra që ekskluzivisht janë për përdorim personal të pritësit të dërgesës apo familjes së

tij dhe të cilat sipas natyrës apo sasisë së tyre, nuk lënë dyshim se do të përdoren për qëllime tregtare;
c) i dërgohen pritësit nga dërguesi pa asnjë lloj pagese.

Neni 423
Vlera e dërgesës

1. Përjashtimi i parashikuar në pikën 1 të nenit 422, zbatohet për dërgesa vlera e së cilës nuk kalon
vlerën ekuivalente në lekë të shumës 45 Euro, duke përfshirë edhe vlerën e mallrave të përmendur në
nenin 424.

2. Kur vlera e përgjithshme për një dërgesë e përbërë prej dy ose më shumë artikujve e kalon shumën
e përmendur në pikën 1, përjashtimi deri në atë shumë jepet për këta artikuj, nëse të importuar veçmas
do t’u jepej përjashtimi, me kusht që vlera e një artikulli individual nuk mund të ndahet.

Neni 424
Kufizime

Përjashtimi i parashikuar në pikën 1 të nenit 422, duhet të kufizohet, për dërgesë, në sasitë e dhëna
për çdo mall të listuar si më poshtë:

a) produkte të duhanit:
- 50 cigare,
- 25 cigarillos (puro e hollë e vogël me peshë maksimale deri në tri gramë secila),
- 10 cigare puro,

181

- 50 gramë duhan për tymosje, ose
- një përzgjedhje proporcionale nga këto produkte të ndryshme;
b) alkool dhe pije alkoolike:
- pije të distiluara dhe pije alkoolike me përbërje alkooli mbi 22% të vëllimit; etil alkool jo i

denatyruar me vëllim 80% e më tepër: 1 liter, ose
- pije të distiluara dhe pije alkoolike, si dhe aperitivë me bazë vere apo alkooli, rum, sake apo pije

të ngjashme alkoolike me përbërje alkooli që nuk kalon 22% të vëllimit; verëra me gaz, verëra likeri: një
litër apo një përzierje proporcionale nga këto produkte të ndryshme, dhe

- verë e pa gazuar: dy litra;
c) parfume:
- 50 gram, ose
- ujëra tualeti: 0,25 litra.

Nënseksioni 7
Mjetet kyesore të prodhimit dhe pajisjet e tjera të importuara gjatë transferimit të aktiviteteve

nga një vend tjetër në Republikën e Shqipërisë

Neni 425
Përjashtime për mjetet kyesore të prodhimit dhe pajisjet e tjera

1. Pa cenuar legjislacionin në fuqi lidhur me politikën industriale dhe tregtare dhe në përputhje
me nenet 426 deri 430, përjashtohen nga detyrimet e importit mjetet kryesore dhe pajisjet e tjera që u
përkasin ndërmarrjeve që përfundimisht mbyllin aktivitetin e tyre në një vend tjetër dhe transferohen
në territorin doganor të Republikës së Shqipëri, në mënyrë që të kryejnë një aktivitet të ngjashëm.

Në rastet kur ndërmarrja e transferuar është investim bujqësor, atëherë edhe gjëja e gjallë e cila i
përket këtij investimi, po ashtu përjashtohet nga detyrimet e importit.

2. Për qëllime të pikës 1, “ndërmarrje” nënkupton një njësi të pavarur ekonomike që merret me
veprimtari prodhuese ose industri shërbimi.

Neni 426
Kufizime

Përjashtimi nga detyrimet e importit kufizohet për mjetet kryesore dhe pajisje të tjera të cilat:
a) përveç rasteve të veçanta që justifikohen nga rrethanat, kanë qenë aktualisht të përdorura në

ndërmarrje për një minimum prej 12 muajsh përpara datës në të cilën ndërmarrja pushoi së
funksionuari në vendin tjetër nga i cili ka transferuar aktivitetin;

b) janë të destinuara që të përdoren për të njëjtin qëllim pas transferimit;
c) janë të përshtatshme për natyrën dhe madhësinë e ndërmarrjes në fjalë.

Neni 427
Raste kur nuk jepet përjashtimi

Përjashtimi nuk jepet për ndërmarrje, transferimi i të cilave në territorin doganor të Republikës së
Shqipërisë është rrjedhojë ose ka për qëllim shkrirjen me, ose përthithjen nga, një ndërmarrje e
vendosur në territorin doganor të Republikës së Shqipërisë, pa vendosur / ngritur/ krijuar një aktivitet
të ri.

Neni 428
Raste të tjera kur nuk jepet përjashtimi

182

Përjashtimi nuk do të jepet për:
a) mjetet e transportit që nuk janë të natyrës së instrumenteve të prodhimit apo të industrisë së

shërbimit;
b) furnizimet e çfarëdo lloji që janë të destinuara për konsum njerëzor apo për ushqim për

kafshët;
c) karburantet dhe stoku i lëndës së parë apo i produkteve finale, apo gjysmë produkteve;
ç) gjëja e gjallë në posedim nga tregtarët.

Neni 429
Kufizime lidhur me afatin kohor

Përveç rasteve të veçanta të justifikuara nga rrethanat, përjashtimi i referuar në nenin 425, jepet
vetëm për mjete kryesore të prodhimit dhe pajisje të tjera të vendosura në qarkullim të lirë, përpara
mbarimit të një afati kohor prej 12 muajsh nga data kur ndërrmarja mbyll aktivitetin e saj në vendin
tjetër të nisjes.

Neni 430

Kushtëzime
1. Mjetet themelore dhe pajisjet tjera të përjashtuara nga detyrimet e importit nuk mund të jepen

hua, si garanci, me qira ose të tjetërsohen përpara kalimit të afatit 12 mujor, nga data kur është
pranuar deklarata për hedhjen në qarkullim të lirë, pa informuar paraprakisht autoritetin doganor
kompetent.

Në rastet e dhënies për përdorim apo transferim, kur ka rrezik për abuzim, ky afat mund të
zgjatet deri në 36 muaj.

2. Çdo dhënie hua, si garanci, dhënie në përdorim apo transferim para kalimit të afatit të
përmendur në pikën 1 bëhet vetëm kundrejt pageses së detyrimeve të importit për mallrat përkatëse,
sipas normës që zbatohet në datën e dhënies hua, dhënies si garanci, dhënies në përdorim apo
transferim, në bazë të llojit të mallrave dhe vlerës doganore të vërtetuar apo pranuar në atë datë nga
autoriteti doganor kompetent.

Neni 431
Transferimi i personave të angazhuar në profesione të lira dhe personave juridikë të angazhuar

në aktivitete jo-fitimprurëse

Nenet 425 deri në 430, zbatohen rast pas rasti në mënyrë analoge për mjetet themelore dhe
pajisjet e tjera që u përkasin personave të angazhuar në profesione të lira dhe personave juridikë të
angazhuar në aktivitete jofitimprurëse që e transferojnë këtë aktivitet nga një vend tjetër për në
territorin doganor të Republikës së Shqipërisë.

Nënseksioni 8
Produktet e përftuara nga fermerët e Republikës së Shqipërisë në prona të vendosura në

vende kufitare me Republikën
e Shqipërisë

Neni 432
Përjashtime për produktet bujqësore, blegtorale, të bletarisë, të kopshtarisë dhe pyjeve

1. Në përputhje me nenet 433 dhe 434, produktet bujqësore, blegtorale, të bletarisë, të kopshtarisë
dhe pyjeve të përfituara nga prona të vendosura në një vend tjetër fqinj me territorin doganor të
Republikës së Shqipërisë, të cilat punohen nga një prodhues bujqësor që ka ndërmarrjen e tij kryesore

183

brenda territorit shqiptar dhe e kryen ketë veprimtari në tokën që është në kufirin ngjitur me vendin
tjetër, përjashtohen nga detyrimet doganore.

2. Për të përfituar nga dispozitat e pikës 1, produktet blegtorale duhet të përfitohen nga kafshë të
origjinuara në Republikën e Shqipërisë ose që janë vendosur në qarkullim të lirë aty.

Neni 433
Kufizime

Përjashtimi kufizohet për produkte të cilat nuk i janë nënshtruar trajtimeve të tjera përveç atyre që
kryhen normalisht pas korrjes/vjeljes apo prodhimit të tyre.

Neni 434
Lejimi

Përjashtimi lejohet vetëm për produkte që janë sjellë në territorin doganor të Republikës së
Shqipërisë nga prodhuesi bujqësor apo për llogari të tij.

Neni 435
Produktet e peshkimit apo të kultivimit të peshkut

Nenet 432, 433 dhe 434, zbatohen rast pas rasti në mënyrë analoge për produktet e peshkimit apo të
kultivimit të peshkut, aktivitete të cilat kryhen në liqenet apo lumenjtë e lundrueshëm që kufizojnë një
vend tjetër me Republikën e Shqipërinë nga peshkatarë shqiptar, apo edhe për produktet e aktivitetit të
gjuetisë, që zhvillohet në liqene apo lumenj të tillë nga gjahtarët për sport të Shqipërisë.

Nënseksioni 9
Farat, plehrat dhe produktet për trajtimin e tokës dhe të të mbjellave, të importuara nga

prodhuesit bujqësorë të vendeve të tjera, për përdorim në pronat fqinje me këto vende

Neni 436
Përjashtime për farat, plehrat dhe produktet për trajtimin e tokës dhe

të të mbjellave

Në përputhje me nenin 437, farat, plehrat dhe produktet për trajtimin e tokës dhe të mbjellave, të
destinuara për t’u përdorur në prona të vendosura në territorin doganor të Republikës së Shqipërisë,
fqinj me një vend tjetër dhe e cila punohet nga një prodhues bujqësor që ka ndërmarrjen e tij kryesore
brenda këtij vendi tjetër dhe në kufi ngjitur me territorin doganor të Republikës së Shqipërisë,
përjashtohen nga detyrimet e importit.

Neni 437
Kufizime

1. Përjashtimi kufizohet për ato sasi farash, plehrash dhe produkte të tjera që nevojiten për punimin
e pronës.

2. Përjashtimi jepet vetëm për ato fara, plehra apo produkte tjera të importuara drejtpërdrejt për në
territorin doganor të Republikë së Shqipëri nga prodhuesi bujqësor apo për llogari të tij.

3. Këshilli i Ministrave mund të vendosë kushte për përjashtimin bazuar në parimin e reciprocitetit.

Nënseksioni 10
Mallrat që gjenden në bagazhin personal të udhëtarit

184

Neni 438
Mallrat që gjenden në bagazhin personal

1. Në përputhje me nenet 438 deri 445, mallrat që gjenden në bagazhin personal të udhëtarëve, që
vijnë nga një vend tjetër, përjashtohen nga detyrimet e importit, me kusht që këto importe të jenë të
natyrës jo tregtare.

2. Për qëllime të këtij nënseksioni:
a) “bagazh personal” është tërësia e bagazhit që udhëtari i paraqet autoriteteve doganore me

mbërritjen e tij në territorin doganor të Republikës së Shqipërisë, si dhe çdo bagazh që i paraqitet
këtyre autoriteteve në një datë të mëvonshme, me kusht që të paraqiten prova që ditën e largimit të
udhëtarit, ishte regjistruar si bagazh shoqërues, në momentin e nisjes, pranë shoqërisë që ka siguruar
transportin nga vendi i nisjes për në territorin doganor të Republikës së Shqipërisë. Karburanti i
ndryshëm nga ai i referuar në nenin 443, nuk përbën bagazh personal;

b) “importe me natyrë jo tregtare” janë importe, të cilat:
i) kanë natyrë rastësore;
ii) përbëhen vetëm prej mallrash për përdorim vetjak të udhëtarëve ose familjeve të tyre ose prej

mallratve për dhurata.
Lloji dhe sasia e mallrave nuk duhet të jetë e tillë që të tregojë se kanë për qëllim përdorimin tregtar.
c) “udhëtar ajror” dhe “udhëtar detar” janë çdo pasagjer që udhëton në rrugë ajrore apo detare,

ndryshe nga fluturimi privat për argëtim apo udhëtimi detar për argëtim.
ç) “fluturim privat për argëtim” dhe “udhëtim detar për argëtim” nënkupton përdorimin e një

mjeti ajror apo një mjeti ujor nga pronari ose personi fizik ose juridik i cili ka të drejtën e përdorimit
qoftë nëpërmjet qirasë ose me çdo mjet tjetër, për qëllime të ndryshme nga ato tregtare dhe në
mënyrë të veçantë të ndryshme nga transporti i udhëtarëve ose mallrave ose për furnizimin e
shërbimeve për qëllime të autoriteteve publike;

d) “zonë kufitare” është: pa cenuar konventat ekzistuese në këtë fushë, një zonë, shtrirja e së cilës në
vije të drejtë ajrore, nuk i kalon 10 km nga kufiri.

dh) “punonjës zone kufitare” nënkupton çdo person aktiviteti normal i të cilit kërkon që ai të shkojë
në anën tjetër kufitare gjatë ditëve të punës.

Neni 439
Kufijtë monetarë

1. Përjashtimet e parashikuara në nenin 438, jepet për mallra vlera e përgjithshme e të cilave nuk e
kalon vlerën ekuivalente në lekë të shumës prej 300 euro për çdo udhëtar për mallra të ndryshme nga
ato të renditura në nenet 440 dhe 441.

Në rastin e udhëtarëve me rrugë ajrore dhe rrugë detare, shuma e përmendur në paragrafin e parë do
të jetë vlera ekuivalente në lekë e shumës 430 euro.

2. Për udhëtarët nën 15 vjeç, kjo shumë reduktohet në vlerën ekuivalente në lekë të shumës 150
euro.

3. Për qëllime të zbatimit të kufirit monetar të mësipërm, vlera e një artikulli të veçantë nuk mund të
ndahet.

4. Vlera e bagazhit personal të udhëtarit, që është importuar përkohësisht ose është ri-importuar pas
eksportit të përkohshëm, dhe vlera e produkteve mjekësore të nevojshme për të përmbushur nevojat
personale të udhëtarit nuk merren në konsideratë për qëllime të zbatimit të përjashtimit të përcaktuar në
pikat 1 dhe 2.

Neni 440
Kufijtë sasiorë për produktet e duhanit

185

1. Përjashtimi i parashikuar në pikën 1 të nenit 438, për produktet e duhanit, zbatohet në varësi të
kufizimeve sasiore në jo më shumë se:

a) 200 cigare;
b) 100 cigarillo;
c) 50 puro;
ç) 250 gram duhan.
Secila sasi e specifikuar në shkronjat “a” deri “ç” për qëllimet e pikës 2 të këtij neni, përbën 100 % të

përjashtimit total për produktet e duhanit.
Cigarillo janë cigare pesha maksimale e të cilave është 3 gram secila.
2. Për një udhëtar, përjashtimi mund të zbatohet për çdo kombinim të produkteve të duhanit, me

kushtin që totali i sasisë (përqindjes) së përdorur nga individi të mos kalojë 100%.

Neni 441
Kufijtë sasiorë për produktet e alkoolit dhe pijet alkoolike

1. Përjashtimi i parashikuar në pikën 1 të nenit 438, për alkoolin dhe pijet alkoolike, ndryshe nga
verërat e qeta dhe birra, zbatohet mbi bazën e kufizimeve sasiore të mëposhtme:

a) 1 litër alkool dhe pije alkoolike me fortësi alkoolike më të lartë se 22% ndaj volumit, ose alkool
etilik i pa denatyruar me fortësi alkoolike 80% ndaj volumit dhe më shumë;

b) 2 litra: alkool dhe pije të distiluara me fortësi alkoolike që nuk e kalon 22% ndaj volumit.
Secila sasi e specifikuar në shkronjat “a” dhe “b” për qëllimet e pikës 2 të këtij neni, përbën 100 %

të përjashtimit total për produktet e alkoolit dhe pijeve alkoolike.
2. Për një udhëtar, përjashtimi mund të zbatohet për çdo kombinim të produkteve të alkoolit dhe

pijeve alkoolike të përcaktuara në pikën 1, me kushtin që totali i sasisë (përqindjes) së përdorur nga
individi të mos kalojë 100%.

3. Përjashtohen nga detyrimet e importit edhe 2 litra verë e qetë dhe 10 litra birrë.

Neni 442
Udhëtarët nën moshën 17 vjeç

Nuk jepet përjashtim për mallrat e përmendura në nenet 440 dhe 441, për udhëtarët nën moshën 17

vjeç.

Neni 443
Karburanti që ndodhet në serbatorë

Përjashtohet nga detyrimet e importit, për çdo mjet transporti motorik, karburanti që ndodhet në
serbatorë/depozita standard si dhe jo më shumë se 10 litra karburant në serbatorë të lëvizshëm.

Neni 444
Vlera e mallrave që nuk do të merren në konsideratë

Vlera e mallrave e përmendur në Nenet 440, 441 ose 443, nuk do të merren në konsideratë për
qëllime të zbatimit të përjashtimit të parashikuar në pikën 1 të nenit 439.

Neni 445
Raste të veçanta

1. Ministri përgjegjës për financat me Urdhër mund të zvogëlojë kufijtë monetarë ose kufizimet
sasiore, apo të dyja, në rastet e udhëtarëve sipas kategorive të mëposhtme:

186

a) personave që banojnë në një zonë kufitare;
b) punonjësve të zonës kufitare;
c) ekuipazhet e mjeteve të transportit të përdorura për të udhëtuar nga një vend tjetër.
2. Pika 1 nuk zbatohet kur një udhëtar i njërës prej kategorive të mësipërme provon që po kalon

përtej zonës kufitare të Republikës së Shqipërisë ose nuk po kthehet nga një zonë kufitare e një vendi
fqinj. Megjithatë, pika 1 zbatohet kur punonjësit e zonave kufitarë apo ekuipazhi i mjeteve të transportit
të përdorur në udhëtim ndërkombëtar, importojnë mallra kur bëjnë udhëtime, gjatë punës së tyre.

Nënseksioni 11

Materialet arsimore, shkencore dhe kulturore; Instrumentet
dhe aparaturat shkencore

Neni 446
Materialet arsimore, shkencore dhe kulturore

Materialet arsimore, shkencore dhe kulturore të listuara në aneksit 9, të shtojcës D bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, përjashtohen nga detyrimet e importit, pavarësisht se cili është
pranuesi i dërgesës apo për çfarë qëllimi mund të përdoren këto materiale.

Neni 447
Kushtëzime

Materialet arsimore, shkencore dhe kulturore të listuara në aneksin 10, të shtojcës D bashkëlidhur
këtij vendimi dhe pjesë përbërëse e tij, përjashtohen nga detyrimet e importit me kusht që ato kanë për

qëllim të përdoren nga:
a) institucione apo organizata publike arsimore, shkencore apo kulturore, ose
b) institucione apo organizata që i përkasin kategorive të specifikuara në kolonën e 3 (tretë) të

aneksit 10, të shtojcës D bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, me kusht që ato të jenë të
miratuara nga autoritetet kompetente doganore për të marrë artikuj të tillë me detyrime importi të
përjashtuara.

Neni 448
Instrumentet dhe aparatet shkencore

1. Në përputhje me nenet 449 deri 453, instrumentet dhe aparatet shkencore, të cilat nuk janë
përfshirë në nenin 447, përjashtohen nga detyrimet e importit, nëse ato importohen ekskluzivisht për

qëllime jotregtare.
2. Përjashtimi sipas pikës 1, kufizohet për instrumentet dhe aparatet shkencore, të cilat kanë për

qëllim të përdoren nga:
a) institucione/ente publike që merren kryesisht me arsimimin apo kërkime shkencore dhe për

ato departamente të institucioneve publike, që merren kryesisht me arsimimin apo kërkime shkencore,
ose

b) institucione private që merren kryesisht me arsimimin apo kërkime shkencore dhe të miratuara
nga autoritetet kompetente për të marrë artikuj të tillë me detyrime importi të përjashtuara.

Neni 449
Pjesët e këmbimit/rezervë, pjesët përbërëse apo pjesët ndihmëse

Përjashtimi i parashikuar në pikën 1 të nenit 448, zbatohet gjithashtu për:
a) Pjesët e këmbimit/rezervë, pjesët përbërëse apo pjesët ndihmëse që i përshtaten

187

posaçërisht instrumenteve apo aparateve shkencore, me kusht që këto pjesë këmbimi/ rezervë, pjesë
përbërëse apo pjesë ndihmëse importohen në të njëjtën kohë me instrumentet apo aparatet e
tilla ose, nëse ato importohen më pas, me kushtin që ato të mund të identifikohen si pjesë që i
përkasin dhe janë të destinuara për instrumentet apo aparatet të cilat:

i. janë përjashtuar më parë nga detyrimet e importit, me kusht që këto instrumente apo aparate janë
ende të një natyre shkencore në momentin kur kërkohet përjashtimi për pjesët përkatëse këmbimi /
rezervë, pjesët përbërëse apo ato ndihmëse, ose;

ii. të cilat do të përjashtoheshin në momentin kur kërkohet një përjashtim i tillë për pjesët rezervë
përkatëse, pjesët përbërëse apo ato ndihmëse;

b) Veglat që përdoren për mirëmbajtjen, kontrollin, kalibrimin apo riparimin e instrumenteve
apo aparateve shkencore, me kusht që këto vegla të importohen në të njëjtën kohë me
instrumentet apo aparatet e tilla ose nëse ato importohen më pas, me kusht që ato të mund të
identifikohen si pjesë që i përkasin dhe janë të destinuara për instrumentet apo aparatet të cilat:

i. janë përjashtuar më parë nga detyrimet e importit, me kusht që këto instrumente apo aparate janë
ende të një natyre shkencore në momentin kur kërkohet përjashtimi për veglat ose;

ii. të cilat do të përjashtoheshin, në momentin kur është bërë kërkesa për përjashtim për veglat.

Neni 450
Përkufizime

Për qëllime të neneve 448 dhe 449:
a) “instrumente apo aparate shkencore” nënkuptohet çdo instrument apo aparat i cili, për shkak

të karakteristikave objektive teknike të tij dhe për shkak të rezultateve që arrihen me të, është
kryesisht apo ekskluzivisht i përshtatshëm për veprimtari shkencore;

b) “të importuara për qëllime jotregtare”, nënkuptohen instrumentet apo aparatet shkencore që
destinohen për t’u përdorur për kërkime shkencore apo qëllime edukative jofitimprurëse.

Neni 451

Mos përjashtimi nga detyrimet e importit

Nëse është e nevojshme, disa instrumente apo aparate mund të mos përjashtohen nga detyrimet e

importit, nëse vërtetohet se përjashtimi nga detyrimet e importit dëmton interesat e industrisë së vendit,
në sektorin përkatës të prodhimit.

Neni 452

Kushtëzime

1. Artikujt e përcaktuar në nenin 447 dhe instrumentet apo aparatet shkencore të cilat janë

përjashtuar nga detyrimet e importit në përputhje me kushtet e parashikuara me nenin 449, 450 dhe
451, nuk mund të huazohen, të jepen në shfrytëzim apo të transferohen, qoftë me apo pa pagesë, pa
njoftuar paraprakisht autoritetin doganor kompetent.

2. Nëse, një artikull huazohet, jepet në përdorim apo transferohet në një institucion apo organizatë
që përfiton nga përjashtimi sipas nenit 447 ose pikës 2 të nenit 448, përjashtimi vazhdon të jepet me
kusht që institucioni apo organizata ta përdorë atë artikull, instrument apo aparat për qëllime, për të cilin
është dhënë përjashtimi.

Në raste të tjera, huazimi, dhënia në përdorim apo transferimi kërkon pagesën paraprake të
detyrimeve të importit, sipas nivelit tarifor që zbatohet në datën e huazimit, dhënies në përdorim apo

188

transferimit, në bazë të llojit të mallit dhe vlerës doganore të vërtetuar apo pranuar në atë datë nga
autoritetet doganore.

Neni 453

Ndërprerja e përmbushjes së kushteve

1. Institucionet apo organizatat e përmendura në nenet 447 dhe 448, të cilat nuk përmbushin më

kushtet mbi bazën e të cilave kanë fituar të drejtën e përjashtimit, apo synojnë t’i përdorin artikujt e
përjashtuar nga detyrimet e importit, për qëllime të tjera nga ato të parashikuara nga dispozitat e këtij
Nënseksioni duhet të njoftojnë autoritetin doganor kompetent.

2. Artikujt që mbesin në posedim të institucioneve apo organizatave të cilat ndërpresin përmbushjen
e kushteve për përfitimin e përjashtimit, do t’i nënshtrohen detyrimeve përkatëse të importit sipas
nivelit tarifor që zbatohet në datën, në të cilën ndërpritet përmbushja e atyre kushteve, në bazë të llojit
të artikullit dhe vlerës doganore të vërtetuar apo pranuar në atë datë nga autoritetet doganore.

3. Artikujt e përdorur nga institucionet ose organizatat përfituese të përjashtimit, për qëllime të
ndryshme nga ato të parashikuara në nenet 447 dhe 448, i nënshtrohen detyrimeve përkatëse të
importit, që zbatohen në datën kur ato janë vënë në një përdorim tjetër, në bazë të llojit të artikullit dhe
vlerës doganore të vërtetuar apo pranuar në atë datë nga autoritetet doganore.

Neni 454
Kushtëzime të tjera

Nenet 451, 452 dhe 453, zbatohen rast pas rasti në mënyrë analoge për produktet e referuara në nenin

449.

Neni 455
Pajisje të importuara për qëllime jo-tregtare

1. Pajisjet e importuara për qëllime jo-tregtare nga apo në emër të një institucioni apo organizate për
kërkime shkencore të vendosur jashtë Shqipërisë, përjashtohen nga detyrimet e importit.

2. Përjashtimi do të lejohet me kusht që pajisjet:
a) të jenë të destinuara për t’u përdorur nga apo me miratimin e pjesëtarëve ose përfaqësuesve

të institucioneve dhe organizatave të përmendura në pikën 1, në kontekst dhe brenda kufijve të
marrëveshjeve për bashkëpunim shkencor, qëllimi i të cilave është që të kryhen programe
kërkimesh shkencore

ndërkombëtare në institucione për kërkime shkencore të bazuara dhe të vendosura në Shqipëri.
b) të mbeten pronë e personit fizik apo juridik me vendqëndrim jashtë Shqipërisë, gjatë

kohës së qëndrimit të tyre në Shqipëri.
3. Në kuptim të këtij neni dhe nenit 456:
a) “pajisje”, janë instrumentet, aparatet, makinat dhe pjesët e tyre, përfshirë pjesët e

këmbimit/rezervë dhe veglat e projektuara posaçërisht për mirëmbajtjen, kontrollimin, kalibrimin
apo riparimin e tyre, që përdoren për nevoja kërkimi shkencor;

b) pajisjet e destinuara për t’u përdor për qëllime të kërkimeve shkencore të kryera për qëllime
jo-fitimprurëse, konsiderohen se janë “të importuara për qëllime jo-tregtare”.

Neni 456
Kushtëzime

1. Pajisjet e përjashtuara nga detyrimet e importit në përputhje me kushtet e parashikuara me nenin

189

455, nuk mund të huazohen, të jepen për përdorim apo të transferohen, me pagesë ose jo, pa lajmëruar
paraprakisht autoritetin doganor kompetent.

2. Nëse pajisjet huazohen, jepen në përdorim apo transferohen në një institucion apo organizatë që
përfiton nga përjashtimi sipas nenit 455, përjashtimi vazhdon të jepet me kusht që institucioni apo
organizata ta përdorë atë artikull, instrument apo aparat për qëllime, për të cilin është dhënë përjashtimi
Në raste të tjera dhe pa cenuar nenet 448 dhe 449, huazimi, dhënia në përdorim apo transferimi i
nënshtrohen pagesës paraprake të detyrimeve të importit, sipas nivelit tarifor që zbatohet në datën e
huazimit, dhënies në përdorim apo transferimit, në bazë të llojit të pajisjeve dhe vlerës doganore të
vërtetuar apo pranuar në atë datë nga autoritetet doganore kompetente.

3. Institucionet apo organizatat e referuara në pikën 1 të nenit 455, të cilat nuk i përmbushin më

kushtet për përjashtim, apo të cilat synojnë t’i përdorin pajisjet e përjashtuara nga detyrimet e importit

për qëllime të tjera nga ato të parashikuara nga ky nen, duhet të njoftojnë për këtë autoritetin doganor
kompetent.

4. Pajisjet e përdorura nga institucionet ose organizatat të cilat nuk përmbushin më kushtet për të
përfituar nga përjashtimi, i nënshtrohen detyrimeve përkatëse të importit sipas nivelit tarifor që
zbatohet në datën, në të cilën ndërpritet përmbushja e atyre kushteve, në bazë të llojit të artikullit dhe
vlerës doganore të vërtetuar apo pranuar në atë datë nga autoritetet doganore.

Pa rënë ndesh me nenet 448 dhe 449, pajisjet e përdorura nga institucionet apo organizatat
përfituese të përjashtimit për qëllime tjera nga ato të parashikuara me nenin 455, i nënshtrohen
detyrimeve përkatëse të importit që zbatohen në datën në të cilën ato janë përdorur për një qëllim tjetër,
në bazë të llojit të pajisjes dhe vlerës doganore të vërtetuar apo pranuar në atë datë nga autoritetet
doganore kompetente.

Nënseksioni 12
Kafshët laboratorike dhe lëndët biologjike ose kimike

që nevojiten për kërkime

Neni 457
Kafshët laboratorike dhe lëndët biologjike

1. Përjashtimi nga detyrimet e importit jepet për:
a) kafshët e posaçme për përdorim laboratorik;
b) lëndët biologjike ose kimike që nevojiten për kërkime, të cilat importohen ekskluzivisht për

qëllime jotregtare.
2. Përjashtimi i parashikuar në pikën 1 kufizohet për kafshët dhe lëndët biologjike ose kimike, të cilat

destinohen për:
a) institucione publike që merren kryesisht me arsimim ose kërkime shkencore dhe ato

departamente ose institucione publike të cilat merren kryesisht me arsimim ose kërkime shkencore; ose
b) institucione private që merren kryesisht me arsimim ose kërkime shkencore dhe të autorizuara

nga autoritetet kompetente doganore të Republikës së Shqipërisë të marrin artikuj të tillë me
përjashtim nga detyrimet e importit.

3. Lëndët e përcaktuara në shkronjën “b“ të pikës 1, mund të përfshijnë vetëm lëndët biologjike ose
kimike, për të cilat nuk ekziston prodhimi ekuivalent në Shqipëri dhe të cilat, për arsye të specifikimit
ose shkallës së pastërtisë, kryesisht ose ekskluzivisht janë të përshtatshme për kërkime shkencore.

Nënseksioni 13
Substanca terapeutike me origjinë njerëzore dhe reagentët për analizat e gjakut dhe indeve

Neni 458

190

Substanca terapeutike dhe reagentët

1. Në përputhje me nenin 459, përjashtohen nga detyrimet e importit:
a) substancat terapeutike me origjinë njerëzore;
b) reagentët për përcaktimin e grupit të gjakut;
c) reagentët për përcaktimin e përbërjes së indeve.
2. Për qëllime të pikës 1:
a) “substanca terapeutike me origjinë njerëzore”, janë gjaku i njeriut dhe derivatet e tij (gjaku i

njeriut në gjendje të natyrshme, plazmë e tharë, albumina dhe solucione të qëndrueshme të
proteinave plazmatike njerëzore, imunoglobulin dhe fibrinogjeni i njeriut);

b) “reagentët për përcaktimin e grupit të gjakut”, janë të gjitha reagentët, qoftë të origjinës
njerëzore, shtazore, bimore ose të ndonjë origjine tjetër, që përdoren për përcaktimin e grupit të gjakut
dhe për zbulimin e anomalive të gjakut;

c) “reagentët për përcaktimin e përbërjes së indeve”, janë të gjithë reagentët qoftë të origjinës
njerëzore, shtazore, bimore apo të një origjine tjetër që përdoren për përcaktimin e përbërjes së indeve
të njeriut.

Neni 459
Kufizime

Përjashtimi kufizohet për produkte të cilat:
a) destinohen për institucione ose laboratorë të miratuara nga autoritetet doganore kompetente, për

t’u përdorur ekskluzivisht për qëllime jo-tregtare mjekësore ose shkencore;
b) shoqërohen nga një çertifikatë e konformitetit e lëshuar nga organi i autorizuar në vendin e nisjes;
c) janë të vendosura në enë, me etiketë të veçantë identifikuese;

Neni 460
Paketimi

Përjashtimi nga detyrimet e importit përfshin, paketimin special të domosdoshëm për transportin e

substancave terapeutike me origjinë njerëzore apo të reagentëve për përcaktimin e grupeve të gjakut apo
të përbërjes së indeve dhe gjithashtu çdo tretës dhe aksesorë të nevojshëm për përdorimin e tyre, që
mund të përfshihen në dërgesë.

Nënseksioni 14
Instrumentet dhe aparaturat e destinuara për kërkime mjekësore, për përcaktimin e diagnozës

mjekësore ose për kryerjen e trajtimeve mjekësore

Neni 461
Instrumentet dhe aparaturat e destinuara për kërkime, diagnozë ose trajtime mjekësore

1. Përjashtohen nga detyrimet e importit, instrumentet dhe aparaturat që destinohen për kërkime
mjekësore, për përcaktim diagnoze ose kryerje të trajtimit mjekësor, të cilat dhurohen nga një organizatë
filantropike ose bamirëse ose nga një individ privat, autoriteteve të shëndetësisë, spitaleve ose
institucioneve kërkimore mjekësore të miratuara nga autoritetet kompetente doganore të marrin këta
artikuj me përjashtim të detyrimeve të importit, ose pajisje e instrumente të blera nga këto autoritete
shëndetësore, spitale ose institucione kërkimore mjekësore krejtësisht me fonde të dhuruara nga
organizata bamirësie apo filantropike ose me kontribute vullnetare, me kusht që gjithmonë të provohet
se:

a) dhurimi i instrumenteve ose aparateve në fjalë nuk fsheh në vetvete asnjë synim tregtar nga ana

191

e dhuruesit; dhe
b) dhuruesi nuk është i lidhur në asnjë mënyrë me prodhuesin e instrumenteve ose aparateve për të

cilat kërkohet përjashtim.
2. Përjashtimi zbatohet gjithashtu, duke iu nënshtruar të njëjtave kushte, për:
a) pjesët e këmbimit/rezervë, pjesët përbërëse ose aksesorët e përshtatshëm pikërisht për

instrumentet ose aparatet e përmendura më sipër, me kusht që këto pjesë këmbimi/rezervë, pjesë
përbërëse ose pjesë ndihmëse të importohen në të njëjtën kohë me ato instrumente ose aparate, ose
kur janë importuar me vonë, të mund të identifikohen se destinohen për instrumente ose aparate të
importuara më parë më përjashtim nga detyrimet e importit;

b) veglat që përdoren për mirëmbajtjen, kontrollin, kalibrimin ose riparimin e instrumenteve
apo aparateve, me kusht që këto vegla të importohen në të njëjtën kohë me instrumentet ose aparatet në
fjalë, ose kur importohen më pas, të mund të identifikohen si vegla që destinohen për instrumente
ose aparate të importuara më parë me përjashtim nga detyrimet e importit.

Neni 462
Të tjera

Për qëllim të nenit 461 dhe posaçërisht në lidhje me instrumentet apo aparatet dhe subjektet
përfituese të përmendura më lart, zbatohen nenet 451, 452 dhe 453, rast pas rasti në mënyrë analoge.

Nënseksioni 15

Substancat referuese për kontrollin e cilësisë së produkteve mjekësore

Neni 463
Substancat referuese

Përjashtohen nga detyrimet e importit dërgesat, të cilat përmbajnë mostra të substancave referuese të

miratuara nga Organizata Botërore e Shëndetësisë, për kontrollin cilësor të materialeve të përdorura në
prodhimin e produkteve mjekësore dhe të cilat i adresohen pritësve të autorizuar nga autoritetet
doganore kompetente të Republikës së Shqipërisë për të marrë të tilla dërgesa.

Nënseksioni 16

Produktet farmaceutike për t’u përdorur në veprimtari sportive ndërkombëtare

Neni 464

Përjashtohen nga detyrimet e importit produktet farmaceutike për përdorim mjekësor njerëzor

apo veterinar, nga personat ose kafshët që vijnë nga vende të tjera për të marrë pjesë në aktivitete
sportive ndërkombëtare, të organizuara në territorin doganor të Republikës së Shqipërisë, brenda
kufijve të arsyeshëm për të plotësuar kërkesat gjatë gjithë qëndrimit në këtë territor.

Nënseksioni 17
Mallra për organizata bamirësie ose filantropike; artikuj të destinuar për të verbrit dhe

personat e tjerë me aftësi të kufizuara

Nënseksioni 17.1
Për organizata bamirësie ose filantropike

192

Dispozitat e këtij nënseksioni trajtojnë përjashtimin për mallrat e importuara nga organizata
bamirësie ose filantropike.

Neni 465
Mallra për organizata bamirësie ose filantropike

1. Në përputhje me nenet 467 dhe 468, importohen me përjashtim nga detyrimet e importit, për aq
sa të mos krijojnë mundësi për abuzime ose shtrembërime të konkurrencës:

a) mallra të nevojave bazë, të importuara nga institucione shtetërore, organizata bamirëse,
filantropike ose fetare të miratuara nga autoritetet doganore kompetente, për t’u shpërndarë falas
personave në nevojë; b) mallra të çfarëdolloj përshkrimi, të dërguara falas nga një person apo
organizatë e vendosur në një

vend jashtë territorit doganor të Republikës së Shqipërisë, për qëllime jo tregtare nga ana e
dërguesit, për institucione shtetërore apo organizata të tjera, bamirëse, filantropike ose fetare të
miratuara nga autoritetet doganore kompetente, për t’u përdorur për mbledhje fondesh në
evente/ngjarje të posaçme bamirësie, për personat në nevojë;

c) materiale dhe pajisje zyre të dërguara falas, nga një person ose një organizatë e vendosur
jashtë territorit doganor të Republikës së Shqipërisë dhe pa qëllime tregtare nga ana e dërguesit, për
institucione shtetërore, organizata bamirëse, filantropike ose fetare të miratuara nga autoritetet
doganore kompetente, mallra këto për t’u përdorur vetëm për të plotësuar nevojat e ushtrimit të
aktivitetit të tyre bamirës apo filantropik;

ç) materiale dhe pajisje për ndërtimin dhe rikonstruksionin e objekteve fetare të kultit, të
institucioneve me karakter fetar, dhe mallra të tjera, të nevojshme për t’u përdorur nga këto
institucione, vetëm për zhvillimin e veprimtarive fetare;

d) materiale dhe pajisje për ndërtimin, rikonstruksionin e ujësjellësve, centraleve elektrike,
shkollave, spitaleve, që financohen nga institucionet fetare.

2. Për qëllim të shkronjës “a” të pikës 1, “nevoja bazë” nënkupton ato mallra të cilat nevojiten për të
plotësuar nevojat elementare të qenieve njerëzore, si për shembull ushqime, barna, veshje dhe shtresa
ose mbulesa krevati.

Nuk jepet përjashtim për:
a) produktet e alkoolit;

Neni 466
Mallra për të cilat nuk jepet përjashtim

b) duhanin dhe produktet e duhanit;
c) kafen dhe çajin;
ç) automjetet që janë të ndryshme nga ambulancat dhe zjarrfikëset.

Neni 467
Kushtëzime

Përjashtim përfitojnë vetëm organizatat, të cilat kanë procedura kontabiliteti, të cilat i lejojnë
autoritetet doganore kompetente të mbikëqyrin veprimtarinë e tyre dhe që ofrojnë të gjitha garancitë e
nevojshme.

Neni 468
Kushtëzime të tjera

1. Organizatat që përfitojnë nga përjashtimi, nuk mund të japin hua, me qira, të tjetërsojnë, falas apo

193

kundrejt pagesës, mallrat apo pajisjet e referuara në nenin 465, për qëllime të ndryshme nga ato të
përcaktuara në shkronjat “a” dhe “b” të pikës 1 të nenit 465, pa njoftuar më parë autoritetet doganore
kompetente.

2. Në rast se mallrat dhe pajisjet e përmendura me sipër i jepen hua, me qira apo i tjetërsohen një
organizate që ka të drejtë të përfitojë përjashtim sipas neneve 465 dhe 467, përjashtimi vazhdon të jepet
me kusht që organizata e fundit të përdorë mallrat dhe pajisjet për qëllime që përputhen me arsyen e
dhënies së përjashtimit.

Në rast të kundërt, huadhënia, qiradhënia apo tjetërsimi bëhet vetëm pas pagesës të detyrimeve të
importit, sipas nivelit tarifor të zbatueshëm në datën e dhënies hua, dhënies me qira apo tjetërsimit, në
bazë të llojit të mallrave dhe vlerës doganore të verifikuar ose të pranuar nga autoritetet doganore
kompetente në atë datë.

Neni 469
Mos përmbushja e kushteve për të përfituar përjashtim

1. Organizatat e përmendura në nenin 465, të cilat nuk përmbushin më kushtet për të përfituar
përjashtimin, ose të cilat propozojnë përdorimin e mallrave dhe pajisjeve të përjashtuara nga detyrimet e
importit, për qëllime të ndryshme nga ato të përshkruara në nenin në fjalë, duhet të njoftojnë për këtë
qëllim autoritetet doganore kompetente.

2. Mallrat dhe pajisjet që mbeten në posedim të organizatave të cilat nuk përmbushin më kushtet për
të përfituar përjashtim, janë objekt i pagesës së detyrimeve përkatëse të importit, sipas nivelit tarifor të
zbatueshëm në datën në të cilën kushtet pushuan së ekzistuari, në bazë të llojit të mallrave dhe vlerës
doganore të verifikuar ose pranuar nga autoritetet kompetente doganore në atë datë.

3. Mallrat dhe pajisjet e përdorura nga organizatat që përfitojnë nga përjashtimi, për qëllime të
ndryshme nga ato të përmendura në nenin 465, i nënshtrohen detyrimeve përkatëse të importit sipas
nivelit tarifor të zbatueshëm, në datën në të cilën ato janë vendosur në një përdorim tjetër, mbi bazën e
llojit të mallrave dhe pajisjeve si dhe të vlerës doganore të verifikuar ose pranuar në datën në fjalë nga
autoritetet doganore kompetente.

Në këtë nënseksion:

Nënseksioni 17.2
Për personat me aftësi të kufizuara

- Nenet 470 dhe 471 trajtojnë përjashtimin për kategorinë e personave me aftësi të kufizuar që

nuk shikojnë;
- Nenet 472 dhe 473 trajtojnë përjashtimin për kategorinë e personave të tjerë me aftësi të kufizuar;
- Nenet 474 deri 477 trajtojnë përjashtimin për të dy kategoritë e personave me aftësi të kufizuar.

Neni 470
Artikujt për përdorim nga të verbrit

Artikujt e projektuar posaçërisht për përparimin arsimor, shkencor apo kulturor të personave të
verbër, siç është specifikuar në aneksin 11, të shtojcës D bashkëlidhur këtij vendimi dhe pjesë përbërëse
e tij, përjashtohen nga detyrimet e importit.

Neni 471
Kushtëzime

1. Artikujt e projektuar posaçërisht për përparimin arsimor, shkencor apo kulturor të personave të
verbër, siç është specifikuar në aneksin 12, të shtojcës D bashkëlidhur këtij vendimi dhe pjesë përbërëse

194

e tij, do të përjashtohen nga detyrimet e importit, me kusht që të importohen nga:
a) vetë personat e verbër për nevojat e tyre; ose
b) institucione apo organizata që merren me edukimin apo dhënien e ndihmës për persona të verbër,

të autorizuara nga autoritetet doganore kompetente të marrin këta artikuj me përjashtim nga detyrimet e
importit.

2. Përjashtimi i përcaktuar në pikën 1, zbatohet edhe për pjesët e këmbimit/rezervë, pjesët përbërëse
apo pjesët ndihmëse përkatëse të artikujve në fjalë dhe për veglat që do të shfrytëzohen për
mirëmbajtjen, kontrollin, kalibrimin apo riparimin e këtyre artikujve, me kusht që këto pjesë
këmbimi/rezervë, pjesë përbërëse, pjesë ndihmëse apo vegla janë importuar në të njëjtën kohë me artikujt
në fjalë ose, nëse janë importuar më vonë, me kusht që ato mund të identifikohen se janë të destinuara për
artikujt që janë lejuar më parë me përjashtim nga detyrimet e importit, apo të cilat do të përfitonin nga
përjashtimi në momentin kur një përjashtim i tillë, kërkohet për pjesët specifike të këmbimit/rezervë,
komponentët apo pajisjet ndihmëse dhe veglat në fjalë.

Neni 472
Artikujt për përdorim të personave të tjerë me aftësi të kufizuara

1. Artikujt e projektuar posaçërisht për arsimim, punësimin apo për zhvillim shoqëror të personave
me aftësi të kufizuara, pa përfshirë personat e verbër, do të përjashtohen nga detyrimet e importit, me
kusht që të importohen nga:

a) vetë personat me aftësi të kufizuar për nevojat e tyre personale; ose
b) institucione apo organizata të angazhuara kryesisht me edukimin apo dhënien e ndihmës për

personat me aftësi të kufizuara të autorizuara nga autoritetet kompetente doganore për të marrë
këta artikuj me përjashtim nga detyrimet e importit.

2. Përjashtimi i përcaktuar në pikën 1, zbatohet edhe për pjesët e këmbimit/rezervë, pjesët përbërëse
apo pjesët ndihmëse posaçërisht për artikujt në fjalë dhe për veglat, që do të shfrytëzohen për
mirëmbajtjen, kontrollin, kalibrimin apo riparimin e këtyre artikujve, me kusht që këto pjesë
këmbimi/rezervë, pjesë përbërëse, pajisje ndihmëse apo vegla janë importuar në të njëjtën kohë me
artikujt në fjalë ose, nëse janë importuar më vonë, me kusht që ato mund të identifikohen se janë të
destinuara për artikujt që janë përjashtuar më parë nga detyrimet e importi, apo të cilat do të përfitonin
nga përjashtimi në momentin kur një përjashtimi i tillë kërkohet për pjesë këmbimi/rezervë,
komponentë apo pajisje ndihmëse dhe vegla specifike në fjalë.

Neni 473
Mbrojtja e interesave të industrisë

Nëse është e nevojshme, disa artikuj mund të përjashtohen nga e drejta për përjashtim, nëse
vërtetohet se përjashtimi i këtyre artikujve nga detyrimet është i dëmshëm për interesat e industrisë së
Shqipërisë, për sektorin përkatës të prodhimit.

Neni 474

Statusi i personave të verbër ose me aftësi të kufizuara

Dhënia e përjashtimit të drejtpërdrejtë për personat e verbër apo për persona të tjerë me aftësi të
kufizuara, për përdorimin e tyre personal, siç është përcaktuar në shkronjën “a” të pikës 1 të nenit 471
dhe në shkronjën “a” të pikës 1 të nenit 472, do t’i nënshtrohet kushteve të legjislacionit në fuqi për
përcaktimin statusit të tyre si persona të verbër ose me aftësi të kufizuara që i jep të drejtën për një
përjashtim të tillë.

195

Neni 475
Kushtëzime

1. Artikujt e importuar me detyrime importi të përjashtuara nga një person i përmendur në nenin

471 dhe 472, nuk mund të huazohen, jepen me qira apo të transferohen, me apo pa pagesë, pa i

njoftuar paraprakisht autoritetet doganore kompetente.
2. Nëse një artikull jepet hua, me qira apo transferohet tek një person, institucion apo organizatë që

ka të drejtë të përfitojë nga përjashtimi në përputhje me nenet 471 dhe 482, atëherë përjashtimi jepet me
kusht që personi, institucioni ose organizata të përdorë artikullin, për qëllime që i japin të drejtën për një
përjashtim të tillë.

Në raste të tjera huazimi, dhënie me qira apo transferimi, do t’i nënshtrohen pagesës paraprake të
detyrimeve të importit, në nivelin tarifor që zbatohet në ditën e dhënies hua, me qira apo transferim, në
bazë të llojit të mallrave apo pajisjeve dhe vlerës doganore të verifikuar apo pranuar në atë ditë nga
autoritetet doganore kompetente.

Neni 476
Kushtëzime të tjera

1. Artikujt e importuar nga institucionet ose organizatat të autorizuara për përjashtim nga detyrimet e
importit, në përputhje me kushtet e përcaktuara në nenet 471 dhe 472, mund të huazohen, jepen me
qira apo transferohen, me pagesë ose jo, nga këto institucione ose organizata jo-fitimprurëse tek
personat e verbër ose me aftësi të kufizuara me të cilët ato kanë lidhje, pa paguar detyrimet përkatëse të
importit.

2. Asnjë huadhënie, dhënie me qira apo transferim nuk mund të jepet nën kushte të tjera nga ato të
parashikuara në pikën 1, nëse nuk janë informuar më parë autoritetet kompetente doganore.

Nëse një artikull që huazohet, jepet me qira apo transferohet tek një person, institucion ose
organizatë që ka të drejtë të përfitojë nga përjashtimi sipas pikës 1 të nenit 471 ose pikës 1 të nenit 472,
përjashtimi jepet me kusht që personi, institucioni ose organizata të përdorë artikullin, për qëllime që i
japin të drejtën për një përjashtim të tillë.

Në raste të tjera, huadhënia, dhënia me qira apo transferimi do t’i nënshtrohen pagesës paraprake të
detyrimeve të importit, sipas nivelit tarifor të zbatuar në datën e huadhënies, dhënies me qira ose
transferimit, në bazë të llojit të mallrave dhe pajisjeve, si edhe vlerës doganore të verifikuar apo të
pranuar në atë datë nga autoritetet doganore kompetente.

Neni 477
Mos përmbushja e kushteve për të përfituar përjashtim

1. Institucionet apo organizatat e përmendura në nenen 471 dhe 472, të cilat nuk përmbushin më
kushtet që i japin të drejtën për përjashtim, ose që synojnë të përdorin artikujt e pranuar pa detyrime
importi për qëllime të tjera nga ato të parashikuara nga këto nene, duhet të informojnë autoritetet
kompetente doganore.

2. Artikujt, që mbeten në posedim të institucioneve apo organizatave, të cilat pushojnë së
përmbushuri kushtet për përfitimin e përjashtimit do t’u nënshtrohen detyrimeve përkatëse të importit
sipas nivelit tarifor që zbatohet në datën kur nuk plotësohen më kushte, në bazë të llojit të mallrave dhe
vlerës doganore, të vërtetuar apo të pranuar në atë datë nga autoritetet doganore kompetente.

3. Artikujt e përdorur nga institucioni apo organizata përfituese nga përjashtimi për qëllime të tjera

nga ato të parashikuara në nenet 471 dhe 472, u nënshtrohen detyrimeve përkatëse të importit sipas

normës që zbatohet në datën kur ato janë vendosur për një përdorim tjetër, në bazë të llojit të mallrave
dhe vlerës doganore të verifikuar apo të pranuar në atë datë nga autoritetet doganore kompetente.

196

Nënseksioni 17.3

Për viktimat e fatkeqësive

Dispozitat e këtij nënseksioni trajtojnë përjashtimin për mallrat e importuara për viktimat e
fatkeqësive.

Neni 478
Mallra në dobi të viktimave të fatkeqësive

1. Në përputhje me nenet 479 deri 484, mallrat e importuara, nga institucionet publike ose
institucionet buxhetore shtetërore apo nga organizata të tjera bamirëse, filantropike ose fetare, të
miratuara prej autoriteteve doganore kompetente, për këtë qëllim, përjashtohen nga detyrimet e
importit, kur destinohen:

a) për shpërndarje falas viktimave të fatkeqësive, që godasin territorin doganor të Republikës

së Shqipërisë; ose
b) për ti vënë në dispozicion falas të viktimave të fatkeqësive të tilla, ndonëse mbeten pronë

e organizatave në fjalë.
2. Mallrave të importuara për qarkullim të lirë nga agjencitë, shoqatat apo strukturat e miratuara, që

ndihmojnë për lehtësimin e pasojave nga fatkeqësitë, për plotësimin e nevojave të tyre gjatë periudhës
së veprimtarisë, gjithashtu do t’u jepet përjashtimi i përmendur në pikën 1, nën të njëjtat kushte.

Neni 479
Kufizime

(Ndryshuar me VKM nr. 142, datë 13.2.2020)

 1. Asnjë përjashtim nuk do të jepet për materiale dhe pajisje që kanë për qëllim rindërtimin e zonave
të fatkeqësive.
 2. Në ndryshim sa parashikohet në pikën 1, përjashtohen nga detyrimet e importit materialet,
pajisjet, ndërtesat e parafabrikuara, të importuara për këtë qëllim nga organet shtetërore, organizatat
bamirëse dhe filantropike, për rastet e shpalljes së “gjendjes së fatkeqësisë natyrore”, brenda
programit të rindërtimit, sipas përcaktimeve të legjislacionit për rindërtimin.
 Materialet, pajisjet, ndërtesat e parafabrikuara përjashtohen sipas zërave dhe sasive të
parashikuara në preventivin e miratuar nga njësia zbatuese ose nga organi kompetent përkatës, sipas
legjislacionit për rindërtimin.

Neni 480
Dhënia e përjashtimit

Dhënia e përjashtimit për qëllime të nënseksionit 17.3, do të jetë objekt i një Vendimi të posaçëm të
Këshillit të Ministrave. Ky vendim, sipas nevojës, përcakton qëllimin dhe kushtet e përjashtimit.

Neni 481

Procedurat e kontabilitetit

Përjashtim përfitojnë vetëm organizatat të cilat përdorin procedura kontabiliteti të cilat lejojnë
autoritetet doganore kompetente të mbikëqyrin veprimtarinë e tyre dhe që ofrojnë të gjitha garancitë që
konsiderohen të nevojshme.

Neni 482

197

Kushtëzime

1. Organizatat që përfitojnë nga përjashtimi nuk mund të huazojnë, japin me qira apo transferojnë,
me apo pa pagesë, mallrat e referuara në pikën 1 të neni 478, në kushte të tjera nga ato të përcaktuara në

nenin 478, pa njoftuar më parë autoritetet kompetente doganore.
2. Nëse mallrat jepen hua, me qira apo transferohen tek një organizatë që ka të drejtë të përfitojë nga

përjashtimi sipas nenit 478, atëherë përjashtimi vazhdon të jepet me kusht që kjo organizatë ti përdori
mallrat për të njëjtin qëllim për të cilin jepet e drejta e përjashtimit.

Në raste të tjera, dhënia hua, me qira apo transferimi i nënshtrohen pagesës paraprake të detyrimeve
të importit, sipas nivelit tarifor që zbatohet në ditën e dhënies hua, me qira apo transferimit, në bazë të
llojit të mallrave dhe vlerës doganore të konstatuar apo pranuar në atë ditë nga autoritetet doganore
kompetente.

Neni 483
Kushtëzime të tjera

1. Mallrat e referuara në shkronjën “b“ pika 1 të nenit 478, në momentin që nuk përdoren më nga të
dëmtuarit në katastrofa, nuk mund të jepen hua, me qira apo të transferohen me pagesë apo falas, pa
njoftuar paraprakisht autoritetet doganore kompetente.

2. Nëse mallrat jepen hua, me qira apo i transferohen organizatës e cila vetë gëzon të drejtën e
përfitimit të përjashtimit sipas nenit 478 ose sipas rastit i jepet organizatës e cila gëzon të drejtën e
përfitimit të përjashtimit sipas shkronjës “a” të pikës 1 të nenit 465, përjashtimi vazhdon të jepet me
kusht që organizatat e tilla t‘i përdorin ato për të njëjtat qëllime për të cilat jepet përjashtimi.

Në rastet të tjera, huazimi, dhënia me qira apo transferimi i nënshtrohen pagesës paraprake të
detyrimeve të importit sipas nivelit tarifor, që zbatohet në datën e dhënies hua, me qira apo të
transferimit në bazë të llojit të mallrave dhe të vlerës doganore të konstatuar apo të pranuar në atë datë
nga autoritetet doganore kompetente.

Neni 484
Mos përmbushja e kushteve për të përfituar përjashtim

1. Organizatat e referuara në nenin 478, të cilat nuk vazhdojnë të përmbushin kushtet për të
përfituar përjashtim, apo të cilat dëshirojnë të përdorin mallrat e përjashtuara nga detyrimet e importit

për qëllime tjera nga ato të parashikuara nga ai nen, duhet të njoftojnë për këtë autoritetet doganore

kompetente.
2. Mallrat që mbeten në posedim të organizatave të cilat nuk vazhdojnë t’i plotësojnë kushtet e

përfitimit të përjashtimit, kur këto mallra transferohen tek një organizatë, e cila po ashtu gëzon të
drejtën e përjashtimit sipas nenit 478, ose, sipas rastit, tek një organizatë që gëzon të drejtën e
përjashtimi në zbatim të shkronjës “a” të pikës 1 të nenit 465, atëherë përjashtimi vazhdon të jepet me
kusht që kjo organizatë i shfrytëzon mallrat për ato qëllime për të cilat ajo gëzon të drejtën e
përjashtimit. Në raste të tjera mallrat do t’i nënshtrohen pagesës së detyrimeve përkatëse të importit,
sipas nivelit tarifor që zbatohet në datën kur kushtet e tilla nuk vazhdojnë të përmbushen, në bazë të
llojit të mallrave dhe vlerës doganore, të konstatuar apo pranuar në atë ditë nga autoritetet doganore
kompetente.

3. Mallrat e përdorura nga organizata që kanë përfituar nga përjashtimi për qëllime të tjera nga ato të
parashikuara në nenin 478, i nënshtrohen detyrimeve përkatëse të importit, sipas nivelit tarifor të
zbatuar në datën në të cilën ato janë vendosur për një përdorim tjetër, në bazë të llojit të mallrave dhe
vlerës doganore të konstatuar ose pranuar në atë datë nga autoritetet doganore kompetente.

198

Nënseksioni 18
Dekoratat apo çmimet e nderit

Neni 485
Kufizime

1. Përjashtohen nga detyrimet e importit, nëse paraqiten prova të mjaftueshme pranë autoritetit
doganor kompetent nga personat përkatës dhe me kusht që veprimet e përfshira, nuk janë në ndonjë
mënyrë të karakterit tregtar:

a) dekoratat e dhëna nga qeveritë e huaja për ata persona vendqëndrimi (vendbanimi) i të cilëve është
në territorin doganor të Republikës së Shqipërisë;

b) kupat, medaljet dhe artikujt e ngjashëm të një natyre tërësisht simbolike, të cilat i janë dhënë
shpërblim jashtë Republikës së Shqipërisë, personave që kanë vendqëndrimin (vendbanimin) në
Republikën e Shqipërisë, si shenjë nderi për veprimtarinë e tyre në fushën e artit, shkencës, sportit apo
shërbimeve publike apo si një mirënjohje për suksesin e arritur në një ngjarje të veçantë, të cilat
importohen në territorin doganor të Republikës së Shqipërisë nga vetë ata persona;

c) kupat, medaljet dhe artikujt e ngjashëm të një natyre tërësisht simbolike, të cilat jepen falas
nga autoritete apo persona jashtë Republikës së Shqipërisë, për t’u prezantuar në Shqipëri për të njëjtat
qëllime si ato të përcaktuara në shkronjën “b”;

ç) çmime, trofe dhe dhurata të një natyre simbolike dhe me vlerë të kufizuar të destinuara për
shpërndarje falas personave me vendbanim normal jashtë Republikës së Shqipërisë, në konferenca
biznesi ose aktivitete të ngjashme ndërkombëtare; natyra e tyre, vlera për njësi ose karakteristika të tjera,
nuk duhet të jenë të tilla që mund të tregojnë se ato janë importuar për aresye tregtare.

Nënseksioni 19
Dhurata të marra në kuadrin e marrëdhënieve ndërkombëtare

Neni 486
Përjashtimi për dhurata në kuadrin e marrëdhënieve Ndërkombëtare

Kur është rasti, pa cenuar nenin 438, dhe në përputhje me nenet 487 dhe 488, përjashtimi jepet për
mallra të cilat:

a) janë importuar në territorin doganor të Republikës së Shqipërisë nga persona që kanë bërë një
vizitë zyrtare në një vend tjetër dhe të cilët i kanë marrë ato mallra si dhurata nga autoritetet mikpritëse;

b) janë importuar në territorin doganor të Republikës së Shqipërisë nga persona që vijnë për vizitë
zyrtare në Shqipëri dhe që kanë për qëllim t’i ofrojnë mallrat si dhurata për autoritetet mikpritëse;

c) janë dërguar si dhuratë, në shenjë të miqësisë apo të vullnetit të mirë, nga një organ zyrtar apo
autoritet publik, që kryen një aktivitet në interes të publikut, i cili është vendosur në një vend tjetër, për
një organ zyrtar ose autoritet publik që kryen një aktivitet në interes të publikut, i cili ndodhet në
territorin doganor të Republikës së Shqipërisë dhe të aprovuara nga autoritetet kompetente doganore
për të marrë artikuj të tillë me përjashtim nga detyrimet e importit.

ç) janë dërguar si dhuratë për përdorim nga njësitë ushtarake të Forcave të Armatosura dhe
strukturave të Policisë së Shtetit si: instrumente, aparate dhe pjesët e tyre, veshmbathje si dhe materiale
logjistike, shëndetësore, makineri dhe pajisje.

Neni 487
Produkte që nuk përfitojnë përjashtim

Nuk përfitojnë përjashtim produktet e alkoolit, duhani apo produktet e duhanit.

199

Neni 488
Kushtëzime

Përjashtimi nga detyrimet e importit jepet vetëm nëse:
a) artikujt e destinuar si dhurata ofrohen mbi baza rastësore;
b) artikujt nuk pasqyrojnë qoftë për nga natyra, vlera apo sasia e tyre, ndonjë interes tregtar;
c) artikujt nuk përdoren për qëllime tregtare.

Nenseksioni 20
Mallra për t’u përdorur nga personalitetet e larta të shtetit

Neni 489
Përjashtimi për personalitetet e larta të shtetit

1. Do të përjashtohen nga detyrimet e importit;
a) dhurata për krerët e shtetit;
b) mallra për t’u përdorur apo konsumuar nga monarkët në pushtet dhe krerët e shtetit të vendeve

të tjera, ose persona që zyrtarisht përfaqësojnë ata, gjatë qëndrimeve të tyre zyrtare në territorin
doganor të Republikës së Shqipërisë. Megjithatë, përjashtimi mund të bëhet në varësi të parimit të
reciprocitetit.

2. Përcaktimet e pikës 1, janë gjithashtu të zbatueshme për personat që gëzojnë privilegje në
nivele ndërkombëtare analoge me ato që gëzojnë monarkët në pushtet ose Krerët e Shtetit.

Nënseksioni 21
Mallra të importuara me qëllim nxitjen e tregtisë

Nënseksioni 21.1
Mostra të mallrave me vlerë të papërfillshme

Neni 490
Mostrat e mallrave

1. Pa cenuar shkronjën “a” të pikës 1 të nenit 494, mostrat e mallrave të cilat janë të një vlerë të
papërfillshme dhe të cilat mund të përdoren vetëm për të nxitur porosinë e mallrave të llojit që ato

përfaqësojnë, me qëllim të importimit të tyre në Shqipëri, do të përjashtohen nga detyrimet e
importit.

2. Autoriteti doganor kompetent, mund të kërkojnë që disa artikuj, për t’u përjashtuar sipas këtij
neni, të bëhen përgjithmonë të papërdorshme, duke u grisur, shpuar, apo duke vendosur shenja të qarta
dhe që nuk hiqen, ose me ndonjë proces tjetër, me kusht që këto veprime nuk dëmtojnë karakteristikat
thelbësore të mostrave.

3. Për qëllime të pikës 1, “mostra të mallrave” janë çdo artikull që përfaqëson një lloj malli, që nga
mënyra e prezantimit dhe sasia e tyre, për mallra të njëjtë ose cilësi njëjtë, nuk mundëson përdorimin
e tyre për asnjë qëllim tjetër përveç asaj të nxitjes së porosive për atë mall.

Nënseksioni 21.2
Material i shtypur/printuar dhe ai reklamues

Neni 491
Materialet e shtypura reklamuese

Në përputhje me nenin 492, materialet e shtypura/printuara reklamuese siç janë katalogët, listat e

200

çmimeve, udhëzimet për përdorim apo broshurat do të përjashtohen nga detyrimet e importi, me kusht
që ato të kenë lidhje me:

a) mallrat për shitje apo dhënie me hua; ose
b) shërbimet e transportit, sigurimit tregtar apo shërbime bankare, që ofrohen nga një person i

vendosur jashtë territorit doganor të Republikës së Shqipërisë.

Neni 492
Kufizime

Përjashtimi i parashikuar me nenin 491, kufizohet për materialet reklamuese të shtypura që
plotësojnë kushtet në vijim:

a) materiali i shtypur të paraqesë në mënyrë të qartë emrin e ndërmarrjes e cila prodhon, shet apo
jep me qira mallrat, apo e cila ofron shërbimet që u referohet;

b) secila dërgesë nuk duhet të përmbajë më tepër se një dokument ose një kopje të secilit dokument
nëse përbëhet nga disa dokumente; dërgesat që përmbajnë disa kopje të të njëjtit dokument, po ashtu
përjashtohen, nëse pesha e përgjithshme e tyre, nuk është më e madhe se një kilogram;

c) materiali i shtypur nuk duhet të jetë pjesë e dërgesave në grup nga i njëjti dërgues për të njëjtin
pranues.

Neni 493
Artikujt për qëllime reklamuese

Artikujt për qëllime reklamuese, që nuk kanë një vlerë të vërtetë tregtare dhe që dërgohen falas nga
furnitorët për klientët e tyre, të cilat, përveç funksionit reklamues nuk mund të shfrytëzohen për diçka
tjetër, përjashtohen nga detyrimet e importi.

Nënseksioni 21.3
Produktet e përdorura apo të konsumuara në një panair tregtar apo në ngjarje të ngjashme

Neni 494
Përjashtime për panaire tregtare apo në ngjarje të ngjashme

1. Në përputhje me nenet 495 deri 498, përjashtohen nga detyrimet e importit:
a) mostra të vogla përfaqësuese të mallrave të prodhuara jashtë territorit doganor të Republikës së
Shqipërisë, që destinohen për panaire tregtare apo për ngjarje të ngjashme;
b) mallrat e importuara vetëm për t’u demonstruar apo për të demonstruar makineritë dhe

aparaturat e prodhuara jashtë territorit doganor të Republikës së Shqipërisë dhe të ekspozuara në një
panair tregtar apo në një ngjarje të ngjashme;

c) lëndë të ndryshme të një vlere të vogël siç janë ngjyrat, bojërat, letër muri etj., që përdoren për
ndërtimin, rregullimin dhe dekorimin e stendave, ku janë vendosur përfaqësuesit e huaj në një panair
tregtar apo një ngjarje të ngjashme, të cilat shkatërrohen duke u përdorur;

ç) material i shtypur, katalogë, prospekte, lista çmimesh, afishe reklame, kalendarë, me ilustrime
apo jo, fotografi pa korniza si dhe artikuj të tjerë të ofruar falas për reklamimin e mallrave të
prodhuara jashtë territorit doganor të Republikës së Shqipërisë dhe të ekspozuara në një panair
tregtar apo në një ngjarje të ngjashme.

2. Për qëllime të pikës 1, “panair tregtar apo ngjarje e ngjashme” nënkupton:
a) ekspozita, panaire, shfaqje dhe ngjarje të ngjashme që kanë të bëjnë me tregtinë, industrinë,

bujqësinë apo artizanatin;
b) ekspozita dhe ngjarje që mbahen kryesisht për arsye bamirësie;
c) ekspozita dhe ngjarje që mbahen kryesisht për arsye shkencore, teknike, artizanati, artistike,

201

edukative ose kulturore, apo sportive, për arsye fetare apo kulti, aktivitete të sindikatave apo për
turizëm, apo me qëllim të promovimit të njohjes ndërkombëtare;

ç) takime të përfaqësuesve të organizatave ndërkombëtare apo organeve kolegjiale;
d) ceremoni dhe mbledhje zyrtare ose përkujtimore.
Nuk përfitojnë ekspozita për qëllime private në dyqanet apo objektet tregtare për të shitur mallra

të vendeve jashtë territorit doganor të Republikës së Shqipërisë.

Neni 495
Kufizime

Përjashtimet e parashikuara me shkronjën “a” pika 1 e nenit 494, kufizohen në mostra të cilat:
a) janë importuar pa pagesë si të tilla nga vende të tjera apo janë përfituar në ekspozitë nga mallra

të importuara me shumicë nga ato vende;
b) ekskluzivisht shpërndahen falas për publikun nëpër ekspozita për përdorim apo konsumim

nga personat të cilëve u janë ofruar;
c) janë të identifikueshme si mostra reklamuese me vlera të ulëta për njësi;
ç) nuk tregtohen lehtë dhe, kur paraqitet rasti, paketohen në atë mënyrë që sasia e artikullit përkatës

është më e ulët se sasia më e vogël e të njëjtit artikull që shitet në treg;
d) në rastin e ushqimeve dhe pijeve që nuk janë të paketuara në mënyrën e përmendur në shkronjën

“ç”, konsumohen aty për aty në ekspozitë;
dh) për nga vlera dhe sasia e përgjithshme e tyre, i përshtaten natyrës së ekspozitës, numrit të

vizitorëve dhe kapacitetit të pjesëmarrjeve ne ekspozitë.

Neni 496
Kufizime të tjera

Përjashtimet e përcaktuara në shkronjën “b“ pika 1 e nenit 494, do të kufizohen për mallra të cilat:
a) janë konsumuar apo shkatërruar në ekspozitë, dhe
b) janë të përshtatshme, për nga vlera totale dhe sasia, natyra e ekspozitës, numrit të vizitorëve

dhe kapacitetit të pjesëmarrësve në ekspozitë.

Neni 497
Kufizime

Përjashtimet e parashikuara në shkronjën “ç” pika 1 e nenit 494, kufizohen për materialet e shtypur
dhe artikujt për qëllime reklamimi, të cilat:

a) ekskluzivisht kanë për qëllim që të shpërndahen falas për publikun në vendin ku mbahet
ekspozita;

b) për nga vlera dhe sasia totale e tyre, i përshtaten natyrës së ekspozitës, numrit të vizitorëve
dhe kapacitetit të pjesëmarrësve në ekspozitë.

Neni 498
Ndalime

Përjashtimet e përmendura në shkronjat “a” dhe “b” të pikës 1 të nenit 494, nuk lejohen për:
a) produktet e alkoolit;
b) duhanin dhe produktet e duhanit;
c) karburantet, qoftë në gjendje të ngurtë, lëngët apo të gaztë.

Nënseksioni 22
Mallrat e importuara për qëllime ekzaminimi, analizash ose testi

202

Neni 499
Përjashtime për mallrat të cilat i nënshtrohen ekzaminimeve, analizave apo testeve

Në përputhje me nenet 500 deri 505, mallrat të cilat i nënshtrohen ekzaminimeve, analizave apo
testeve për të përcaktuar përbërjen, cilësinë apo karakteristikat e tjera teknike të tyre për qëllime
informimi apo për kërkime industriale ose tregtare përjashtohen nga detyrimet e importit.

Neni 500
Kushtëzime

Pa cenuar nenin 503, përjashtimet e përcaktuara në nenin 499, jepen vetëm me kusht që mallrat që
do të ekzaminohen, analizohen apo testohen do të shfrytëzohen apo shkatërrohen plotësisht gjatë
ekzaminimit, analizës apo testimit.

Neni 501
Mallra që nuk përjashtohen

Mallrat e përdorura gjatë ekzaminimit, analizës apo testimit të cilat në vetvete paraqesin qëllimin e
promovimit të shitjes, nuk përjashtohen.

Neni 502
Kushtëzime për sasinë e mallrave

Përjashtimi jepet vetëm për ato sasi mallrash të cilat janë në mënyrë strikte të nevojshme për
qëllimin për të cilin importohen. Këto sasi do të përcaktohen për secilin rast nga autoritetet
doganore, duke marrë parasysh qëllimin në fjalë.

Neni 503
Kushtëzime të tjera

1. Përjashtimet e përcaktuara në nenin 499, përfshijnë mallrat të cilat nuk janë konsumuar tërësisht
apo shkatërruar gjatë ekzaminimit, analizës apo testimit, me kusht që produktet e mbetura, me
marrëveshje dhe nën mbikëqyrjen e autoriteteve doganore kompetente:

a) janë shkatërruar krejtësisht apo janë bërë të pavlefshme nga ana tregtare me përfundimin e
ekzaminimit, analizës apo testimit; ose

b) janë dorëzuar pranë Rezervave të Shtetit pa shkaktuar ndonjë shpenzim; ose
c) janë eksportuar jashtë territorit doganor të Republikës së Shqipërisë, në rrethana tërësisht

të justifikuara.
2. Për qëllime të pikës 1, “produktet e mbetura” nënkuptohen produktet që rezultojnë nga

ekzaminimi, analiza apo testimi apo mallrat që nuk janë përdorur.

Neni 504
Produktet e mbetura pas përfundimit të ekzaminimit, analizës apo testimit

1. Me përjashtim të rasteve kur zbatohet pika 1 e nenit 503, produktet e mbetura pas përfundimit të
ekzaminimit, analizës apo testimit të referuara në nenin 499, janë objekt i detyrimeve përkatëse të
importit sipas nivelit tarifor që zbatohet në datën e përfundimit të ekzaminimit, analizës apo testimit, në
bazë të llojit të mallrave dhe vlerës doganore të konstatuar dhe pranuar në atë ditë nga autoritetet
doganore kompetente.

2. Megjithatë, pala e interesuar me marrëveshje dhe nën mbikëqyrjen e autoriteteve doganore
kompetente mund t’i shndërrojë produktet e mbetura në mbeturina apo skrap. Në këtë rast, detyrimet e

203

importit janë ato që zbatohen për mbeturina të tilla ose skrap në momentin e shndërrimit.
Neni 505

Afatet kohore

Afatet kohore brenda të cilës duhet të kryhen ekzaminimet, analizat apo testet, si edhe të
përfundohen formalitetet administrative, për të garantuar përdorimin e mallrave për qëllimet e
destinuara, përcaktohet nga autoritetet doganore kompetente.

Nënseksioni 23
Dërgesat për organizatat që mbrojnë të drejtat e autorit ose patentës industriale dhe tregtare

Neni 506
Përjashtimi për markat tregtare, modelet, disenjot dhe dokumentet shoqëruese të tyre

Markat tregtare, modelet apo dizenjot, si dhe dokumentet shoqëruese të tyre, si edhe aplikimet për
patentë për shpikje apo të ngjashme me të, që i dorëzohen organeve kompetente për mbrojtën e të
drejtave të autorit apo për mbrojtjen e të drejtave të patentave industriale apo tregtare, përjashtohen nga
detyrimet e importit.

Nënseksioni 24
Botimet informuese me karakter turistik

Neni 507
Përjashtimi për botimet informuese me karakter turistik

Pa cenuar nenet 446 deri 454, përjashtohen nga detyrimet e importit:
a) dokumentacioni (fletëpalosjet, broshurat, librat, revistat, librat udhëzues, posterat/afishet në

kornizë ose jo, fotografitë pa kornizë dhe zmadhimet fotografike, hartat të ilustruara apo jo, letrat
transparente për xhamat/dritaret dhe kalendarë të ilustruar) për t’u shpërndarë falas dhe qëllimi kryesor
i të cilëve është të nxisë publikun të vizitojë vende të tjera, veçanërisht për të ndjekur takime ose
aktivitete kulturore, turistike, sportive, fetare ose tregtare apo profesionale, me kusht që një literature
e tille të mos përmbajë më shumë se 25% reklamë tregtare private, duke përjashtuar gjithë
reklamën private tregtare për shoqëritë e Republikës së Shqipërisë, dhe që nga vetë natyra e këtyre
aktiviteteve të pasqyrohet dukshëm qëllimi i nxitjes së tregtisë;

b) lista hotelesh të huaja dhe vjetar të botuar nga agjenci turistike zyrtare, ose nën kujdesin e tyre,
orari

për shërbimin e huaj të transportit, kur një literature e tillë destinohet të shpërndahet falas dhe nuk
përmban më shumë se 25% reklamë private tregtare, duke përjashtuar gjithë reklamat tregtare për
shoqëritë e Republikës së Shqipërisë;

c) materiale reference të paraqitura nga përfaqësues të akredituar ose korrespondentë të emëruar
nga agjenci turistike kombëtare zyrtare, të cilat nuk destinohen për shpërndarje, si p.sh. vjetarë, listat e
abonentëve telefonik ose teleksit, lista e hoteleve, katalogët e panaireve, modele të mallrave të
artizanatit me vlerë të papërfillshme, dhe literaturë mbi muzetë, universitetet, qendrat termale ose
institucione analoge.

Nënseksioni 25
Dokumente dhe artikuj të ndryshëm

Neni 508
Përjashtime për artikuj të ndryshëm

204

Përjashtohen nga detyrimet e importit:
a) dokumentet e dërguara falas për institucionet publike të Republikës së Shqipërisë;
b) publikime të qeverive të huaja dhe publikime zyrtare të institucioneve ndërkombëtare, për

t’u shpërndarë falas;
c) fletë votime për zgjedhje të organizuara nga institucione të ngritura në vende të tjera;
ç) objekte për t’u paraqitur si provë ose për qëllime të ngjashme në gjykata dhe agjenci të tjera

zyrtare të Republikës së Shqipërisë
d) modele nënshkrimesh dhe qarkore që kanë të bëjnë me nënshkrimet e dërguara si pjesë e

shkëmbimeve të zakonshme të informacionit midis shërbimeve publike ose institucioneve bankare;
dh) materiale zyrtare të shtypura që i dërgohen Bankës së Shqipërisë;
e) raporte, deklarata, shënime, prospekt, formularë aplikimesh dhe dokumente të tjera të hartuara

nga shoqëri të regjistruara në vende të tjera dhe të dërguara mbajtësve ose nënshkruesve të titujve të
lëshuar prej këtyre shoqërive;

ë) regjistrimet mediatike (skeda me vrima, regjistrime zanore, mikrofilma etj.) të përdorura për
transmetimin e informacionit të dërguar falas pritësve, me kusht që përjashtimi nga detyrimet e importit
nuk krijon mundësi për abuzime ose shtrembërime të mëdha të parimeve të konkurrencës;

f) fashikuj, arkiva, formularë të shtypur dhe dokumente të tjera për t’u përdorur në mbledhje,
konferenca ose kongrese ndërkombëtare dhe raporte mbi këto mbledhje;

g) plane, skica teknike, dizenjo në kalk, përshkrime dhe dokumente të tjera të ngjashme të
importuara për të tërhequr ose kryer porosi në vende të tjera ose për të marrë pjesë në konkurse të
organizuara në territorin doganor të Republikës së Shqipërisë;

gj) dokumente që përdoren gjatë provimeve të organizuara në territorin doganor të Republikës së
Shqipërisë nga institucione me qendër në vende të tjera;

h) formularë të shtypur për t’u përdorur si dokumente zyrtare në qarkullimin ndërkombëtar të
automjeteve ose mallrave, në kuadrin e konventave ndërkombëtare;

i) formularë, etiketa, bileta dhe dokumente të ngjashme të dërguara nga agjenci transporti ose nga
sipërmarrje të industrisë së hotelerisë në një vend tjetër për agjenci udhëtimi të krijuara në territorin
doganor

të Republikës së Shqipërisë;
j) formularë dhe bileta, dokumente transporti (bill of lading ose way-bills) dhe dokumente të tjera tregtare

ose zyrtare, të përdorura;
k) formularë zyrtare të shtypur nga një vend tjetër ose nga autoritete ndërkombëtare, dhe materiale

të shtypura në përputhje me standardet ndërkombëtare, të dërguara për shpërndarje nga shoqata të
vendeve të tjera në adresë të shoqatave homologe që gjenden në territorin doganor të Republikës së
Shqipërisë;

l) fotografi, diapozitivë dhe kartonë për matrica fotografish, që mund të përmbajnë edhe udhëzime të
dërguara nga agjenci shtypi ose agjenci botuese gazetash dhe revistash;

ll) pulla takse dhe pulla të ngjashme që tregojnë pagimin e detyrimeve në vende të tjera;
m) kartëmonedha dhe monedha në përdorim, që i dërgohen bankave ose organeve shtetërore në

Republikën e Shqipërisë.

Nënseksioni 26
Materiale të ndryshme, për të fiksuar dhe ruajtur mallrat gjatë transportit të tyre

Neni 509
Përjashtime për materialet që përdoren për ruajtjen e mallrave gjatë transportit

Përjashtohen nga detyrimet e importit materialet e ndryshme të tilla si litarë, kashtë, copa tekstili,

205

letër dhe karton, lëndë drusore dhe plastike, të cilat përdoren për sistemimin dhe mbrojtjen, përfshirë
këtu edhe mbrojtjen nga nxehtësia, për mallrat gjatë transportit, nga një vend tjetër, për në territorin
doganor të Republikës së Shqipërisë, të pa ripërdorshme.

Nënseksioni 27
Shtrojat, foragjeret dhe ushqimet që nevojiten gjatë transportit të kafshëve

Neni 510
Përjashtime për shtrojat, foragjeret dhe ushqimet që nevojiten gjatë transportit të kafshëve

Përjashtohen nga detyrimet e importit shtrojat, foragjeret dhe ushqimet për kafshët, të çdo lloji, të
cilat janë ngarkuar në mjetin e transportit që përdoret për transportimin e kafshëve nga një vend tjetër
për në territorin doganor të Republikës së Shqipërisë, për t’u përdorur/konsumuar gjatë udhëtimit.

Nënseksioni 28
Karburanti dhe lubrifikantët në depozitën e mjeteve motorike tokësore, si dhe në depozita për

përdorim të veçantë

Neni 511
Përjashtime për karburantin dhe lubrifikantët

1. Në përputhje me nenet 512, 513 dhe 514, përjashtohen nga detyrimet e importit:
a) karburanti që mbahet në serbatorët e zakonshëm të:
i. automjeteve tregtare apo private, dhe motoçikletave;
ii. depozitave të posaçme,
që hyjnë në territorin doganor të Republikës së Shqipërisë.
b) karburanti që mbahet në serbatorë të lëvizshëm, që transportohen nga automjete private

dhe motoçikleta, me një maksimum prej 10 litra për mjet dhe pa cenuar legjislacionin në fuqi lidhur me
mbajtjen dhe transportin e karburantit.

2. Për qëllime të pikës 1:
a) “automjet tregtar” është çdo automjet rrugor i motorizuar (përfshirë traktorët rrugorë me ose

pa rimorkio), i cili nga vetë lloji i ndërtimit dhe i pajisjeve që ka është i projektuar dhe është në
gjendje për transportim, me ose pa pagesë, të:

i. më shumë se nëntë persona, përfshirë shoferin,
ii. mallrave, si dhe çdo automjet rrugor për qëllime të posaçme, që në thelb është i ndryshëm nga një

transport i tillë;
b) “automjet privat” është çdo automjet, përveç atyre të cilët përfshihen në përkufizimin e referuar

në shkronjën “a”;
c) “serbatorë të zakonshëm” janë:
i. serbatorët e vendosur në mënyrë të përhershme nga prodhuesi tek të gjithë automjetet e të njëjtit

lloj me automjetin në fjalë dhe ndërtimi i të cilëve lejon përdorimin e drejtpërdrejtë të karburantit, si për
lëvizjen e automjeteve, ashtu edhe kur është rasti, për funksionimin, gjatë transportit, të sistemeve të
ftohjes dhe të sistemeve të tjerë,

ii. serbatorët e gazit të vendosur në automjete të projektuara për përdorimin direkt të gazit si
karburant, si

dhe serbatorët që i përshtaten sistemeve të tjera, me të cilat është pajisur automjeti,
iii. serbatorët e vendosur në mënyrë të përhershme nga prodhuesi tek të gjithë mbajtësit e të njëjtit

lloj me mbajtësin në fjalë dhe vendosja e përhershme e të cilit mundëson përdorimin e drejtpërdrejtë të
karburantit, gjatë transportit, të sistemeve të ftohjes dhe të sistemeve të tjerë me të cilët mbajtësi i

206

posaçëm është pajisur;
ç) “depozitë e posaçme”, është çdo mbajtës i pajisur me aparate veçanërisht të dizenjuara për

sistemet e ftohjes, sistemet e oksigjenimit, sistemet e termike të izolimit ose sisteme të tjera.

Neni 512
Kufizime

Për sa i përket karburantit që mbajnë serbatorët e zakonshëm dhe depozitat e posaçme të automjeteve
tregtare, me urdhër të ministrit përgjegjës për financat mund të kufizohet zbatimi i përjashtimit deri në
kufirin 200 litra për automjet, depozitat e posaçme dhe për çdo udhëtim.

Neni 513

Kufizime të tjera

Me Urdhër të ministrit përgjegjës për financat mund të kufizohet sasia e karburantit të lejuar me

përjashtim, në rastin e:
a) automjeteve tregtare që kryejnë transport ndërkombëtar nëpër zonën e tyre kufitare me

thellësi maksimale prej 15 km në vijë ajrore, me kusht që udhëtimet të kryhen nga banues të zonës
kufitare;

b) automjete private që i përkasin banuesve të zonës kufitare.

Neni 514
Karburantet e përjashtuara që nuk mund të përdoren

1. Karburantet e përjashtuara nga detyrimet e importit, në bazë të neneve 511, 512 dhe 513, nuk

mund të përdoren në një automjet të ndryshëm prej atij në të cilin gjendeshin kur u importuan, as të
transferohen nga ai automjet dhe të ruhen në vend tjetër, me përjashtim të rasteve kur duhen kryer
riparime të nevojshme në atë automjet, dhe as nuk mund të transferohen nga vetë personi që përfiton

prej përjashtimit, si kundrejt pagesës ashtu edhe falas.
2. Mosrespektimi i kësaj dispozite sjell zbatimin e detyrimeve të importit lidhur me produktet në

fjalë, sipas nivelit tarifor të zbatueshëm në datën kur ndodhi mosrespektimi, llojit të mallrave dhe vlerës
doganore të konstatuar ose pranuar prej autoriteteve doganore kompetente në atë datë.

Neni 515

Vajrat lubrifikues

Përjashtimi i referuar në nenin 511, zbatohet edhe për vajrat lubrifikues që gjenden në automjete dhe

nevojiten për funksionimin normal të tyre gjatë udhëtimit.

Nënseksioni 29
Materiale për ndërtimin, mirëmbajtjen apo zbukurimin e përmendoreve apo varrezave të

viktimave të luftës

Neni 516
Përjashtimet për viktimat e luftës

Përjashtohen nga detyrimet e importit mallrat e çdo lloji, të importuara nga organizma të autorizuar
për këtë qëllim nga autoritetet doganore kompetente, për t’u përdorur për ndërtimin, mirëmbajtjen ose
zbukurimin e varrezave, varreve, si dhe përmendoreve për të rënët në luftë të vendeve të tjera, të cilët

207

janë varrosur në territorin doganor të Republikës së Shqipërisë.

Nënseksioni 30
Arkivole, urnat funerale dhe artikujt dekorativ për funerale

Neni 517
Përjashtimet për funeralet

Përjashtohen nga detyrimet e importit artikujt e mëposhtëm:
a) arkivolet që mbajnë trupa dhe urnat me hirin e të vdekurve si dhe lulet, zbukurimet funerale

dhe objekte të tjera zbukurimi që i shoqërojnë;

b) lulet, kurorat dhe objekte të tjera dekorative të sjella nga persona banues në vendet e tjera që

marrin pjesë në një funeral, ose të ardhura për të dekoruar varret në territorin doganor të Republikës së
Shqipërisë, me kusht që këto importe nuk kanë, për nga natyra dhe sasia e tyre, qëllime tregtare.

Nënseksioni 31

Përjashtime të tjera sipas ligjeve të veçanta

Neni 518
Përjashtime për deputetët

1. Për qëllime të pikës 2 të nenit 184 të Kodit, në përputhje me nenet 519 dhe 520 deputeti, vetëm
në një rast gjatë mandatit të tij, gëzon të drejtën e përjashtimit nga detyrimet e importit, për mjetet e
punës që lidhen me veprimtarinë e tij si deputet.

2. Për qëllime të pikës 1, mjete pune janë:
a) automjeti;
b) kompjuteri;
c) faksi;
ç) telefoni;
d) projektori;
dh) fotokopja;
e) diktofoni;
ë) mobilje dhe ndriçues zyre.

Neni 519
Procedura e përjashtimit

E drejta e përjashtimit për mjetet e punës, që lidhen me veprimtarinë e tij si deputet fitohet pas
paraqitjes pranë autoriteteve doganore kompetente, të kërkesës për përjashtim të shoqëruar me
dokumentin e ushtrimit aktualisht të mandatin si deputet.

Neni 520
Kushtëzime

1. Deputeti që përfiton nga përjashtimi nuk mund ta huazojnë, japi me qira apo transferojë, me apo
pa pagesë, automjetin e përjashtuar nga detyrimet e importit sipas nenit 518.

2. Nëse automjeti jepet hua, me qira apo transferohen tek një deputet tjetër apo person që gëzon të
drejtën e përjashtimit nga detyrimet e importit sipas Kodit, atëherë përjashtimi vazhdon të jepet.

3. Nëse automjeti jepet hua, me qira apo transferohet tek një person tjetër i cili nuk përjashtohet nga

208

detyrimet e importit, automjeti i nënshtrohen pagesës paraprake të detyrimeve të importit, sipas nivelit
tarifor që zbatohet në ditën e dhënies hua, me qira apo transferimit, në bazë të llojit të automjetit dhe
vlerës doganore të konstatuar apo pranuar në atë ditë nga autoritetet doganore kompetente. Pas
pagimit të detyrimit të importit, deputeti fiton të drejtën e e përjashtimin nga detyrimi i importit për
automjetin tjetër.

4. Deputeti nuk mund të ketë, brenda një mandati, më shumë se një automjet, të përjashtuar nga
detyrimet e importit.

Nënseksioni 32
Përjashtime për makineri dhe pajisje të tjera të importuara për ndërtimin e burimeve të reja të

prodhimit të energjisë elektrike

Neni 521
Përjashtimi i makinerive dhe pajisjeve për ndërtimin e burimeve të energjisë

(Pikat 2 dhe 5, të nenit 184, të Kodit)

1. Për qëllime të nenit 2, të ligjit nr. 8987, datë 24.12.2002, “Për krijimin e kushteve lehtësuese për
ndërtimin e burimeve të reja të prodhimit të energjisë elektrike”, përjashtohen nga taksat doganore
makineritë dhe pajisjet që bëjnë pjesë në objektin e prodhimit të energjisë elektrike me fuqi të instaluar
jo më pak se 5 MW për burim, që përdorin lëndë djegëse të lëngëta ose të ngurta dhe pa kufizim për
burimet e tjera të rinovueshme të prodhimit.

2. Operatori ekonomik i cili ndërton burime të prodhimit të energjisë elektrike me fuqi të instaluar jo
më pak se 5 MW për burim, pasi të ketë marrë nga organet shtetërore përkatëse lejen për ndërtimin e
një objekti gjenerues, në përputhje me legjislacionin në fuqi, duhet të paraqesë pranë ministrisë
përgjegjëse për sektorin e energjisë, 6 muaj para fillimit të importimit, listën e plotë e të specifikuar të
makinerive dhe të pajisjeve që do të importohen vetëm për këtë objekt. Ministri përgjegjës për sektorin
e energjisë e miraton këtë listë, pas shqyrtimit dhe verifikimit të saj.

3. Lista e makinerive duhet të përmbajë, për çdo makineri dhe pajisje që importohet, këto
specifikime:

a) Emërtimin dhe shenjat e njësisë së makinerisë/pajisjes;
b) Karakteristikat kryesore teknike të makinerisë/pajisjes, sasinë dhe çmimin e blerjes;
c) Karakteristikat e lëndëve djegëse, që përdoren, duke specifikuar llojin dhe konsumin e shprehur

për njësi;
ç) Specifikime të tjera sqaruese (konsumi specifik i burimit etj.).
4. Lista e miratuar përgatitet në pesë kopje, nga të cilat një kopje i dërgohet operatorit ekonomik, një

kopje Ministrisë përgjegjëse për financat, një kopje Drejtorisë së Përgjithshme të Doganave, një kopje
Drejtorisë së Përgjithshme të Tatimeve dhe një kopje ruhet në ministrinë përgjegjëse për sektorin e
energjisë.

5. Drejtoria e Përgjithshme e Doganave e dërgon listën e makinerive në zyrën doganore mbikëqyrëse
të operatorit ekonomik, për të zbatuar të gjitha procedurat e parashikuara nga legjislacioni doganor për
përjashtimin e makinerive dhe të pajisjeve të përfshira në këtë listë.

6. Institucionet e përmendura në pikën 4, për çdo ndryshim në listën e specifikuar të makinerive dhe
të pajisjeve që importohen, veprojnë në përputhje me dokumentet zyrtare që kërkojnë ndryshimin dhe
për këtë japin miratimin përkatës. Në rast se në listën e miratuar më parë është përfshirë një
makineri/pajisje që nuk i takon këtij objekti, veprimet doganore kryhen vetëm pasi të shlyhet dhe të
dokumentohet pagesa e taksës doganore që nuk ishte paguar, në zbatim të këtij vendimi.

Seksioni 2

209

Mallrat e rikthyera

Neni 522
Mallrat që konsiderohen të rikthyera në gjendjen në të cilën ishin eksportuar

(Pika 5, e nenit 185, të Kodit)

1. Mallrat konsiderohen të rikthyera në gjendjen në të cilën ishin eksportuar, kur pas eksportimit nga
territori doganor i Republikës së Shqipërisë, ato nuk kanë pësuar asnjë trajtim apo përpunim tjetër,
përveç atij që i ndryshon pamjen ose që është i nevojshëm për riparimin, mbajtjen ose ruajtjen e tyre në
gjendje të mirë.

2. Mallrat konsiderohen të rikthyera në gjendjen në të cilën ishin eksportuar, kur pas eksportimit nga
territori doganor i Republikës së Shqipërisë, ato kanë pësuar një trajtim ose përpunim tjetër, të

ndryshëm nga ai që i ndryshon pamjen apo që është i nevojshëm për riparimin, mbajtjen ose ruajtjen e
tyre në gjendje të mirë, por pas fillimit të këtij trajtimi ose përpunimi rezultoi se ky i fundit nuk ndryshoi
qëllimin e përdorimit për të cilin ishin destinuar mallrat.

3. Kur mallrat e referuara në pikat 1 ose 2 i janë nënshtruar trajtimit ose përpunimit që do t’i bënte
ato objekt të detyrimit të importit, nëse do të kishin qenë të vendosura nën regjimin e përpunimit pasiv,
këto mallra konsiderohen të rikthyera në gjendjen në të cilën ishin eksportuar vetëm me kusht që
trajtimi ose përpunimi, duke përfshirë edhe trupëzimin e pjesëve të këmbimit, nuk tejkalon atë që është
e nevojshme për t’u mundësuar mallrave që të përdoren në të njëjtën mënyrë si në kohën e eksportimit
nga territori doganor i i Republikës së Shqipërisë.

Neni 523
Informacioni i kërkuar

(Pika 6, e nenit 185, të Kodit)

1. Deklaruesi informon zyrën doganore ku është depozituar deklarata doganore për çlirimin
për qarkullim të lirë, që kushtet për përjashtimin nga detyrimet e importit janë plotësuar.

2. Informacioni i përmendur në pikën 1, mund të sigurohet me një nga mjetet e mëposhtme:
a) Aksesi në të dhënat përkatëse të deklaratës doganore apo rieksportit, në bazë të së cilës

mallrat e kthyera janë eksportuar apo rieksportuar fillimisht nga territori doganor i Republikës së
Shqipërisë;

b) Një kopje e vërtetuar nga zyra doganore kompetente e deklaratës doganore apo të rieksportit,
në bazë të së cilës mallrat e kthyera janë eksportuar apo rieksportuar fillimisht nga territori doganor i
Republikës së Shqipërisë

c) Një dokument i lëshuar nga zyra doganore kompetente me të dhënat përkatëse të kësaj
deklarate doganore ose deklaratës së rieksportit;

ç) Një dokument i lëshuar nga autoritetet doganore, që vërteton se janë përmbushur kushtet për
përjashtimin nga detyrimi i importit (informacionit fletë INF3).

3. Kur informacioni në dispozicion të autoriteteve doganore kompetente vërteton se mallrat e

deklaruara për çlirim për qarkullim të lirë janë eksportuar fillimisht nga territori doganor i Republikës

së Shqipërisë dhe në atë kohë kishin përmbushur kushtet për t’i dhënë përjashtim nga detyrimi i
importit si mallra të rikthyera, informacioni i referuar në pikën 2 nuk do të kërkohet.

4. Pika 2 nuk do të zbatohet kur mallrat deklarohen për çlirim për qarkullim të lirë, me gojë ose me
anë të ndonjë veprimi tjetër. Nuk do të zbatohet as për qarkullimin ndërkombëtar të materialeve të
paketimit/ambalazheve, mjeteve të transportit ose disa mallrave të vendosura nën një regjim
doganor të posaçëm, përveç kur parashikohet ndryshe.

Neni 524

210

Mallrat që përfitojnë në eksport nga masat e politikës bujqësore
(Neni 186 dhe pika 6, e nenit 185 të Kodit)

1. Mallrat e rikthyera, që përfitojnë në eksport nga masat e politikës bujqësore, përjashtohen nga
detyrimi i importit kur plotësohen të gjitha kushtet e mëposhtme:

a) Janë rikthyer shumat e paguara në bazë të këtyre masave dhe autoritetet kompetente kanë
ndërmarrë hapat e nevojshëm për të tërhequr shumat e përfituara në bazë të politikës bujqësore në

lidhje me këto mallra apo janë anuluar përfitimet e tjera financiare të dhëna;
b) Mallrat janë në një nga situatat e mëposhtme:
i. nuk mund të hidhen në treg në vendin ku janë dërguar;
ii. janë kthyer nga marrësi për arsye defektesh ose nuk janë në përputhje me kontratën;
iii. janë rikthyer në territorin doganor të Republikës së Shqipërisë sepse nuk mund të përdoreshin për

qëllimet e destinuara për shkak të rrethanave jashtë kontrollit të eksportuesit;
c) mallrat janë deklaruar për çlirim në qarkullim të lirë në territorin doganor Republikës së Shqipërisë

brenda 12 muajve nga data e përfundimit të formaliteteve doganore lidhur me eksportimin e tyre.
2. Rrethanat e referuara në nënndarjen “iii”, rë shkronjës “b”, të pikës 1, janë, si më poshtë vijon:
a) Mallrat e rikthyera në territorin doganor të Republikës së Shqipërisë si pasojë e dëmeve të vetë

mallrave ose të mjetit të transportit me të cilin janë transportuar, të ndodhura para marrjes në dorëzim
nga marrësi; b) Mallrat e eksportuara fillimisht për qëllime të konsumit ose shitjes në një panair tregtar
apo rast të ngjashëm, që nuk janë konsumuar apo shitur;

c) Mallrat, të cilat nuk mund t’i dorëzoheshin marrësit për shkak të paaftësisë së tij fizike ose ligjore
për të respektuar kontratën, sipas së cilës u eksportuan mallrat;

ç) Mallrat, të cilat për shkak të çrregullimeve natyrore, politike apo shoqërore, nuk mund t’i
dorëzohen marrësit ose i janë dorëzuar atij pas datës së dorëzimit kontraktual;

d) Frutat dhe perimet, të eksportuara për qëllime shitjeje, por të cilat nuk janë shitur në tregun e
vendit të destinacionit.

3. Deklarata për çlirim për qarkullim të lirë në lidhje me mallrat e rikthyera, eksportimi i të cilave ka
përmbushur formalitetet për marrjen e rimbursimeve ose pagesave të tjera të përcaktuara në bazë të
masave të politikave bujqësore, duhet të mbështetet nga dokumentet e përmendura në nenin 523 dhe
nga një certifikatë e lëshuar nga autoritetet kompetente për dhënien e rimbursimit apo pagesave të tilla
në Republikën e Shqipërisë.

4. Kur autoritetet e zyrës doganore ku mallrat janë deklaruar për çlirim për qarkullim të lirë kanë
informacion që vërteton se asnjë rimbursim ose pagesë tjetër e parashikuar në eksport në bazë të
masave të politikave bujqësore nuk janë dhënë dhe nuk mund të jepen, certifikata nuk do të jetë e
nevojshme.

Neni 525
Lëshimi i fletës së informacionit INF 3

(Nenet 17, pika 3, shkronja “a” dhe 185, pika 6, të Kodit)

1. Eksportuesi mund të kërkojë një fletë informacioni INF 3 nga zyra doganore e eksportit.
2. Kur eksportuesi kërkon fletën e informacionit INF 3 në kohën e eksportit, fleta e informacionit

INF 3 do të lëshohet nga zyra doganore e eksportit në kohën e përfundimit të formaliteteve të eksportit

për mallrat.
Kur është e mundur që mallrat e eksportuara të rikthehen në territorin doganor të Republikës së

Shqipërisë nëpërmjet disa zyrave doganore, eksportuesi mund të kërkojë disa fletë informuese INF 3, ku
secila mbulon një pjesë të sasisë totale të mallrave të eksportuara.

3. Kur eksportuesi kërkon një fletë informacioni INF 3 për mallrat pas përfundimit të formaliteteve

211

të eksportit, fleta e informacionit INF 3 mund të lëshohet nga zyra doganore e eksportit, nëse
informacioni në lidhje me mallrat e deklaruara nga eksportuesi korrespondon me informacionin në
dispozicion të zyrës doganore të eksportit në lidhje me mallrat e eksportuara dhe asnjë rimbursim ose
pagesa të tjera të parashikuara në eksport në bazë të masave të politikave bujqësore nuk janë dhënë, dhe
nuk mund të jepen , në lidhje me këto mallra.

4. Kur një fletë informacioni INF 3 është lëshuar, eksportuesi mund të kërkojë që zyra doganore e
eksportit ta zëvendësojë atë me disa fletë informative INF 3 ku secila mbulon një pjesë të sasisë totale të
mallrave të përfshira në fletën informacioni INF 3 të lëshuar fillimisht.

5. Eksportuesi mund të kërkojë që një fletë informative INF 3 të lëshohet vetëm në lidhje me një
pjesë të mallrave të eksportuara.

6. Kur lëshohet në letër një fletë informacioni INF 3, një kopje mbahet nga zyra doganore e
eksportit që e ka lëshuar atë.

7. Kur fleta origjinale e informacionit INF 3 e lëshuar në letër është vjedhur, humbur ose
shkatërruar, zyra doganore e eksportit që e ka lëshuar atë, mund të lëshojë një dublikatë me kërkesë të
eksportuesit.

Zyra doganore e eksportit shënon në kopjen e fletës së informacionit INF 3 në zotërim të saj, që një
dublikatë është lëshuar.

8. Fleta e informacionit INF 3 do të hartohet duke përdorur formularin e përcaktuar në aneksin 62-
02, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 526
Mjetet e komunikimit të fletës së informacionit INF 3

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Dokumenti që vërteton se janë përmbushur kushtet për përjashtim nga detyrimi i importit ('fleta e
informacionit INF 3') mund të komunikohet duke përdorur mjete të ndryshme nga teknikat
informatike të përpunimit të të dhënave.

Neni 527
Komunikimi ndërmjet autoriteteve

(Pika 6, e nenit 185, të Kodit)

Me kërkesë të zyrës doganore ku mallrat e rikthyera janë deklaruar për çlirim për qarkullim të lirë,
zyra

doganore e eksportit dërgon çdo informacionin në dispozicion të saj, në të cilin përcaktohet se
kushtet për përjashtimin nga detyrimi i importit janë plotësuar në lidhje me ato mallra.

Seksioni 3
Produktet e peshkimit detar dhe produkte të tjera të nxjerra nga deti

Neni 528
Përjashtimi nga detyrimi i importit

(Pika 2, e nenit 189, të Kodit)

Prova që kushtet e përcaktuara në pikën 1, të nenit 189, të Kodit, janë përmbushur mund të jepet,

sipas rastit në përputhje me dispozitat e neneve 162 deri 165 dhe neneve 483 deri 485.

TITULLI VII REGJIMET E POSAÇME

212

KREU 1
Dispozita të përgjithshme

Seksioni 1
Aplikimi për autorizim

Neni 529
Aplikuesi i vendosur jashtë territorit doganor të Republikës së Shqipërisë

(Shkronja “a”, e pikës 3, të nenit 192, të Kodit)

Duke anashkaluar përcaktimet e shkronjës “a”, të pikës 3, të nenit 192, të Kodit, autoritetet

doganore në raste të caktuara, kur e konsiderojnë të justifikuar, mund t’i japin autorizim për regjimin e
përdorimit të veçantë përfundimtar (end-use) ose regjimin e përpunimit aktiv personave të vendosur
jashtë territorit doganor të Republikës së Shqipërisë.

Neni 530
Vendi për dorëzimin e aplikimeve, kur aplikuesi është i vendosur jashtë territorit doganor të

Republikës së Shqipërisë
(Pika 1, e nenit 27, të Kodit)

1. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, në rastet kur aplikuesi për
autorizimin e regjimit të përdorimit të veçantë përfundimtar (end-use) është i vendosur jashtë territorit
doganor të Republikës së Shqipërisë, autoriteti doganor kompetent për depozitimin e aplikimit është
Drejtoria e Përgjithshme e Doganave.

2. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, në rastet kur aplikuesi për
autorizim i regjimit të përpunimit aktiv është i vendosur jashtë territorit doganor të Republikës së

Shqipërisë, autoriteti doganor kompetent për depozitimin e aplikimit është Drejtoria e Përgjithshme e
Doganave.

Neni 531
Aplikimi për autorizim bazuar në një deklaratë doganore

(Nenet 17, pikat 1, 2 e 3, shkronja “a”, dhe 192, pika 1, të Kodit)
(Shtuar shkronja ‘’e’’ e pikës 1, shfuqizuar shkronja ‘’e’’ e pikës 2 me VKM nr. 872, datë 30.12.2024)

1. Deklarata doganore, me kusht që të plotësohet me të dhëna shtesë, siç përcaktohet në aneksin A,
të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, konsiderohet si një aplikim për

autorizim në secilin prej rasteve të mëposhtme:
a) Kur mallrat duhet të vendosen nën regjimin e lejimit të përkohshëm, nëse autoritetet doganore

kërkojnë një aplikim formal në rastet e përcaktuara nga shkronja “b”, e nenit 681;
b) Kur mallrat duhet të vendosen nën regjimin e përdorimit të veçantë përfundimtar (end-use) dhe

aplikuesi ka për qëllim t’i vendosë tërësisht mallrat e përdorimit të veçantë përfundimtar (end-use), të
parashikuara;

c) Kur mallra të tjera nga ato të renditura në aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij, duhet të vendosen nën regjimin e përpunimit aktiv;

ç) Kur mallra të tjera nga ato të renditura në aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij, duhet të vendosen nën regjimin e përpunimit pasiv;

d) Kur është dhënë një autorizim për përdorimin e regjimit të përpunimit pasiv dhe produktet
zëvendësuese duhet të hidhen në qarkullim të lirë duke përdorur sistemin e shkëmbimit standard, i cili
nuk mbulohet nga ky autorizim;

213

dh) Kur produktet e përpunuara hidhen në qarkullim të lirë pas përpunimit pasiv dhe operacioni i
përpunimit ka të bëjë me mallra të natyrës jotregtare.

e) Kur mallrat e listuara në shtojcën A, aneksi 71-02, vlera e të cilave nuk kalon vlerën ekuivalente
në lekë të shumës 150 000 (njëqind e pesëdhjetë mijë) euro janë vendosur ose do të vendosen në
regjimin e përpunimit aktiv dhe do të shkatërrohen nën mbikëqyrjen doganore, për shkak të
rrethanave të veçanta dhe të justifikuara siç duhet.

2. Pika 1, nuk zbatohet në rastet:
a) e deklaratës së thjeshtuar;
b) e zhdoganimit të centralizuar;
c) e hyrjes në regjistrimet e deklaruesit;
ç) e aplikimit për një autorizim, të ndryshëm nga ai për lejim të përkohshëm, që përfshin më shumë

se një zyrë doganore;
d) e aplikimit për përdorim të mallrave ekuivalente në përputhje me nenin 201 të Kodit;
dh) kur autoriteti doganor kompetent informon deklaruesin se është i nevojshëm shqyrtimi i

kushteve ekonomike në përputhje me pikën 5, të nenit 192, të Kodit;
e) Shfuqizuar;
ë) kur zbatohet autorizimi me efekt prapaveprues në përputhje me pikën 2, të nenit 192, të Kodit,

me përjashtim të rasteve të referuara në shkronjat “d” dhe “dh”, të pikës 1, të këtij neni.
3. Kur autoritetet doganore gjykojnë se vendosja e mjeteve të transportit ose e pjesëve të këmbimit,

aksesorëve dhe pajisjeve për mjetet e transportit në regjimin e lejimit të përkohshëm do të përbënte një
rrezik serioz të mospërmbushjes së një prej detyrimeve të parashikuara në legjislacionin doganor,
deklarata doganore e përmendur në pikën 1, nuk duhet të bëhet me gojë ose në përputhje me nenin
304. Në këtë rast, pas paraqitjes së mallrave në doganë, autoritetet doganore informojnë deklaruesin pa
vonesë.

4. Detyrimi për të paraqitur të dhëna shtesë të referuara në pikën 1 nuk zbatohet në deklaratat e
mëposhtme:

a) deklaratën doganore për çlirim në qarkullim të lirë të bëra me gojë në përputhje me nenin 304;
b) deklaratën doganore për lejim të përkohshëm ose deklaratën e rieksportit, të bëra me gojë në

përputhje me nenin 305;
c) deklaratën doganore për lejim të përkohshëm ose deklaratën e rieksportit në përputhje me nenin

309, të konsideruara si të bëra në përputhje me nenin 311.
5. Carnet ATA dhe Carnet CPD konsiderohen aplikime për autorizim për lejimin e përkohshëm, kur

ato përmbushin të gjitha kushtet e mëposhtme:
a) Carnet-i është lëshuar në një palë kontraktuese të Konventës ATA ose Konventës së Stambollit

dhe është miratuar e garantuar nga një shoqëri, e cila është pjesë e një zinxhiri garantues, sipas
përcaktimit të shkronjës “d”, të nenit 1, të aneksit A, të Konventës së Stambollit;

b) Carnet-i lidhet me mallrat dhe përdorimet e parashikuara nga Konventa sipas së cilës është
lëshuar;

c) Carnet-i është i certifikuar nga autoritetet doganore;
ç) Carnet-i është i vlefshëm në të gjithë territorin doganor të Republikës së Shqipërisë.

Neni 532
Aplikimi për rinovimin ose ndryshimin e një autorizimi

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Autoritetet doganore mund të lejojnë që aplikimi për rinovimin ose ndryshimin e një autorizimi të
referuar në pikën 1, të nenit 192, të Kodit, të paraqitet me shkrim.

214

Neni 533
Dokumentet shoqëruese për një deklaratë doganore me gojë në regjimin e lejimit të

përkohshëm
(Nenet 17, pikat 2 e 3, shkronja “a”, dhe 192, pika 1, të Kodit)

Kur një deklaratë doganore me gojë është konsideruar si një aplikim për një autorizim për lejim të
përkohshëm në përputhje me nenin 531, deklaruesi duhet të paraqesë një dokument shoqërues, sipas
përcaktimit të aneksit 71-01, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 534
Dokumenti mbështetës për një deklaratë doganore me gojë për lejim të përkohshëm

(Pika 2, e nenit 27, të Kodit)

Kur një aplikim për një autorizim për lejim të përkohshëm është bazuar në një deklaratë doganore
me gojë, deklaruesi paraqet dokumentin mbështetës të përmendur në nenin 533, në dy kopje dhe, një

kopje e miratuar nga autoriteti doganor do t’i jepet mbajtësit të autorizimit.

Seksioni 2
Marrja e vendimit për aplikimin

Neni 535
Shqyrtimi i kushteve ekonomike

(Pikat 3 dhe 4, të nenit 192, të Kodit)
(Ndryshuar shkronja ‘’b’’ e pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Kushti i përcaktuar në shkronjën “b”, të pikës 4, të nenit 192, të Kodit, nuk zbatohet për
autorizime të përpunimit aktiv, përveç rasteve të mëposhtme:

a) Kur llogaritja e shumës së detyrimit të importit është bërë në përputhje me pikën 3, të nenit 81, të
Kodit, ekziston prova se interesat thelbësorë të prodhuesve shqiptarë mund të ndikohen negativisht
dhe rasti nuk parashikohet nga shkronjat “a” deri “dh”, të pikës 1, të nenit 537;

b) Kur llogaritja e shumës së detyrimeve të importit është bërë në përputhje me nenin 81, të
Kodit, mallrat e destinuara për t’u vendosur nën regjimin e përpunimit aktiv do të ishin objekt i një
mase të politikës bujqësore ose tregtare, nëse do të deklaroheshin për çlirim në qarkullim të lirë dhe
nëse rasti nuk mbulohet nga shkronjat “dh”, “e” ose “h”, të pikës 1 të nenit 537;

c) Kur llogaritja e shumës së detyrimit të importit është bërë në përputhje me nenin 80 të Kodit,
mallrat e destinuara për t’u vendosur në regjimin e përpunimit aktiv nuk do t’i nënshtrohen një mase të
politikës bujqësore ose tregtare, një detyrimi të përkohshëm ose të përhershëm antidumping, një
detyrimi kundërbalancues, një mase mbrojtëse apo detyrimi shtesë që rezulton nga një pezullim i
koncesioneve, nëse do të ishin deklaruar për çlirim në qarkullim të lirë, atëherë ekziston prova se
interesat thelbësore të prodhuesve shqiptarë mund të ndikohen negativisht dhe ky rast nuk mbulohet
nga shkronjat “e” – “n”, të pikës 1, të nenit 537.

2. Kushti i përcaktuar në shkronjën “b”, të pikës 4, të nenit 192, të Kodit, nuk zbatohet për
autorizimet për përpunim pasiv, përveç rasteve kur ekziston prova se interesat thelbësore të prodhuesve
shqiptarë për mallrat e listuara në aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij, ka mundësi të ndikohen negativisht dhe mallrat nuk janë të destinuara për riparim.

Neni 536
Procedura e shqyrtimit të kushteve ekonomike

(Shkronja “a” e pikës 1, të nenit 32 dhe pika 5, e nenit 192, të Kodit)

215

1. Kur pas një aplikimi për autorizim të përmendur në shkronjën “a”, të pikës 1, të nenit 192, të
Kodit shqyrtimi i kushteve ekonomike është i nevojshëm në përputhje me pikën 5, të nenit 192, të
Kodit, autoriteti doganor kompetent për të marrë vendim për aplikimin do t’ia transmetojë pa vonesë
dosjen DPD, për një shqyrtim të tillë.

2. Kur, pas lëshimit të një autorizimi për përdorimin e regjimit të përpunimit, autoriteti doganor
vihet në dijeni që përdorimi i këtij autorizimi mund të cenojë interesat thelbësore të prodhuesve të

Republikës së Shqipërisë, autoriteti doganor do t’ia transmetojë dosjen DPD duke kërkuar shqyrtim të

kushteve ekonomike.
3. Një shqyrtim i kushteve ekonomike në nivel kombëtar mund të bëhet me iniciativën e DPD, kur

ka prova se interesat thelbësore të prodhuesve të Republikës së Shqipërisë mund të cenohen nga
përdorimi i një autorizimi.

4. DPD do të caktojë një grup ekspertësh, të përbërë nga përfaqësues të administratës doganore, të
cilët këshillojnë DPD për të përcaktuar nëse kushtet ekonomike janë plotësuar apo jo.

5. Përfundimi i arritur nga shqyrtimi i kushteve ekonomike do të merret parasysh nga autoriteti
doganor në fjalë dhe nga çdo autoritet tjetër doganor që ka të bëjë me aplikime apo autorizime të
ngjashme.

Mund të specifikohet në përfundimet e arritura në shqyrtim të kushteve ekonomike, që rasti në
shqyrtim është unik dhe për këtë arsye nuk mund të shërbejë si precedent për aplikime apo autorizime
të tjera.

6. Kur është konstatuar se kushtet ekonomike nuk përmbushen më, autoritetet doganore
kompetente do të revokojnë autorizimin përkatës. Revokimi hyn në fuqi jo më vonë se 1 vit nga e
nesërmja e datës në të cilën mbajtësi i autorizimit ka marrë dijeni për vendimin e revokimit.

Neni 537
Rastet në të cilat kushtet ekonomike konsiderohen të plotësuara për regjimin e përpunimit

aktiv
(Pika 5, e nenit 192, të Kodit)

1. Kushtet ekonomike për regjimin e përpunimit aktiv konsiderohen të plotësuara kur aplikimi
lidhet me një nga operacionet e mëposhtme:

a) Përpunimin e mallrave që nuk janë të listuara në aneksin 71-02, të shtojcës A bashkëlidhur këtij
vendimi

dhe pjesë përbërëse e tij;
b) Riparimin;
c) Përpunimin e mallrave të vëna direkt ose indirekt në dispozicion të mbajtësit të autorizimit, i kryer

sipas specifikave në emër të një personi të vendosur jashtë territorit doganor të Republikës së
Shqipërisë, përgjithësisht vetëm kundrejt pagesës së shpenzimeve të përpunimit;

ç) Përpunimin e grurit të fortë (durum) në makarona;
d) Vendosjen e mallrave në përpunimin aktiv brenda kufijve të sasisë së përcaktuar mbi bazën e një

ekuilibri në përputhje me legjislacionin e posaçëm që përcakton një gjë të tillë;
dh) Përpunimin e mallrave të cilat janë të listuara në aneksin 71-02, të shtojcës A bashkëlidhur këtij

vendimi dhe pjesë përbërëse e tij, në një nga situatat e mëposhtme:
i. mungesa e mallrave të prodhuara në Republikën e Shqipërisë që kanë të njëjtin kod 8-shifror

të Nomeklaturës së Kombinuar të Mallrave, të njëjtën cilësi tregtare dhe karakteristika teknike si

mallrat e destinuara për t’u importuar për operacionet e parashikuara të përpunimit;
ii. diferencat në çmim mes mallrave të prodhuara në Republikën e Shqipërisë dhe atyre të destinuara

për importim, kur mallra të krahasueshme nuk mund të përdoren për shkak se çmimi i tyre nuk do
ta bënte veprimin tregtar ekonomikisht të mundur;

216

iii. detyrimet kontraktuale kur mallrat e krahasueshme nuk janë në përputhje me kërkesat kontraktuale
të blerësit të një vendi tjetër për produktet e përpunuara ose kur, në përputhje me kontratën,
produktet e përpunuara duhet të jenë përftuar nga mallrat e destinuara për t’u vendosur në regjimin e
përpunimit aktiv, në mënyrë që të përputhen me dispozitat në lidhje me mbrojtjen e të drejtave të
pronësisë industriale ose tregtare; iv. vlera totale e mallrave për t’u vendosur nën regjimin e përpunimit
aktiv për aplikues, vit kalendarik dhe për çdo kod tetëshifror të Nomeklaturës së Kombinuar të
Mallrave nuk e kalon vlerën ekuivalente në lekë të shumës 150 000 (njëqind e pesëdhjetë mijë) euro;

e) Përpunimin e mallrave për të siguruar përputhjen e tyre me kërkesat teknike për çlirimin në
qarkullim të lirë;

ë) Përpunimin e mallrave të natyrës jotregtare;
f) Përpunimin e mallrave bazuar në një autorizim të mëparshëm, lëshimi i të cilit ishte objekt i

shqyrtimit të kushteve ekonomike;
g) Përpunimin e fraksioneve të ngurta dhe të lëngshme të vajit të palmës, vajit të kokosit, fraksionet e

lëngshme të vajit të kokosit, të vajit të palmës kernel, të vajit babassu ose vajit të recinit në produkte të
cilat nuk janë të destinuara për sektorin ushqimor;

gj) Përpunimin e produkteve që trupëzohen ose përdoren në aviacionin civil për të cilin është lëshuar
certifikata e vlefshmërisë ajrore;

h) Përpunimin e produkteve që përfitojnë nga pezullimi autonom i detyrimit të importit të armëve
dhe pajisjeve ushtarake të caktuara, në përputhje me legjislacionin e posaçëm që përcakton një gjë të
tillë;

i) Përpunimin e mallrave në mostra;
j) Përpunimin e çdo lloji të komponentëve elektronikë, pjesëve, bashkimeve apo ndonjë materiali

tjetër në produkte të teknologjisë së informacionit;
k) Përpunimin e mallrave që klasifikohen në kodet e Nomeklaturës së Kombinuar të Mallrave 2707

ose
2710 në produkte që klasifikohen në kodet e Nomeklaturës së Kombinuar të Mallrave 2707, 2710

ose 2902;
l) Reduktimin në mbeturina dhe skrap, shkatërrimin, rikuperimin e pjesëve ose komponentëve;
ll) Denatyrimin;
m) Format e zakonshme të trajtimit të përmendura në nenin 199 të Kodit;
n) Vlerën totale të mallrave për t’u vendosur në regjimin e përpunimit aktiv për aplikues, vit

kalendarik dhe për çdo kod tetëshifror të Nomenklaturës së Kombinuar të Mallrave nuk e kalon vlerën
ekuivalente në lekë të shumës 150 000 (njëqind e pesëdhjetë mijë) euro në lidhje me mallrat e listuara në
aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij dhe vlerën ekuivalente
në lekë të shumës 300 000 (treqind mijë) euro për mallra të tjera, me përjashtim të rasteve kur mallrat e
destinuara për t’u vendosur në regjimin e përpunimit aktiv do t’i nënshtrohen detyrimit të përkohshëm
ose përfundimtar antidumping, detyrimit kundërbalancues, një mase mbrojtëse apo një detyrimi shtesë
që rezulton nga një pezullim i koncesioneve, nëse do të ishin deklaruar për çlirim në qarkullim të lirë.

2. Mungesa e mallrave të përmendura në nënndarjen “i”, të shkronjës “dh”, të pikës 1, ka të bëjë me
rastet e mëposhtme:

a) mungesën totale të prodhimit të mallrave të krahasueshme brenda territorit doganor të Republikës
së Shqipërisë;

b) mungesën e një sasie të mjaftueshme të këtyre mallrave, në mënyrë që të kryhen operacionet e
parashikuara të përpunimit;

c) mallrat shqiptare të krahasueshme nuk mund të vihen në kohë në dispozicion të aplikuesit për
operacionin tregtar të propozuar për t’u kryer, pavarësisht nga fakti se aplikimi është bërë në kohën e
duhur.

217

Neni 538
Llogaritja e shumës së detyrimit të importit në raste të caktuara të regjimit të përpunimit aktiv

(Pika 4, e nenit 81, të Kodit)

1. Kur nuk kërkohet shqyrtimi i kushteve ekonomike dhe mallrat e destinuara për t’u vendosur nën
regjimin e përpunimit aktiv do të jenë objekt i një mase të politikës bujqësore ose tregtare, një detyrimi
të përkohshëm ose përfundimtar antidumping, një detyrimi kundërbalancues, një mase mbrojtëse apo
një detyrimi shtesë që rezulton nga një pezullim i koncesioneve nëse do të deklaroheshin për çlirim në
qarkullim të lirë, shuma e detyrimit të importit do të llogaritet në përputhje me pikën 3, të nenit 81, të
Kodit.

Paragrafi i parë nuk zbatohet nëse kushtet ekonomike konsiderohen të plotësuara në rastet e
përcaktuara në shkronjat “ë”, “f”, “i”, “l” ose “n”, të pikës 1, të nenit 537.

2. Kur produktet e përpunuara që rezultojnë nga regjimi i përpunimit aktiv janë të importuara direkt
ose indirekt nga mbajtësi i autorizimit dhe janë çliruar për qarkullim të lirë brenda një periudhe prej
një viti pas rieksportimit të tyre, shuma e detyrimit të importit duhet të përcaktohet në përputhje me
pikën 3, të nenit 81, të Kodit.

Neni 539

Procedura e konsultimit mes autoriteteve doganore
(Neni 27 i Kodit)

1. Kur është paraqitur një aplikim për një autorizim të përmendur në pikën 1, të nenit 192, të Kodit
dhe përfshin më shumë se një autoritet doganor, zbatohen nenet 27 dhe 31, si dhe pikat 2 deri 5, të
këtij neni, përveçse kur autoriteti doganor kompetent për marrjen e vendimit gjykon të arsyeshme se
kushtet për dhënien e një autorizimi të tillë nuk janë përmbushur.

2. Autoriteti doganor kompetent për marrjen e vendimit do t’i komunikojë autoriteteve të tjera
doganore të përfshira aplikimin dhe draftautorizimin, jo më vonë se 30 ditë pas datës së pranimit të
aplikimit.

3. Në rastet kur është iniciuar konsultimi, asnjë autorizim që përfshin më shumë se një autoritet
doganor nuk do të lëshohet pa pëlqimin paraprak të autoriteteve doganore përkatëse mbi
draftautorizimin.

4. Autoritetet e tjera doganore kompetente duhet të komunikojnë miratimin ose kundërshtimet e
tyre brenda 30 ditëve pas datës në të cilën u është komunikuar draftautorizimi. Kundërshtimet
duhet të justifikohen në mënyrë të arsyetuar.

Kur kundërshtimet janë komunikuar dhe nuk arrihet mirëkuptimi brenda 60 ditëve nga data në të
cilën është komunikuar draftautorizimi, autorizimi nuk do të jepet për pjesët mbi të cilat janë ngritur
kundërshtime.

5. Nëse autoritetet e tjera doganore të përfshira nuk kanë komunikuar kundërshtime brenda 30
ditëve nga data në të cilën është komunikuar draftautorizimi, miratimi i tyre do të konsiderohet i dhënë.

Neni 540
Rastet në të cilat nuk është e nevojshme procedura e konsultimit

(Neni 27 i Kodit)

1. Autoriteti doganor kompetent merr një vendim për një aplikim, pa konsultimin e autoriteteve të
tjera doganore të përfshira, siç është përcaktuar në nenin 549, në rastet e mëposhtme:

a) Një autorizim që përfshin më shumë se një autoritet doganor është:
i) rinovuar;
ii) nënshtruar ndryshimeve të vogla;

218

iii) anuluar; iv) pezulluar; v) revokuar;
b) Dy ose më shumë autoritete doganore të përfshira kanë rënë dakord me to;
c) Aktiviteti i vetëm që përfshin autoritetet e ndryshme doganore është një operacion ku zyra

doganore e vendosjes nën regjim dhe zyra doganore e mbylljes së regjimit nuk janë të njëjta;
ç) Një aplikim për autorizim për lejim të përkohshëm,i cili përfshin më shumë se një autoritet

doganor do të bëhet në bazë të një deklarate doganore në formën standarde.
Në raste të tilla, autoriteti doganor pasi ka marrë vendimin,vë në dispozicion të autoriteteve të tjera

doganore, të dhënat e autorizimit.
2. Autoriteti doganor kompetent merr një vendim për një aplikim pa konsultimin e autoriteteve të

tjera doganore të përfshira, siç është përcaktuar në nenin 539 dhe pa vënien në dispozicion të të
dhënave të autorizimit ndaj autoriteteve të tjera doganore në përputhje me pikën 1, në rastet e
mëposhtme:

a) Kur përdoren Carnet ATA ose Carnet CPD;
b) Kur një autorizim për lejim të përkohshëm është dhënë nga çlirimi i mallrave për vendosjen

nën regjimin përkatës doganor, në përputhje me nenin 555;
c) Kur dy ose më shumë autoritete doganore të përfshira, kanë shprehur miratimin;
ç) Ku i vetmi aktivitet që përfshin autoritetet e ndryshme doganore, lidhet me lëvizjen e mallrave.

Neni 541
Autorizimi për përdorimin e mallrave ekuivalente

(Neni 201, pikat 1, 2 e 3, shkronja “c”, të Kodit)

1. Për qëllim të dhënies së autorizimit në përputhje me pikën 2, të nenit 201, të Kodit, nuk përbën
rëndësi nëse përdorimi i mallrave ekuivalente është sistematik apo jo.

2. Përdorimi i mallrave ekuivalente, sipas përcaktimit të paragrafit të parë, të pikës 1, të nenit 201, të
Kodit, nuk autorizohet kur mallrat e vendosura në regjimin e posaçëm do të jenë objekt i një detyrimi të
përkohshëm ose përfundimtar antidumping, një detyrimi kundërbalancues, një detyrimi mbrojtës apo
shtese që rezulton nga një pezullim i koncesioneve nëse do të ishin deklaruar për çlirim në qarkullim të
lirë.

3. Përdorimi i mallrave ekuivalente, sipas përcaktimit të paragrafit të dytë, të pikës 1, të nenit 201, të
Kodit, nuk do të autorizohet kur mallrat joshqiptare të përpunuara në vend të mallrave shqiptare të
vendosura në regjimin e përpunimit pasiv do të jenë objekt i një detyrimi të përkohshëm ose
përfundimtar antidumping, një detyrimi kundërbalancues, një mase mbrojtëse apo një detyrimi shtesë
që rezulton nga një pezullim i koncesioneve nëse do të ishin deklaruar për çlirim në qarkullim të lirë.

4. Përdorimi i mallrave ekuivalente nën regjimin e magazinimit doganor nuk autorizohet kur mallrat
joshqiptare të vendosura nën regjimin e magazinimit doganor janë ato të listuara në aneksin 71-02, të
shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

5. Përdorimi i mallrave ekuivalente nuk autorizohet për mallrat ose produktet që janë të modifikuara
gjenetikisht ose përmbajnë elemente që u janë nënshtruar modifikimit gjenetik.

6. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 201, të Kodit, do të konsiderohen si mllra
ekuivalente për regjimin e përpunimit aktiv:

a) mallrat në një fazë më të avancuar të fabrikimit se mallrat joshqiptare të vendosura në regjimin
e përpunimit aktiv, kur pjesa thelbësore e përpunimit të këtyre mallrave ekuivalente kryhet nën
sipërmarrjen e mbajtësit të autorizimit ose në atë sipërmarrje ku operacioni është kryer në emër të tij;

b) në rastin e riparimit, mallrat e reja në vend të mallrave të përdorura ose të mallrave në një gjendje
më të mirë se mallrat joshqiptare të vendosura në regjimin e përpunimit aktiv;

c) mallrat me karakteristika teknike të ngjashme me mallrat të cilat ato zëvendësojnë, me kusht që
të kenë të njëjtin kod tetëshifror të Nomenklaturës së Kombinuar të Mallrave dhe të njëjtën cilësi

219

tregtare.
7. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 201, të Kodit, për mallrat e listuara në

aneksin 71-04, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, do të zbatohen
dispozitat e posaçme të përcaktuara në këtë aneks.

8. Në rast të regjimit të lejimit të përkohshëm, mallrat ekuivalente mund të përdoren vetëm kur
autorizimi për lejim të përkohshëm me përjashtim të plotë nga detyrimi i importit jepet në përputhje me
nenet 653 deri në 656.

Neni 542
Formalitetet për përdorimin e mallrave ekuivalente

(Neni 201 i Kodit)

1. Përdorimi i mallrave ekuivalente nuk do të jetë subjekt i formaliteteve për vendosjen e mallrave
nën një regjim të posaçëm.

2. Mallrat ekuivalente mund të ruhen së bashku me mallra të tjera shqiptare ose mallra joshqiptare.
Ned raste të tilla, autoriteti doganor mund të përcaktojë metoda të veçanta të identifikimit të mallrave
ekuivalente, me qëllim dallimin e tyre nga mallrat e tjera shqiptare ose joshqiptare.

Kur është i pamundur ose do të ishte e mundur vetëm me kosto joproporcionale, identifikimi në
çdo moment për çdo lloj malli do të kryhet ndarja kontabël në lidhje me secilin lloj të mallrave, statusin
doganor dhe kur është e përshtatshme, origjinën e mallit.

3. Në rastin e regjimit të përdorimit të veçantë përfundimtar (end-use), mallrat të cilat janë
zëvendësuar nga mallrat ekuivalente, nuk do të jenë më nën mbikëqyrjen doganore në secilin nga rastet
e mëposhtme:

a) Mallrat ekuivalente janë përdorur për qëllime të përcaktuara për aplikimin e përjashtimit
ose reduktimit të detyrimit;

b) Mallrat ekuivalente eksportohen, shkatërrohen ose braktisen për llogari të shtetit;
c) Mallrat ekuivalente janë përdorur për qëllime të ndryshme nga ato të parashikuara në aplikimin

për zbatimin e përjashtimit apo reduktimin e normës të detyrimit dhe është paguar detyrimi i
zbatueshëm në import.

Neni 543
Statusi i mallrave ekuivalente

(Neni 201 i Kodit)

1. Në rastin e magazinimit doganor dhe lejimit të përkohshëm, mallrat ekuivalente do të bëhen
mallra joshqiptare dhe mallrat të cilat ato kanë zëvendësuar do të bëhen mallra shqiptare në kohën e
çlirimit të tyre nën regjimin pasues doganor, për mbylljen e regjimit ose në kohën kur mallrat
ekuivalente janë larguar nga territori doganor i Republikës së Shqipërisë.

2. Në rastin e përpunimit aktiv, mallrat ekuivalente dhe produktet e përpunuara prej tyre do të
bëhen mallra joshqiptare dhe mallrat të cilat ato kanë zëvendësuar do të bëhen mallra shqiptare në
kohën e çlirimit të tyre nën regjimin pasues doganor, për mbylljen e regjimit ose në kohën kur
produktet e përpunuara janë larguar nga territori doganor i Republikës së Shqipërisë.

Megjithatë, kur mallrat e vendosura nën regjimin e përpunimit aktiv janë vënë në treg para se regjimi
të jetë mbyllur, statusi i tyre do të ndryshojë në kohën kur ato janë vënë në treg. Në raste të
jashtëzakonshme, kur mallrat ekuivalente pritet të mos jenë të disponueshme në kohën kur mallrat
vendosen në treg, autoritetet doganore mund të lejojnë, me kërkesë të mbajtësit të regjimit, që mallrat
ekuivalente të jenë në dispozicion në një kohë të mëvonshme brenda një periudhe të arsyeshme që do
të përcaktohet nga ana e tyre.

3. Në rastin e eksportimit paraprak të produkteve të përpunuara në bazë të përpunimit aktiv,

220

mallrat ekuivalente dhe produktet e përpunuara të përftuara prej tyre do të bëhen mallra joshqiptare
me efekt prapaveprues në kohën e çlirimit të tyre për regjimin e eksportit, nëse mallrat që do të
importohen janë vendosur nën këtë regjim.

Kur mallrat që do të importohen janë vendosur nën regjimin e përpunimit aktiv, ato në të njëjtën
kohë do të bëhen mallra shqiptare.

Neni 544

Produktet e përpunuara ose mallrat e vendosura nën regjimin e përpunimit aktiv IM / EX
(Pika 1, e nenit 192, të Kodit)

1. Autorizimi për përpunimin aktiv IM/EX, me kërkesë të aplikuesit, duhet të specifikojë se produktet e
përpunuara ose mallrat e vendosura nën këtë regjim të përpunimit aktiv IM/EX, të cilat nuk janë deklaruar
për një regjim doganor pasues ose rieksportuar në përfundim të periudhës për mbyllje, do të konsiderohen
se janë vendosur në qarkullim të lirë në datën e mbarimit të afatit për mbyllje.

2. Pika 1, nuk zbatohet për aq kohë sa produktet apo mallrat i nënshtrohen masave ndaluese ose
kufizuese.

Neni 545
Afati për marrjen e vendimit lidhur me aplikimin për autorizim referuar pikës 1, të nenit 192,

të Kodit
(Pika 3, e nenit 27, të Kodit)

1. Kur aplikimi për autorizim i referohet shkronjës “a”, të pikës 1, të nenit 192, të Kodit, vendimi
për këtë aplikim, me përjashtim të paragrafit të parë, të pikës 3, të nenit 27, të Kodit, merret pa vonesë
dhe jo më vonë se brenda 30 ditëve nga data e pranimit të aplikimit.

Kur aplikimi për autorizim i referohet shkronjës “b”, të pikës 1, të nenit 192, të Kodit, vendimi për
këtë aplikim, duke anashkaluar paragrafin e parë, të pikës 3, të nenit 27, të Kodit, merret pa vonesë dhe
jo më vonë se brenda 60 ditëve nga data e pranimit të aplikimit.

2. Kur kushtet ekonomike duhet të shqyrtohen në përputhje me pikën 4, të nenit 192, të Kodit,
afati i përmendur në paragrafin e parë, të pikës 1, të këtij neni, zgjatet deri në një vit nga data në të
cilën dosja depozitohet në Drejtorinë ë Përgjithshme të Doganave.

Autoritetet doganore informojnë aplikuesin ose mbajtësin e autorizimit për nevojën e shqyrtimit të
kushteve ekonomike dhe, në rast se nuk është lëshuar autorizimi, për zgjatjen e afatit kohor në
përputhje me paragrafin e parë.

Neni 546
Efekti prapaveprues

(Pika 4, e nenit 27, të Kodit)

1. Në rastet kur autoritetet doganore japin një autorizim me efekt prapaveprues në përputhje me
pikën 2, të nenit 192, të Kodit, autorizimi duhet të hyjë në fuqi jo më parë se data e pranimit të
aplikimit.

2. Në raste të veçanta, autoritetet doganore mund të lejojnë që autorizimi i referuar në pikën 1, të
hyjë në fuqi të paktën një vit para datës së pranimit të aplikimit dhe në rast të mallrave të listuara në
aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, tre muaj para datës së
pranimit të aplikimit.

3. Në qoftë se aplikimi ka të bëjë me rinovimin e autorizimit për të njëjtin lloj operacioni dhe
mallrash, autorizimi mund të jepet me efekt prapaveprues nga data në të cilën ka përfunduar autorizimi i
mëparshëm. Kur, në përputhje me pikën 4, të nenit 192, të Kodit, shqyrtimi i kushteve ekonomike

221

është i nevojshëm në lidhje me rinovimin e autorizimit për të njëjtin lloj operacioni dhe mallrash, një
autorizim me efekt prapaveprues hyn në fuqi të paktën në datën në të cilën është dhënë vendimi mbi
kushtet ekonomike.

Neni 547
Vlefshmëria e autorizimit
(Pika 5, e nenit 27, të Kodit)

1. Në rastet kur është lëshuar një autorizim në përputhje me shkronjën “a”, të pikës 1, të nenit 192, të

Kodit, periudha e vlefshmërisë së autorizimit nuk duhet t’i kalojë pesë vjet nga data në të cilën autorizimi

hyn në fuqi.
2. Periudha e vlefshmërisë e përmendur në pikën 1 nuk duhet t’i kalojë tre vjet, në rastet kur

autorizimi ka të bëjë me mallrat e listuara në aneksin 71-02, të shtojcës A bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij.

Neni 548
Afati për mbylljen e një regjimi të posaçëm

(Pika 4, e nenit 195, të Kodit)

1. Me kërkesën e mbajtësit të regjimit, afati për mbylljen e përcaktuar në një autorizim të dhënë në
përputhje me pikën 1, të nenit 192, të Kodit, mund të zgjatet nga autoritetet doganore, edhe pas
përfundimit të afatit të vendosur fillimisht.

2. Kur afati për mbyllje përfundon në një datë të caktuar për të gjitha mallrat e vendosura nën regjim
në një periudhë të caktuar, autoritetet doganore mund të vendosin në autorizim, sipas shkronjës “a”, të
pikës 1, të nenit 192, të Kodit, se afati për mbyllje zgjatet automatikisht për të gjitha mallrat që janë ende
nën regjim në atë datë. Autoritetet doganore mund të vendosin që të ndërpresin zgjatjen automatike të
afatit në lidhje me të gjitha ose disa nga mallrat e vendosura nën regjim.

Neni 549
Mbyllja e një regjimi të posaçëm

(Neni 195 i Kodit)

1. Kur mallrat janë vendosur nën një regjim të posaçëm duke përdorur dy ose më shumë
deklarata doganore në bazë të një autorizimi të vetëm, vendosja e mallrave të tilla ose produkteve të
përftuara prej tyre nën një regjim doganor pasues, ose vendosja në regjimin e përdorimit të veçantë
përfundimtar (end-use), do të konsiderohet si mbyllje e regjimit të posaçëm për mallrat në fjalë të
vendosura nën deklaratat doganore më të hershme.

2. Kur mallrat janë vendosur nën një regjim të posaçëm duke përdorur dy ose më shumë
deklarata doganore në bazë të një autorizimi të vetëm dhe ky regjim i posaçëm është mbyllur duke
nxjerrë mallrat jashtë territorit doganor të Republikës së Shqipërisë ose me anë të shkatërrimit të
mallrave pa lënë asnjë mbetje, nxjerrja e mallrave ose shkatërrimi pa lënë asnjë mbetje do të
konsiderohet si mbyllje e regjimit të posaçëm për mallrat në fjalë të vendosura nën deklaratat doganore
më të hershme.

3. Duke anashkaluar pikat 1 dhe 2, mbajtësi i autorizimit ose mbajtësi i regjimit mund të kërkojë
që mbyllja të bëhet në lidhje me mallra të veçanta të vendosura nën regjim.

4. Aplikimi i pikave 1 dhe 2 nuk mund të sjellë si pasojë përfitime të pajustifikuara të detyrimit të
importit.

5. Kur mallrat nën regjimin e posaçëm janë vendosur së bashku me mallra të tjera dhe në rast të
një shkatërrimi të plotë ose humbje të pazëvendësueshme, autoritetet doganore mund të pranojnë

222

provat e paraqitura nga mbajtësi i regjimit që tregojnë sasinë e vërtetë të mallrave nën regjim, të cilat u
shkatërruan ose humbën.

Kur mbajtësi i regjimit nuk mund të paraqesë prova të pranueshme për autoritetet doganore, sasia e
mallrave të cilat janë shkatërruar ose kanë humbur do të përcaktohet në raport me atë pjesë të mallrave

të të njëjtit lloj të vendosura nën regjim në kohën kur shkatërrimi ose humbja kanë ndodhur.

Neni 550
Dokumenti i mbylljes

(Pika 2 dhe shkronja “a”, e pikës 3 të nenit 17, pika 1, e nenit 192, dhe neni 195 të Kodit)

1. Autorizimet për përdorimin e përpunimit aktiv IM/EX, përpunimit aktiv EX/ IM pa përdorimin
e shkëmbimit standard të informacionit, siç referohet në nenin 551, ose të përdorimit të veçantë
përfundimtar (end-use), duhet të përcaktojnë se mbajtësi i autorizimit duhet të paraqesë dokumentin e
mbylljes në zyrën doganore mbikëqyrëse, brenda 30 (tridhjetë) ditësh pas skadimit të afatit kohor për
mbyllje.

Megjithatë, zyra doganore mbikëqyrëse mund të heqë dorë nga detyrimi për paraqitjen e dokumentit
të mbylljes, kur ajo e konsideron të panevojshme.

2. Me kërkesë të mbajtësit të autorizimit, autoritetet doganore mund ta zgjasin afatin e përmendur në

pikën 1 në 60 (gjashtëdhjetë) ditë. Në raste të veçanta, autoritetet doganore mund të zgjasin afatin edhe

në qoftë se ai ka përfunduar.
3. Dokumenti i mbylljes duhet të përmbajë të dhënat e listuara në aneksin 71-06, të shtojcës A

bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, përveç rasteve kur përcaktohet ndryshe nga zyra
doganore mbikëqyrëse.

4. Kur produktet e përpunuara ose mallrat e vendosura nën regjimin e përpunimit aktiv IM/EX
konsiderohen se janë çliruar për qarkullim të lirë në përputhje me pikën 1, të nenit 544, ky fakt duhet të
shënohet në dokumentin e mbylljes.

5. Kur autorizimi për përpunimin aktiv IM/EX specifikon se produktet e përpunuara ose mallrat e
vendosura nën këtë regjim konsiderohen se janë çliruar për qarkullim të lirë në datën e përfundimit të
afatit për mbyllje, mbajtësi i autorizimit duhet të paraqesë dokumentin e mbylljes në zyrën doganore
mbikëqyrëse siç përmendet në pikën 1, të këtij neni.

6. Pa rënë ndesh me nenet 47 dhe 49, të Kodit, zyra doganore mbikëqyrëse do të kontrollojë pa
vonesë dokumentin e mbylljes, siç përmendet në pikën 1, të këtij neni.

Zyra doganore mbikëqyrëse mund të pranojë shumën e detyrimit të importit që duhet paguar,siç
është përcaktuar nga mbajtësi i autorizimit.

7. Shuma e detyrimit të importit që duhet paguar do të evidentohet në kontabilitet, siç përmendet në
nenin 98, të Kodit, brenda 14 ditëve nga data në të cilën dokumenti i mbylljes i është komunikuar zyrës
doganore mbikëqyrëse.

8. Autoritetet doganore mund të lejojnë që dokumenti i mbylljes të paraqitet me mjete të tjera përveç
teknikave informatike të përpunimit të të dhënave.

Neni 551
Shkëmbimi standard i informacionit dhe detyrimet e mbajtësit të autorizimit për përdorimin e

një regjimi përpunimi
(Pika 1, e nenit 192, të Kodit)

1. Në autorizimet për përdorimin e përpunimit aktiv EX/IM ose të përpunimit pasiv EX/IM, të cilët

përfshijnë një ose më shumë se një zyrë doganore dhe autorizimet për përdorimin e përpunimit aktiv
IM/EX ose të përpunimit pasiv IM/EX të cilët përfshijnë më shumë se një zyrë doganore përcaktohen

223

detyrimet e mëposhtme:
a) Përdorimi i shkëmbimit standard të informacionit (INF), sipas parashikimit të nenit 552,

përveç rasteve kur autoritetet doganore bien dakord për mjete të tjera të shkëmbimit elektronik të
informacionit;

b) Mbajtësi i autorizimit i siguron zyrës doganore mbikëqyrëse informacionet e referuara në
seksionin A, të aneksit 71-05, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij;

c) Kur depozitohen deklaratat apo njoftimet e mëposhtme, ato i referohen numrit përkatës INF:
i. deklaratat doganore për përpunim aktiv;
ii. deklaratat e eksportit për përpunimin aktiv EX/IM ose përpunimin pasiv;
iii. deklaratat doganore për çlirim për qarkullim të lirë pas përpunimit pasiv;
iv. deklaratat doganore për mbylljen e regjimit së përpunimit;
v. deklaratat e rieksportit ose njoftimet e rieksportit.
2. Autorizimet për përdorimin e përpunimit aktiv IM/EX të cilët përfshijnë vetëm një zyrë doganore

duhet të përcaktojnë se, me kërkesë të zyrës doganore mbikëqyrëse, mbajtësi i autorizimit siguron asaj
informacion të mjaftueshëm në lidhje me mallrat e vendosura në regjimin e përpunimit aktiv duke i
mundësuar zyrës doganore mbikëqyrëse të llogarisë shumën e detyrimit të importit në përputhje me pikën
3, të nenit 81, të Kodit.

Neni 552
Shkëmbimi standard i informacionit

(Pika 2, e nenit 17, të Kodit)

1. Zyra doganore mbikëqyrëse duhet të bëjë të disponueshme elementet përkatëse të të dhënave
të përcaktuara në seksionin A, të aneksit 71-05 bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, të
shtojcës A, në sistemin elektronik që do të ngrihet për qëllime të shkëmbimit standard të informacionit
(INF) për:

a) përpunimin aktiv EX/IM ose përpunimin pasiv EX/IM që përfshin një ose më shumë se një
zyrë doganore;

b) përpunimin aktiv IM/EX ose përpunimin pasiv IM/EX që përfshin më shumë se një zyrë
doganore.

2. Kur autoriteti përgjegjës doganor, sipas përcaktimit të pikës 1, të nenit 95, të Kodit, ka kërkuar
një shkëmbim standard të informacionit mes autoriteteve doganore në lidhje me mallrat e
vendosura në përpunimin aktiv IM/EX që përfshin vetëm një zyrë doganore, zyra doganore
mbikëqyrëse duhet të bëjë të disponueshme elementet përkatëse të të dhënave, të përcaktuara në
seksionin B të aneksit 71-05, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, në
sistemin elektronik që do të ngrihet për qëllimet e INF.

3. Kur deklarata doganore, deklarata e rieksportit ose njoftimi i rieksportit i referohet një INF,
autoritetet doganore kompetente duhet të bëjnë të disponueshme elementet specifike të të dhënave të
përcaktuara në seksionin A, të aneksit 71-05, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij, në sistemin elektronik që do të ngrihet për qëllimet e INF.

4. Autoritetet doganore, me kërkesë të mbajtësit të autorizimit, duhet të japin informacion të
përditësuar në lidhje me INF.

5. Deri në implementimin e sistemit të informatizuar INF për procedura të veçanta sipas Planit të
punës së ministrit përgjegjës për financat, me përjashtim të pikës 1, të këtij neni, mund të përdoren
mënyra të tjera të ndryshme nga teknikat e përpunimit të të dhënave elektronike.

Neni 553
Sistemi elektronik në lidhje me shkëmbimin standard të informacionit

224

(Pika 1, e nenit 17, të Kodit)

1. Sistemi elektronik i informacionit dhe komunikimit në bazë të pikës 1, të nenit 17, të Kodit, do
të përdoret për shkëmbimin e informacionit standard (INF) që ka të bëjë me secilën nga regjimet e
mëposhtme:

a) Përpunimin aktiv EX/IM ose përpunimin pasiv EX/IM;
b) Përpunimin aktiv IM/EX ose përpunimin pasiv EX/IM, ku më shumë se një zyrë doganore

është përfshirë;
c) Përpunimin aktiv IM/EX ku një zyrë doganore është përfshirë dhe autoriteti përgjegjës doganor,

siç përmendet në pikën 1, të nenit 95, të Kodit, ka kërkuar një INF.
Një sistem i tillë do të përdoret edhe për përpunimin dhe ruajtjen e informacionit përkatës. Kur një

INF kërkohet, informacioni do të vihet në dispozicion, pa vonesë, përmes këtij sistemi nga zyra
doganore mbikëqyrëse. Kur deklarata doganore, deklarata e rieksportit apo njoftimi i rieksportit i
referohet një INF, autoritetet doganore kompetente duhet ta përditësojnë INF pa vonesë.

Përveç kësaj, sistemi elektronik i informacionit dhe komunikimit do të përdoret për shkëmbimin
standard të informacionit që ka të bëjë me masat e politikave tregtare.

2. Pika 1, e këtij neni do të zbatohet nga implementimi sistemit të informatizuar të INF sipas Planit
të punës të miratuar nga ministri i përgjegjës për financat.

Neni 554
Magazinimi i mallrave shqiptare, së bashku me mallrat joshqiptare në një ambient

magazinimi
(pika 1, e nenit 192, të Kodit)

 (Ndryshuar me VKM nr. 872, datë 30.12.2024)

1. Kur mallrat shqiptare magazinohen së bashku me mallrat joshqiptare në një ambient
magazinimi për magazinim doganor dhe identifikimi në çdo kohë i secilit prej tyre (magazinim i
përbashkët) është i pamundur ose do të ishte i mundur vetëm me një kosto joproporcionale,
autorizimi siç përmendet në shkronjën “b”, të pikës 1, të nenit 192, të Kodit, cakton që ndarja e
kontabilitetit kryhet për secilin mall, status doganor dhe, sipas rastit, origjinës së mallrave.

2. Mallrat shqiptare të magazinuara së bashku me mallrat joshqiptare në një ambient magazinimi,
siç përmendet në pikën 1, ndajnë të njëjtin kod tetëshifror NK, të njëjtën cilësi tregtare dhe të njëjtat
karakteristika teknike.

3. Për qëllime të pikës 2, mallrat joshqiptare, të cilat do t’i nënshtroheshin, në kohën e
magazinimit me mallrat joshqiptare një detyrimi të përkohshëm ose të përhershëm antidumping, një
detyrimi kundërbalancues, një mase mbrojtëse apo një detyrimi shtesë që rezulton nga pezullimi i
koncesioneve nëse ato do të deklaroheshin për vendosje në qarkullim të lirë, nuk konsiderohen të
kenë të njëjtën cilësi tregtare, si mallrat shqiptare.

4. Pika 3 nuk zbatohet kur mallrat joshqiptare magazinohen së bashku me mallrat shqiptare, të
cilat janë deklaruar më parë si mallra joshqiptare për vendosje në qarkullim të lirë dhe për të cilat
janë paguar detyrimet e përmendura në pikën 3.

Neni 554/1

Magazinimi i përzier i produkteve që i nënshtrohen mbikëqyrjes doganore në përdorimin
e veçantë përfundimtar (end-use)

(pika 1, e nenit 192, të Kodit)
(Shtuar me VKM nr. 872, datë 30.12.2024)

225

Autorizimi i përdorimit të veçantë përfundimtar (end-use), siç përmendet në shkronjën “a”, të
pikës 1, të nenit 192, të Kodit, përcakton mënyrat dhe metodat e identifikimit dhe të mbikëqyrjes
doganore për magazinimin e përzier të produkteve, që i nënshtrohen mbikëqyrjes doganore, të
përfshirë në kapitujt 27 dhe 29 të NK-së ose të këtyre produkteve me naftë bruto që përfshihet në
kodin NK 2709 00.

Kur produktet e përmendura në paragrafin e parë nuk përfshihen në të njëjtin kod tetëshifror
NK-së ose nuk ndajnë të njëjtën cilësi tregtare dhe të njëjtat karakteristika teknike dhe fizike,
magazinimi i përzier mund të lejohet vetëm kur e gjithë përzierja duhet t’i nënshtrohet një prej
trajtimeve të përmendura në shënimin shtesë 5, të kreut 27, të Nomenklaturës së Kombinuar.

Neni 555

Autorizimi për çlirimin e mallrave
(Pika 1, e nenit 27, të Kodit)

Kur një aplikim për një autorizim është bërë në bazë të një deklarate doganore në përputhje me
pikat 1 dhe 5, të nenit 531, autorizimi jepet me çlirimin e mallrave për vendosjen nën regjimin përkatës
doganor.

Seksioni 3
Dispozita të tjera

Neni 556
Depozitimi i deklaratës doganore në një zyrë tjetër doganore

(Pika 2, e nenit 147, të Kodit)

Autoriteti doganor kompetent mund të lejojë, në raste të veçanta, që deklarata doganore të paraqitet
në një zyrë doganore që nuk është specifikuar në autorizim. Në këtë rast, autoriteti doganor kompetent

duhet të informojë zyrën doganore mbikëqyrëse pa vonesë.

Neni 557
Regjistrimet

(Nenet 192, pika 1, dhe 194, pika 1, të Kodit)

1. Regjistrimet e referuara në pikën 1, të nenit 194, të Kodit, duhet të përmbajnë sa më poshtë:
a) Kur është rasti, referimin në autorizimin e kërkuar për vendosjen e mallrave nën një regjim të

posaçëm;
b) MRN ose, kur kjo nuk ekziston, ndonjë numër ose kod tjetër që identifikon deklaratat

doganore përmes së cilit mallrat janë vendosur nën regjimin e posaçëm dhe në rastet kur regjimi
është mbyllur në përputhje me pikën 1, të nenit 195, të Kodit, informacionin për mënyrën në të cilën
është mbyllur regjimi;

c) të dhënat që qartësisht mundësojnë identifikimin e të gjitha dokumenteve të tjera doganore për
vendosjen e mallrave në një regjim të posaçëm dhe të çdo dokumenti tjetër që lidhet me mbylljen
përkatëse të regjimit, përveç deklaratave doganore;

ç) të dhënat mbi shenjat, numrat identifikues, numrin dhe llojin e pakove/kolive, sasinë dhe
përshkrimin tregtar apo teknik të mallrave dhe, sipas rastit, shenjat e identifikimit të kontejnerit që
janë të nevojshme për identifikimin e mallrave;

d) vendndodhjen e mallrave dhe informacionin në lidhje me çdo lëvizje të tyre;
dh) statusin doganor të mallrave;
e) të dhënat mbi format e zakonshme të trajtimit dhe, kur është e zbatueshme, klasifikimin e ri

226

tarifor që rezulton nga format e zakonshme të trajtimit;
ë) veçoritë e lejimit të përkohshëm ose përdorimit të veçantë përfundimtar (end-use);
f) të dhënat e përpunimit aktiv ose pasiv, duke përfshirë informacionin në lidhje me natyrën e

përpunimit; g) në rastet kur zbatohet pika 1, e nenit 81, të Kodit, shpenzimet për magazinimin ose
format e zakonshme të trajtimit;

gj) normën e rendimentit ose mënyrën e llogaritjes, sipas rastit;
h) të dhënat që mundësojnë mbikëqyrjen dhe kontrollet doganore të përdorimit të mallrave
ekuivalente, në përputhje me nenin 201 të Kodit;
i) në rastet kur nevojitet ndarja kontabile, informacionin në lidhje me llojin e mallrave, statusin

doganor dhe, kur është rasti, origjinën e mallit;
j) në rastet e lejimit të përkohshëm të referuar në nenin 685, të dhënat e kërkuara nga ky nen;
k) në rastet e përpunimit aktiv të referuar në nenin 688, të dhënat e kërkuara nga ky nen;
l) kur kërkohet, të dhënat e ndonjë transferimi të të drejtave dhe detyrimeve në përputhje me

nenin 197 të Kodit;
ll) në rastet kur të dhënat nuk janë pjesë e kontabilitetit për qëllime doganore, referencën në këtë

kontabilitet për qëllime doganore;
m) në raste të veçanta, për shkaqe të arsyeshme informacione shtesë, me kërkesë të autoriteteve

doganore.
2. Në rastin e zonave të lira, në vijim të informacionit të parashikuar në pikën 1, regjistrimet

duhet të përmbajnë:
a) të dhënat identifikuese të dokumenteve të transportit për mallrat që hyjnë ose dalin nga zonat e

lira;
b) të dhënat në lidhje me përdorimin ose konsumimin e mallrave, për të cilat çlirimi në qarkullim

të lirë ose lejimi i përkohshëm nuk sjell aplikimin e detyrimit të importit ose të masave të përcaktuara
në bazë të politikave bujqësore ose tregtare, në përputhje me pikën 2, të nenit 220, të Kodit.

3. Autoritetet doganore mund të heqin dorë nga kërkesa për një pjesë të informacionit të
parashikuar në pikat 1 dhe 2, kur kjo nuk ndikon negativisht në mbikëqyrjen dhe kontrollin doganor
gjatë përdorimit të një regjimi të posaçëm.

4. Në rastin e lejimit të përkohshëm, të dhënat duhet të mbahen vetëm nëse kërkohen nga
autoritetet doganore.

Neni 558
Lëvizja e mallrave ndërmjet vendeve të ndryshme në territorin doganor të Republikës së

Shqipërisë
(Neni 198 i Kodit)

1. Lëvizja e mallrave të vendosura nën përpunim aktiv, lejim të përkohshëm ose përdorim të veçantë
përfundimtar (end-use) mund të bëhet ndërmjet vendeve të ndryshme në territorin doganor të
Republikës së Shqipërisë pa formalitete doganore, me përjashtim të atyre të përcaktuara në shkronjën
“d”, të pikës 1, të nenit 557.

2. Lëvizja e mallrave të vendosura nën përpunim pasiv mund të kryhet brenda territorit doganor të
Republikës së Shqipërisë nga zyra doganore e vendosjes në regjim në zyrën doganore të daljes.

3. Lëvizja e mallrave të vendosura nën magazinim doganor mund të bëhet brenda territorit doganor

të Republikës së Shqipërisë pa formalitete doganore, ndryshe nga ato të përcaktuara në shkronjën “d”,

të pikës 1, të nenit 557, si më poshtë vijon:
a) ndërmjet ambienteve të ndryshme të magazinimit, të përcaktuara në të njëjtin autorizim;
b) nga zyra doganore e vendosjes nën regjim në ambientet e magazinimit; ose
c) nga ambientet e magazinimit deri në zyrën doganore të daljes ose në ndonjë zyrë doganore

227

të përcaktuar në autorizimin e regjimit të posaçëm, siç referohet në pikën 1, të nenit 192, të Kodit, për
çlirimin e mallrave në regjimin pasues doganor ose për të pranuar deklaratën e rieksportit për qëllime
të mbylljes së regjimit të posaçëm.

Lëvizjet në magazinimin doganor duhet të përfundojnë brenda 10 (dhjetë) ditëve pasi mallrat të jenë
larguar nga magazina doganore.

Me kërkesë të mbajtësit të regjimit, autoritetet doganore mund ta zgjasin periudhën deri në 30
(tridhjetë) ditë.

4. Kur mallrat në magazinimin doganor janë zhvendosur nga ambientet e magazinimit në zyrën
doganore të daljes, regjistrimet e referuara në pikën 1, të nenit 194, të Kodit, duhet të sigurojnë
informacionin në lidhje me daljen e mallrave brenda 60 (gjashtëdhjetë) ditëve pasi mallrat të jenë larguar
nga magazina doganore.

Me kërkesë të mbajtësit të regjimit, autoritetet doganore mund ta zgjasin periudhën deri në 100 ditë.

Neni 559
Lëvizja e mallrave nën një regjim të posaçëm

(Neni 198 i Kodit)

1. Lëvizja e mallrave në zyrën doganore të daljes me qëllim mbylljen e një regjimi të posaçëm
të ndryshëm nga ai i përdorimit të veçantë përfundimtar (end-use) dhe përpunimi pasiv, duke nxjerrë mallrat
jashtë territorit doganor të Republikës së Shqipërisë, kryhet sipas deklaratës së rieksportit.

2. Kur mallrat janë zhvendosur nën përpunimin pasiv nga zyra doganore e vendosjes te zyra
doganore e daljes, mallrat do t'i nënshtrohen dispozitave që do të kishin qenë të zbatueshme nëse
mallrat do të ishin vendosur nën procedurën e eksportit.

3. Kur mallrat janë zhvendosur nën regjimin e përdorimit të veçantë përfundimtar (end-use) në
zyrat doganore të daljes, ato do t'i nënshtrohen dispozitave që do të kishin qenë të zbatueshme nëse
mallrat do të ishin vendosur nën procedurën e eksportit.

4. Formalitete doganore të tjera të ndryshme nga regjistrimi, siç përmendet në nenin 194, të Kodit,
nuk janë të nevojshme për zhvendosje që nuk përmenden nga pikat 1 deri në 3.

5. Kur zhvendosja e mallrave ndodh në përputhje me pikat 1 ose 3, mallrat mbeten nën regjimin
e posaçëm deri sa ato të jenë nxjerrë jashtë territorit doganor të Republikës së Shqipërisë

Neni 560
Format e zakonshme të trajtimit

(Neni 199 i Kodit)

Format e zakonshme të trajtimit të parashikuara në nenin 199 të Kodit janë ato të përcaktuara në
aneksin 71-03, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 561
Statusi doganor i kafshëve të lindura prej kafshëve të vendosura nën një regjim të posaçëm

(Pika 3, e nenit 142, të Kodit)

Kur vlera e përgjithshme e kafshëve, të lindura në territorin doganor të Republikës së Shqipërisë prej
kafshëve që janë objekt i një deklarate doganore dhe që janë të vendosura në regjimin e magazinimit,
regjimin e lejimit të përkohshëm ose regjimin e përpunimit aktiv, e kalon vlerën ekuivalente në lekë të
shumës 100 (njëqind) euro, këto kafshë konsiderohen si mallra joshqiptare dhe vendosen në të njëjtin
regjim si kafshët prej të cilave kanë lindur.

Neni 562
Heqja dorë nga detyrimi për të paraqitur një deklaratë plotësuese

228

(Shkronja “b”, e pikës 2, të nenit 153, të Kodit)

Detyrimi për të paraqitur një deklaratë plotësuese do të hiqet për mallrat, për të cilat është mbyllur
një regjim i posaçëm i ndryshëm nga transiti, duke i vendosur ato nën një regjim pasues të posaçëm, i

ndryshëm nga transiti, me kusht që të plotësohen të gjitha kushtet e mëposhtme:
a) Mbajtësi i autorizimit të regjimit të parë të posaçëm dhe i atij pasues është i njëjti person;
b) Deklarata doganore për regjimin e parë të posaçëm është depozituar në formën standarde

ose deklaruesi ka paraqitur një deklaratë plotësuese në përputhje me paragrafin e parë, të pikës 1, të
nenit 153, të Kodit, në lidhje me regjimin e parë të posaçëm;

c) Regjimi i parë i posaçëm mbyllet me vendosjen e mallrave nën një regjim pasues të posaçëm,
i ndryshëm nga përdorimi i veçantë përfundimtar (end-use) ose përpunimi aktiv, pas depozitimit të një
deklarate doganore në formën e një hyrjeje në regjistrimet e deklaruesit.

Neni 563
Transferimi i të drejtave dhe detyrimeve

(Neni 197 i Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Autoriteti doganor kompetent vendos nëse një transferim i të drejtave dhe detyrimeve të referuara në

nenin 197, të Kodit mund të bëhet apo jo. Në qoftë se një transferim i tillë mund të bëhet, autoriteti

doganor kompetent përcakton kushtet në të cilat lejohet transferimi.
Përjashtimisht në rastin e regjimit të magazinës doganor (duty free shop), ministri përgjegjës për

financat miraton ose jo transferimin e të drejtave dhe detyrimeve pas vendimit të marrë nga
autoriteti doganor, i cili shqyrton dhe vlerëson përmbushjen e kushteve të përcaktuara për regjimin.

Neni 564
Sistemi elektronik në lidhje me Carnet ATA

(Pika 1, e nenit 17, të Kodit)

Një sistem elektronik i informacionit dhe komunikimit (Sistemi i Carnet ATA) i ngritur në bazë të
pikës 1, të nenit 17, të Kodit, do të përdoret për përpunimin, shkëmbimin dhe ruajtjen e informacionit
që ka të bëjë me Carnet ATA lëshuar në bazë të nenit 21a të Konventës së Stambollit. Informacioni do
të vihet në dispozicion përmes këtij sistemi nga autoritetet doganore kompetente pa vonesë.

Neni 565
Formulari për aplikimet dhe autorizimet lidhur me regjimet e posaçme përveç transitit

Deri në datën e implementimit të sistemit të informatizuar për vendimet doganore, kur një aplikim për

një autorizim siç përmendet në nenin 192 (1) të Kodit nuk është i bazuar në një deklaratë doganore dhe
kur është paraqitur me mjete të tjera të ndryshme nga teknika elektronike e përpunimit të të dhënave,
aplikimi duhet të bëhet duke përdorur formularin sipas aneksit 8 dhe autorizimi sipas aneksit 9, të
shtojcës C bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

KREU 2
Transiti

Seksioni 1
Regjimi i transitit të jashtëm dhe të brendshëm

Nënseksioni 1

229

Dispozita të përgjithshme

Neni 566
Mjetet e komunikimit të MRN të operacionit të transitit dhe të MRN të operacionit TIR ndaj

autoriteteve doganore
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

1. MRN e një deklarate transiti ose e një operacioni TIR mund të paraqitet pranë autoriteteve
doganore përmes njërës prej mënyrave të mëposhtme, përveç teknikave elektronike të përpunimit të të
dhënave:

a) një barkodi;
b) një dokumenti shoqërues transiti;
c) një dokumenti shoqërues transiti/të sigurisë;
ç) në rast të ndonjë operacioni TIR, me një Carnet TIR;
d) mjeteve të tjera të lejuara nga autoriteti doganor pritës.
2. Deri në implementimin e sistemit të informatizuar të transitit sipas Planit të punës së ministrit

përgjegjës për financat, MRN e një deklarate të transitit paraqitet në doganë më një nga mënyrat e
referuara në shkronjat “b” dhe “c”, të pikës 1.

Neni 567
Dokumenti shoqërues i transitit dhe dokumenti shoqërues i transitit/sigurisë

(Pika 2, e nenit 17, të Kodit)

Kërkesat e përbashkëta për të dhënat shoqëruese të transitit dhe, nëse është e nevojshme, për listën e
artikujve, si dhe për dokumentin shoqërues të transitit/të sigurisë dhe për listën e artikujve të
transitit/sigurisë janë të përcaktuara në aneksin B-02, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

Neni 568
Kontrollet dhe formalitetet për mallrat që dalin dhe rihyjnë në territorin doganor të

Republikës së
Shqipërisë

(Nenet 203, pika 3, shkronjat “b”, “c”, “ç”, “d” dhe 204, pika 2, “b”, “c”, “ç”, “d”, të Kodit)

Kur, në rrjedhën e lëvizjes së mallrave nga një pikë në tjetrën, brenda territorit doganor të Republikës
së Shqipërisë, mallrat dalin dhe rihyjnë në territorin doganor të Republikës së Shqipërisë, kontrollet
doganore dhe formalitetet që zbatohen në përputhje me Konventën TIR, Konventën ATA, Konventën
e Stambollit, Marrëveshjen ndërmjet Palëve të Traktatit të Atlantikut të Veriut lidhur me Statusin e
Forcave të tyre, nënshkruar në Londër më 19 qershor 1951 ose në përputhje me aktet e Bashkimit
Postar Universal, duhet të kryhen në pikat ku mallrat largohen përkohësisht nga territori doganor i
Republikës së Shqipërisë dhe ku ato rihyjnë sërish në këtë territor.

Neni 569
Sistemi elektronik lidhur me transitin

(Pika 1, e nenit 17, të Kodit)

1. Për shkëmbimin e të dhënave të Carnet TIR, për operacionet TIR dhe kryerjen e formaliteteve
doganore të regjimit të transitit, përdoret një sistem elektronik, siç përcaktohet në pikën 1, të nenit 17, të
Kodit (sistemi informatik i transitit).

230

2. Në rast mospërputhjesh ndërmjet të dhënave që përmban Carnet TIR dhe atyre të sistemit
informatik të transitit, kanë përparësi të dhënat e Carnet TIR.

3. Duke anashkaluar pikën 1, të këtij neni, deri në implementimin e sistemit të ri të informatizuar, në
përputhje me nenin 286, të Kodit, Republika e Shqipërisë përdor sistemin aktual informatik të transitit.

Neni 570
Aplikimet për statusin e pritësit të autorizuar për operacionet TIR

(Neni 205 i Kodit)

Për qëllime të operacioneve TIR, aplikimi për statusin e pritësit të autorizuar të përmendur në nenin

205 të Kodit, paraqitet pranë DPD.

Neni 571
Autorizimet për statusin e pritësit të autorizuar për operacionet TIR

(Neni 205 i Kodit)

1. Statusi i pritësit të autorizuar i përcaktuar në nenin 205 të Kodit jepet për aplikuesit që
plotësojnë kushtet e mëposhtme:

a) Aplikuesi është i vendosur në territorin doganor të Republikës së Shqipërisë;
b) Aplikuesi deklaron se do të presë rregullisht mallra që lëvizin sipas një operacioni TIR;
c) Aplikuesi plotëson kriteret e përcaktuara në shkronjat “a”, “b” dhe “d”, të nenit 41, të Kodit.
2. Autorizimi duhet të jepet vetëm me kusht që autoriteti doganor të jetë në gjendje të mbikëqyrë

operacionet TIR dhe të kryejë kontrolle pa pasur nevojë marrjen e masave administrative në
disproporcion

me nevojat e personit të interesuar.
3. Autorizimi në lidhje me statusin e pritësit të autorizuar zbatohet për operacionet TIR që do të

mbyllen në Republikën e Shqipërisë, sipas përcaktimeve në autorizim.

Nënseksioni 2
Lëvizja e mallrave nën operacionin TIR

Neni 572
Operacioni TIR në rrethana të veçanta

(Shkronja “b”, e pikës 3, të nenit 17, shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2,
të nenit 204, të Kodit)

1. Autoritetet doganore do të pranojnë një Carnet TIR pa shkëmbimin e të dhënave të Carnet për
operacionin TIR në rast të defekteve të përkohshme të:

a) sistemit elektronik të transitit;
b) sistemit të kompjuterizuar të përdorur nga mbajtësi i Carnet TIR për depozitimin e të dhënave

të Carnet TIR me teknika informatike të përpunimit të të dhënave;
c) lidhjes elektronike mes sistemit të kompjuterizuar të përdorur nga mbajtësi i Carnet TIR

për depozitimin e të dhënave të Carnet TIR me anë të teknikave informatike të përpunimit të të
dhënave dhe të sistemit elektronik të transitit.

Pranimi i Carnet TIR pa shkëmbimin e të dhënave të Carnet TIR në rast të një defekti të
përkohshëm siç është referuar në shkronjat “b” ose “c” do t’i nënshtrohet miratimit të autoriteteve
doganore.

Neni 573
Itinerari për lëvizjet e mallrave nën një operacion TIR

(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

231

1. Mallrat që transportohen nën një operacion TIR, duhet të transferohen në zyrën doganore
të destinacionit ose të daljes sipas një itinerari të justifikuar ekonomikisht.

2. Kur zyra doganore e nisjes apo hyrjes e konsideron të nevojshme, do të caktojë një itinerar
për operacionin TIR, duke marrë parasysh çdo informacion përkatës të komunikuar nga mbajtësi i
Carnet TIR. Kur bëhet caktimi i një itinerari, zyra doganore do të shënojë në sistemin elektronik të
transitit dhe në Carnet TIR të paktën treguesin e shteteve përmes së cilave operacioni TIR do të
zhvillohet.

Neni 574
Formalitetet për t’u plotësuar në zyrën doganore të nisjes ose hyrjes për lëvizjet e mallrave

nën një operacion TIR
(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Mbajtësi i Carnet TIR do të paraqesë të dhënat e Carnet TIR për operacionin TIR në zyrën
doganore të nisjes apo hyrjes.

2. Zyra doganore tek e cila janë paraqitur të dhënat e Carnet TIR, do të caktojë një afat kohor
brenda të cilit mallrat duhet të paraqiten në zyrën doganore të destinacionit ose të daljes, duke marrë
parasysh:

a) itinerarin;
b) mjetet e transportit;
c) legjislacionin e transportit ose çdo legjislacion tjetër që mund të kenë ndikim në përcaktimin e

një afati kohor;
ç) çdo informacion tjetër të komunikuar nga mbajtësi i Carnet TIR.
3. Kur afati është caktuar nga DPD, do të jetë detyrues për autoritetet doganore dhe afati nuk mund

të ndryshojë.
4. Kur mallrat janë çliruar për operacionin TIR, zyra doganore e nisjes ose hyrjes do të regjistrojë

MRN e operacionit TIR në Carnet TIR. Zyra doganore që çliron këto mallra do të njoftojë mbajtësin e
Carnet TIR për çlirimin e mallrave për operacionin TIR.

Me kërkesë të mbajtësit të Carnet TIR zyra doganore e nisjes ose hyrjes do të sigurojë një dokument
shoqërues transiti ose, kur është e përshtatshme, një dokumentacion shoqërues të transit/sigurie të
mbajtësit të Carnetit TIR.

Dokumentacioni përcjellës i transitit duhet të sigurohet duke përdorur formularin e paraqitur në

aneksin B- 02, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhe nëse është e

nevojshme, të plotësohet nga lista e artikujve në formën e përcaktuar në aneksin B-03, të shtojcës A
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij. Dokumenti i transit/sigurisë shoqërues duhet të
sigurohet duke përdorur formularin e paraqitur në aneksin B-04 të shtojcës A bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, dhe të plotësohet me listën e transit/sigurisë të artikujve në formën e
përcaktuar në aneksin B-05, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

5. Zyra doganore e nisjes ose hyrjes do të transmetojë të dhënat e operacionit TIR në zyrën e
deklaruar doganore të destinacionit ose daljes.

Neni 575
Incidente gjatë lëvizjes së mallrave nën operacionin TIR

(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Transportuesi duhet të paraqesë menjëherë pas incidentit mallrat së bashku me mjetin
rrugor, kombinimin e mjetit rrugor me kontejner, Carnet TIR dhe MRN të operacionit TIR, në zyrën
doganore më të afërt pranë së cilës ndodhet mjeti transportit kur:

232

a) transportuesi është i detyruar të devijojë nga itinerari i përcaktuar sipas nenit 573, për shkak
të rrethanave që nuk varen nga ai;

b) ka ndodhur një incident ose aksident në kuptim të nenit 25, të Konventës TIR.
2. Nëse zyra doganore pranë së cilës ndodhet mjeti i transportit vlerëson që operacioni TIR në

fjalë mund të vazhdojë, ajo duhet të marrë të gjitha masat e nevojshme.
Informacioni në lidhje me incidentin, siç referohet në pikën 1, duhet të regjistrohet në sistemin

elektronik të transitit nga ajo zyrë doganore.
3. Deri në implementimin e sistemit të informatizuar NCTS sipas Planit të Punës të miratuar nga

ministri përgjegjës për financat, informacioni lidhur me incidentin siç referohet në pikën 1, regjistrohet
në sistemin e transitit nga zyra doganore e destinacionit ose e daljes.

4. Deri në implementimin e sistemit të informatizuar NCTS sipas Planit të punës të miratuar nga
ministri përgjegjës për financat, paragrafi i dytë i pikës 2, të këtij neni, nuk do të zbatohet.

Neni 576
Paraqitja e mallrave që lëvizin nën një operacion TIR te zyra doganore e destinacionit ose e

daljes
(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Kur mallrat që lëvizin nën një operacion TIR arrijnë tek zyra doganore e destinacionit ose e
daljes, zyrës doganore i paraqiten:

a) mallrat së bashku me mjetin rrugor, kombinimin e mjetit me kontejnerin;
b) Carnet TIR;
c) MRN e operacionit TIR;
ç) çdo informacion tjetër i kërkuar nga zyra doganore e destinacionit ose daljes.
Paraqitja duhet të bëhet gjatë orarit zyrtar të punës. Megjithatë zyra doganore e destinacionit ose e

daljes me kërkesë të personit të interesuar, mundet të lejojë paraqitjen e mallrave jashtë orarit zyrtar të

punës ose në një vend tjetër të miratuar nga autoritetet doganore.

2. Nëse paraqitja e mallrave pranë zyrës doganore të destinacionit ose daljes ka ndodhur pas kalimit

të afatit të përcaktuar nga zyra doganore e nisjes ose e hyrjes, në përputhje me pikën 2, te nenit 574,
mbajtësi i Carnet TIR do të konsiderohet se ka respektuar afatin kohor në rastet kur ai ose transportuesi i
provojnë zyrës doganore të destinacionit ose daljes që vonesa nuk ka ndodhur për faj të tij.

3. Operacioni TIR mund të mbyllet në një zyrë doganore të ndryshme nga ajo e përcaktuar në
deklaratën e transitit. Kjo zyrë doganore do të konsiderohet zyrë doganore e destinacionit ose e daljes.

Neni 577
Formalitetet në zyrën doganore të destinacionit ose të daljes për lëvizjen e mallrave nën një

operacion TIR
(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Zyra doganore e destinacionit ose e daljes duhet të njoftojë zyrën doganore të nisjes ose hyrjes
për mbërritjen e mallrave në ditën kur mallrat së bashku me mjetin rrugor, kombinimin e mjetit me
kontejner, Carnet TIR dhe MRN të operacionit TIR, janë paraqitur në përputhje me pikën 1, të nenit
576.

2. Kur operacioni TIR është mbyllur në një zyrë doganore të ndryshme nga ajo e paraqitur në

deklaratën e transitit, zyra doganore që konsiderohet si zyrë doganore e destinacionit ose daljes në

përputhje me pikën 3, të nenit 576, do ti njoftojë mbërritjen zyrës doganore të nisjes apo hyrjes në
ditën kur mallrat janë paraqitur në përputhje me pikën 1, të nenit 576.

Zyra doganore e hyrjes njofton mbërritjen në zyrën doganore të destinacionit apo të daljes, të

233

përcaktuara në deklaratën e transitit.
3. Zyra doganore e destinacionit apo daljes njofton për rezultatet e kontrollit zyrën doganore të

hyrjes apo nisjes, jo më vonë se tre ditë nga dita e paraqitjes të mallrave në zyrën doganore të
destinacionit apo daljes ose në ndonjë vend tjetër të miratuar nga autoritetet doganore, në përputhje me
pikën 1, të nenit 576. Në raste përjashtimore afati mund të zgjatet deri në 6 ditë.

Megjithatë, kur mallrat janë marrë nga një pritës i autorizuar sipas nenit 205, të Kodit, zyra doganore
e nisjes apo hyrjes njofton, jo më vonë se gjashtë ditë, pas ditës së paraqitjes të mallrave tek pritësi i
autorizuar.

4. Zyra doganore e destinacionit ose daljes përfundon operacionin TIR, në përputhje me nenet
1, shkronja “d” dhe 28, pika 1, të Konventës TIR. Ajo plotëson kundër fletën nr. 2 të Carnet TIR
dhe mban kuponin nr. 2 të Carnet TIR. Carnet TIR i kthehet mbajtësit të Carnet TIR ose personit që
vepron në emër të tij.

Neni 578
Procedura hetimore për lëvizjen e mallrave nën një operacion TIR

(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Kur zyra doganore e nisjes apo e hyrjes nuk ka marrë rezultatet e kontrollit brenda 6 ditëve pas
marrjes së njoftimit të mbërritjes së mallrave, kërkon menjëherë rezultatet e kontrollit nga zyra
doganore e destinacionit apo daljes, e cila dërgoi njoftimin e mbërritjes së mallrave.

Zyra doganore e destinacionit apo daljes dërgon rezultatet e kontrollit menjëherë pas marrjes së
kërkesës nga zyra doganore e nisjes apo hyrjes.

2. Kur zyra doganore e nisjes apo hyrjes nuk ka marrë ende informacion që lejon mbylljen e
operacionit TIR ose për rikuperimin e borxhit doganor, kërkon informacion nga mbajtësi i Carnet TIR,
ose kur të dhënat e disponueshme janë të mjaftueshme në vendin e destinacionit apo daljes, nga zyra
doganore e destinacionit apo daljes, në rastet e mëposhtme:

a) zyra doganore e nisjes apo hyrjes nuk ka marrë njoftimin e mbërritjes së mallrave nga
përfundimi i afatit për paraqitjen e mallrave të përcaktuar në përputhje me pikën 2, të nenit 574;

b) zyra doganore e nisjes apo hyrjes nuk ka marre rezultatet e kontrollit të kërkuara në përputhje
me pikën 1;

c) zyra doganore e nisjes apo hyrjes konstaton se njoftimi i mbërritjes së mallrave ose te rezultateve
te kontrollit janë dërguar gabimisht.

3. Zyra doganore e nisjes apo hyrjes dërgon kërkesat për informacion në përputhje me shkronjën
“a”, të pikës 2, brenda një afati prej 7 ditësh, pas përfundimit të afatit kohor, siç është përcaktuar dhe
kërkesat për informacion në përputhje me shkronjën “b”, të pikës 2, brenda një afati prej 7 ditësh pas
përfundimit të afatit të referuar në pikën 1.

Megjithatë, nëse para përfundimit të këtyre afateve, zyra doganore e nisjes apo hyrjes ka marrë
informacion se operacioni TIR nuk është përfunduar në mënyrë korrekte, ose ka dyshime të ndodhë
kështu, ajo do të dërgojë kërkesën pa vonesë.

4. Përgjigjet e kërkesave të bëra në përputhje me pikën 2, do të dërgohen brenda 28 ditëve nga data
që është dërguar kërkesa.

5. Kur, pas një kërkese në përputhje me pikën 2, zyra doganore e destinacionit apo daljes nuk ka
marre informacion të mjaftueshëm për mbylljen e operacionit TIR, zyra doganore e nisjes apo
hyrjes i kërkon mbajtësit të Carnet TIR të japë informacion, jo më vonë se 35 ditë pas fillimit të
procedurës hetimore. Megjithatë, deri në implementimin e sistemit të informatizuar të NCTS sipas
Planit të punës të miratuar nga ministri përgjegjës për financat, autoriteti doganor kërkon nga mbajtësi i

Carnet TIR ketë informacion, jo më vonë se 28 ditë pas fillimit të procedurës hetimore.
Mbajtësi i Carnet TIR i përgjigjet kësaj kërkesë brenda 28 ditëve nga data e dërgimit. Me kërkesën e

234

mbajtësit të Carnet TIR kjo periudhë mund të zgjatet edhe për 28 ditë të tjera.
6. Kur një Carnet TIR është pranuar pa shkëmbimin e të dhënave Carnet TIR për një operacion

TIR, në përputhje me nenin 574, zyra doganore e nisjes apo hyrjes fillon një procedure hetimore për
marrjen e informacioneve të nevojshme për mbylljen e operacionit TIR, nëse nuk e ka marrë
informacionin se operacioni TIR është mbyllur. Kjo zyrë i përgjigjet kësaj kërkesë brenda 28 ditëve
nga data në të cilën është dërguar.

Megjithatë, nëse para përfundimit të kësaj periudhe, zyra doganore e nisjes apo hyrjes merr
informacion se operacioni TIR nuk është përfunduar në mënyrë korrekte, ose ka dyshime të ndodhë

kështu, ajo do të fillojë procedurën hetimore pa vonesë.
Procedura e hetimit, gjithashtu, fillon prej zyrës doganore të nisjes apo hyrjes në rast se informacioni

për përfundimin e operacionit TIR është falsifikuar dhe procedura e hetimit është e nevojshme që të
arrihen objektivat e pikës 9.

7. Zyra doganore e nisjes apo hyrjes informon shoqatën garantuese se nuk ka qenë e mundur të
kryhet mbyllja e operacionit TIR dhe e fton atë për të paraqitur prova për mbylljen e operacionit TIR. Ky
informacion nuk do të konsiderohet si një njoftim brenda kornizës së pikës1,të nenit 11, të Konventës
TIR.

8. Kur gjatë procedurës hetimore të përcaktuar në pikat 1 deri 7, konstatohet se operacioni TIR
është mbyllur me korrektësi, zyra doganore e nisjes apo hyrjes mbyll operacionin TIR dhe, menjëherë,
informon shoqatën garantuese dhe mbajtësin e Carnet TIR dhe kur është e përshtatshme çdo autoritet
doganor që mund të ketë nisur një procedure rikuperimi.

9. Kur gjatë procedurës hetimore të përcaktuar në pikat 1 deri 7, konstatohet se nuk mund të
mbyllet operacioni TIR, zyra doganore e nisjes apo hyrjes vendos nëse ka lindur borxhi doganor.

Nëse borxhi doganor ka lindur, zyra doganore e nisjes apo hyrjes, duhet të marrë të gjitha masat në
përputhje me pikën 1, të nenit 96, të Kodit.

Neni 579

Prova alternative të përfundimit të operacionit TIR
(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Operacioni TIR do të konsiderohet që është mbyllur në mënyrë korrekte, brenda afatit kohor

të caktuar në përputhje me pikën 2, të nenit 576, kur mbajtësi i Carnet TIR ose shoqata garantuese,
sipas kërkesës, paraqet pranë zyrës doganore të nisjes apo hyrjes, një nga dokumentet e mëposhtëm
që të identifikojë mallrat:

a) Dokument të vërtetuar nga autoriteti doganor i destinacionit apo daljes, që identifikon mallrat
dhe

përcakton se mallrat janë paraqitur në zyrën doganore të destinacionit apo daljes, ose i janë
dorëzuar një pritësi të autorizuar sipas nenit 205, të Kodit;

b) Një dokument i regjistrimit doganor, i vërtetuar nga autoritetet doganore, i cili përcakton se
mallrat kanë dalë fizikisht nga territori doganor i Republikës së Shqipërisë;

c) Një dokument doganor të lëshuar në një vend tjetër ku mallrat janë vendosur nën një regjim
doganor, ç) Një dokument të lëshuar në një vend tjetër, vulosur ose vërtetuar nga autoritetet
doganore të atij

vendi dhe që përcakton se mallrat janë hedhur për qarkullim të lirë në atë vend.
2. Në vend të dokumenteve të përmendura në pikën 1, mund të jepen si prove, kopje të njësuara

me
origjinalin nga organi i cili vërteton dokumentet origjinale.
3. Njoftimi i mbërritjes së mallrave të përmendura në pikat 1 dhe 2, të nenit 577, nuk

235

konsiderohet si provë se operacioni TIR ka përfunduar në mënyrë korrekte.

Neni 580
Formalitetet për lëvizjen e mallrave nën operacionin TIR të pranuara nga një pritës

i autorizuar
(Shkronja “b” e pikës 3, të nenit 203, dhe shkronja “b”, e pikës 2, të nenit 204, të Kodit)

1. Kur mallrat mbërrijnë në një vend të përcaktuar në autorizimin e përmendur në nenin 205 të
Kodit, pritësi i autorizuar duhet:

a) menjëherë, të njoftojë zyrën doganore të destinacionit të mbërritjes së mallrave dhe të njoftojë atë
për ndonjë parregullsi apo incident që ka ndodhur gjatë transportit;

b) të shkarkojë mallrat vetëm pas marrjes së lejes nga zyra doganore e destinacionit;
c) pas shkarkimit, të regjistrojë pa vonesë në regjistrat e tij rezultatet e inspektimit dhe çdo

informacion tjetër në lidhje me të dhënat e shkarkimit;
ç) të njoftojë zyrën doganore të destinacionit për rezultatet e inspektimit të mallrave dhe të njoftojë

atë për ndonjë parregullsi, jo me vonë se tre ditë pas ditës kur ai ka marrë lejen për shkarkimin e
mallrave.

2. Kur zyra doganore e destinacionit merr njoftimin e mbërritjes së mallrave në ambientet e
pritësit të autorizuar, ajo njofton zyrën doganore të nisjes apo hyrjes për mbërritjen e mallrave.

3. Kur zyra doganore e destinacionit merr rezultatet e inspektimit të mallrave të përmendura në
pikën 1, shkronja “ç”, ajo dërgon rezultatet e kontrollit në zyrën doganore të nisjes apo hyrjes jo më
vonë se gjashtë ditë nga dërgimi i mallrave tek pritësi i autorizuar.

4. Me kërkesë të mbajtësit të Carnet TIR, pritësi i autorizuar do të lëshojë një faturë, e cili
vërteton mbërritjen e mallrave në vendin e përcaktuar në autorizimin e përmendur në nenin 205, të Kodit
dhe përmban MRN e operacionit TIR dhe Carnet TIR. Fatura nuk konsiderohet si provë nëse
operacioni TIR është përfunduar në përputhje me pikën 4, të nenit 577.

5. Pritësi i autorizuar, siguron që Carnet TIR bashkë me MRN e operacionit TIR, janë paraqitur
brenda afatit kohor të përcaktuar në autorizimin e zyrës doganore të destinacionit për qëllime të
mbylljes të operacionit TIR, në përputhje me pikën 4, të nenit 577.

6. Mbajtësi i Carnet TIR, konsiderohet të ketë përmbushur detyrimet e tij sipas nenit 1(o) të
Konventës TIR, kur Carnet TIR bashkë me mjetin rrugor, kombinimin e mjeteve me kontejnerët
dhe mallrat janë paraqitur të paprekura tek pritësi i autorizuar në vendin e përcaktuar në autorizim.

Nënseksioni 3
Zbatimi i Konventës për një regjim transiti të përbashkët

Neni 581
Zbatimi i regjimit të transitit të jashtëm në raste të veçanta

(Pika 2, dhe shkronja “a” e pikës 3, të nenit 203,
dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

(Ndryshuar togfjalësh në shkronjën ‘’c’’ të pikës 1, pikat 2, 3, shtuar pika 4 me VKM nr. 872, datë
30.12.2024)

1. Kur mallrat shqiptare eksportohen në një vend tjetër, i cili është palë kontraktuese e Konventës në
një regjim transiti të përbashkët ose kur mallrat shqiptare eksportohen dhe kalojnë përmes një ose më
shumë vendeve të transitit të përbashkët si dhe zbatohen dispozitat e konventës për një regjim transiti
të përbashkët, atëherë mallrat vendosen nën regjimin e transitit të jashtëm të Republikës së Shqipërisë,
sipas përcaktimit të pikës 2, të nenit 203, të Kodit, në rastet e mëposhtme:

236

a) kur mallrat shqiptare i janë nënshtruar formaliteteve doganore të eksportit, me qëllim rimbursimin
që u është dhënë me eksportin në vende të tjera nën politikat e përbashkëta bujqësore;

b) kur mallrat shqiptare kanë ardhur nga rezervat e emergjencës, që janë objekt i masave të kontrollit
për përdorimin ose destinacionin e tyre dhe i janë nënshtruar formaliteteve doganore për eksport drejt
vendeve të tjera nën politikën e përbashkët bujqësore;

c) kur mallrat shqiptare kanë përfituar të drejtën për rimbursim ose falje të detyrimit të importit,
me kusht që ato të jenë vendosur nën transitin e jashtëm, në përputhje pikën 1, të nenit 111 të Kodit.

2. Mallrat shqiptare që kualifikohen për rimbursimin ose faljen e detyrimit të importit në
përputhje me pikën 1, të nenit 111, të Kodit, mund të vendosen nën regjimin e transitit të jashtëm të
përmendur në pikën 4, të nenit 111, dhe në pikën 2, të nenit 203, të Kodit.

3. Kur mallrat shqiptare eksportohen drejt një vendi të tretë dhe zhvendosen brenda territorit
doganor të Republikës së Shqipërisë, sipas një operacioni TIR ose sipas një regjimi transiti, në
përputhje me Konventën ATA ose me Konventën e Stambollit, mallrat vendosen nën regjimin e
transitit të jashtëm, të përmendur në pikën 2, të nenit 203, të Kodit.

4. Kur eksportohen mallra akcize, të cilat kanë statusin doganor të mallrave shqiptare, këto mallra
mund të vendosen nën regjimin e transitit të jashtëm, të përmendur në pikën 2, të nenit 203, të
Kodit.

Neni 582

Vërtetim i miratuar nga zyra doganore e destinacionit
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Një vërtetim i miratuar nga zyra doganore e destinacionit, me kërkesë të personit që paraqet mallrat
dhe informacionin e kërkuar nga kjo zyrë, duhet të përmbajë të dhënat e përmendura në aneksin 72-03,
të shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Nënseksioni 4
Thjeshtimet e përdorura nën regjimin e transitit

Neni 583
Dispozita të përgjithshme mbi autorizimet e thjeshtimeve

(Pika 4, e nenit 207, të Kodit)
(Ndryshuar togfjalësh në shkronjën ‘’c’’ të pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Autorizimet e përmendura në pikën 4, të nenit 207, të Kodit, do t’i jepen aplikuesit që plotëson
kushtet e mëposhtme:

a) Është i vendosur në territorin doganor të Republikës së Shqipërisë;
b) Deklaron se do të përdorë rregullisht regjimin e transitit;
c) Plotëson kriteret e përcaktuara në shkronjat “a”, “b”, “c” dhe “d”, të nenit 41, të Kodit.
2. Autorizimet duhet të jepen vetëm me kusht që autoriteti doganor konsideron se është në gjendje

të mbikëqyrë regjimin e transitit dhe të kryejë kontrolle pa një përpjekje administrative joproporcionale
ndaj aplikuesit në fjalë.

Neni 584
Fusha e zbatimit territorial të thjeshtimeve

(shkronjat “a”, “b”, “c” dhe “d”, të pikës 4, të nenit 207, të Kodit)
(Ndryshuar referenca nën titull me VKM nr. 872, datë 30.12.2024)

1. Thjeshtimi i përmendur në nenin 207, pika 4, shkronjat “a” dhe “c”, të Kodit Doganor zbatohet
vetëm për operacione transiti të filluara në Republikën e Shqipërisë, ku është dhënë autorizimi për

237

thjeshtim.
2. Thjeshtimi i përmendur në nenin 207, pika 4, shkronja “b”, të Kodit, zbatohet vetëm për

operacione transiti që përfundojnë në Republikën e Shqipërisë, ku është dhënë autorizimi për
thjeshtim.

3. Thjeshtimi i përmendur në nenin 207, pika 4, shkronja “d”, të Kodit zbatohet vetëm në zyrat
doganore të specifikuara në autorizimin për thjeshtim.

Neni 585
Aplikimi për statusin e dërguesit të autorizuar për vendosjen e mallrave në regjimin

e transitit
(Paragrafi i tretë, i pikës 1, të nenit 27, të Kodit)

Për vendosjen e mallrave nën regjimin e transitit, aplikimet për statusin e dërguesit të autorizuar të
përmendur në shkronjën “a”, të pikës 4, të nenit 207, të Kodit, paraqiten pranë Drejtorisë së

Përgjithshme të Doganave.

Neni 586
Autorizimi për statusin e dërguesit të autorizuar për vendosjen e mallrave nën regjimin e

transitit
(shkronja “a”, e pikës 4, të nenit 207, të Kodit)

(Ndryshuar referenca nën titull me VKM nr. 872, datë 30.12.2024)

Statusi i dërguesit të autorizuar i përmendur në shkronjën “a”, të pikës 4, të nenit 207, të Kodit, u
jepet vetëm aplikuesve, të cilët janë të autorizuar për të depozituar një garanci globale në përputhje me
pikën 5, të nenit 84, të Kodit, ose për të përfituar një përjashtim nga depozitimi i garancisë, në përputhje
me pikën 2, të nenit 90, të Kodit.

Neni 587
Vendosja e mallrave nën regjimin e transitit nga dërguesi i autorizuar

(Shkronja “a”, e pikës 4, të nenit 207, të Kodit)

1. Kur dërguesi i autorizuar ka për qëllim të vendosë mallrat nën regjimin e transitit, paraqet një
deklaratë transiti në zyrën doganore të nisjes. Dërguesi i autorizuar nuk mund të nisë regjimin e transitit
deri në përfundimin e afatit kohor të përcaktuar në autorizimin e përmendur në nenin 207, pika 4,

shkronja “a”, të Kodit.
2. Dërgues i autorizuar regjistron të dhënat e mëposhtme në sistemin elektronik të transitit:
a) itinerarin nëse është përcaktuar në përputhje me nenin 615;
b) afatin kohor të përcaktuar, në përputhje me nenin 614, brenda të cilit mallrat duhet të paraqiten

në zyrën doganore të destinacionit;
c) numrin e plumbçeve dhe numrin identifikues të çdo plumbçeje sipas nevojës.
3. Dërguesi i autorizuar mund të printojë dokumentin shoqërues të transitit ose dokumentin

shoqërues të transit/sigurisë vetëm pas marrjes së njoftimit të çlirimit të mallrave për regjimin e transitit
nga zyra doganore e nisjes.

Pas implementimit të sistemit të informatizuar të NCTS sipas planit të punës të miratuar nga
ministri përgjegjës për financat, dërguesi i autorizuar do t’i printojë ato dokumente.

Neni 588
Aplikimet për statusin e pritësit të autorizuar për mallrat që lëvizin nën regjimin e transitit

(Paragrafi i tretë, i pikës 1, të nenit 27, të Kodit)

238

Me qëllim pritjen e mallrave që lëvizin nën regjimin e transitit, aplikimi për statusin e pritësit të
autorizuar të përmendur në shkronjën “b”, të pikës 4, të nenit 207, të Kodit, paraqitet pranë Drejtorisë
së Përgjithshme të Doganave.

Neni 589
Autorizimet për statusin e pritësit të autorizuar për mallrat që lëvizin nën regjimin

e transitit
(shkronja “b”, e pikës 4, të nenit 207, të Kodit)

 (Ndryshuar referenca nën titull me VKM nr. 872, datë 30.12.2024)

Statusi i pritësit të autorizuar të përmendur në shkronjën “b”, të pikës 4, të nenit 207, të Kodit,
jepet vetëm për aplikuesit, të cilët deklarojnë se do të presin rregullisht mallrat që janë vendosur nën
regjimin e transitit.

Neni 590
Formalitetet për mallrat që lëvizin nën regjimin e transitit të mbërritura pranë pritësit të

autorizuar
(Shkronja “b”, e pikës 4, të nenit 207, të Kodit)

1. Kur mallrat mbërrijnë në vendin e specifikuar në autorizim, sipas nenit 207, pika 4, shkronja
“b”, të Kodit, pritësi i autorizuar duhet:

a) të njoftojë menjëherë zyrën doganore të destinacionit për mbërritjen e mallrave dhe për
ndonjë parregullsi apo aksident që ka ndodhur gjatë transportit;

b) të shkarkojë mallrat vetëm pas marrjes së lejes nga zyra doganore e destinacionit;
c) pas shkarkimit, të regjistrojë pa vonesë në regjistrat e tij, rezultatet e kontrollit dhe çdo

informacion tjetër në lidhje me shkarkimin;
ç) të njoftojë zyrën doganore të destinacionit për rezultatet e kontrollit të mallrave dhe ta informojë

atë për çdo parregullsi, brenda tre ditëve, pas datës kur ai ka marrë lejen për shkarkimin e mallrave.
2. Kur zyra doganore e destinacionit merr njoftim për mbërritjen e mallrave në ambientet e pritësit të

autorizuar, njofton zyrën doganore të nisjes për mbërritjen e mallrave.
3. Kur zyra doganore e destinacionit merr rezultatet e kontrollit të mallrave, sipas shkronjës “ç”, të

pikës 1, dërgon rezultatet e kontrollit në zyrën doganore të nisjes, brenda gjashtë ditësh, pas datës së
marrjes së mallrave nga pritësi i autorizuar;

Neni 591
Mbyllja e regjimit të transitit për mallrat e marra nga pritësi i autorizuar

(Shkronja “b”, e pikës 4, të nenit 207, të Kodit)

1. Mbajtësi i regjimit konsiderohet se ka përmbushur detyrimet e tij dhe regjimi i transitit
konsiderohet i mbyllur në përputhje me pikën 2, të nenit 207, të Kodit, kur mallrat janë paraqitur të
paprekura pranë pritësit të autorizuar sipas shkronjës “b”, të pikës 4, të nenit 207, të Kodit, në
vendin e specifikuar në autorizim, brenda afatit kohor të përcaktuar në përputhje me pikën 1, të nenit
614.

2. Me kërkesë të transportuesit, pritësi i autorizuar lëshon një vërtetim që konfirmon mbërritjen e
mallrave në vendin e specifikuar në autorizim sipas shkronjës “b”, të pikës 4, të nenit 207, të Kodit dhe
përmban referencën MRN të operacionit transit. Vërtetimi duhet të lëshohet në përputhje me formatin
e përcaktuar në aneksin 72-03, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 592

239

Vërtetimi i lëshuar nga pritësi i autorizuar
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Vërtetimi i lëshuar nga pritësi i autorizuar për transportuesin në lidhje me dërgimin e mallrave
duhet të përmbajë të dhënat dhe informacionin e kërkuar e përmendura në aneksin 72-03, të shtojcës
A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 593

Autorizimi për përdorimin e plumbçeve të një lloji të veçantë
(shkronja “c”, e pikës 4, të nenit 207, të Kodit)

(Ndryshuar referenca nën titull me VKM nr. 872, datë 30.12.2024)

1. Autorizimet, sipas përcaktimit të shkronjës “c”, të pikës 4, të nenit 207, të Kodit, për
përdorimin e plumbçeve të një lloji të veçantë për mjetet e transportit, kontejnerët ose pakot që
përdoren nën regjimin e transitit jepen kur autoritetet doganore miratojnë plumbçet e përcaktuara në
aplikimin për autorizim.

2. Autoriteti doganor mund të pranojë plumbçe të një lloji të veçantë sipas autorizimit të miratuar
nga një shtet tjetër me të cilin Republika e Shqipërisë ka nënshkruar një marrëveshje ndërkombëtare për
transitin, përveç rasteve kur ka informacion se këto plumbçe të veçanta nuk janë të përshtatshme për
qëllime doganore.

Neni 593/1

Aplikimet për përdorimin e plumbçeve të një lloji të veçantë
(shkronjat “a” dhe “c”, të pikës 4, të nenit 207, të Kodit)

(Shtuar me VKM nr. 872, datë 30.12.2024)

Kur një dërgues i autorizuar ose një operator ekonomik, i cili aplikon për statusin e dërguesit të
autorizuar, të përmendur në shkronjën “a”, të pikës 4, të nenit 207, të Kodit, aplikon për një
autorizim për të përdorur plumbçe të një lloji të veçantë, siç përmendet në shkronjën “c”, të pikës 4,
të nenit 207, të Kodit, aplikimi mund t’i dorëzohet autoritetit doganor kompetent për marrjen e një
vendimi, ku duhet të fillojnë operacionet e transitit të dërguesit të autorizuar.

Neni 594

Formalitetet për përdorimin e plumbçeve të një lloji të veçantë
(Shkronja “c”, e pikës 4, të nenit 207, të Kodit)

1. Plumbçet e një lloji të veçantë duhet të jenë në përputhje me kërkesat e përcaktuara në pikën 1, të
nenit 618.

Plumbçet e certifikuara nga një organ kompetent në përputhje me Standardin Ndërkombëtar ISO
17712:2013 “kontejnerë për transport - plumbçet mekanike”, konsiderohen si plumbçe që përmbushin
këto kërkesa.

Për transportin me kontejnerë përdoren, për sa është e mundur, plumbçet me elementë të lartë të
sigurisë

2. Plumbçet e një lloji të veçantë përmbajnë një nga treguesit e mëposhtëm:
a) emrin e personit të autorizuar për ta përdorur atë, në përputhje me nenin shkronjën “c”, të pikës

4, të nenit 207, të Kodit;
b) një shkurtim ose kodin përkatës mbi bazën e të cilit autoritetet doganore të nisjes mund të

identifikojnë personin e interesuar.

240

3. Mbajtësi i regjimit shënon numrin e plumbçeve të llojit të veçantë dhe numrin identifikues të
secilit prej tyre në deklaratën e transitit dhe i vendos plumbçet jo më vonë se momenti i nisjes së
mallrave në regjimin e transitit.

Neni 595
Mbikëqyrja doganore për përdorimin e plumbçeve të një lloji të veçantë

(Shkronja “c”, e pikës 4, të nenit 207, të Kodit)

Drejtoria e Përgjithshme e Doganave kryen, sa më poshtë:
a) i njofton zyrave doganore plumbçet e një lloji të veçantë në përdorim dhe plumbçet e llojit të

veçantë, të cilat ka vendosur të mos miratojë për arsye të parregullsive ose mangësive teknike;
b) rishqyrton plumbçet e një lloji të veçantë të miratuara e në përdorim;
c) mund të kërkojë të konsultohet me zyrat doganore me qëllim që të arrihet një vlerësim i

përbashkët; Zyrat doganore mbikëqyrin përdorimin e plumbçeve të një lloji të veçantë nga personat e
autorizuar në përputhje me nenin 593.

Neni 596
Autorizimi për përdorimin e një deklarate transiti me të dhëna të reduktuara

(Shkronja “ç”, e pikës 4, të nenit 207, të Kodit)

Autorizimet, në përputhje me shkronjën “ç”, të pikës 4, të nenit 207, të Kodit, për përdorimin e një
deklarate doganore me të dhëna të reduktuara për të vendosur mallrat nën regjimin e transitit jepen për:

a) transportin e mallrave në rrugë hekurudhore;
b) transportin e mallrave në rrugë ajrore dhe detare, nëse dokumenti elektronik i transportit nuk

përdoret si deklaratë transiti.

Neni 597
Autorizimet për përdorimin e një dokumenti elektronik të transportit si deklaratë transiti në

transportin ajror
(Shkronja “d”, e pikës 4, të nenit 207, të Kodit)

Për qëllime të transportit ajror, autorizimet për përdorimin e një dokumenti elektronik të transportit
si deklaratë transiti për t’i vendosur mallrat nën regjimin e transitit, në përputhje me shkronjën “d”, të

pikës 4, të nenit 207, të Kodit, jepen vetëm kur aplikuesi:
a) kryen një numër të konsiderueshëm fluturimesh ndërmjet aeroporteve të Republikës së Shqipërisë;
b) vërteton që është në gjendje të sigurojë se të dhënat e dokumentit elektronik të transportit janë

të disponueshme në zyrën doganore të nisjes në aeroportin e nisjes dhe në zyrën doganore të
destinacionit në aeroportin e destinacionit dhe se këto të dhëna janë të njëjta si në zyrën doganore të
nisjes ashtu edhe në zyrën doganore të destinacionit.

Neni 598

Autorizimet për përdorimin e një dokumenti elektronik të transportit si deklaratë transiti në
transportin detar

(Shkronja “d”, e pikës 4, të nenit 207, të Kodit)

Për qëllime të transportit detar, autorizimet për përdorimin e një dokumenti elektronik të transportit
si deklaratë transiti për t’i vendosur mallrat nën regjimin e transitit, në përputhje me shkronjën “d”, të

pikës 4, të nenit 207, të Kodit, jepen vetëm kur:
a) aplikuesi kryen një numër të konsiderueshëm lundrimesh ndërmjet porteve në Republikës

së Shqipërisë;

241

b) aplikuesi tregon se ai është në gjendje të sigurojë që të dhënat e dokumentit elektronik të
transportit janë të disponueshme në zyrën doganore të nisjes në portin e nisjes dhe në zyrën doganore të
destinacionit në portin e destinacionit, dhe se këto të dhëna janë të njëjta si në zyrën doganore të
nisjes ashtu edhe në zyrën doganore të destinacionit.

Neni 599

Konsultime para autorizimit për përdorimin e një dokumentit elektronik transporti, si
deklaratë transiti për transportin ajror ose detar

(Neni 27 i Kodit)

Pasi është shqyrtuar përmbushja e kushteve për lëshimin e autorizimit, të parashikuara në nenin 583,
dhe përkatësisht neneve 597, (për transportin ajror) apo 598, (për transportin detar), autoriteti doganor
kompetent për marrjen e vendimit konsultohet me autoritetin doganor pranë aeroporteve të nisjes dhe
të destinacionit (në rast të transportit ajror) apo me autoritetin doganor pranë porteve të nisjes apo
destinacionit (në rastin e transportit detar).

Afati kohor për konsultimin caktohet 45 ditë nga komunikimi sipas nenit 31, nga ana e autoritetit
doganor kompetent për marrjen e vendimit, në lidhje me kushtet dhe kriteret që duhet të shqyrtohen
nga autoritetet doganore me të cilat janë konsultuar.

Neni 600

Formalitetet për përdorimin e dokumentit elektronik të transportit si një deklaratë transiti për
transportin në rrugë ajrore apo detare

(Shkronja “d”, e pikës 4, të nenit 207, të Kodit)

1. Mallrat do të vendosen nën regjimin e transitit kur të dhënat e dokumentit elektronik të
transportit, janë vënë në dispozicion të zyrës doganore të nisjes në aeroport, në rast të transportit në
rrugë ajrore apo në zyrën doganore të nisjes në port, në rastin e transportit në rrugë detare, në përputhje
me mënyrat e përcaktuara në autorizim.

2. Kur mallrat do të vendosen nën regjimin e transitit, mbajtësi i regjimit shënon kodet përkatëse në
të gjithë fushat, në dokumentin elektronik të transportit.

Regjimi i transitit përfundon kur mallrat paraqiten në zyrën doganore të destinacionit në aeroport, në
rastin e transportit në rrugë ajrore apo në zyrën doganore të destinacionit në port, në rastin e transportit
në rrugë detare dhe të dhënat e dokumentit elektronik të transportit janë vënë në dispozicion të kësaj
zyre doganore, sipas mënyrave të përcaktuara në autorizim.

4. Mbajtësi i regjimit njofton menjëherë zyrat doganore të nisjes dhe destinacionit për të gjitha
shkeljet apo parregullsitë.

5. Regjimi i transitit konsiderohet i mbyllur me përjashtim kur autoritetet doganore nuk janë
informuar ose kanë arritur në përfundimin se regjimi nuk është mbyllur në mënyrë korrekte.

Nënseksioni 5
Lëvizja e mallrave në përputhje me Konventën ATA dhe Konventën e Stambollit

Neni 601
Njoftimi i veprave penale dhe parregullsive

(Shkronja “c” e pikës 3, të nenit 203, dhe shkronja “c”, e pikës 2, të nenit 204, të Kodit)

Kur një vepër penale apo parregullsi është kryer gjatë ose në lidhje me transitin ATA, DPD njofton
mbajtësin e Carnet ATA dhe shoqatën garantuese për veprën penale apo parregullsitë, brenda një viti
nga data e përfundimit të vlefshmërisë së Carnet.

242

Neni 602
Prova alternative të përfundimit të operacionit transit ATA

(Shkronja “c” e pikës 3, të nenit 203, dhe shkronja “c”, e pikës 2, të nenit 204, të Kodit)

1. Operacioni transit ATA konsiderohet i përfunduar me korrektësi kur mbajtësi i Carnet ATA
paraqet, brenda afateve të përcaktuara në pikat 1 dhe 2, te nenit 7, të Konventës ku Carnet lëshohet
nën Konventën ATA dhe në shkronjat “a” dhe “b”, të pikës 1, të nenit 9, të aneksit A të Konventës së
Stambollit, kur Carnet lëshohet nën Konventën e Stambollit dhe për të bindur autoritetet
doganore, një nga dokumentet e mëposhtme që identifikon mallrat:

a) dokumentet e përmendura në nenin 8, të Konventës ATA, kur Carnet lëshohet nën Konventën
ATA dhe në nenin 10, të aneksit A, të Konventës së Stambollit, kur Carnet lëshohet nën Konventën e
Stambollit;

b) një dokument i vërtetuar nga autoritetet doganore, që përcakton se mallrat janë paraqitur në
zyrën doganore të destinacionit apo daljes;

c) një dokument i lëshuar nga autoritetet doganore në një vend tjetër ku mallrat janë vendosur nën
një regjim doganor.

2. Në vend të dokumenteve te përmendura në pikën 1, mund të jepet si provë, kopje e njësuar
me origjinalin nga organi i cili vërteton dokumentet origjinale.

Nënseksioni 6
Lëvizja e mallrave nën formatin/formularin 302

Neni 603
Zyra doganore kompetente

(Shkronja “ç” e pikës 3, të nenit 203, shkronja “ç” e pikës 2, të nenit 204, dhe pika 2, e nenit 147,
 të Kodit)

DPD me udhëzim përcakton zyrën doganore ose zyrat përgjegjëse për formalitetet doganore dhe
kontrollet për lëvizjen e mallrave të kryera nga ose në emër të forcave të Organizatës së Traktatit të
Atlantikut të Veriut (NATO), që kanë të drejtë të përdorin formularin 302.

Neni 604
Furnizimi i forcave të NATO me formularët 302

(Shkronja “ç” e pikës 3, të nenit 203, shkronja “ç” e pikës 2, të nenit 204, të Kodit)
(Hequr fjalë në fjalinë e parë me VKM nr. 872, datë 30.12.2024)

Zyra doganore e caktuar nga DPD do të furnizojë forcat e NATO të vendosura në zonën e saj me
formularët 302 që:

a) janë paravërtetuar, vulosur dhe nënshkruar nga kryetari i kësaj zyre;
b) kanë numër serial;
c) kanë adresën e plotë të zyrës doganore në fjalë për kthimin e kopjeve të formularit 302.

Neni 605
Rregullat procedurale që zbatohen për përdorimin e formularit 302

(Shkronja “ç” e pikës 3, të nenit 203, shkronja “ç” e pikës 2, të nenit 204, të Kodit)

1. Në kohën e dërgimit të mallrave, forcat e NATO do të kryejnë një nga veprimet e mëposhtme:
a) të depozitojnë formularin 302, në formë elektronike në zyrën doganore të nisjes apo hyrjes;
b) plotësojnë formularin 302 me një deklaratë që vërteton se mallrat janë transportuar nën kontrollin

243

e tyre dhe të verifikojë këtë deklaratë me nënshkrimin e tyre, vulën dhe datën.
2. Kur forcat e NATO, depozitojnë formularin 302 në formë elektronike, në përputhje me shkronjën

“a” të pikës 1, nenet 611, 613, 621, 623, 587, 590 dhe 591 do të aplikohen mutatis mutandis.
3. Kur forcat e NATO veprojnë në përputhje me shkronjën “b” të pikës 1, një kopje e formularit

302 jepet pa vonesë në zyrën doganore përgjegjëse për formalitetet doganore dhe kontrollet, që kanë të
bëjnë me forcat e NATO që dërgojnë mallrat ose në emër të cilave mallrat do të dërgohen.

Kopjet e tjera të formularit 302, do të shoqërojnë ngarkesën në destinacionin e forcave të NATO, ku
formularët do të vulosen dhe nënshkruhen nga ato forca të NATO.

Në kohën e mbërritjes së mallrave, dy kopje të formularit do t'i jepen zyrës doganore kompetente të
përcaktuar për formalitetet doganore dhe kontrollet e zbatueshme të forcave të NATO të destinacionit.

Zyra doganore e përcaktuar duhet të mbajë një kopje dhe do ta kthejë kopjen e dytë në zyrën
doganore përgjegjëse për formalitetet doganore dhe kontrollet që kanë të bëjnë me forcat e NATO, e
cila dërgon mallrat ose në emër të së cilës janë dërgohen mallrat.

Nënseksioni 7

Transiti i mallrave të transportuara nën sistemin postar

Neni 606
Lëvizja e mallrave joshqiptare në dërgesat postare nën regjimin e transitit të jashtëm

(Shkronja “d”, e pikës 3, të nenit 203, të Kodit)

Kur mallrat joshqiptare qarkullojnë nën regjimin e transitit të jashtëm në përputhje me shkronjën
“d”, të pikës 3, të nenit 203, të Kodit, dërgesat postare dhe te gjitha dokumentet shoqëruese do të
mbajnë një etiketë sipas aneksit 72-01, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 607
Lëvizja e dërgesave postare që përmbajnë mallra shqiptare dhe joshqiptare

(Shkronja “d” e pikës 3, të nenit 203, dhe shkronja “d” e pikës 2, të nenit 204, të Kodit)

1. Kur një dërgesë postare përmban mallra shqiptare dhe jo shqiptare, ngarkesa dhe çdo dokument
do të mbajnë etiketën e përcaktuar në aneksin 72-01, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij.

2. Për mallrat shqiptare të një dërgese siç referohet në pikën 1, prova për statusin doganor të
mallrave ose MRN mund ti dërgohen më vete operatorit postar të destinacionit ose së bashku me
dërgesën.

Kur prova e statusit doganor të mallrave shqiptare i dërgohet më vete operatorit postar të
destinacionit, operatori postar paraqet prova të statusit doganor të mallrave shqiptare në zyrën
doganore të destinacionit së bashku me dërgesën.

Ku prova e statusit doganor të mallrave shqiptare ose MRN e saj, është bashkëngjitur në dërgesë, kjo
do të tregohet qartë në pjesën e jashtme të paketimit.

Neni 608
Lëvizja e dërgesave postare nën regjimin e transitit të brendshëm në situata të veçanta

(Shkronja “d”, e pikës 2, të nenit 204, të Kodit)

Kur mallrat shqiptare lëvizin nën regjimin e transitit të brendshëm në përputhje me nenin shkronjën
“d”, të pikës 2, të nenit 204, të Kodit, nga territori doganor i Republikës së Shqipërisë, në një vend

transiti të përbashkët, për të rihyrë në territorin doganor të Republikës së Shqipërisë, ato mallra

shoqërohen me provën e statusit doganor shqiptar të përcaktuar me një nga mënyrat e listuara në nenin

244

563.
Prova e statusit doganor të mallrave shqiptare paraqitet në zyrën doganore të rihyrjes në territorin

doganor të Republikës së Shqipërisë.

Seksioni 2
Dispozita të tjera për regjimin e transitit të brendshëm dhe të jashtëm

Nënseksioni 1
Dispozita të tjera

Neni 609
Operacione transiti në rrethana të veçanta

(Shkronja “b”, e pikës 3, të nenit 17, të Kodit, shkronja “b”, e pikës 3, të nenit 17, shkronja “a”, e
pikës 3, të nenit 203, shkronja “a”, e pikës 2, të nenit 204, të Kodit)

(Shtuar togfjalësh referencës nën titull me VKM nr. 872, datë 30.12.2024)

1. Autoriteti doganor pranon një deklaratë transiti në letër në rast të defekteve të përkohshme të:
a) sistemit informatik të transitit;
b) sistemit informatik të përdorur nga mbajtësi i regjimit për depozitimin e deklaratës së

transitit nëpërmjet teknikave informatike të përpunimit të të dhënave;
c) lidhjes elektronike ndërmjet sistemit informatik të transitit dhe sistemit informatik të përdorur

nga mbajtësi i regjimit për depozitimin e deklaratës transit nëpërmjet teknikës informatike të
përpunimit të të dhënave.

Rregullat për përdorimin e deklaratës transit në letër përcaktohen në aneksin 72-04 ‘Procesi i
Vazhdimësisë së Punës (PVP)’, të shtojcës B bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

2. Pranimi i deklaratës transit në letër në rast të defekteve të përkohshme sipas shkronjave “b” dhe
“c”, i nënshtrohet miratimit të autoriteteve doganore.

Neni 610

Kontrolli dhe asistenca administrative
(Neni 49 i Kodit)

1. Autoriteti doganor kompetent mund të kryejë kontroll pas çlirimit për transit (a-posteriori), të

informacioneve të dhëna, si dhe të çdo dokumenti, formulari, autorizimi ose të dhëne në lidhje me
operacionin e transitit, për të kontrolluar vërtetësinë e të dhënave të regjistruara, informacionit të
shkëmbyer dhe vulave. Këto kontrolle bëhen në rast dyshimesh për saktësinë dhe vërtetësinë e
informacionit të dhënë ose në rast dyshimi për mashtrim. Ato mund të bëhen gjithashtu në bazë të
analizës së riskut ose me përzgjedhje të rastësishme.

2. Autoriteti doganor kompetent përgjigjet menjëherë pas marrjes së një kërkese për kontroll a-
posteriori.

3. Nëse autoriteti doganor kompetent i vendit të nisjes i bën një kërkesë autoritetit doganor
kompetent për një kontroll a-posteriori të informacioneve në lidhje me operacionin e transitit të
përbashkët, kushtet e parashikuara në pikën 2, të nenit 195, të Kodit, për mbylljen e regjimit të transitit
nuk konsiderohen të përmbushura derisa të konfirmohet vërtetësia dhe saktësia e të dhënave.

Neni 611
Dërgesa të përziera

(Shkronja “a”, e pikës 3, të nenit 203, shkronja “a”, e pikës 2, të nenit 204, të Kodit)
(Ndryshuar referenca nën titull me VKM nr. 872, datë 30.12.2024)

245

Një dërgesë mund të përmbajë njëkohësisht si mallra që duhet të vendosen nën regjimin e transitit të
jashtëm në përputhje me nenin 203, të Kodit, ashtu dhe mallra që duhet të vendosen nën regjimin e
transitit të brendshëm në përputhje me nenin 204, të Kodit, me kusht që çdo artikull i mallrave të jetë
saktësisht i identifikueshëm në deklaratën e transitit.

Neni 612

Fusha e zbatimit
(Shkronja “a” e pikës 3, të nenit 203 të Kodit)

(Hequr togfjalësh në referencën nën titull me VKM nr. 872, datë 30.12.2024)

Regjimi i transitit është i detyrueshëm në rastet e mëposhtme:
a) nëse mallrat joshqiptare të transportuara në rrugë ajrore janë ngarkuar ose shkarkuar në një

aeroport të Republikës së Shqipërisë;
b) nëse mallrat joshqiptare të transportuara në rrugë detare përdorin një shërbim të rregullt të

transportit detar të autorizuar në përputhje me nenin 295.

Nënseksioni 2
Formalitetet në zyrën doganore të nisjes

Neni 613

Deklarata e transitit dhe mjetet e transportit
(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Çdo deklaratë transiti do të përfshijë vetëm mallrat e vendosura nën regjimin e transitit që lëvizin
ose duhet të lëvizin nga zyra doganore e nisjes në zyrën doganore të destinacionit në një mjet të vetëm
transporti, në një kontejner apo në një koli/pako.

Megjithatë, një deklaratë e vetme transiti mund të përfshijë mallra që lëvizin ose duhet të lëvizin nga
zyra doganore e nisjes në zyrën doganore të destinacionit, në më shumë se një kontejner apo në më
shumë se një pako/koli, me kusht që kontejnerët apo pakot/kolitë janë ngarkuar në një mjet të vetëm
transporti.

2. Për qëllime të këtij neni, mjetet e mëposhtme do të konsiderohen se përbëjnë një mjet të vetëm
transporti, me kusht që të transportojnë mallra të cilat lëvizin së bashku:

a) një automjet rrugor i shoqëruar nga rimorkio/t ose gjysmërimorkio/t e tij;
b) një varg vagonësh hekurudhorë apo vagonë që bashkëshoqërohen;
c) mjete lundruese që përbëjnë një zinxhir të vetëm.
3. Kur për qëllime të regjimit të transitit, një mjet i vetëm transporti është përdorur për ngarkimin e

mallrave në më shumë se një zyrë doganore nisjeje si dhe për shkarkimin e tyre ne me shume se një zyre
doganore destinacioni, depozitohen deklarata transiti të veçanta për secilën ngarkesë.

Neni 614
Afati për paraqitjen e mallrave

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Zyra doganore e nisjes përcakton afatin kohor brenda të cilit mallrat do të paraqiten në zyrën
doganore të destinacionit, duke marrë parasysh sa më poshtë:

a) itinerarin;
b) mjetin e transportit;
c) legjislacionin e transportit apo të gjitha aktet e tjera ligjore që mund të ndikojë në përcaktimin e

afatit;

246

ç) çdo informacion që konsiderohet i rëndësishëm, i komunikuar nga mbajtësi i regjimit.
2. Afati kohor, i përcaktuar nga zyra doganore e nisjes do të jetë detyrues për autoritetet doganore të

përfshira në operacionin e transitit dhe ky afat nuk mund të ndryshohet nga këto të fundit.

Neni 615
Itinerari për lëvizjen e mallrave nën regjimin e transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Mallrat e vendosura nën regjimin transitit, do të lëvizin për në zyrën doganore të destinacionit
përgjatë një itinerari të justifikuar ekonomikisht.

2. Kur zyra doganore e nisjes ose mbajtësi i regjimit e konsideron të nevojshme, kjo zyrë doganore
do të përcaktojë një itinerar për lëvizjen e mallrave nën regjimin e transitit, duke marrë parasysh çdo

informacion të rëndësishëm të komunikuar nga mbajtësi i regjimit.
Kur përcaktohet itinerari, zyra doganore e pasqyron atë në sistemin elektronik të transitit.

Neni 616
Plumbosja si masë identifikuese

(Nenet 173, shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Kur mallrat do të vendosen nën regjimin e transitit, zyra doganore e nisjes plumbos si më poshtë:
a) hapësirën që mban mallrat, kur mjetet e transportit ose kontejneri është i pranuar nga zyra

doganore e nisjes si i përshtatshëm për plumbosje.
b) çdo paketim individual, në raste të tjera.
2. Zyra doganore e nisjes do të regjistrojë numrin e plumbçeve dhe numrin identifikues të çdo

plumbçeje në sistemin elektronik te transitit.

Neni 617
Përshtatshmëria për plumbosje

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Zyra doganore e nisjes konsideron të përshtatshëm për plumbosje, mjetet e transportit ose

kontejnerët që plotësojnë kushtet e mëposhtme:
a) të plumbosen thjeshtë dhe në mënyrë efikase;
b) të jenë ndërtuar në mënyrë të tillë që kur mallrat hiqen apo vendosen, heqja ose vendosja e

mallrave në fjalë lë gjurmë të dukshme, plumbçet thyhen, tregojnë shenja manipulimi, ose një
sistem elektronik i mbikëqyrjes regjistron heqjen ose vendosjen;

c) të mos përmbajnë hapësira të fshehta ku mund të fshihen mallra;
ç) hapësirat e rezervuara për vendosjen e mallrave, të jenë lehtësisht të arritshme për kryerjen e

kontrollit, nga autoritetet doganore.
2. Automjetet rrugore, rimorkiot, gjysmërimorkiot dhe kontejnerët e miratuar për transportin e

mallrave nën plumbosje doganore në përputhje me një marrëveshje ndërkombëtare në të cilën
Republika e Shqipërisë është palë, konsiderohen si të përshtatshme për plumbosje.

Neni 618

Karakteristikat e plumbçeve doganore
(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Plumbçet doganore duhet të kenë së paku karakteristikat thelbësore si vijon:
a) të mbeten të pandryshueshme, të fiksuara në mënyrë solide, gjatë përdorimit normal;

247

b) të jenë lehtësisht të kontrollueshme dhe të identifikueshme;
c) të jenë prodhuar në mënyrë të tillë që çdo thyerje, manipulim apo heqje të lërë gjurmë të dukshme

me sy të lirë;
ç) të jenë projektuar për një përdorim ose, nëse janë për disa përdorime, të projektohen në mënyrë të

tillë që çdo rivendosje e tyre të jetë qartësisht e identifikueshme nëpërmjet një treguesi unik për çdo
ripërdorim;

d) të kenë identifikim unik të përhershëm, lehtësisht të lexueshëm dhe të shfaqin tregues unik në
çdo përdorim;

2. Plumbçet doganore duhet të të plotësojnë së paku specifikimet teknike si vijon:
a) forma dhe përmasat e plumbçeve mund të ndryshojnë në varësi të plumbosjes, por përmasat

duhet të jenë te tilla që të garantojnë një tregues identifikimi lehtësisht të lexueshëm;
b) treguesit identifikues të plumbçeve duhet të jenë të pafalsifikueshëm dhe vështirësisht të

riprodhueshëm;
c) materiali i përdorur të jetë rezistent ndaj thyerjeve aksidentale si dhe i tillë që të parandalojë

falsifikimin ose ripërdorimin.
3. Plumbçet e certifikuara nga një organ kompetent në përputhje me Standardin Ndërkombëtar ISO

17712:2013 “kontejnerë për transportin e mallrave - plumbçe mekanike”, konsiderohen se janë në
përputhje me kërkesat e përcaktuara në pikën 1 dhe 2.

Për transportet me kontejner, do të përdoren plumbçe me elementë të lartë të sigurisë, në masën më
të gjerë të mundshme.

4. Plumbçja doganore duhet të mbajë treguesit e mëposhtëm:
a) fjalën “Dogana”;
b) kodin e shtetit shqiptar ‘AL’, në përputhje me standardet ISO-alpha-2;
c) simbolin e flamurit shqiptar (jo detyrues).
ç) Republika e Shqipërisë në marrëveshje me shtete të tjera mund të vendosë të përdorë elemente

sigurie dhe teknologjie të përbashkëta.
5. Sa herë që duhet të hiqet një plumbçe me qëllim kryerjen e një kontrolli doganor, autoritetet

doganore duhet të kryejnë riplumbosjen në mënyrën e duhur, me plumbçe doganore që përmbajnë të
paktën elemente sigurie ekuivalente dhe të shënojnë detajet e veprimeve të kryera në dokumentacionin e
ngarkesës, përfshirë edhe numrin e ri të plumbçes.

Neni 619
Masa identifikuese alternative për plumbosjen

(Nenet 173, shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Shtuar shkronja ‘’c’’ e pikës 2 me VKM nr. 872, datë 30.12.2024)

1. Duke anashkaluar nenin 616, zyra doganore e nisjes mund të vendosë të mos plumbosë mallrat
nën regjimin e transitit por të mbështetet në përshkrimin e mallrave në deklaratën e transitit apo në
dokumentet plotësuese, me kusht që përshkrimi të jetë mjaftueshmërisht i saktë, në mënyrë që të lejojë
identifikimin e mallrave lehtësisht, të përcaktojë sasinë dhe natyrën e tyre si dhe karakteristikat e veçanta
sikundër numrat serial të mallrave.

2. Duke anashkaluar nenin 616, përveç se kur zyra doganore e nisjes vendos ndryshe, as mjeti i
transportit, dhe as paketimet individuale që përmbajnë mallra nuk do të plumbosen nëse:

a) mallrat transportohen në rrugë ajrore, dhe çdo ngarkese i ngjiten etiketa që përmbajnë numrin
e faturës shoqëruese të avionit (AWB), ose dërgesa përbën një njësi ngarkese mbi të cilën tregohet
numri i faturës shoqëruese të avionit;

b) mallrat transportohen në rrugë hekurudhore dhe masat identifikuese zbatohen nga
kompanitë hekurudhore.

248

c) mallrat transportohen në rrugë detare dhe një referencë e fletëngarkesës shoqëruese përmendet
në një dokument elektronik të transportit të përdorur si deklaratë doganore për të vendosur mallrat
nën regjimin e transitit, siç përmendet në shkronjën “d”, të pikës 4, të nenit 207, të Kodit.

Neni 620
Çlirimi i mallrave për regjimin e transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Vetëm mallrat që plumbosen në përputhje me nenin 616, ose kur respektohen masat identifikuese
alternative për plumbosjen e mallrave në përputhje me nenin 619, çlirohen për regjimin e transitit.

2. Lidhur me çlirimin e mallrave për transit, zyra doganore e nisjes dërgon të dhënat e operacionit të
transitit:

a) në zyrën doganore të destinacionit të deklaruar;
b) në çdo zyrë doganore transiti të deklaruar;
Këto të dhëna do të bazohen në informacionet e marra nga deklarata e transitit, me ndryshimet

përkatëse kur është e nevojshme.
3. Zyra doganore e nisjes njofton mbajtësin e regjimit të transitit për çlirimin e mallrave për regjimin

e transitit .
4. Me kërkesë të mbajtësit të regjimit, zyra doganore e nisjes duhet t’i sigurojë një dokument

shoqërues transiti apo nëse është e nevojshme një dokument shoqërues transiti/sigurisë.
Dokumenti shoqërues i transitit është modeli i përcaktuar në aneksin B-02, të shtojcës A

bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhe nëse është e nevojshme plotësohet me listën e
artikujve sipas modelit të përcaktuar në aneksin B-03, të shtojcës A bashkëlidhur këtij vendimi dhe pjesë
përbërëse e tij. Dokumenti shoqërues i transitit/sigurisë është modeli i përcaktuar në aneksin B-04, të
shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, dhe nëse është e nevojshme plotësohet
me listën e artikujve të modelit të përcaktuar në aneksin B-05, të shtojcës A bashkëlidhur këtij vendimi
dhe pjesë përbërëse e tij.

Deri në implementimin e sistemeve të reja të informatizuara, në përputhje me nenin 286, të Kodit
nuk do të përdoret DSHT (dokumenti shoqërues i transitit) dhe DSHTS (dokumenti shoqërues i
transitit/sigurisë).

Nënseksioni 3
Formalitetet gjatë regjimit të transitit

Neni 621
Paraqitja e mallrave që lëvizin nën regjimin e transitit në zyrën doganore të transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Mallrat, së bashku me MRN e deklaratës së transitit do të paraqiten në çdo zyrë doganore transiti.
2. Në lidhje me paraqitjen e MRN të deklaratës së transitit në çdo zyrë doganore transiti, do të

zbatohet shkronja “b”, e nenit 566.
3. Zyra doganore e transitit duhet të regjistrojë kalimin në kufi të mallrave për operacionin e transitit,

në bazë të të dhënave të marra nga zyra doganore e nisjes. Ky kalim do ti njoftohet zyrës doganore të
nisjes nga zyrat doganore të transitit.

4. Kur mallrat lëvizin përmes një zyre doganore transiti të ndryshme nga ajo e deklaruar, zyra
doganore aktuale e transitit do ti kërkojë të dhëna për operacionin transit zyrës doganore të nisjes dhe
do ta njoftojë atë për kalimin në kufi të mallrave.

5. Zyra doganore e transitit mund të kontrollojë mallrat. Çdo kontroll i mallrave bëhet bazuar

249

kryesisht në të dhënat e operacionit transit, të marra nga zyra doganore e nisjes.
6. Pikat 1 deri 4, nuk do të zbatohen për transportin e mallrave në rrugë hekurudhore, me kusht që

zyra doganore e transitit të verifikojë kalimin në kufi të mallrave me mjete të tjera. Një verifikim i tillë do
të kryhet vetëm në rast se është e nevojshme. Verifikimi mund të bëhet në retrospektive (a-posteriori).

Neni 622
Incidentet gjatë lëvizjes së mallrave nën një operacion transit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Transportuesi pas incidentit paraqet menjëherë pa vonesë, mallrat bashkë me MRN e deklaratës
transit pranë autoritetit doganor më të afërt në territorin e të cilit ndodhen mjetet e transportit në rastet
kur:

a) transportuesi është i detyruar të devijojë nga itinerari i përcaktuar në përputhje me nenin 615,
për rrethana që nuk varen prej tij;

b) plumbçet janë thyer ose manipuluar për shkaqe që nuk varen prej transportuesit;
c) mallrat transferohen nga një mjetet transporti në një mjet tjetër transporti, nën mbikëqyrjen

e autoritetit doganor;
ç) një rrezik evident kërkon shkarkimin e menjëhershëm të plotë apo të pjesshëm të mallrave nga

mjeti i plumbosur i transportit;
(d) nëse ka ndodhur një incident që mund të kushtëzojë aftësinë e mbajtësit të regjimit ose të

transportuesit për të përmbushur detyrimet e tij;
(dh) nëse është ndryshuar ndonjë prej elementëve/pjesëve që përbëjnë një mjet të vetëm transporti

siç përmendet në pikën 2, të nenit 613.
2. Nëse autoriteti doganor, në territorin e të cilit ndodhet mjeti i transportit, konsideron se

operacioni transit në fjalë mund të vazhdojë, ndërmerr të gjitha masat që i konsideron të nevojshme.
Autoriteti doganor i lartpërmendur regjistron informacionet përkatëse në sistemin elektronik të

transitit lidhur me incidentet e përmendura në pikën 1.
3. Në rast të një incidenti, siç përmendet në pikën1, shkronja “c”, autoritetet doganore nuk

kërkojnë paraqitjen e mallrave, së bashku me MRN e deklaratës transit nëse plotësohen të gjitha kushtet
e mëposhtme:

a) mallrat transferohen nga një mjet transporti që nuk është i plumbosur;
b) mbajtësi i regjimit ose transportuesi për llogari të mbajtësit të regjimit siguron informacionet

përkatëse lidhur me transferimin e mallrave pranë autoritetit doganor në territorin e të cilit ndodhet
mjeti i transportit;

c) autoriteti i lartpërmendur regjistron informacionet përkatëse në sistemin elektronik të transitit.
4. Në rast të një incidenti, siç përmendet në në pikën 1, shkronja “dh”, transportuesi mund të

vazhdojë operacionin e transitit nëse një ose më shumë karroca ose vagonë hekurudhorë janë hequr nga
një grup karrocash ose vagonësh hekurudhore për shkak të problemeve teknike.

5. Në rast të një incidenti, siç përmendet në pikën 1, shkronja “dh”, nëse kabina e një mjeti rrugor
zëvendësohet pa iu ndryshuar rimorkiot ose gjysmë-rimorkiot, autoriteti doganor nuk kërkon paraqitjen
e mallrave dhe të MRN të deklaratës transit nëse plotësohen të gjitha kushtet e mëposhtme:

a) mbajtësi i regjimit ose transportuesi për llogari të mbajtësit të regjimit i siguron informacionin
përkatës në lidhje me përbërjen e mjetit rrugor autoritetit doganor në territorin e të cilit ndodhet mjeti
rrugor;

b) autoriteti i lartpërmendur regjistron informacionet përkatëse në sistemin elektronik të transitit.
6. Deri në implementimin e sistemeve të reja të informatizuara, në përputhje me nenin 286 të Kodit,

në rastet e përmendura në pikën 1, transportuesi do të plotësojë deklaratën e transitit me informacionin
e duhur dhe pas incidentit paraqet menjëherë pa vonesë mallrat bashkë me deklaratën e transitit pranë

250

autoritetit doganor më të afërt në territorin e të cilit ndodhet mjeti rrugor.
Në rastet e përmendura në pikat 3, shkronjat “a” dhe “b”, 4 dhe 5, shkronja “a” transportuesi

çlirohet nga detyrimi i paraqitjes së mallrave dhe të MRN të deklaratës së transitit pranë autoritetit
doganor të përmendur më lart.

Informacionet përkatëse në lidhje me incidentet gjatë operacionit të transitit do të regjistrohen në
sistemin elektronik të transitit nga zyra doganore e transitit ose nga zyra doganore e destinacionit.

7. Deri në implementimin e sistemeve të reja të informatizuara, në përputhje me nenin 286, të
Kodit nuk do të zbatohet paragrafi i dytë i pikës 2 të këtij neni.

Nënseksioni 4
Formalitetet në zyrën doganore të destinacionit

Neni 623
Paraqitja e mallrave të vendosura nën regjimin e transitit në zyrën doganore të destinacionit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Ndryshuar togfjalësh në pikën 2 me VKM nr. 872, datë 30.12.2024)

1. Kur mallrat e vendosura nën një regjim transiti mbërrijnë në zyrën doganore të destinacionit, kësaj
zyre i paraqiten:

a) mallrat;
b) MRN e deklaratës së transitit;
c) çdo informacion i kërkuar nga zyra doganore e destinacionit.
Paraqitja bëhet gjatë orarit zyrtar të funksionimit të zyrave doganore. Megjithatë, zyra doganore e
destinacionit, me kërkesë të personit të interesuar, mund të lejojë që paraqitja e tyre të bëhet jashtë

orarit zyrtar të funksionimit ose në çdo vend tjetër që konsiderohet i përshtatshëm prej tyre.
2. Paraqitja e MRN së deklaratës transit në çdo zyrë doganore të destinacionit kryhet në përputhje

me nenin 566.
3. Nëse paraqitja bëhet pas përfundimit të afatit kohor të përcaktuar nga zyra doganore e nisjes në
përputhje me pikën 1, të nenit 614, mbajtësi i regjimit konsiderohet se ka respektuar afatin kohor kur

ai vetë ose transportuesi është në gjendje t’i provojë në mënyrë bindëse zyrës doganore të destinacionit,
që vonesa nuk është për faj të tij.

4. Regjimi i transitit mund të mbyllet në një zyrë doganore të ndryshme nga ajo e deklaruar në
deklaratën transit. Në këtë rast, zyra doganore e lartpërmendur konsiderohet zyra doganore e
destinacionit.

5. Me kërkesë të personit që paraqet mallrat në zyrën doganore të destinacionit, kjo zyrë doganore
lëshon vërtetim të nënshkruar dhe vulosur që konfirmon paraqitjen e mallrave në këtë zyrë doganore dhe
i referohet MRN të deklaratës transit.

Vërtetimi përgatitet duke përdorur formularin sipas aneksit 72-03, të shtojcës B bashkëlidhur këtij
vendimi dhe pjesë përbërëse e tij, dhe plotësohet paraprakisht nga personi i interesuar.

Vërtetimi nuk mund të përdoret si provë alternative e mbylljes së regjimit të transitit në përputhje me
nenin 629.

Neni 624
Njoftimi i mbërritjes së mallrave nën regjimin e transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Zyra doganore e destinacionit njofton zyrën doganore të nisjes për mbërritjen e mallrave në ditën
kur mallrat dhe MRN e deklaratës transit paraqiten në përputhje me pikën 1, të nenit 623.

2. Në rast se regjimi i transitit përfundon në një zyrë doganore të ndryshme nga ajo e deklaruar në

251

deklaratën transit, zyra doganore e konsideruar si zyra doganore e destinacionit në përputhje me pikën
4, të nenit 623, i njofton mbërritjen zyrës doganore të nisjes në ditën kur mallrat dhe MRN e deklaratës
transit paraqiten në përputhje me pikën 1, të nenit 623.

Zyra doganore e nisjes i njofton mbërritjen zyrës doganore të destinacionit të deklaruar në deklaratën
transit.

Neni 625
Kontrollet dhe dhënia e provës alternative

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Ndryshuar togfjalësh në pikën 2 me VKM nr. 872, datë 30.12.2024)

1. Kur regjimi i transitit mbyllet, zyra doganore e destinacionit bën kontrollet doganore në bazë të të
dhënave të operacionit të transitit të marra nga zyra doganore e nisjes.

2. Nëse pas përfundimit të regjimit të transitit, nuk janë konstatuar parregullsi nga zyra doganore e
destinacionit, dhe mbajtësi i regjimit paraqet një dokument shoqërues transiti ose një dokument
shoqërues transiti/sigurie, kjo zyrë nënshkruan dhe vulos dokumentin e lartpërmendur me kërkesë të
mbajtësit të regjimit me qëllim që të japë një provë alternative në përputhje me nenin 629. Vërtetimi
përmban vulën e zyrës së lartpërmendur doganore, nënshkrimin e nëpunësit, datën dhe shënimin e
mëposhtëm:

‘Provë alternative — 99202’.

Neni 626
Dërgimi i rezultateve të kontrollit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Zyra doganore e destinacionit i njofton rezultatet e kontrollit zyrës doganore të nisjes brenda tre
ditësh nga e nesërmja e ditës kur mallrat paraqiten në zyrën doganore të destinacionit ose në një vend

tjetër në përputhje me pikën 1, të nenit 623. Në raste të jashtëzakonshme, ky afat kohor mund të zgjatet

deri në një maksimum prej gjashtë ditësh.
2. Duke anashkaluar pikën 1, nëse mallrat merren nga një pritës i autorizuar sipas shkronjës “b”, të

pikës 4, të nenit 207, të Kodit, zyra doganore e nisjes njoftohet brenda gjashtë ditësh pas ditës kur mallrat
i janë dorëzuar pritësit të autorizuar.

Në rast se mallrat transportohen me tren dhe një ose më shumë karroca apo vagonë tërhiqen nga një
grup karrocash ose vagonësh treni për shkak të problemeve teknike, siç parashikohet nga pika 4, e nenit
622, zyra doganore e nisjes njoftohet maksimumi brenda 12 ditësh pas ditës në të cilën pjesa e parë e
mallrave është paraqitur.

3. Deri në implementimin e sistemeve të reja të informatizuara të sistemit elektronik të transitit në
përputhje me pikën 1, të nenit 17, dhe nga nenet 203, deri në 209, të Kodit, nuk do të aplikohet
paragrafi i dytë i pikës 2, të këtij neni.

Nënseksioni 5

Procedura hetimore dhe vjelja e borxhit doganor

Neni 627
Procedura hetimore për mallrat që lëvizin nën regjimin e transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)

1. Kur zyra doganore e nisjes nuk ka marrë rezultatin e kontrollit brenda 6 ditëve në përputhje me

pikën 1, të nenit 626, ose paragrafin e parë të pikës 2, të nenit 626 ose brenda 12 ditësh në përputhje me

252

paragrafin e dytë të pikës 2, të nenit 626, pas marrjes së njoftimit të mbërritjes së mallrave, kjo zyrë
doganore do të kërkojë menjëherë rezultatet e kontrollit nga zyra doganore e destinacionit që dërgoi
njoftimin e mbërritjes së mallrave.

Zyra doganore e destinacionit do të dërgojë rezultatet e kontrollit menjëherë pas marrjes së kërkesës
nga zyra doganore e nisjes.

2. Kur autoritetet doganore të nisjes nuk kanë marrë ende informacionin që lejon mbylljen e

regjimit të transitit ose të dhëna për vjeljen e borxhit doganor, ato do ti kërkojnë informacionin
përkatës mbajtësit të regjimit ose, kur në vendin e destinacionit janë të disponueshme të dhëna të
mjaftueshme, zyrës doganore të destinacionit, në rastet e mëposhtme:

a) Zyra doganore e nisjes nuk ka marrë njoftimin e mbërritjes së mallrave deri në përfundimin e afatit
të përcaktuar për paraqitjen e mallrave në përputhje me nenin 614,

b) Zyra doganore e nisjes nuk ka marrë rezultatet e kontrollit të kërkuara në përputhje me pikën 1;
c) Zyra doganore e nisjes konstaton se njoftimi i mbërritjes së mallrave ose rezultatet e kontrollit

janë dërguar gabimisht.

3. Autoritetet doganore të nisjes do të dërgojnë kërkesë për informacion në përputhje me

pikën 2, shkronja “a”, brenda një afati prej 7 ditësh pas përfundimit të afatit kohor të përmendur më
lart dhe kërkesë për informacion në përputhje me pikën 2, shkronja “b”, brenda një afati prej 7 ditësh
pas skadimit të afatit të zbatueshëm të referuar në pikën 1.

Megjithatë, nëse para përfundimit të këtyre afateve kohore, autoritetet doganore të nisjes marrin
informacion se regjimi transit nuk është mbyllur në mënyrë të rregullt, ose dyshojnë për një rast të tillë,
ato do të dërgojnë kërkesën për informacion pa vonesë.

4. Përgjigjet për kërkesat e bëra në përputhje me pikën 2 duhet të dërgohen brenda 28 ditëve nga

data në të cilën dërguar kërkesa.

5. Kur, pas një kërkese në përputhje me pikën 2, zyra doganore e destinacionit nuk ka dhënë

informacion të mjaftueshëm për mbylljen e regjimit të transitit, autoritetet doganore të nisjes do
t’ia kërkojnë këtë informacion mbajtësit të regjimit, jo më vonë se 35 ditë pas fillimit të procedurës
hetimore.

Megjithatë, deri në implementimin e sistemit të informatizuar të NCTS sipas Planit të Punës të
miratuar nga ministri përgjegjës për financat, autoritetet doganore do të kërkojnë nga mbajtësi i regjimit
të sigurojë informacion, jo më vonë se 28 ditë pas fillimit të procedurës hetimore.

Mbajtësi i regjimit do ti përgjigjet kësaj kërkese brenda 28 ditëve nga data në të cilën është
dërguar.

6. Nëse informacionet e dhëna në një përgjigje nga mbajtësi i regjimit në përputhje me pikën 5, nuk

janë të mjaftueshme për mbylljen e regjimit transit, por autoriteti doganor i nisjes konsideron se
janë të mjaftueshme në mënyrë që të vazhdojë procedurën hetimore, ky autoritet do t’i dërgojë
menjëherë një kërkesë për informacion plotësues zyrës doganore të përfshirë.

Kjo zyrë doganore do t’i përgjigjet kërkesës brenda 40 ditëve nga data në të cilën ajo është dërguar.

7. Kur gjatë një procedure hetimore të përcaktuar në pikat nga 1 deri 6 është vendosur se regjimi

transit është mbyllur në mënyrë korrekte, autoriteti doganor i nisjes mbyll regjimin e transitit dhe
menjëherë do të informojë mbajtësin e regjimit dhe, sipas nevojës, çdo autoritet doganor që mund të
ketë nisur një procedurë vjelje.

8. Kur gjatë një procedure hetimore të përcaktuar në pikat nga 1 deri 6 është vendosur se regjimi

transit nuk mund të mbyllet, autoriteti doganor i nisjes do të vendosë nëse ka lindur një borxh doganor.
Nëse ka lindur një borxh doganor, autoriteti doganor i nisjes do të marrë masat si më poshtë:
a) identifikon debitorin;
b) përcakton autoritetin doganor përgjegjës për njoftimin e borxhit doganor në përputhje me pikën

253

1, të nenit 96, të Kodit.

Neni 628
Kërkesa për të transferuar vjeljen e borxhit doganor

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Shtuar pikat 3 dhe 4 me VKM nr. 872, datë 30.12.2024)

1. Kur autoriteti doganor i nisjes, gjatë procedurës hetimore, dhe para përfundimit të afatit të

referuar në shkronjën “a”, të nenit 175, merr prova se vendi ku ngjarjet nga të cilat ka lindur borxhi

doganor, është në një zyrë doganore tjetër, ai autoritet menjëherë dhe në çdo rast brenda këtij afati
kohor ia dërgon të gjithë informacionin në dispozicion autoritetit doganor kompetent në atë vend.

2. Autoriteti doganor kompetent në atë vend do të pranojë marrjen e njoftimit dhe informon
autoritetin doganor të nisjes nëse është përgjegjës për vjeljen. Nëse autoriteti doganor i nisjes e
merr informacionin brenda 28 ditëve, vazhdon menjëherë procedurat hetimore ose fillon vjeljen.

3. Kur autoriteti doganor i përfshirë në një operacion transiti siguron prova përpara se të
përfundojë afati kohor, i përmendur në shkronjën “a”, të nenit 175, se vendi nga ku ka lindur borxhi
doganor ka ndodhur në një zyrë tjetër doganore, ky autoritet, menjëherë dhe në çdo rast brenda këtij
afati kohor, i paraqet një kërkesë të argumentuar saktë autoritetit doganor të nisjes për t’i transferuar
përgjegjësinë autoritetit doganor kërkues për të filluar rikuperimin.

4. Autoriteti kompetent doganor i nisjes konfirmon marrjen e kërkesës së bërë, në përputhje me
pikën 3, dhe informon autoritetin doganor kërkues, brenda 28 (njëzet e tetë) ditëve nga data në të
cilën është dërguar kërkesa, nëse pranon të plotësojë kërkesën dhe t’i transferojë autoritetit kërkues
përgjegjësinë për të filluar rikuperimin.

Neni 629
Prova alternative për të mbyllur regjimin e transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Ndryshuar togfjalësh në pikën 3 me VKM nr. 872, datë 30.12.2024)

1. Regjimi i transitit konsiderohet i mbyllur në mënyrë korrekte kur mbajtësi i regjimit, në bindje
të autoritetit doganor të nisjes, paraqet një nga dokumentet e mëposhtme për identifikimin e mallrave:

a) një dokument të vërtetuar nga autoriteti doganor i destinacionit që identifikon mallrat dhe

vërteton se mallrat janë paraqitur në zyrën doganore të destinacionit, ose janë dërguar pranë një pritësi

të autorizuar, siç referohet në shkronjën “b”, të pikës 4, të nenit 207, të Kodit;
b) një dokument ose një regjistrim doganor, i vërtetuar nga autoriteti doganor, i cili përcakton se

mallrat kanë lënë fizikisht territorin doganor të Republikës së Shqipërisë;
c) një dokument doganor të lëshuar nga një vend tjetër ku mallrat janë vendosur nën një regjim

doganor, ç) një dokument të lëshuar në një vend tjetër, të vulosur ose të vërtetuar në një mënyrë tjetër
nga autoriteti doganor i atij vendi dhe që vërteton se mallrat konsiderohen të jenë në qarkullim të lirë në
atë vend.

2. Në vend të dokumenteve te përmendura në pikën 1, mund të paraqiten si provë kopjet e
vërtetuara si kopje të njehsuara me origjinalin nga organi që vërteton dokumentet origjinale nga
autoriteti i vendit tjetër në fjalë.

3. Njoftimi i mbërritjes së mallrave, siç referohet në nenin 624, nuk do të konsiderohet provë që
regjimi i transitit është mbyllur në mënyrë korrekte.

Nënseksioni 5
Mallrat e transportuara me instalime fikse transporti

254

Neni 630
Transporti me instalime fikse transporti dhe funksionimi i regjimit të transitit

(Shkronja “a” e pikës 3, të nenit 203, dhe shkronja “a” e pikës 2, të nenit 204, të Kodit)
(Ndryshuar pika 5, shtuar pika 6 me VKM nr. 872, datë 30.12.2024)

1. Në rastin kur mallrat e transportuara me një instalim fiks transporti, hyjnë në territorin doganor të
Republikës së Shqipërisë, nëpërmjet strukturës së lartpërmendur, këto mallra konsiderohen të
vendosura nën regjimin e transitit në momentin e hyrjes në këtë territor.

2. Në rastin kur mallrat gjenden tashmë në territorin doganor të Republikës së Shqipërisë dhe janë
transportuar me një instalim fiks transporti, këto mallra konsiderohen të vendosura nën regjimin e
transitit në momentin e futjes në instalimin fiks të transportit.

3. Për qëllime të regjimit të transitit, në rast se mallrat janë transportuar me instalim fiks transporti,
mbajtësi i regjimit është operatori i instalimit fiks të transportit, i vendosur në Republikën e Shqipërisë,
nëpërmjet të cilit mallrat hyjnë në këtë territor, në rastin e përmendur në pikën 1, ose operatori i
instalimit fiks të transportit në vendin në të cilën lëvizja fillon, në rastin e përmendur në pikën 2.

Mbajtësi i regjimit dhe autoritetet doganore bien dakord mbi mënyrën e mbikëqyrjes doganore për
mallrat e transportuara.

4. Për qëllime të pikës 3, të nenit 207, të Kodit, transportues konsiderohet operatori i instalimit fiks
të transportit, i vendosur në Republikës së Shqipërisë, përmes territorit të së cilës mallrat qarkullojnë me
instalim fiks transporti.

5. Regjimi i transitit konsiderohet i përfunduar kur:
a) është bërë hyrja e duhur në regjistrat tregtarë të pritësit; ose
b) operatori i instalimeve fikse të transportit ka certifikuar se mallrat e transportuara me instalime

fikse të transportit:
i. kanë mbërritur tek impianti i pritësit;
ii. janë pranuar në rrjetin e shpërndarjes së pritësit; ose
iii. kanë dalë nga territori doganor i Republikës së Shqipërisë.
6. Mallrat joshqiptare konsiderohen në magazinim të përkohshëm nga momenti kur përfundon

regjimi i transitit, në përputhje me shkronjën “a” ose me shkronjën “b”, nënndarjen “i” ose “ii” të
pikës 5.

KREU 3
Magazinimi doganor

Seksioni 1
Magazinimi doganor dhe tipet e magazinave

Neni 631
Shitja me pakicë

(Shkronja “b”, e pikës 1, të nenit 192, të Kodit)

Autorizimi për përdorimin e ambienteve për magazinim doganor të mallrave jepet me kusht që
ambientet e magazinimit të mos përdoren për shitje me pakicë, përveç rasteve kur mallrat janë shitur me
pakicë në ndonjë nga situatat e mëposhtme:

a) Me përjashtim nga detyrimi i importit për udhëtarët që shkojnë ose kthehen nga vende ose
territore jashtë territorit doganor të Republikës së Shqipërisë;

b) Me përjashtim nga detyrimi i importit për anëtarët e organizatave ndërkombëtare;
c) Me përjashtim nga detyrimi i importit për forcat e NATO;
ç) Me përjashtim nga detyrimi i importit sipas marrëveshjeve diplomatike apo konsullore;

255

d) Në distancë, përfshirë edhe përmes internetit.

Neni 632
Ambientet e magazinimit të pajisura posaçërisht

(Shkronja “b”, e pikës 1, të nenit 192, të Kodit)

Kur mallrat paraqesin rrezik ose ka mundësi të dëmtojnë mallrat e tjera apo kërkojnë kushte të
veçanta për arsye të tjera, në autorizimet për funksionimin e ambienteve për magazinim doganor të
mallrave mund të specifikohet se mallrat mund të magazinohen vetëm në ambientet e magazinimit, të
pajisura posaçërisht për mbajtjen e tyre.

Neni 633
Tipet e magazinave

(Shkronja “b”, e pikës 1, të nenit 192, të Kodit)

Në autorizimet për funksionimin e ambienteve për magazinimin doganor të mallrave duhet të

përcaktohet se cili nga tipet e mëposhtme të magazinave doganore duhet të përdoret nën secilin
autorizim:

a) magazinë doganore publike e tipit I;
b) magazinë doganore publike e tipit II;
c) magazinë doganore private.

Seksioni 2

Magazinat doganore private-dyqane të çliruara nga detyrimet (duty free shop)

Neni 634
Kushtet e përgjithshme për pajisjen me autorizim

(Nenet 192, pika 1, shkronja “b”, 28 dhe 213, pika 2, të Kodit)

1. Pa rënë ndesh me dispozitat e këtij seksioni, dispozitat lidhur me regjimin e magazinimit
doganor, të referuara në këtë vendim zbatohen edhe për qëllime të këtij seksioni.

2. Çdo person i vendosur në Republikën e Shqipërisë mund të aplikojë për marrjen e një autorizimi
për dyqan duty free shop, me kusht që të përmbushë kushtet si dhe detyrimet e përcaktuara në këtë
vendim dhe në legjislacionin në fuqi.

3. Përfitimi i autorizimit për dyqan duty free shop kushtëzohet nga:
a) garantimi i detyrimeve dhe pagesave të tjera, përmes një garancie bankare, jo më të vogël se 5 000

000 (pesë milionë) lekë.
b) përdorimi nga mbajtësi i autorizimit i sistemeve kompjuterike të përpunimit të të dhënave

për paraqitjen e deklarimeve dhe njoftimeve doganore elektronike në sistemin informatik të doganës
apo në sisteme specifike të krijuara për këtë qëllim, duke zbatuar dispozitat përkatëse lidhur me këto
teknika apo sisteme.

c) përdorimi i sistemeve të monitorimit me videokamera. Mbajtësi i autorizimit duty free shop, për
qëllime mbikëqyrjeje dhe kontrolli nga autoritetet doganore është i detyruar që më shpenzimet e tij të
bëjë instalimin, vendosjen, mirëmbajtjen, furnizimin me energji të pandërprerë etj. të sistemeve
mbikëqyrëse me videokamera dhe të sigurojë transmetimin online dhe ruajtjen e pacenuar të imazheve
të regjistruara nga sistemet mbikëqyrëse me videokamera. Sitemi i videokamerave duhet të mundësojë
kontrollin e perimetrit të jashtëm të magazinave dyty free shop, si dhe ambientet e brendshme të tyre.
Mbajtësi i autorizimit siguron të gjitha pajisjet e nevojshme për autoritetet doganore, shikueshmërinë

256

online të imazheve dhe ruajtjen e imazheve për një periudhë të paktën prej tre muajsh. Në rast se ka
filluar procedura hetimore/gjyqësore, këto imazhe ruhen deri në përfundim të procesit hetimor
dhe/ose gjyqësor. Drejtoria e Përgjithshme e Doganave përcakton këndet e pozicionimit të kamerave
në këto ambiente;

ç) përdorimi i sistemit të skanimit të inventarit si në hyrje dhe në dalje;
d) përdorimi i sistemit të skanimit të Bording pass dhe “Pasaportës”, të pasagjerëve/blerës që

udhëtojnë nga ajri apo deti, për duty free shop që kërkohet të hapen në aeroportet për fluturime
ndërkombëtare dhe portet për destinacionet ndërkombëtare.

4. Mbajtësi i autorizimit duhet të përmbushë në vazhdimësi kushtet dhe kriteret e përcaktuara, pa
cenuar detyrimet dhe rregullat mbi lindjen e një borxhi doganor.

5. Mbajtësi i autorizimit duhet të përmbushë të gjitha kushtet dhe rregullat e përcaktuara në
autorizim në lidhje me kontrollin doganor, çlirimin e mallrave, regjistrat e magazinimit të mallrave dhe
dispozita të tjera relevante. Në rast se nuk përmbushen të gjitha këto kushte, kjo gjë sjell
revokimin e menjëhershëm të autorizimit dhe për të gjitha mallrat e ruajtura në këtë magazinë duhet
t’u caktohet menjëherë një destinacion doganor.

6. Mbajtësi i autorizimit duhet të informojë ministrin përgjegjës për financat dhe Drejtorinë e
Përgjithshme të Doganave për të gjithë faktorët e dalë pas dhënies së autorizimit të cilët mund të
ndikojnë në vazhdimësinë apo përmbajtjen e tij.

7. Mbajtësi i autorizimit duhet të plotësojë të gjitha kushtet e punës për autoritetet doganore kur ata
vijnë për kontroll, pa asnjë shpenzim nga këto të fundit. Ambientet e punës të ofruara autoriteteve
doganore duhet të plotësojnë standardet e përcaktuara nga Drejtoria e Përgjithshme e Doganave.

Neni 635
Aplikimi

(Pika 1, e nenit 27, të Kodit)

1. Aplikuesi për të përfituar autorizimin për magazinë doganore private (duty free shop), paraqet
aplikimin pranë Zyrës Doganore kufitare, ku mendohet të vendoset/të hapet dyqani i çliruar nga
detyrimet” (duty free shop).

2. Aplikimi bëhet me shkrim sipas aneksit 13, të shtojcës A bashkëlidhur këtij vendimi dhe
pjesë përbërëse e tij, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.

3. Aplikimi duhet të shoqërohet me dokumentet e mëposhtme (në formë shkresore dhe

elektronike “CD”):
a) Ekstraktin e Qendrës Kombëtare të Regjistrimit i cili vërteton gjendjen e shoqërisë dhe statusin e

saj, i cili duhet të jetë aktiv;
b) Dokumentet e pronësisë ose kontratës së qirasë për ambientin/godinën që do të përdoret për

këtë qëllim;
c) Vërtetim nga Ministria e Drejtësisë, që nuk është dënuar penalisht për vepra penale që lidhen

me aktivitetin ekonomik të aplikuesit ndonjë nga personat e mëposhtëm:
i. Aplikuesi;
ii. Aksionerët e shoqërisë në rast se operatori ekonomik aplikues, është një shoqëri aksionare;
iii. Personi përgjegjës në shoqërinë aplikuese për çështjet doganore,
iv. Personeli që do të operojë në magazinë / dyqanin duty free (përgjegjësi, shitësi /t, mirëmbajtësi/t

etj.);
ç) Vërtetim nga Drejtoria e Përgjithshme e Tatimeve që shoqëria (Operatori ekonomik

aplikues), administratori dhe aksionarët e shoqërisë (në rast se operatori ekonomik aplikues është një
shoqëri aksionare), nuk kanë detyrime tatimore të papaguara dhe nuk kanë kryer shkelje në fushën e
tatimeve për një periudhë trevjeçare nga data e lëshimit të vërtetimit;

257

d) Vërtetim nga Drejtoria e Përgjithshme e Doganave që shoqëria (Operatori ekonomik
aplikues), administratori dhe aksionarët e shoqërisë (në rast se operatori ekonomik aplikues është një
shoqëri aksionare) nuk kanë detyrime doganore të papaguara dhe nuk kanë kryer shkelje në fushën
doganore dhe të akcizës për një periudhë trevjeçare nga data e lëshimit të vërtetimit;

dh) Planbiznesin, ku argumentohet qarkullimi vjetor i parashikuar, si dhe numri/lista e mallrave, që
do të tregtohen;

e) Planin e organizimit të punës dhe listën e personelit që do të operojë në magazinë/dyqanin duty
free, që do të ndjekë zbatimin e këtij plani. Listës duhet t’i bashkëlidhet kopje e letërnjoftimeve të
personelit;

ë) Planin e menaxhimit të fluksit të udhëtarëve dhe masat që parashikohen për të garantuar
pengimin e rifutjes në territorin doganor të Republikës së Shqipërisë të udhëtarëve që mbartin mallra të
blera në dyqanin duty free shop;

f) Të dhëna mbi sistemin e skanimit të inventarit si në hyrje dhe në dalje;
g) Të dhëna mbi sistemin e skanimit të Bording pass dhe “Pasaportave” të pasagjerëve/blerës që

udhëtojnë nga ajri apo deti;
gj) Genplani/planvendosje të dyqanit dhe vendit të magazinimit, kushteve të ruajtjes së sigurisë së

mallrave në këto mjedise, mundësinë e mbikëqyrjes nga autoriteti doganor dhe zyra /ambienti që i
ofrohet këtij të fundit në rast nevoje;

h) Garanci bankare për llogari të Drejtorisë së Përgjithshme të Doganave në shumën 5 000 000
(pesë milionë) lekë;

i) Të gjithë projektet/planet kur ambienti /godina nuk janë ekzistuese, të cilat sigurojnë
plotësimin e të gjitha kërkesave, kushteve dhe kritereve të përcaktuara në këtë kre.

4. Aplikimi duhet t’i referohet dokumenteve shoqëruese, të cilat duhet të jenë në origjinal apo
kopje të noterizuara të origjinalit, si prova mbështetëse apo dokumente që kane lidhje me hollësitë e
dhëna në aplikim, paraqitja e të cilave nevojitet për vlerësimin e aplikimit dhe të plotësimit të kushteve e
të kritereve.

5. Aplikimi shoqërohet nga dokumente shtesë në të cilat jepet informacion provues mbi
plotësimin e kushteve dhe kërkesave të përcaktuara në këtë vendim. Të gjitha këto dokumente,
prova apo fletë shtesë konsiderohen pjesë përbërëse e aplikimit që ato shoqërojnë. Në aplikim
shënohet edhe numri i anekseve.

Neni 636
Procedurat përpara dhënies së autorizimit

(Neni 27, pika 1, dhe 213 të Kodit)

1. Zyra doganore, me marrjen e aplikimit përmes sektorit që administron regjimet doganore,
verifikon informacionin e paraqitur. Kur konstatohet se aplikimi nuk përmban të gjitha të
dhënat/dokumentet/informacionet e kërkuara, zyra doganore, brenda 30 ditëve nga data e marrjes
së aplikimit i kërkon aplikuesit (operatorit ekonomik) të plotësojë të dhënat /dokumentet
/informacionet e duhura, duke i dhënë edhe arsyet e kësaj kërkese. Personi i interesuar duhet të

plotësojë informacionin brenda 15 ditësh nga data e marrjes së kësaj kërkese, në të kundërt aplikimi

konsiderohet i refuzuar dhe personi i interesuar mundet të aplikojë si për herë të parë.
2. Zyra doganore, brenda 30 ditësh nga data e konstatimit se plotësohen të gjitha kushtet

dhe dokumentacioni/ informacionet e sipër-përmendura procedon me:
a) verifikimin në vend (kur ambienti/godina janë ekzistuese) të vendndodhjes/ambienteve të

dyqanit.
Vendndodhja e dyqanit duhet të sigurojë hapësira të mjaftueshme të lëvizjes në dalje nga territori

doganor i Republikës së Shqipërisë dhe duhet të jetë mbas mjediseve të kryerjes së veprimeve me policinë

258

dhe doganën; Korsia e rrugës drejt duty free shop duhet të jetë e ndarë në mënyrë të tillë që të mos lejojë
aksesin drejt saj të udhëtarëve që hyjnë në territorin e Republikës së Shqipërisë;

b) analizimin e nevojave në bazë të fluksit të udhëtarëve;
c) kushtet e ruajtjes së sigurisë së mallrave në këto ambiente, numrin e dyerve dhe

mundësinë e plumbosjes, mbylljen e dritareve etj., (kur ambienti /godina janë ekzistuese) dhe
përshtatshmërinë e vendosjes dhe projektit në rastin kur ambienti/godina do të ndërtohet e re;

ç) mundësinë e monitorimit, mbikëqyrjes, kontrollit, inventarizimit të mallrave etj. nga
autoritetet doganore;

d) verifikimin e vërtetësisë (kur gjykohet e arsyeshme) e të gjithë dokumentacionit të paraqitur
nga operatori ekonomik;

dh) verifikimin e plotësimit të kushtëzimeve të përgjithshme sipas përcaktimeve të neneve 634 dhe
635.

3. Kur konstatohen mosvërtetësi të dokumentacionit të paraqitur nga operatori ekonomik,
aplikimi refuzohet dhe zyra doganore duhet të ndërmarrë të gjithë hapat e përcaktuar në legjislacionin në
fuqi, përfshirë këtu edhe kallëzimin penal, kur është rasti.

4. Kur zyra doganore konstaton parregullsi, i kërkon aplikuesit që të plotësojë apo të rregullojë
situatën duke marrë masat e duhura brenda një periudhe kohore prej 15 ditësh. Zyra doganore, në varësi
të rrethanave dhe specifikave të ambientit për qëllime mbikëqyrjeje dhe kontrolli, mund të kërkojë
dokumentacion shtesë apo të vendosë kushte të tjera përtej atyre të përcaktuara në këtë vendim.

5. Brenda 15 ditësh nga përfundimi i procesit të verifikimit apo përfundimi i afatit për rregullimin
e situatës, zyra doganore e përcjell të gjithë dokumentacionin në Drejtorinë e Përgjithshme të
Doganave, së bashku me një relacion ku sqarohet në mënyrë të detajuar e gjithë procedura e ndjekur
deri në këtë moment, përfundimin e verifikimeve të kryera, opinionin e zyrës doganore lidhur me
mundësinë e monitorimit, mbikëqyrjes, kontrollit etj. në rast të dhënies së autorizimit, plotësimit ose
jo të masave shtesë të kërkuara aplikuesit etj.

6. Brenda 60 ditëve nga data e dorëzimit të dokumentacionit nga zyra doganore, Drejtoria
e Përgjithshme e Doganave shqyrton dokumentacionin e ardhur. Në shqyrtimin e dokumentacionit
përfshihet edhe vizita dhe mbikëqyrja/testimi në vend se si parashikohet të funksionojë dyqani duty free shop
sipas aplikimit të propozuar nga aplikuesi (kur ambienti/godina janë ekzistuese).

7. Kur konstatohen parregullsi, pamundësi mbikëqyrjeje/kontroll ose gjenden me vend
rekomandimet e zyrës doganore lidhur me kushtet apo kërkesat e paplotësuara nga aplikuesi, aplikimi
refuzohet dhe i gjithë dokumentacioni i kthehet zyrës doganore që e ka dërguar në mënyrë që kjo e fundit
t’ia komunikojë aplikuesit.

Aplikuesi, brenda 30 ditësh nga data e marrjes së njoftimit, ka të drejtë t’i drejtohet ministrit
përgjegjës për financat me një ankim të arsyetuar lidhur me këtë refuzim duke paraqitur të gjithë
dokumentacionin e duhur që e mbështet atë, përfshirë edhe provat nëse i ka plotësuar apo jo masat
shtesë të kërkuara nga autoritetet doganore.

8. Kur konstatohet se aplikimi është i rregullt dhe në përputhje me kushtet dhe kërkesat e këtij
vendimi si dhe legjislacionin doganor në fuqi si dhe konkludohet mbi mundësinë për mbikëqyrje
dhe kontroll të magazinës doganore private (duty free shop), Drejtoria e Përgjithshme e Doganave e
përcjell të gjithë dokumentacionin pranë Ministrisë përgjegjës për financat, së bashku me një
opinion të sajin lidhur me plotësimin e kushteve, kritereve, kërkesave nga ana e aplikuesit.

Neni 637
Dhënia e autorizimit

(Neni 27, pika 1, dhe 213 të Kodit)

1. Ministri përgjegjës për financat, brenda 60 ditësh nga data e depozitimit të ankimit sipas

259

përcaktimit të pikës 7, të nenit 636, apo dorëzimit të dokumentacionit sipas përcaktimit të pikës 8, të
nenit 636, në Ministrinë përgjegjëse për financat, miraton ose jo autorizimin, duke njoftuar aplikuesin
dhe Drejtorinë e Përgjithshme të Doganave.

2. Në rastin e mosmiratimit të autorizimit, ministri përgjegjës për financat shpjegon arsyet e refuzimit
si dhe të drejtën e ankimit në gjykatën administrative kompetente.

3. Brenda 10 ditësh nga data e marrjes së njoftimit për dhënien e autorizimit Drejtoria e
Përgjithshme e Doganave kryen aktivizimin në sistemin kompjuterik të fillimit të funksionimit të
dyqanit duty free shop.

4. Në rastet kur kemi të bëjmë me ambiente/godina joekzistuese, pra aplikuesi ka paraqitur vetëm
projekte të ambienteve/godinës dhe sistemeve e të mënyrës së menaxhimit të fluksit të udhëtarëve apo
të skanimit të inventarit në hyrje/dalje si dhe bording pass apo “pasaportave” në aeroporte dhe porte,
autorizimi jepet jodefinitiv (provizor) dhe nuk aktivizohet, por thjesht shërben si dokument mbështetës
për aplikuesin për të marrë lejet e nevojshme për realizimin e projektit.

5. Me përfundimin e projektit, aplikuesi informon për këtë zyrën doganore ku është bërë aplikimi,
duke paraqitur të gjithë dokumentacionin e përcaktuar në nenin 635, të rifreskuar dhe që nga ky
moment fillojnë të ndiqen të gjithë hapat dhe afatet e përcaktuara në nenin 636. Ministri përgjegjës për
financat, shprehet për miratimin definitiv të këtij autorizimi dhe njofton për këtë qëllim aplikuesin dhe

Drejtorinë e Përgjithshme të Doganave. Aktivizimi i autorizimit bëhet sipas pikës 3, të këtij neni, kur

është rasti.

Neni 638
Afati dhe numri i autorizimeve

(Neni 27, pika 1, dhe 213 të Kodit)
(Ndryshuar fjalia e dytë e pikës 2 me VKM nr. 872, datë 30.12.2024)

1. Për qëllime sigurie, mbikëqyrjeje dhe kontrolli, magazinat doganore private (duty free shop), do të

lejohen:
a) në aeroportet për fluturime ndërkombëtare, maksimumi 2 (dy) duty free shop;
b) në portin e Durrësit për destinacionet ndërkombëtare brenda zonës, 1 (një) duty free shop;
2. Autorizimi për magazinat doganore private (duty free shop) është i vlefshëm për 5 vjet, me të

drejtë rinovimi. Jo më vonë se 60 (gjashtëdhjetë) ditë përpara përfundimit të afatit 5-vjeçar, drejtori i
Përgjithshëm i Doganave, pasi merr relacionin përkatës të Zyrës Doganore Mbikëqyrëse të
Autorizimit, informon ministrin përgjegjës për financat në lidhje me argumentet për rinovimin ose jo
të autorizimit, të shoqëruar me relacion për plotësimin ose jo nga ana e aplikuesit të kushteve,
kritereve dhe kërkesave të Kodit Doganor dhe të këtij vendimi. Nëse ministri përgjegjës për financat
nuk njofton mbajtësin e autorizimit, atëherë rinovimi konsiderohet i mirëqenë.

3. Në përfundim të afatit të autorizimit dhe nëse autorizimi nuk rinovohet, të gjitha mallrave në
dyqanet duty free shop duhet t’u jetë dhënë një destinacion.

Neni 639
Përgjegjësitë e mbajtësit të autorizimit për magazinë “duty free shop”

(Nenet 28 dhe 213 të Kodit)

Operatori ekonomik që autorizohet për magazinë doganore të tipit (duty free shop) ka këto përgjegjësi:
a) Përgjigjet për mallrat e magazinuara në ambientet e autorizuara si “duty free shop”.
b) Merr aprovimin paraprak nga autoritetet doganore për çdo ndryshim strukturor në ambientet

e autorizuara si “duty free shop”.
c) Merr masat për sigurinë e mjediseve të “duty free shop”.

260

ç) Siguron që të gjitha hyrje/daljet në dhe nga “duty free shop” të jenë të sigurta.
d) Vepron në përputhje me përcaktimet e legjislacionit doganor apo tatimor lidhur me

regjimin e magazinës doganore dhe/ose regjime apo procedura të tjera të nevojshme sipas rastit si dhe
zbaton gjithashtu rregullat e kushtet e tjera të vendosura prej autoriteteve doganore për qëllime
mbikëqyrjeje dhe kontrolli.

dh) Mirëmban dhe përditëson të dhënat e inventarit dhe i vë ato në dispozicion të autoriteteve
doganore sa herë që kërkohen për qëllime mbikëqyrjeje dhe kontrolli.

e) Informon zyrtarisht me shkrim, pa vonesë, zyrën doganore mbikëqyrëse, nëse konstaton
mospërputhje mes stokut faktik në magazinën “duty free shop” dhe stokut sipas sistemit të skanimit të
inventarit (elektronik) të kësaj magazine.

Neni 640
Pezullimi i autorizimit

(Nenet 28 dhe 213 të Kodit)

1. Një autorizim për dyqan “duty free shop” pezullohet nga ministri përgjegjës për financat kur:
nga Ministria përgjegjëse për financat apo autoritetet doganore zbulohen mospërputhje me

përcaktimet e neneve 634, 635 dhe 636;
a) Ministria përgjegjëse për financat apo autoriteti doganor ka arsye të mjaftueshme të besojë që

një veprim, i cili mund të shkaktojë procedim penal lidhur me shkelje të legjislacionit doganor,
akcizës apo atë tatimor, është kryer nga mbajtësi i autorizimit, aksionarët e shoqërisë në rast se
operatori ekonomik aplikues është një shoqëri aksionare a personi përgjegjës në shoqërinë aplikuese për
çështjet doganore.

2. Para marrjes së vendimit, ministri përgjegjës për financat ia komunikon konstatimet mbajtësit të
autorizimit. Mbajtësi i autorizimit ka të drejtë të korrigjojë situatën dhe/ose të shprehë qëndrimin e tij
brenda 30 ditëve nga data e komunikimit.

3. Nëse mbajtësi i autorizimit nuk e rregullon situatën e përmendur në shkronjën “a”, të pikës 1, të
këtij neni, brenda 30 ditësh, ministri përgjegjës për financat njofton mbajtësin e autorizimit dhe
Drejtorinë e Përgjithshme të Doganave që autorizimi për dyqan duty free shop pezullohet për një periudhë
kohore prej 30 ditësh për t’i mundësuar mbajtësit të autorizimit të marrë masat e kërkuara për të
rregulluar situatën.

4. Në rastet e referuara në shkronjën “b”, të pikës 1, të këtij neni, ministri i përgjegjës për financat
pezullon autorizimin deri në fund të procedimit në gjykatë. Ai njofton mbajtësin e autorizimit për këtë
qëllim dhe Drejtorinë e Përgjithshme të Doganave.

5. Kur mbajtësi i autorizimit nuk është në gjendje të rregullojë situatën brenda 30 ditësh, por mund të
japë prova që kushtet mund të përmbushen nëse shtyhet periudha e pezullimit, ministri përgjegjës për
financat pezullon autorizimin për një periudhë tjetër prej 30 ditësh kalendarike. Për këtë qëllim njoftohet
mbajtësi i autorizimit dhe Drejtoria e Përgjithshme e Doganave.

6. Gjatë periudhës së pezullimit të autorizimit, magazina doganore private duty free shop
mbyllet/plumboset nga zyra doganore mbikëqyrëse. Vetëm nën mbikëqyrjen e zyrës doganore dyqani
duty free shop mundet të hapet dhe mbajtësi i autorizimit mund të kryejë vetëm veprime që kanë të bëjnë
me mirëmbajtjen e dyqanit apo mallrave si dhe t’u japë destinacion tjetër mallrave që janë në prag të
skadencës.

Neni 641
Heqja e pezullimit

(Nenet 28 dhe 213 të Kodit)

1. Kur mbajtësi i autorizimit vlerësohet se ka marrë masat e nevojshme për të plotësuar kushtet dhe

261

kriteret që duhet të përmbushen për autorizimin e “duty free shops”, ministri përgjegjës për financat
heq pezullimin dhe informon mbajtësin e autorizimit dhe Drejtorinë e Përgjithshme të Doganave.
Pezullimi mund të hiqet përpara përfundimit të afatit kohor të përcaktuar në pikat 4 ose 6, të nenit 640.

2. Nëse mbajtësi i autorizimit dështon të marrë masat e nevojshme brenda periudhës kohore të
pezullimit të parashikuar në pikën 4 ose 6, të nenit 640, zbatohet neni 643.

Neni 642
Pezullimi me kërkesë

(Nenet 28 dhe 213 i Kodit)

1. Kur mbajtësi i një autorizimi nuk është në gjendje të përmbushë përkohësisht ndonjë nga kushtet
dhe kriteret e përcaktuara për një autorizim për magazinë doganore private (duty free shop), ai mund të
kërkojë pezullimin e autorizimit. Në raste të tilla, mbajtësi i një autorizimi njofton ministrin përgjegjës
për financat dhe Drejtorinë e Përgjithshme të Doganave, duke specifikuar datën kur ai do të jetë në
gjendje të përmbushë kushtet dhe kriteret përsëri. Ai, gjithashtu, njofton për masat e planifikuara dhe
afatet kohore për përmbushjen e tyre.

2. Nëse mbajtësi i një autorizimi dështon të rregullojë situatën brenda periudhës kohore të
përcaktuar në njoftimin e tij, ministri përgjegjës për financat mund të autorizojë një shtyrje të
arsyeshme, me kusht që mbajtësi i autorizimit të ketë vepruar me vullnet të mirë. Për këtë qëllim
njoftohet mbajtësi i autorizimit dhe Drejtoria e Përgjithshme e Doganave.

Neni 643
Revokimi

(Nenet 32 dhe 213 të Kodit)

1. Autorizimi për magazinë doganore private (duty free shop) revokohet nga ministri përgjegjës për
financat në rastet e mëposhtme:

Kur mbajtësi i autorizimit dështon të rregullojë situatën e referuar në pikën 4, të nenit 640, dhe në
pikën 1, të nenit 642;

a) Kur janë identifikuar në mënyrë të përsëritur raste kundërvajtjeje në plotësimin e kushteve për
hyrje- daljen e mallrave dhe regjistrimin e tyre;

b) Kur janë kryer shkelje të rënda ose të përsëritura në lidhje me legjislacionin doganor, akcizën apo
atë tatimor nga mbajtësi i autorizimit ose personat e tjerë të përcaktuar në në shkronjën “b”, të pikës 1,

të nenit 640 dhe kur ka shteruar e drejta e ankimimit;
ç) Me kërkesë të mbajtësit të autorizimit.
2. Ministri përgjegjës për financat mund të vendosë revokimin e një autorizimi për magazinë

doganore private (duty free shop), kur kjo e fundit nuk përdoret në masën e mjaftueshme për të justifikuar
ekzistencën, sepse nuk justifikohet me fluksin e udhëtarëve, i cili ka rënë me 40% nga viti i parë i fillimit
të aktivitetit në magazinën doganore private (duty free shop).

3. Revokimi i njoftohet Drejtorisë së Përgjithshme të Doganave dhe mbajtësit të autorizimit duke i
shpjeguar arsyet e revokimit si dhe të drejtën e ankimit në gjykatën administrative kompetente.

4. Brenda 15 ditësh nga data e marrjes së njoftimit të revokimit, mallrave në dyqanet duty free shop
duhet t’u jetë dhënë një destinacion doganor.

Neni 644
Anulimi

(Nenet 31 dhe 213 të Kodit)

1. Ministri i përgjegjës për financat, anulon një autorizim për magazinë doganore private (duty free

262

shop), në qoftë se plotësohen të gjitha kushtet e mëposhtme:
a) Autorizimi është dhënë bazuar në informacion të pasaktë ose të paplotë;
b) Personi, ndaj të cilit është dhënë vendimi, ishte në dijeni ose objektivisht duhej të ishte në dijeni

që informacioni i dhënë ishte i pasaktë ose i paplotë.
2. Personi, ndaj të cilit është dhënë autorizimi, duhet të njoftohet për anulimin e tij.
3. Anulimi i shtrin efektet që nga data e hyrjes në fuqi të vendimit fillestar, përveçse kur, në

përputhje me legjislacionin doganor, në vendim specifikohet ndryshe.

Neni 645
Mallrat që lejohet të magazinohen

(Nenet 28 dhe 213 të Kodit)

Lejohet të magazinohen në magazinë doganore private (duty free shop):
a) mallra joshqiptare të llojit të mëposhtëm:
i. çokollata dhe ëmbëlsira të tjera;
ii. parfume, prodhime kozmetike dhe kolonjë;
iii. pajisje për përdorim personal të llojit që normalisht mbahet me vete, p.sh. kollare, shall, orë,

bizhuteri, lapsa, çakmak, çanta, portofola etj.;
iv. punime artizanale dhe suvenire;
v. pije alkoolike, verë dhe birrë;
vi. duhan dhe produkte duhani.
b) mallra shqiptare të pataksueshme të llojit të mëposhtëm:
i. çokollata dhe ëmbëlsira të tjera;
ii. parfume, prodhime kozmetike dhe kolonjë;
iii. pajisje për përdorim personal të llojit që normalisht mbahet me vete, p.sh. kollare, shall, orë,

bizhuteri, lapsa dhe çakmak, çanta, portofola etj.;
iv. punime artizanale dhe suvenire;
v. pije alkoolike, verë dhe birrë;
vi. duhan dhe produkte duhani.

Neni 646

Hyrja/dalja e mallrave në/nga dyqanet duty free shop
(Nenet 28 dhe 213 të Kodit)

1. Dyqanet duty free shop mund t’u shesin mallra vetëm udhëtarëve që largohen nga territori doganor i
Republikës së Shqipërisë, kundrejt pagesës në valutë të huaj ose të shumës së konvertuar në lekë.

2. Në dyqanet duty free shop zbatohen të gjitha ndalimet apo kufizimet e përcaktuara në legjislacionin
në fuqi.

3. Me qëllim mbikëqyrjen e regjimit të daljes së mallrave nga duty free shop, periodikisht të hënën e parë
të çdo muaji bëhet deklaratë përmbledhëse eksporti për mallrat e shitura.

4. Për mallrat shqiptare që hyjnë në një dyqan duty free shop duhet të paraqitet një deklaratë në
zyrën doganore mbikëqyrëse.

5. Kur hyrja e mallrave shqiptare në një dyqan duty free shop ka nevojë të vërtetohet, autoritetet
doganore mbikëqyrëse të duty free shop mund të firmosin dhe të vulosin faturën e mallrave nëse një gjë e
tillë i kërkohet nga personi i interesuar.

Neni 647
Kufizime specifike në shitje

(Neni 213 i Kodit)

263

1. Dyqanet duty free shop mund të shesin cigare vetëm me konfeksion “stekë” e cila të ketë të shënuar
në karton mbishkrimin for duty free sales only.

2. Ndalohet shitja në dyqanet duty free shop e cigareve në paketa dhe master box.
3. Ndalohet shitja me shumicë në dyqanet duty free shop e produkteve të tjera.

Neni 648

Kontrolle specifike në shitje në duty free shops
(Neni 213 i Kodit)

1. Zyra doganore kompetente për mbikëqyrjen e duty free shop çdo muaj bën rakordimin midis

pasaportave të skanuara, kuponit tatimor dhe bazës të të dhënave të personave që hyjnë e dalin
në/dhe nga territori i Republikës së Shqipërisë (TIMS).

2. Në rast të mospërputhjes së këtyre të dhënave apo tejkalimit të sasive të shitura bazuar në

fluksin e udhëtarëve dhe sasive të lejuara në shitje për çdo udhëtar sipas produkteve specifike, zyra
doganore njofton menjëherë Drejtorinë e Përgjithshme të Doganave, e cila më pas informon
menjëherë ministrin e përgjegjës për financat.

Seksioni 3

Zonat e lira doganore
(shtuar seksioni me VKM nr.557, datë 31.7.2019; ndryshuar me VKM nr. 626, datë 18.9.2019)

Neni 648–1
Kushtet e përgjithshme të funksionimit

(Nenet 210 deri 222, të Kodit)

1. Në përputhje me dispozitat e këtij seksioni, dispozitat lidhur me regjimin e magazinimit

doganor, të referuara në këtë vendim, zbatohen edhe për qëllime të këtij seksioni.
2. Çdo person juridik, i themeluar në Republikën e Shqipërisë, i cili, në bazë të një titulli të

ligjshëm, posedon pronën brenda perimetrit të miratuar të zonës së lirë doganore (në vijim, zona) ka
të drejtë të aplikojë për administrimin e një zone, me cilësinë e administratorit të zonës, me kusht që
të përmbushë kushtet dhe detyrimet e përcaktuara në këtë vendim e në legjislacionin në fuqi.

3. Autorizimi për administrimin e zonës miratohet nga drejtori i Përgjithshëm i Doganave.
4. Administratori i zonës është përgjegjës për funksionimin e zonës.

Neni 648–2
Aktivitetet në zonë

(Nenet 199, 217, 219 dhe 220 të Kodit)

1. Në zonë kryhen këto aktivitete:
a) magazinimi i mallrave joshqiptare deri në caktimin e një regjimi për to;
b) magazinimi i mallrave shqiptare, të cilat mund të hyjnë, të lëvizin, të përdoren, të përpunohen

ose të konsumohen në një zonë. Në këto raste mallrat nuk konsiderohen sikur janë nën regjimin e
zonës;

c) përpunime nën regjime të posaçme doganore;
ç) çdo transaksion që lidhet me tregtimin e mallrave joshqiptare;
d) furnizime duty free, furnizime bordesh;
dh) operacione përzierjeje (blending) për produkte të veçanta sipas kërkesës së klientëve dhe të

264

tregjeve;
e) logjistikë tregtare, operacione seleksionimi dhe përshtatjeje sipas kërkesave të tregjeve;
ë) ambalazhim, paketim, etiketim dhe vendosje shenjash identifikimi, pullash fiskale apo tregtare;
f) përpunime të çfarëdolloji, sipas aneksit 71–03, të shtojcës A, që i bashkëlidhet këtij vendimi

dhe është pjesë përbërëse e tij;
g) depozitim mallrash si garanci kontraktuale për operacionet tregtare;
gj) transbordim i mallrave;
h) furnizime/transferime nga anija/mjeti në anije/mjet, nga magazina në magazinë, nga magazina

në anije/mjet dhe nga anija/mjeti në magazinë.
2. Aktivitetet në zonë miratohen nga drejtori i Përgjithshëm i Doganave. Kërkesa për miratim

aktiviteti në zonë paraqitet nga administratori i zonës sipas modelit në aneksin 16, të shtojcës A, që i
bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.

Çdo aktivitet në zonë kodifikohet sipas metodikës që administratori i zonës ka zgjedhur për
efekte regjistrimi e inventarizimi.

3. Miratimi i aktivitetit në zonë bëhet sipas aneksit 17, të shtojcës A, që i bashkëlidhet këtij
vendimi dhe është pjesë përbërëse e tij. Me miratimin e aktivitetit, administratori i zonës regjistron
llojin e aktivitetit të miratuar në sistem. Për çdo aktivitet të miratuar, administratori i zonës harton
rregulloren e funksionimit të aktivitetit dhe ia paraqet për miratim drejtorit të Përgjithshëm i
Doganave, jo më vonë se 30 (tridhjetë) ditë nga data e miratimit të aktivitetit.

4. Nëse nga përpunimi i mallrave nën regjimin e zonës ndryshojnë parametrat fizikë, kimikë,
pesha, densiteti, madhësia ose forma e ambalazhimit, detyrimisht për këto procese, operatori duhet
të mbajë regjistër të detajuar dhe, njëkohësisht, për një periudhë 3-vjeçare, kopje të kartave teknike,
ditarëve të prodhimit, certifikatave ose analizave përkatëse, në funksion të kontrollit dhe mbikëqyrjes
doganore. Nëse cikli i prodhimit zgjat më shumë se 24 (njëzet e katër) orë, transferimi i produkteve
në regjistrat e inventarit nga objekti në objekt bëhet çdo ditë në orën 08:00.

5. Mallrat e përftuara nga këto operacione mund të pajisen me certifikatë origjine, në të cilën
detyrimisht shënohet zona e lirë. Në varësi të kushteve të përmbushura certifikata mund të jetë edhe
preferenciale.

6. Transbordi/transferimi i mallrave bëhet vetëm ndërmjet objekteve që janë miratuar për këtë
aktivitet. Çdo mjet ku kryhet transbord do të regjistrohet si operator me të gjitha të dhënat përkatëse
në regjistër, sipas përcaktimeve të pikës 1, të nenit 648-4, të këtij vendimi. Në rast se transbordi
kryhet nga anija/mjeti në anije/mjet, zyra doganore njoftohet jo më vonë se 12 (dymbëdhjetë) orë
para kryerjes së saj.

Neni 648–3

Zyra/Personeli doganor
(Nenet 7 dhe 8 të Kodit)

Në përputhje me nenet 7 dhe 8 të Kodit, për funksionimin e zonës krijohet struktura përkatëse

me personel doganor të mjaftueshëm për kryerjen e formaliteteve doganore dhe bashkëpunimin me
administratorin dhe operatorët në zonë.

Administratori vë në dispozicion ambientet dhe krijon kushtet e punës e të pajisjeve për
funksionimin e zyrës.

Nenit 648–4

Regjistrat e zonës
(Nenet 17 dhe 194 të Kodit)

265

1. Çdo hyrje, dalje ose përpunim në zonë shënohet në regjistrat e zonës për efekte kontrolli dhe
mbikëqyrjeje doganore. Administratori i zonës harton formën dhe rregulloren e plotësimit të
regjistrave dhe ia paraqet për miratim drejtorit të Përgjithshëm të Doganave, i cili, kur i gjen në
përputhje me parashikimet e Kodit dhe të dispozitave zbatuese të tij, si dhe jo më vonë se 15
(pesëmbëdhjetë) ditë nga data e paraqitjes, i miraton ato.

2. Regjistrat do të jenë elektronikë e funksionalë në kohë reale për të gjithë operatorët dhe
autoritetin doganor, sipas përcaktimeve të neneve 3, 4, 5 e 6, të këtij vendimi. Teknologjia e
ndërtimit të regjistrave elektronikë duhet të jetë fleksibël për ndërveprim me sisteme të tjera përmes
shkëmbimit të mesazheve. Regjistrat duhet të kenë të paktën një back up sipas standardit.
Komunikimi në çdo post pune apo kontrolli të regjistrave duhet të jetë i sigurt.

Neni 648–5

Hyrja e mallrave shqiptare ose joshqiptare në zonë
(Nenet 218, 219 e 220 të Kodit)

1. Mallrat joshqiptare hyjnë në rrugë tokësore, si më poshtë vijon:
a) mallrat nën regjimin e zonës hyjnë në rrugë tokësore drejtpërsëdrejti (në rastet kur shtrirja e

zonës kufizohet nga kufij tokësorë të Republikës së Shqipërisë) ose përmes mbylljes së një regjimi të
posaçëm doganor;

b) pas kryerjes së formaliteteve doganore, që lidhen me mbylljen e regjimit për mallrat, bëhet futja
e tyre në zonë përmes regjistrimeve në regjistrat përkatës. Pjesë e këtij regjistrimi do të jetë edhe
numri i regjimit paraardhës që ka përfunduar, për të vijuar më tej me hyrjen në zonë.

2. Mallrat joshqiptare hyjnë në rrugë detare, si më poshtë vijon:
a) mallrat futen në zonë pasi janë kryer formalitetet doganore. Para futjes së mallrave bëhet

regjistrimi i tyre në regjistër në bazë të të dhënave që ka manifesti apo dokumenti i transportit (Bill of
Lading / BL). Me përfundimin e futjes së mallrave në objekt, operatori bën inventarizimin e tyre dhe,
nëse konstaton diferenca në sasi ndërmjet gjendjes faktike të mallrave dhe gjendjes sipas manifestit
apo dokumentit të transportit, mban një procesverbal konstatimi, i cili nënshkruhet nga të gjithë
personat përgjegjës për futjen e inventarizimin e mallrave në objekt, sipas përcaktimeve të bëra në
rregulloren e miratuar, sipas pikës 2, të nenit 648-9, të këtij vendimi. Procesverbali i njoftohet
menjëherë zyrës doganore përgjegjëse e cila kryen verifikimet përkatëse dhe, nëse i çmon të
nevojshme, sipas parashikimeve të akteve ligjore dhe nënligjore në fuqi, mund të fillojë një hetim;

b) pas njoftimit të doganës dhe, në çdo rast, jo më vonë se 24 (njëzet e katër) orë nga mbajtja e
procesverbalit, operatori bën pasqyrimin në regjistër të diferencave të konstatuara.

3. Procedurat e parashikuara në pikën 2, të këtij neni, zbatohen edhe në rastin e hyrjes së mallrave
në objekt nëpërmjet instalimeve fikse të transportit.

4. Mallrat shqiptare hyjnë në një zonë, sipas përcaktimit në nenin 219, të Kodit. Për qëllim të
formaliteteve doganore, mallrat shqiptare që hyjnë në një zonë të lirë nuk regjistrohen në regjistrat e
administrimit të regjimit të zonës së lirë. Këto mallra magazinohen dhe regjistrohen më vete dhe janë
lehtësisht të identifikueshme për autoritetet doganore.

Nenit 648–6

Dalja e mallrave shqiptare ose joshqiptare nga zona
(Nenet 221 dhe 241 të Kodit)

1. Mallrat joshqiptare dalin nga regjimi i zonës në rrugë tokësore, si më poshtë vijon:
a) mallrat joshqiptare dalin nga regjimi i zonës detyrimisht duke caktuar një regjim doganor për

to;

266

b) operatori detyrimisht duhet të depozitojë deklaratën doganore për regjimin doganor të kërkuar
dhe, pas pranimit të saj, kryen regjistrimet e daljes në regjistrat e magazinës, duke shënuar dhe
numrin e deklaratës përkatëse.

2. Mallrat joshqiptare dalin nga regjimi i zonës në rrugë detare, si më poshtë vijon:
a) për mallrat që dalin në rrugë detare, jo më vonë se 12 (dymbëdhjetë) orë para nisjes së

operacionit, operatori/administratori njofton zyrën doganore për orën e saktë kur do të nisë dalja e
mallrave. Autoriteti doganor i zyrës që mbikëqyr zonën, në përputhje me rrethanat dhe bazuar në
analizën e riskut, kryen kontroll ose mbikëqyrje doganore. Forma dhe procedura e dërgimit të
njoftimit caktohet nga struktura doganore përgjegjëse dhe i njoftohet administratorit të zonës.
Forma dhe procedura për njoftimin e daljes së mallrave është e njëjtë për të gjithë operatorët që
ushtrojnë veprimtarinë në zonë;

b) pas përfundimit të daljes së mallrave nga objekti dhe të procedurës përkatëse me anijen detare,
operatori plotëson regjistrat e magazinës, duke shënuar numrin e manifestit apo të dokumentit të
transportit (Bill of Lading / BL). Në çdo rast, një kopje e dokumenteve të përcaktuara në këtë pikë
ruhet nga operatori për të paktën 3 (tre) vjet.

3. Mallrat shqiptare që dalin nga zona, jashtë territorit doganor të Republikës së Shqipërisë,
vendosen nën regjimin e eksportit.

Neni 648–7

Aplikimi për administrimin e një zone të lirë doganore
(Pika 1, e nenit 27, të Kodit)

1. Aplikimi për administrimin e një zone paraqitet pranë Drejtorisë së Përgjithshme të Doganave.
2. Aplikimi bëhet me shkrim, sipas aneksit 14, të shtojcës A, që i bashkëlidhet këtij vendimi dhe

është pjesë përbërëse e tij.
3. Aplikimit i bashkëngjiten dokumentet e mëposhtme:
a) pasqyrat financiare të shoqërisë për 3 (tri) vitet e fundit, akti i themelimit dhe statuti i saj, si dhe

ekstrakti i regjistrit tregtar të lëshuar jo më vonë se 3 (tre) muaj nga data e paraqitjes së aplikimit;
b) akti i disponimit për ambientin/godinën që do të përdoret për këtë qëllim;
c) vërtetimi që aplikuesi, përfaqësuesi ligjor, anëtarët e këshillit të administrimit ose të këshillit

mbikëqyrës, ortakët/aksionarët, punonjësi përgjegjës në shoqërinë aplikuese për çështjet doganore
dhe personeli kyç, që është përcaktuar të operojë në zonën e lirë doganore, sipas planit të
organizimit të punës, në 5 (pesë) vitet e fundit nga data e paraqitjes së aplikimit, nuk kanë detyrime
doganore të papaguara dhe nuk janë dënuar me vendim të formës së prerë ose nuk janë në ndjekje
penale për njërën nga veprat penale në fushën e doganave;

ç) plani i organizimit të punës dhe lista e personelit kyç që do të operojë në zonën e lirë doganore
e do të ndjekë zbatimin e këtij plani;

d) akti noterial që provon se aplikuesi gëzon besimin dhe autorizimin e pronarëve apo personave
që kanë të drejtën e disponimit të pronave brenda perimetrit të miratuar të zonës;

dh) lista e mjeteve që disponon operatori për plotësimin e nevojave të ushtrimit të aktivitetit e që
lidhen me trajtimet, përpunimet, matjet, transportin, kontrollin, ruajtjen dhe sigurinë;

e) numri dhe emërtimi i dokumenteve që i bashkëngjiten kërkesës.
4. Dokumentet e mësipërme paraqiten në formë shkresore në origjinal ose në kopje të njësuara

me origjinalin, si dhe në formë elektronike. Përveç dokumenteve të mësipërme, aplikuesi duhet të
paraqesë edhe çdo dokument tjetër nëpërmjet të cilit provon përmbushjen e kritereve të
parashikuara nga legjislacioni në fuqi, si dhe të rrethanave/fakteve të parashtruara në aplikimin e tij e
që është i nevojshëm për vlerësimin e aplikimit.

267

Neni 648–8
Procedurat e miratimit të autorizimit për administrimin e zonës

(Nenet 27, pika 1, dhe 217, të Kodit)

1. Me marrjen e aplikimit, struktura përgjegjëse në Drejtorinë e Përgjithshme të Doganave, në
bashkëpunim me degën doganore mbikëqyrëse, verifikon informacionin e paraqitur. Kur
konstatohet se aplikimi nuk përmban të gjitha të dhënat/dokumentet/informacionet e kërkuara,
brenda 10 (dhjetë) ditëve nga data e marrjes së aplikimit, i kërkohet aplikuesit të plotësojë të dhënat/
dokumentet/ informacionet e nevojshme, duke i paraqitur edhe shkaqet e kërkesës për plotësimin e
dokumentacionit. Aplikuesi plotëson informacionin e kërkuar brenda 10 (dhjetë) ditëve nga data e
marrjes së kësaj kërkese. Mosplotësimi i të metave brenda afatit të caktuar përbën shkak për
mospranimin e kërkesës.

2. Dega doganore mbikëqyrëse, brenda 5 (pesë) ditëve pune nga data e konstatimit se plotësohen
të gjitha kushtet dhe dokumentacioni/informacionet e lartpërmendura, kryen verifikimin e
përputhshmërisë së dokumentacionit të paraqitur me gjendjen reale, si dhe me këqyrjen në vend të
vendndodhjes/ambienteve për të cilat kërkohet autorizimi.

3. Në rast se nga dega mbikëqyrëse doganore ose Drejtoria e Përgjithshme e Doganave
konstatohet se janë paraqitur rrethana të rreme ose janë fshehur fakte të vërteta, drejtori i
Përgjithshëm i Doganave vendos refuzimin e aplikimit. Në rastet kur vlerësohet se paraqitja e
rrethanave të rreme ose fshehja e fakteve të vërteta përbën vepër penale, nëpunësi publik përgjegjës
bën kallëzimin me shkrim, sipas parashikimeve të nenit 281, të Kodit të Procedurës Penale.

4. Kur konstatohen parregullsi, i kërkohet aplikuesit që të plotësojë apo të rregullojë situatën,
duke marrë masat e duhura brenda një periudhe kohore prej 10 (dhjetë) ditësh.

5. Brenda 5 (pesë) ditëve nga përfundimi i procesit të verifikimit apo nga rregullimi i situatës, dega
doganore mbikëqyrëse përcjell në Drejtorinë e Përgjithshme të Doganave një relacion, ku sqarohet
në mënyrë të detajuar e gjithë procedura e ndjekur deri në këtë moment, si edhe përfundimi i
verifikimeve të kryera.

6. Kur Drejtoria e Përgjithshme e Doganave konstaton se aplikimi është i rregullt dhe në
përputhje me kushtet e kërkesat e këtij vendimi dhe me legjislacionin doganor në fuqi, miraton
autorizimin për administrimin e zonës, sipas aneksit 15, të shtojcës A, që i bashkëlidhet këtij vendimi
dhe është pjesë përbërëse e tij.

7. Autorizimi për administrimin e zonës së lirë doganore mund të pezullohet, shfuqizohet ose
anulohet nga Drejtoria e Përgjithshme e Doganave, duke zbatuar mutatis mutandis përcaktimet e
neneve 648–12 deri 648–17, të këtij vendimi.

Neni 648–9
Përgjegjësitë dhe detyrimet e administratorit të zonës

(Nenet 28 dhe 217, të Kodit)

1. Administratori i zonës ka këto përgjegjësi:
a) rrethon dhe mirëmban zonën, së paku me gardh metalik të qëndrueshëm me bazament solid,

në një lartësi jo më pak se 2 (dy) metra;
b) përgjigjet për sigurinë dhe paprekshmërinë e zonës përmes shërbimit të rojeve fizike dhe grupit

të gatshëm për zgjidhjen e emergjencave;
c) krijon dhe mban regjistrimet e zonës sipas përcaktimeve të nenit 194, të Kodit Doganor;
ç) mirëmban dhe siguron mbrojtjen e regjistrave të nevojshëm për funksionimin e zonës;
d) mban përgjegjësi për mallrat, sipas përcaktimeve të nenit 215, të Kodit Doganor;

268

dh) është përgjegjës për marrëdhënie të drejta e korrekte ndërmjet punonjësve, operatorëve të
zonës së lirë dhe doganës;

e) siguron lejet, licencat, aktin e kolaudimit apo të kalibrimit, lejen mjedisore dhe dokumente të
tjera që vërtetojnë plotësimin e kushtëzimeve të përcaktuara në këtë vendim e në legjislacionin në
fuqi, që rregullon fusha të veçanta e që mbulojnë aktivitetin e kërkuar;

ë) siguron mundësinë për mbyllje me dry ose plumbosje nga autoritetet doganore të ambienteve,
godinave, instalimeve etj.;

f) siguron aparaturat matëse, që mundësojnë verifikimin fizik të sasisë gjendje, në çdo moment që
do të kërkohet nga autoritetet doganore, si edhe ndarjen e mallrave sipas statusit të tyre;

g) është përgjegjës për kryerjen e të gjitha procedurave për autorizimin e objekteve dhe të
veprimtarive të operatorëve në zonë, sipas aplikimit të përcaktuar në anekset 16 e 18, të shtojcës A,
që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij. Miratimi i këtyre aplikimeve bëhet
sipas anekseve 17 e 19, të shtojcës A, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij,
duke zbatuar “mutatis mutandis” procedurat e përcaktuara në nenin 648-8, të këtij vendimi.

2. Administratori i zonës ka detyrimet e mëposhtme:
a) harton rregulloren e operatorëve që do të operojnë në zonë;
b) regjistron operatorët e zonës, i pajis me kod identifikimi për kryerjen e aktivitetit në një objekt

dhe për një veprimtari të autorizuar;
c) informon zyrtarisht me shkrim, pa vonesë, zyrën doganore mbikëqyrëse, nëse konstaton

mospërputhje ndërmjet regjistrit elektronik dhe gjendjes që disponon operatori apo për çdo rast
konstatimi të shkeljeve të tjera në zonë;

ç) siguron sistemin e monitorimit me videokamera dhe të ndriçimit për qëllime mbikëqyrjeje e
kontrolli nga autoritetet doganore;

d) bën ndriçimin e ambienteve dhe të rrethimit, si dhe instalimin, vendosjen, mirëmbajtjen,
furnizimin me energji të pandërprerë etj. të sistemeve mbikëqyrëse me videokamera dhe siguron
transmetimin on-line dhe ruajtjen e pacenuar të imazheve të regjistruara nga sistemet mbikëqyrëse
me videokamera, sipas vendeve dhe këndeve të përcaktuara nga Drejtoria e Përgjithshme e
Doganave. Sistemi i ndriçimit dhe i videokamerave duhet të mundësojë kontrollin e perimetrit të
jashtëm të zonës së lirë doganore, si dhe ambienteve të brendshme të tyre. Administratori siguron
ruajtjen e imazheve për një periudhë të paktën prej 3 (tre) muajsh. Në rast se ka filluar procedura
hetimore/gjyqësore, këto imazhe ruhen deri në përfundim të procesit hetimor dhe/ose gjyqësor;

dh) vendos në dispozicion të autoriteteve doganore ambientet e punës, të cilat duhet të plotësojnë
standardet e përcaktuara nga Drejtoria e Përgjithshme e Doganave, si dhe mjetet e nevojshme për të
kryer kontrollet;

e) informon zyrtarisht me shkrim dhe pa vonesë zyrën doganore mbikëqyrëse, nëse konstaton
mospërputhje mes stokut faktik në zonën e lirë doganore dhe stokut sipas sistemit elektronik
doganor;

ë) bashkëpunon me zyrën mbikëqyrëse doganore të zonës së lirë doganore për funksionimin e saj
sipas orarit të miratuar, duke bërë edhe kërkesat për ndryshimin e tij, duke e shoqëruar edhe me
dokumentacionin e nevojshëm për pagesat e punonjësve doganorë, sipas vendimit nr.921, datë
29.12.2014, të Këshillit të Ministrave, “Për personelin e administratës doganore”, të ndryshuar;

f) merr aprovimin paraprak nga Drejtoria e Përgjithshme e Doganave për çdo ndryshim
strukturor në ambientet e autorizuara;

g) siguron që të gjitha hyrjet/daljet në dhe nga zona e lirë të jenë të sigurta.

Neni 648–10
Përgjegjësitë dhe detyrimet e operatorit

(Nenet 28 dhe 217 të Kodit)

269

1. Operatori ka detyrimet e mëposhtme:
a) zbaton me korrektësi legjislacionin doganor;
b) zbaton me korrektësi statutin dhe rregulloret e zonës;
c) merr masat për ruajtjen, përpunimin dhe trajtimin sipas rregullave dhe normave të sigurisë së

mallrave që ka në objektet që administron;
ç) plotëson saktë dhe në kohë regjistrat elektronikë për mallrat që hyjnë dhe dalin në objektet që

administron;
d) kryen inventarin fizik çdo 6 (gjashtë) muaj dhe i raporton të dhënat në regjistrin elektronik

doganës mbikëqyrëse dhe administratorit të zonës;
dh) ruan kopje origjinale të të gjitha transaksioneve, kartave teknologjike dhe analizave të kryera;
e) bashkëpunon me administratorin e zonës dhe doganën për çdo çështje që ka lidhje me

mbikëqyrjen e aktivitetit brenda zonës;
ë) kujdeset për respektimin e rregullave për ambientin dhe sigurinë.
2. Operatori ka përgjegjësitë e mëposhtme:
a) është përgjegjës për mallrat, sipas përcaktimeve të nenit 215, të Kodit;
b) mirëmban e siguron kushtet teknike të objekteve që ka në administrim në mënyrë që mallrat

nën regjim të mos kenë asnjë dëmtim;
c) është përgjegjës për regjistrimet e sakta dhe në kohë reale të transaksioneve që kryen me

mallrat në objektet dhe veprimtaritë që kryen në zonë;
ç) është përgjegjës për inventarin e mallrave nën regjim dhe çdo mangësi apo mospërputhje e

ngarkon me përgjegjësi para ligjit;
d) Mban përgjegjësi dhe ka në ngarkim çdo borxh doganor që mund të lindë gjatë aktivitetit në

zonë.

Neni 648–11
Ndërtesat, objektet në zonë

(Neni 217 i Kodit)

1. Çdo ndërtesë, depozitë, silos, magazinë, shesh, linjë teknologjike, impiant, për efekte doganore,
do të identifikohen me termin “objekt”.

2. Para ndërtimit të ndërtesës në një zonë të lirë merret miratimi paraprak nga Drejtoria e
Përgjithshme e Doganave. Objektet në zonë miratohen nga drejtori i Përgjithshëm i Doganave me
kërkesën e administratorit të zonës.

3. Administratori i zonës ka detyrimin të përshkruajë në mënyrë të detajuar objektin, proceset që
do të kryhen, produktet që do të hyjnë në zonë, mënyrën e identifikimit dhe të matjes së produkteve.

4. Çdo objekt në zonë kodifikohet sipas metodikës që administratori i zonës ka zgjedhur për
efekte regjistrash e inventari.

5. Me miratimin e objektit, administratori i zonës merr masat për regjistrimin e tij në sistem. Për
çdo kategori objektesh të miratuara, administratori i zonës harton rregulloren e funksionimit të
objektit dhe e dërgon për njohje pranë Drejtorisë së Përgjithshme të Doganave.

6. Të gjitha objektet duhet të jenë tërësisht funksionale. Në rast se konstatohen mangësi teknike
që cenojnë ruajtjen e përshtatshme të mallrave nën regjim, administratori i zonës bën menjëherë
pezullimin e aktivitetit në objekt dhe njofton zyrën doganore mbikëqyrëse për defektin dhe pasojat
që ka sjellë. Operatori, i cili kryen aktivitet në objekt, mund të transferojë mallrat në një objekt tjetër
brenda zonës së lirë, për të mundësuar riparimin e defekteve. Pasi objektet janë rikthyer në kushte
teknike për veprimtarinë e autorizuar, administratori i zonës së lirë njofton zyrën doganore
mbikëqyrëse për gatishmërinë e objektit.

270

Neni 648–12

Pezullimi i autorizimit për veprimtari në zonë
(Nenet 28 dhe 217 të Kodit)

1. Autorizimi për veprimtari në zonë pezullohet nga Drejtoria e Përgjithshme e Doganave kur:
a) nga autoritetet doganore konstatohen mospërputhje me përcaktimet e nenit 648–10, të këtij

vendimi;
b) autoriteti doganor ka arsye të mjaftueshme të besojë që një veprim, i cili mund të shkaktojë

procedim penal lidhur me shkelje të legjislacionit doganor, të akcizës apo atë tatimor, është kryer nga
operatori, anëtarët e bordit apo të këshillit drejtues/këshillit të administrimit/këshillit mbikëqyrës,
ortakët apo aksionarët e shoqërisë, në rast se operatori ekonomik aplikues është një shoqëri
aksionare ose personi përgjegjës në shoqërinë aplikuese për çështjet doganore.

2. Para marrjes së vendimit, Drejtoria e Përgjithshme e Doganave ia komunikon konstatimet
operatorit për veprimtari në zonë. Operatori ka të drejtë të korrigjojë situatën dhe/ose të shprehë
qëndrimin e tij brenda 15 (pesëmbëdhjetë) ditëve nga data e komunikimit.

Në rast të kundërt Drejtoria e Përgjithshme e Doganave njofton operatorin për pezullimin për
një periudhë kohore prej 30 (tridhjetë) ditësh, duke i mundësuar atij marrjen e masave të kërkuara
për të rregulluar situatën.

3. Në rastet e referuara në shkronjën “b”, të pikës 1, të këtij neni, Drejtoria e Përgjithshme e
Doganave pezullon autorizimin deri në fund të procedimit penal dhe njofton operatorin për këtë
qëllim.

4. Kur operatori nuk është në gjendje të rregullojë situatën brenda 30 (tridhjetë) ditëve, por mund
të japë prova që kushtet mund të përmbushen nëse shtyhet periudha e pezullimit, Drejtoria e
Përgjithshme e Doganave pezullon autorizimin për një periudhë tjetër prej 30 (tridhjetë) ditësh
kalendarike. Për këtë qëllim, njoftohet operatori.

5. Gjatë periudhës së pezullimit të autorizimit për veprimtari në zonë, objektet mbyllen me
dry/plumbosje nga administratori dhe zyra doganore mbikëqyrëse. Vetëm nën mbikëqyrjen e zyrës
doganore mbikëqyrëse këto ambiente mund të hapen dhe operatori mund të kryejë vetëm veprime
që kanë të bëjnë me mirëmbajtjen e pajisjeve apo të mallrave, si dhe t’u japë destinacion tjetër
mallrave që janë në prag të skadimit.

Neni 648–13

Pezullimi i aktivitetit për objektet

Të gjitha objektet, sipas përcaktimeve të pikës 1, të nenit 648–11, të këtij vendimi, duhet të jenë

tërësisht funksionale. Në rast se nga administratori i zonës konstatohen mangësi teknike që cenojnë
ruajtjen e përshtatshme të mallrave nën regjim, ky i fundit bën menjëherë pezullimin e aktivitetit në
objekt dhe njofton doganën për defektin dhe pasojat që ka sjellë.

Në rastet kur mangësitë teknike konstatohen nga autoriteti doganor, menjëherë bëhet njoftimi i
administratorit të zonës për pezullimin e objektit.

Operatori, i cili kryen aktivitet në objekt, me konfirmim nga zyra doganore, mund të transferojë
mallrat në një objekt tjetër për të mundësuar riparimin e defekteve.

Neni 648–14
Heqja e pezullimit të autorizimit për veprimtari në zonë

(Nenet 28 dhe 217 të Kodit)

271

1. Kur operatori vlerësohet se ka marrë masat e nevojshme për të plotësuar kushtet dhe kriteret
që duhet të përmbushen, Drejtoria e Përgjithshme e Doganave heq pezullimin dhe informon
operatorin dhe administratorin e zonës. Pezullimi mund të hiqet përpara përfundimit të afatit kohor
të përcaktuar në nenin 648–12, të këtij vendimi.

2. Nëse operatori në zonë dështon të marrë masat e nevojshme brenda periudhës kohore të
pezullimit të parashikuar në nenin 648–12, të këtij vendimi, atëherë zbatohet neni 648-16, i këtij
vendimi.

Neni 648–15

Heqja e pezullimit të autorizimit për objekt në zonë
(Nenet 28 dhe 217 të Kodit)

1. Pasi objektet janë kthyer në kushte teknike për veprimtarinë e autorizuar, administratori i zonës

njofton doganën për gatishmërinë e objektit dhe, nëse nuk ka një refuzim nga kjo e fundit për 24
(njëzet e katër) orë, bën aktivizimin e objektit.

2. Nëse operatori në zonë dështon të marrë masat e nevojshme brenda periudhës kohore të
pezullimit të parashikuar në nenin 648–12, të këtij vendimi, atëherë zbatohet mutatis mutandis, neni
648–16, i këtij vendimi.

Neni 648–16

Shfuqizimi i autorizimit për veprimtari në zonë
(Neni 217 i Kodit)

Me propozimin e zyrës doganore mbikëqyrëse të zonës, Drejtoria e Përgjithshme e Doganave

shfuqizon autorizimin për veprimtari në zonë, në rastet, si më poshtë vijon:
a) kur operatori dështon të rregullojë situatën e referuar në nenin 648–12, të këtij vendimi;
b) kur janë identifikuar në mënyrë të përsëritur raste kundërvajtjeje në plotësimin e kushteve për

hyrje-daljen e mallrave e regjistrimin e tyre;
c) kur janë kryer shkelje të rënda ose të përsëritura lidhur me legjislacionin doganor, akcizën apo

atë tatimor nga operatori ose personat e tjerë të përcaktuar në shkronjën “b”, të pikës 1, të nenit
648–12, të këtij vendimi, dhe kur ka shteruar e drejta e ankimimit;

ç) kur operatori falimenton sipas vendimit gjyqësor;
d) me kërkesë të operatorit.

Neni 648–17
Anulimi, shfuqizimi i autorizimit për objekte dhe veprimtari në zonë

(Neni 217 i Kodit)

1. Me propozimin e zyrës doganore mbikëqyrëse të zonës së lirë doganore, Drejtoria e

Përgjithshme e Doganave anulon një autorizim për veprimtari në zonë të lirë doganore, në qoftë se
plotësohen të gjitha kushtet e mëposhtme:

a) autorizimi është dhënë bazuar në informacion të rremë, të pasaktë ose të falsifikuar;
b) personi, ndaj të cilit është dhënë vendimi, ishte në dijeni ose objektivisht duhej të ishte në

dijeni që informacioni i dhënë ishte i rremë, i pasaktë ose i falsifikuar.
2. Anulimi i shtrin efektet që nga data e hyrjes në fuqi të vendimit fillestar, përveçse kur, në

përputhje me legjislacionin doganor, në vendim specifikohet ndryshe.
3. Në rast shfuqizimi ose anulimi të autorizimit për veprimtari në zonë, mallrave në regjimin e

zonës u jepet një regjim doganor sipas përcaktimeve të nenit 221 të Kodit.

272

Neni 648–18

Rakordime dhe kontrolle
(Neni 218, 219, 220, 221 dhe 222, të Kodit)

1. Pas miratimit të zonës së lirë doganore, Drejtoria e Përgjithshme e Doganave miraton:
a) rregulloren për funksionimin e zonës së lirë doganore. Rregullorja përmban rregullat dhe

kushtet për organizimin e zonës, sigurinë e ndërtesave dhe objekteve, sigurinë dhe kushtet e punës,
lejet dhe dokumentet e hyrjes/daljes së mallrave/personave në zonë etj.;

b) regjistrat e paraqitur nga administratori dhe aplikuesi për objektet dhe veprimtarinë në zonë.
2. Gjatë ushtrimit të aktivitetit, administratori dhe operatori janë të detyruar të regjistrojnë e të

dokumentojnë të gjitha hyrjet/daljet e mallrave në zonën e lirë doganore, si dhe të paraqesin pranë
autoriteteve doganore të zyrës mbikëqyrëse për çdo rast, sipas legjislacionit në fuqi, deklarimet, të
shoqëruara me dokumentet përkatëse.

3. Brenda datës 5 (pesë) dhjetor të çdo viti, administratori dhe operatori, dorëzojnë pranë
autoriteteve doganore të zyrës mbikëqyrëse raport për gjendjen e mallrave.

4. Të gjitha veprimet për hyrjen/daljen e mjeteve e të mallrave në dhe nga zona janë objekt i
njoftimit dhe lejes përkatëse të autoriteteve doganore të zyrës mbikëqyrëse. Këto veprime mund të
kryhen vetëm gjatë orarit të përcaktuar nga autoritetet doganore.

Seksioni 4
Krijimi apo shfuqizimi i zonës së lirë doganore

 (Shtuar seksioni me VKM nr. 557, datë 31.7.2019; ndryshuar me VKM nr. 626, datë 18.9.2019)

Neni 648–19
Propozimi për krijimin e zonës së lirë doganore

(Neni 216 i Kodit)

Ministria përgjegjëse për financat i paraqet Këshillit të Ministrave propozimin për krijimin e

zonës së lirë doganore, në përputhje me nenin 216, të Kodit.

Neni 648–20
Dokumentet tip që i bashkëlidhen propozimit për krijimin dhe shtrirjen territoriale të zonës

së lirë doganore
(Neni 216 i Kodit)

1. Propozimit për krijimin dhe shtrirjen territoriale të zonës së lirë doganore i bashkëlidhet
dokumentacioni, si më poshtë vijon:

a) kërkesa e subjektit apo e subjekteve (aplikuese), shoqëruar me informacion lidhur me
aktivitetin e tyre;

b) planvendosja e territorit që propozohet për krijimin e zonës së lirë doganore, e hartuar nga
ekspertë të licencuar, ku të jenë përcaktuar pikat e hyrjes e të daljes;

c) në rastin kur zona e lirë doganore do të krijohet në pasurinë në pronësi të aplikuesit kërkues,
duhet të dorëzohet përshkrimi i pronës private, vendndodhja e saj, dokumenti i pronësisë, statusi
juridik aktual i pasurisë i lëshuar nga Agjencia Shtetërore e Kadastrës, shoqëruar me hartën treguese
të pasurisë;

ç) në rastin kur zona e lirë doganore do të krijohet në pasuri, jo në pronësi të aplikuesit kërkues,

273

së bashku me dokumentacionin e përcaktuar në shkronjën “c”, duhet të dorëzohet edhe
aktmarrëveshja paraprake, e lidhur ndërmjet aplikuesit kërkues dhe pronarit të pasurisë;

d) mendimi i Drejtorisë së Përgjithshme të Doganave, pas shqyrtimit dhe vlerësimit të aplikimit
për krijimin dhe shtrirjen territoriale të zonës së lirë doganore.

2. Pas miratimit të zonës së lirë doganore nga Këshilli i Ministrave, aplikuesit kërkues shprehin
vullnetin me akt noterial për administratorin që gëzon besimin e autorizimin e pronarëve apo
poseduesve ligjorë të pronave brenda perimetrit të miratuar të Zonës, me qëllim që ky i fundit të
aplikojë për administrimin e një zone të lirë doganore, sipas aneksit 14, të shtojcës A, që i
bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij, së bashku me dokumentacionin e
përcaktuar në këtë aneks.

Neni 648–21

Shfuqizimi i zonës së lirë doganore

1. Me propozimin e ministrit përgjegjës për financat, Këshilli i Ministrave shfuqizon vendimin për
autorizimin e zonës së lirë doganore në rastet e mëposhtme:

a) kur aplikuesi kërkues apo administratori dështon të rregullojë situatën lidhur me detyrimet e
përcaktuara në këtë vendim;

b) kur janë verifikuar në mënyrë të përsëritur raste kundërvajtjeje në plotësimin e kushteve për
hyrje-daljen e mallrave dhe regjistrimin e tyre;

c) kur janë kryer shkelje të rënda dhe të përsëritura lidhur me legjislacionin doganor, të akcizës
apo atë tatimor;

ç) kur zona e lirë doganore nuk ka filluar aktivitet apo kur ka pushuar së kryeri aktivitet për të
paktën 2 (dy) vjet;

d) me kërkesë të aplikuesit kërkues.
2. Në rast shfuqizimi, mallrave në regjimin e zonës së lirë doganore u jepet një regjim doganor

sipas përcaktimeve të nenit 221, të Kodit.

KREU 4
Përdorimi i veçantë

Seksioni 1
Lejimi i përkohshëm

Nënseksioni 1
Dispozita të përgjithshme

Neni 649
Dispozita të përgjithshme për përdorimin e regjimit

(Shkronja “a”, të pikës 1, të nenit 192, të Kodit)

Përveç rasteve kur përcaktohet ndryshe, autorizimet për përdorimin e regjimit të lejimit të
përkohshëm duhet të jepen me kusht që gjendja e mallrave të vendosura nën regjim të mbetet e njëjtë.

Megjithatë, pranohen riparimet dhe mirëmbajtja, duke përfshirë rregullimet dhe përshtatjet apo
masat për të ruajtur mallrat ose për të siguruar përputhjen e tyre me kërkesat teknike për përdorimin e
tyre nën regjim.

Neni 650

Vendi për paraqitjen e aplikimit

274

(Pika 1, e nenit 27, të Kodit)

1. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, aplikimi për autorizim për
lejim të përkohshëm duhet të paraqitet pranë autoritetit doganor kompetent për vendin ku mallrat do

të hyjnë ose do të përdoren.
2. Duke anashkaluar paragrafin e tretë, të pikës 1, të nenit 27, të Kodit, kur një aplikim për

autorizim për lejim të përkohshëm është bërë me anë të një deklarate doganore me gojë në përputhje
me nenin 305, një veprim në përputhje me nenin 309 ose me një Carnet ATA ose Carnet CPD në
përputhje me nenin 531, aplikimi do të bëhet në vendin ku mallrat janë paraqitur dhe deklaruar për
lejim të përkohshëm.

3. Policisë Kufitare dhe Migracionit i delegohet e drejta për vendosjen nën regjimin e lejimit të
përkohshëm të automjeteve rrugore për përdorim privat, të cilat plotësojnë kushtet për dhënien e këtij
regjimi.

Vendosja nën këtë regjim, si rast specifik, bëhet nëpërmjet regjistrimit në rrugë elektronike, në
sistemin TIMS.

Mbikëqyrja dhe mbyllja e këtij regjimi bëhen nga autoritetet doganore, në bashkëpunim me Policinë
Kufitare dhe Migracionit, sipas kompetencave, të përcaktuara në legjislacionin në fuqi.

Neni 651
Lejimi i përkohshëm me përjashtim të pjesshëm nga detyrimi i importit

(Nenet 192, pika 1, dhe 223, pika 2, shkronja “ç”, të Kodit)

1. Autorizimi për përdorimin e regjimit të lejimit të përkohshëm me përjashtim të pjesshëm nga
detyrimi i importit jepet në lidhje me mallrat të cilat nuk i plotësojnë të gjitha kërkesat përkatëse për
përjashtim të plotë nga detyrimi i importit të përcaktuara në nenet 654 deri në 661 dhe nenet 664 deri në
681.

2. Autorizimi për përdorimin e regjimit të lejimit të përkohshëm me përjashtim të pjesshëm nga
detyrimi i importit, nuk jepet për mallrat për konsum.

3. Autorizimi për përdorimin e regjimit të lejimit të përkohshëm me përjashtim të pjesshëm nga
detyrimi i importit jepet me kusht që shuma përkatëse e detyrimit të importit në përputhje me paragrafin
e dytë, të pikës 1, të nenit 225, të Kodit, të paguhet kur të jetë mbyllur regjimi.

Nënseksioni 2
Mjetet e transportit, paletat dhe kontejnerët përfshirë aksesorët dhe pajisjet e tyre

Neni 652
Dispozita të përgjithshme
(Pika 3, e nenit 192, të Kodit)

(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit mund të jepet për mallrat, siç referohet në nenet 653 deri
në 656 dhe në nenin 658, dhe nëse aplikuesi dhe mbajtësi i regjimit janë të vendosur në territorin
doganor të Republikës së Shqipërisë.

Kur në nënseksionin 2, të kreut 4, të titullit VII, përmendet “një përdorim tregtar i një mjeti
transporti”, ai nënkupton përdorimin e një mjeti transporti për transportin e personave kundrejt
pagesës ose për përdorimin e një mjeti transporti për transportin industrial ose tregtar të mallrave,
qoftë kundrejt pagesës ose jo. Përdorimi privat i një mjeti transporti nënkupton përdorimin e një
mjeti transporti, të ndryshëm nga ai tregtar.

Neni 653

275

Paletat
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për paletat.

Neni 654
Pjesët e këmbimit, aksesorët dhe pajisjet për paletat

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për pjesët e këmbimit, aksesorët dhe pajisjet për
paletat kur ato janë importuar përkohësisht për t’u rieksportuar më vete ose si pjesë e paletave.

Neni 655
Kontejnerët

(Nenet 24, pika 2, dhe 223, pika 2, shkronja “ç”, të Kodit)

1. Përjashtimi i plotë nga detyrimi i importit jepet për kontejnerët kur kanë të shënuar në një vend të
përshtatshëm dhe të dukshëm të gjithë informacionin e mëposhtëm:

a) Identifikimin e pronarit ose përdoruesit, të cilët mund të tregohen ose me emrin e tyre të plotë
ose me një sistem të përcaktuar identifikimi, duke përjashtuar simbolet, si emblemat ose flamujt;

b) Shenjat identifikuese dhe numrat e kontejnerit, të vendosura nga pronari ose operatori;
c) Peshën e kontejnerit, duke përfshirë edhe të gjitha pajisjet e tij të fiksuara në mënyrë të

përhershme.
Për kontejnerët transportues që përdoren në rrugë detare apo për ndonjë kontejner tjetër që përdor

një prefiks standard ISO të përbërë nga katër shkronja të mëdha që përfundojnë me “U”, identifikimi i
pronarit ose i operatorit kryesor, numri serial i kontejnerit dhe shifra e kontrollit të kontejnerit duhet t’i
përmbahen standardit ndërkombëtar ISO 6346 dhe anekseve të tij.

2. Kur aplikimi për autorizim është bërë në përputhje me pikën 1, të nenit 531, kontejnerët
monitorohen nga një person i vendosur ne territorin doganor të Republikës së Shqipërisë ose nga një
person i vendosur jashtë territorit doganor të Republikës së Shqipërisë, i cili ka një përfaqësues në
territorin doganor të Republikës së Shqipërisë.

Personi, sipas kërkesës i jep autoriteteve doganore, informacione të detajuara në lidhje me lëvizjet e
secilit kontejner të cilit i është dhënë regjimi i lejimit të përkohshëm, duke përfshirë datat dhe vendet e
hyrjes dhe të mbylljes së regjimit.

Neni 656
Pjesët e këmbimit, aksesorët dhe pajisjet për kontejnerë

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për pjesët e këmbimit, aksesorët dhe pajisjet për
kontejnerët kur ato janë importuar përkohësisht për t’u rieksportuar më vete ose si pjesë të
kontejnerëve.

Neni 657
Kushtet për dhënien e përjashtimit të plotë nga detyrimi i importit për mjetet e transportit

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Ndryshuar pika 2 me VKM nr. 872, datë 30.12.2024)

1. Për qëllime të këtij neni, termi “mjete transporti” përfshin pjesë këmbimi normale, aksesorë dhe

pajisje që shoqërojnë mjetet e transportit.

276

2. Kur mjetet e transportit deklarohen për lejim të përkohshëm verbalisht (me gojë), në përputhje
me pikën 1, të nenit 305, ose me një akt tjetër në përputhje me pikën 1, të nenit 309, së bashku me
pikën 1, të nenit 311, autorizimi për lejim të përkohshëm i jepet personit, i cili ka kontrollin fizik të
mallrave në momentin e çlirimit të mallrave për regjimin e lejimit të përkohshëm, përveçse në rastet
kur ky person vepron në emër të një personi tjetër. Nëse ndodh kështu, autorizimi duhet t’i jepet
këtij të fundit.

3. Përjashtimi i plotë nga detyrimi i importit jepet edhe për mjetet e transportit rrugor, hekurudhor,
ajror, detar dhe ujor të brendshëm, kur ato plotësojnë kushtet e mëposhtme:

a) Janë të regjistruar jashtë territorit doganor të Republikës së Shqipërisë, në emër të një personi
të vendosur jashtë këtij territori ose kur mjetet e transportit nuk janë regjistruar dhe janë në zotërim të një
personi të vendosur jashtë territorit doganor të Republikës së Shqipërisë;

b) Janë përdorur nga një person i vendosur jashtë territorit doganor të Republikës së Shqipërisë, pa
rënë ndesh me nenet 659, 660 dhe 661.

Kur mjetet e transportit janë përdorur privatisht nga një person i tretë i vendosur jashtë territorit
doganor të Republikës së Shqipërisë, përjashtimi i plotë nga detyrimi i importit do të lejohet me kusht që
ky person të jetë i autorizuar me shkrim nga mbajtësi i autorizimit.

Neni 658

Pjesët e këmbimit, aksesorët dhe pajisjet për mjetet e transportit që janë joshqiptare
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për pjesë të këmbimit, aksesorët dhe pajisjet për

mjetet e transportit në rastet kur ato janë importuar përkohësisht për t’u rieksportuar më vete ose si
pjesë të mjeteve të transportit.

Neni 659

Kushtet për dhënien e përjashtimit të plotë nga detyrimi i importit personave të vendosur në
territorin doganor të Republikës së Shqipërisë

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Personat e vendosur në territorin doganor të Republikës së Shqipërisë, përfitojnë nga përjashtimi i

plotë nga detyrimi i importit, në rastet kur plotësohet një nga kushtet e mëposhtme:
a) Në rastin e mjeteve të transportit hekurudhor, ato vihen në dispozicion të personave të vendosur

në territorin e Republikës së Shqipërisë sipas një marrëveshjeje përmes së cilës çdo person mund të
përdorë mjetet hekurudhore të tjetrit;

b) Në rastin e mjeteve të transportit rrugor të regjistruar në territorin doganor të Republikës
së Shqipërisë, një rimorkio që lidhet me mjetin e transportit;

c) Kur mjetet e transportit përdoren në lidhje me një situatë emergjente;
ç) Kur mjetet e transportit përdoren nga një shoqëri profesionale me qira për qëllime rieksporti.

Neni 660
Përdorimi i mjeteve të transportit nga individët që kanë vendbanimin e tyre të përhershëm në

territorin doganor të Republikës së Shqipërisë
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

(Shtuar pika 2/1, shfuqizuar pika 4 me VKM nr. 872, datë 30.12.2024)

1. Individët, që kanë vendbanimin e tyre të zakonshëm në territorin doganor të Republikës së

277

Shqipërisë, përfitojnë përjashtim të plotë nga detyrimi i importit në lidhje me mjetet e transportit që
përdorin privatisht dhe herë pas here, me kërkesë të personit në emër të të cilit është regjistruar mjeti,
me kusht që ky i fundit të jetë në territorin doganor të Republikës së Shqipërisë në kohën e përdorimit.

2. Individët që kanë vendbanimin e tyre të zakonshëm në territorin doganor të Republikës së
Shqipërisë, përfitojnë përjashtim të plotë nga detyrimi i importit në lidhje me mjetet e transportit që
kanë marrë me qira sipas një kontrate të shkruar dhe e përdorin privatisht për një nga qëllimet e
mëposhtme:

a) Për t’u kthyer në vendin e tyre të banimit në territorin doganor të Republikës së Shqipërisë;
b) Për t’u larguar nga territori doganor i Republikës së Shqipërisë.
2/1. Individët që kanë vendbanimin e tyre të zakonshëm në territorin doganor të Republikës së

Shqipërisë përfitojnë përjashtimin e plotë nga detyrimet e importit për mjetet e transportit rrugor, të
cilat ata i kanë marrë me qira, sipas një kontrate me shkrim të lidhur me një shërbim profesional të
makinave me qira dhe që ata përdorin privatisht.

3. Individët që kanë vendbanimin e tyre të zakonshëm në territorin doganor të Republikës së
Shqipërisë, përfitojnë përjashtim të plotë nga detyrimi i importit në lidhje me mjetet e transportit, që
përdorin për qëllime tregtare ose private me kusht që të jenë punësuar nga pronari, qiramarrësi ose
marrësi me leasing i mjetit të transportit dhe që punëdhënësi të jetë i vendosur jashtë territorit doganor
të Republikës së Shqipërisë.

Përdorimi privat i mjeteve të transportit lejohet për udhëtimet mes vendit të punës dhe vendbanimit
të punonjësit ose me qëllim kryerjen e një detyre profesionale të punonjësit, siç përcaktohet në
kontratën e punësimit.

Me kërkesë të autoriteteve doganore, personi që përdor mjetet e transportit, duhet të paraqesë një
kopje të kontratës së punës.

4. Shfuqizuar.

Neni 661
Përjashtimi nga detyrimi i importit në lidhje me mjetet e transportit në raste të tjera

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

1. Përjashtimi i plotë nga detyrimi i importit jepet kur mjetet e transportit regjistrohen përkohësisht në
territorin doganor të Republikës së Shqipërisë, me qëllim rieksportimin në emër të:

a) një personi të vendosur jashtë territorit doganor të Republikës së Shqipërisë;
b) një individi i cili e ka vendbanimin e tij/të saj të zakonshëm brenda territorit doganor të

Republikës së Shqipërisë dhe është duke transferuar vendbanimin e zakonshëm në një vend jashtë
territorit doganor të Republikës së Shqipërisë.

2. Përjashtimi i plotë nga detyrimi i importit, në raste të jashtëzakonshme mund të jepet për mjetet e
transportit të përdorura për qëllime tregtare për një periudhë të kufizuar nga ana e personave të vendosur
në territorin doganor të Republikës së Shqipërisë.

Neni 662
Afatet për mbylljen e regjimit të lejimit të përkohshëm në rastin e mjeteve të transportit dhe

kontejnerëve
(Pika 4, e nenit 195, të Kodit)

Mbyllja e regjimit të lejimit të përkohshëm në rastin e mjeteve të transportit dhe kontejnerëve bëhet
brenda afateve të mëposhtme, duke filluar nga koha që mallrat janë vendosur në regjim:

a) për mjetet e transportit hekurudhor 12 muaj;
b) për mjetet e transportit për përdorim tregtar, përveç transportit hekurudhor, për periudhën

që nevojitet për kryerjen e operacioneve të transportit;

278

c) për mjetet e transportit rrugor për përdorim privat:
i. nga studentët, për periudhën që ata qëndrojnë në territorin doganor të Republikës së Shqipërisë

për qëllimin e vetëm të ndjekjes së studimeve;
ii. nga persona të ngarkuar me detyra me kohëzgjatje të caktuar, për periudhën që qëndrojnë në

territorin doganor të Republikës së Shqipërisë me qëllimin e vetëm të plotësimit të detyrës së tyre;
iii. në raste të tjera, duke përfshirë kuajt e shalës apo kafshët e punës dhe mjetet e tërhequra prej tyre,

6 muaj;
ç) për mjetet e transportit ajror që përdoren privatisht, 6 muaj;
d) për mjetet transportit detar dhe ujor që përdoren privatisht, 18 muaj;
dh) për kontejnerët, pajisjet dhe aksesorët e tyre, 12 muaj.

Neni 663
Afatet kohore për rieksport në rastin e shërbimeve profesionale të qirasë

(Nenet 192, pika 1, dhe 195, pika 4, të Kodit)
(Shtuar pika 4 me VKM nr. 872, datë 30.12.2024)

1. Kur një mjet transporti ka qenë i importuar përkohësisht në Republikën e Shqipërisë me
përjashtim të plotë nga detyrimi i importit në përputhje me nenin 657 dhe i është kthyer një shoqërie
shërbimi profesional të qirasë, të vendosur në territorin doganor të Republikës së Shqipërisë, rieksporti
për mbylljen e regjimit të lejimit të përkohshëm duhet të kryhet brenda gjashtë muajve nga data e hyrjes
së mjeteve të transportit në territorin doganor të Republikës së Shqipërisë.

Kur mjeti i transportit merret sërish në përdorim nga shërbimi profesional i qirasë për një person të
vendosur jashtë territorit doganor të Republikës së Shqipërisë, ose për individë që e kanë vendbanimin
e tyre të zakonshëm brenda territorit doganor të Republikës së Shqipërisë, rieksportimi që bën mbylljen
e regjimit të lejimit të përkohshëm duhet të kryhet brenda gjashtë muajve nga data e hyrjes së mjeteve të
transportit në territorin doganor të Republikës së Shqipërisë dhe brenda tri javëve nga përfundimi i
kontratës për rimarrje me qira.

Datë e hyrjes në territorin doganor të Republikës së Shqipërisë konsiderohet të jetë data e lidhjes të
kontratës së qiramarrjes, sipas së cilës mjeti i transportit është përdorur në kohën e hyrjes në këtë
territor, përveç rastit kur provohet data aktuale e hyrjes.

2. Autorizimi për lejimin e përkohshëm të mjeteve të transportit për përdorim, siç përmendet në
pikën 1, jepet me kusht që mjetet e transportit të rieksportohen.

3. Në rastin e referuar në pikën 2, të nenit 660, nëse mjeti i transportit është përdorur nga një individ
për t’u kthyer në vendin e tij të banimit në territorin doganor të Republikës së Shqipërisë ose
rieksportohet për t’u larguar nga territori doganor i Republikës së Shqipërisë, brenda tre javëve nga data
e lidhjes së kontratës së qiramarrjes ose kontratës së rimarrjes me qira, duhet t’i kthejë mjetin e
transportit shoqërisë së shërbimit profesional të qirasë, të vendosur në territorin doganor të Republikës
së Shqipërisë.

4. Në rastin e përmendur në pikën 2/1, të nenit 660, mjetet e transportit rrugor rieksportohen
brenda 8 (tetë) ditëve nga vendosja nën regjimin e lejimit të përkohshëm.

Nënseksioni 3
Mallra të ndryshme nga mjetet e transportit, paletat dhe kontejnerët

Neni 664
Sendet personale dhe mallrat për qëllime sportive të importuara nga udhëtarët

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet në lidhje me mallrat e importuara nga udhëtarët që

279

janë banues jashtë territorit doganor të Republikës së Shqipërisë, në rastet kur përmbushet një nga
kushtet e mëposhtme:

a) Mallrat janë sende personale të nevojshme për udhëtim;
b) Mallrat janë të destinuara për t’u përdorur për qëllime sportive.

Neni 665
Materialet e nevojshme për detarët

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për materialet e nevojshme për detarët në rastet e
mëposhtme:

a) Kur ato janë përdorur në një anije në trafikun ndërkombëtar detar;
b) Kur ato shkarkohen nga një anije e tillë dhe përdoren përkohësisht në breg nga ekuipazhi;
c) Kur ato janë përdorur nga ana e ekuipazhit të një anijeje të tillë në qendra kulturore ose sociale

të menaxhuara nga organizata jofitimprurëse ose në vende kulti, ku mbahen rregullisht shërbimet
fetare për detarët.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 666
Materialet e ndihmave në raste fatkeqësish
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për materialet e ndihmave në raste fatkeqësish kur
ato përdoren për përballimin e pasojave të fatkeqësive apo situatave të ngjashme që ndikojnë në
territorin doganor të Republikës së Shqipërisë.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 667

Pajisjet mjekësore, kirurgjikale dhe laboratorike
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi i plotë nga detyrimi i importit jepet për pajisjet mjekësore, kirurgjikale dhe laboratorike,
të cilat janë dërguar hua me kërkesë të një spitali apo institucioni tjetër mjekësor i cili ka nevojë urgjente
për pajisje të tilla për të plotësuar pamjaftueshmërinë e pajisjeve të veta si dhe kur ato përdoren për
qëllime diagnostikimi ose terapeutike. Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur
brenda territorit doganor të Republikës së Shqipërisë.

Neni 668
Kafshët

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për kafshët në pronësi të një personi të vendosur
jashtë territorit doganor të Republikës së Shqipërisë.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 669

280

Mallrat për përdorim në zonat kufitare
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mallrat e mëposhtme që kanë për qëllim
përdorimin në zonat kufitare:

a) pajisjet në pronësi dhe të përdoruara nga persona të vendosur në një zonë kufitare të një vendi
tjetër ngjitur me zonën kufitare të Republikës së Shqipërisë, ku do të përdoren mallrat;

b) mallrat e përdorura për projekte ndërtimi, riparimi ose mirëmbajtjeje të infrastrukturës së një zone
të tillë kufitare në Republikën e Shqipërisë, nën përgjegjësinë e autoriteteve publike.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë, për mallrat e përmendura në shkronjën “b”.

Neni 670
Mbajtëse audiovizive ose informacioni si dhe materiale reklame

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

Përjashtimi nga detyrimi i importit jepet për mallrat e mëposhtme:
a) mbajtëse audiovizive (figure-zëri) ose informacioni që ofrohen pa pagesë dhe përdoren për qëllime

të demonstrimit para tregtimit, të destinuara për të prodhuar kolona zanore, dublime ose riprodhime;
b) materiale të përdorura vetëm për qëllime reklame, përfshirë mjetet e transportit të pajisura

posaçërisht për këto qëllime.

Neni 671
Pajisje profesionale

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

1. Përjashtimi i plotë nga detyrimi i importit jepet për pajisje profesionale të cilat plotësojnë kushtet
e mëposhtme:

a) Janë në pronësi të një personi të vendosur jashtë territorit doganor të Republikës së Shqipërisë;
b) Janë importuar ose nga një person i vendosur jashtë territorit doganor të Republikës së Shqipërisë

ose nga një i punësuar i tij, i vendosur në territorin doganor të Republikës së Shqipërisë;
c) Janë përdorur nga importuesi ose nën mbikëqyrjen e tij, përveç rasteve të

bashkëprodhimeve audiovizive.
2. Duke anashkaluar pikën 1, përjashtimi i plotë nga detyrimi i importit jepet për instrumentet

muzikore portative të importuara përkohësisht nga udhëtarët me qëllim që të përdoren si pajisje
profesionale.

Udhëtarët mund të jenë banues brenda ose jashtë territorit doganor të Republikës së Shqipërisë.
3. Përjashtimi i plotë nga detyrimi i importit nuk jepet në lidhje me pajisje profesionale të cilat

përdoren, si më poshtë:
a) për prodhimin industrial të mallrave;
b) për paketimin industrial të mallrave;
c) për shfrytëzimin e burimeve natyrore;
ç) për ndërtimin, riparimin ose mirëmbajtjen e ndërtesave;
d) për punime të tokës dhe punime të ngjashme.
Shkronjat “c”, “ç” dhe “d” nuk zbatohen për veglat e dorës.

Neni 672
Materiali pedagogjik dhe pajisjet shkencore

281

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për materiale pedagogjike dhe pajisje shkencore
në rastet kur plotësohen kushtet e mëposhtme:

a) Kur ato janë në pronësi të një personi të vendosur jashtë territorit doganor të Republikës së
Shqipërisë;

b) Kur ato importohen nga institucione shkencore publike ose private, mësimore apo të formimit
profesional, jofitimprurëse dhe përdoren vetëm në mësimdhënie, formim profesional apo kërkime
shkencore nën përgjegjësinë e institucionit importues;

c) Kur ato importohen në sasi të arsyeshme, duke pasur parasysh qëllimin e importit;
ç) Kur ato nuk janë përdorur për qëllime ekskluzivisht tregtare.
Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të

Republikës së Shqipërisë, për mallrat e përmendura në shkronjën “b”.

Neni 673
Paketimet

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mallrat e mëposhtme:
a) paketimet e importuara të mbushura me qëllim për rieksport, qoftë bosh ose të mbushura;
b) paketimet e importuara bosh me qëllim për rieksport të mbushura.
Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të

Republikës së Shqipërisë.

Neni 674
Format, stampat, kallëpet, vizatimet, skicat, instrumentet e matjes, kontrollit dhe testimit si

dhe artikuj të tjerë të ngjashëm
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për format, stampat, kallëpet, vizatimet, skicat,
instrumentet e matjes, kontrollit dhe testimit si dhe artikujt e tjerë të ngjashëm, në rastet kur plotësohen
kushtet e mëposhtme:

a) Kur ato janë në pronësi të një personi të vendosur jashtë territorit doganor të Republikës së
Shqipërisë;

b) Kur ato janë përdorur në prodhim nga një person i vendosur në territorin doganor të Republikës
së Shqipërisë dhe më shumë se 50% e prodhimit që rezulton nga përdorimi i tyre eksportohet.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 675
Mjetet dhe instrumentet e posaçme

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mjetet dhe instrumentet e posaçme kur
plotësohen kushtet e mëposhtme:

a) Kur ato janë në pronësi të një personi të vendosur jashtë territorit doganor të Republikës së Shqipërisë;
b) Kur ato janë vënë në dispozicion të një personi të vendosur në territorin doganor të Republikës

282

së Shqipërisë për prodhimin e mallrave dhe më shumë se 50% e mallrave që rezulton nga
përdorimi i tyre eksportohen.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 676
Mallrat e përdorura për kryerjen e testeve apo që i nënshtrohen testeve

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mallrat në një nga situatat e mëposhtme:
a) Kur ato i nënshtrohen testeve, eksperimenteve apo demonstrimeve;
b) Kur ato i nënshtrohen një testi si kusht pranimi të parashikuar në kontratën e shitjes;
c) Kur ato janë përdorur për kryerjen e testeve, eksperimenteve apo demonstrimeve pa përfitim

financiar.
Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të

Republikës së Shqipërisë.

Neni 677
Mostrat

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mostrat që përdoren vetëm për t’u ekspozuar ose
demonstruar në territorin doganor të Republikës së Shqipërisë, me kusht që sasia e mostrave të jetë e
arsyeshme duke pasur parasysh përdorimin.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 678
Mjetet zëvendësuese të prodhimit

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për mjetet zëvendësuese të prodhimit të cilat janë
vënë përkohësisht në dispozicion të klientit nga furnizuesi ose riparuesi në pritje të dorëzimit ose
riparimit të mallrave të ngjashme.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 679
Mallrat për panaire ose për shitje në situata të caktuara

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë i pikës 1me VKM nr. 872, datë 30.12.2024)

1.Përjashtimi i plotë nga detyrimi i importit jepet për mallrat që do të ekspozohen ose do të
përdoren në një panair publik që nuk është organizuar ekskluzivisht për shitjen tregtare të mallrave
ose për mallrat që janë marrë në evente të tilla nga mallrat e vendosura nën regjimin e lejimit të
përkohshëm.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.
Në raste të veçanta, autoritetet doganore mund të japin përjashtim të plotë nga detyrimi i importit

283

për mallrat që do të ekspozohen ose do të përdoren në evente të tjera ose që janë marrë në këto
evente të tjera nga mallrat e vendosura nën regjimin e lejimit të përkohshëm.

2. Përjashtimi i plotë nga detyrimi i importit jepet për mallrat e dorëzuara nga pronari për provë
te një person në Republikën e Shqipërisë, i cili ka të drejtën për t’i blerë ato pas kryerjes së provës.

3. Përjashtimi i plotë nga detyrimi i importit jepet për sa më poshtë:
a) veprat e artit, sendet e koleksionistëve dhe ato antike, siç përcaktohet në aneksin 72-04 të

shtojcës A bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij, të importuara për qëllime të
ekspozitës, me synim shitjen e mundshme;

b) mallra të tjera, përveç atyre të sapoprodhuara që janë importuar me qëllim shitjen e tyre në
ankand.

Neni 680
Pjesët e këmbimit, aksesorët dhe pajisjet

(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)
(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit jepet për pjesët e këmbimit, aksesorët dhe pajisjet të cilat
përdoren për riparim dhe mirëmbajtje, duke përfshirë ndreqjen, rregullimin dhe ruajtjen e mallrave të
vendosura nën regjimin e lejimit të përkohshëm.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 680/1

Mallrat që do të transportohen ose përdoren në kuadër të aktiviteteve ushtarake
(shkronjat “c” dhe “ç”, të pikës 2, të nenit 223, të Kodit)

(Shtuar me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimet e importit jepet për mallrat që do të transportohen ose do të
përdoren në kuadër të aktiviteteve ushtarake në bazë të formularit 302 të NATO-s.

Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të
Republikës së Shqipërisë.

Neni 681

Mallra të tjera
(Shkronja “ç”, e pikës 2, të nenit 223, të Kodit)

(Shtuar paragrafi i dytë me VKM nr. 872, datë 30.12.2024)

Përjashtimi i plotë nga detyrimi i importit mund të jepet për mallra të tjera, përveç atyre të
referuara në nenet 653 deri në 661 dhe 664 deri në 680 apo që nuk janë në përputhje me kushtet e
këtyre neneve, në njërën nga situatat e mëposhtme:

a) Mallrat importohen në mënyrë rastësore për një periudhë jo më shumë se tre muaj;
b) Mallrat janë importuar në situata të veçanta dhe duke mos sjellë asnjë efekt ekonomik në

Republikën e Shqipërisë.
Aplikuesi dhe mbajtësi i regjimit mund të jenë të vendosur brenda territorit doganor të

Republikës së Shqipërisë në situatat e përmendura në shkronjën “b”.

Neni 682
Afate të posaçme për mbylljen e regjimit

284

(Pika 4, e nenit 195, të Kodit)
(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Për mallrat e referuara në shkronjën “c” të nenit 676, nenin 678, dhe pikën 2, të nenit 679, afati
për mbyllje është 6 muaj nga momenti kur mallrat vendosen nën regjimin e lejimit të përkohshëm.

2. Për kafshët e referuara në nenin 668, afati për mbyllje do të jetë jo më pak se 12 muaj nga
momenti kur kafshët vendosen nën regjimin e lejimit të përkohshëm.

3. Për mallrat e përmendura në paragrafin e parë, të nenit 680/1, afati kohor për mbyllje është 24
(njëzet e katër) muaj nga koha që mallrat vendosen nën regjimin e lejimit të përkohshëm, përveç se
në rastet kur marrëveshjet ndërkombëtare caktojnë një afat më të gjatë kohor.

Neni 683
Mbyllja e regjimit të lejimit të përkohshëm në rastet që kanë të bëjnë me mjetet e transportit

hekurudhor, paleta dhe kontejnerë
(Neni 195 i Kodit)

1. Për mjetet e transportit hekurudhor që përdoren bashkërisht në kuadrin e një marrëveshjeje
midis transportuesve të Republikës së Shqipërisë dhe të vendeve të tjera që ofrojnë shërbime të
transportit hekurudhor, regjimi i lejimit të përkohshëm mbyllet kur mjetet e transportit hekurudhor
të llojit të njëjtë ose të njëjtës vlerë me ato të vëna në dispozicion të një personi të vendosur në
territorin doganor të Republikës së Shqipërisë, janë eksportuar ose rieksportuar.

2. Për paletat, regjimi i lejimit të përkohshëm mbyllet kur paleta e llojit të njëjtë apo të njëjtës
vlerë si ato që kanë qenë të vendosura nën regjim, janë eksportuar ose rieksportuar.

3. Për kontejnerët, në përputhje me marrëveshjen për trajtimin doganor të kontejnerëve të
përdorur në transportin ndërkombëtar, regjimi i lejimit të përkohshme mbyllet kur kontejnerët e
llojit të njëjtë apo të njëjtës vlerë si ato që kanë qenë të vendosura nën regjim janë eksportuar ose
rieksportuar.

Neni 684
Mbyllja regjimit për mallrat për ekspozita/panaire apo për shitje

(Neni 195 i Kodit)

Për qëllime të mbylljes së regjimit të lejimit të përkohshëm të mallrave të përmendura në pikën 1, të

nenit 679, me përjashtim të mallrave të përmendura në nenin 1, të ligjit nr.61/2012, “Për akcizat në

Republikës së Shqipërisë”, konsumi i tyre, shkatërrimi apo shpërndarja falas për publikun në aktivitet
do të konsiderohet si rieksportim me kusht që sasia e tyre të përputhet me natyrën e
ekspozitës/panairit, numrin e vizitorëve dhe shkallën e pjesëmarrjes së mbajtësit të regjimit.

Neni 684/1

Mbyllje e veçantë për mallrat që do të transportohen ose përdoren në kuadër të
aktiviteteve ushtarake

(neni 195, i Kodit)
(Shtuar me VKM nr. 872, datë 30.12.2024)

Për qëllime të mbylljes së regjimit të lejimit të përkohshëm, për sa i përket mallrave të

përmendura në nenin 680/1, konsumi ose shkatërrimi i tyre konsiderohet si rieksportim, me kusht
që sasia e konsumuar ose e shkatërruar përkon me natyrën e aktivitetit ushtarak.

Neni 685

285

Të dhëna për t’u përfshirë në deklaratën doganore
(Pika 2, e nenit 17, të Kodit)

1. Kur mallrat e vendosura nën regjimin e lejimit të përkohshëm, më pas vendosen në një regjim
doganor që mundëson mbylljen e regjimit të lejimit të përkohshëm, në përputhje me pikën 1, të nenit
195, të Kodit, atëherë deklarata doganore për regjimin pasues doganor, përveç Carnet ATA/CPD,
duhet të përmbajë edhe shënimin "LP" si dhe numrin përkatës të autorizimit, në rast se është e mundur.

2. Kur mallrat e vendosura në regjimin e lejimit të përkohshëm janë rieksportuar në përputhje me
pikën 1, të nenit 195, të Kodit, atëherë deklarata e rieksportit, përveç se Carnet ATA/CPD, duhet të
përmbajë të dhënat e referuara në pikën 1.

Seksioni 2
Përdorimi i veçantë përfundimtar (end-use)

Neni 686

Detyrimi i mbajtësit të autorizimit të përdorimit të veçantë përfundimtar (end-use)
(Shkronja “a”, e pikës 1, të nenit 192, të Kodit)

Autorizimi për përdorimin e regjimit të përdorimit të veçantë përfundimtar (end-use) jepet me kusht
që mbajtësi i autorizimit të përmbushë njërin prej detyrimeve të mëposhtme:

a) Të përdorë mallrat për qëllimet e parashikuara për zbatimin e përjashtimit prej detyrimeve ose
të normës së reduktuar të detyrimeve;

b) Për të transferuar detyrimin, siç referohet në shkronjën “a”, te një person tjetër sipas kushteve
të përcaktuara nga autoritetet doganore.

KREU 5
Përpunimi

Neni 687

Autorizimi
(Neni 192 i Kodit)

1. Autorizimi për regjimin e përpunimit duhet të plotësojë një nga masat e mëposhtme:
a) që produktet e përpunuara të jenë përftuar nga përpunimi i mallrave të vendosura nën regjimin

e përpunimit;
b) që të jenë plotësuar kushtet për përdorimin e mallrave ekuivalente në përputhje me nenin 201 të

Kodit ose sistemin e shkëmbimit standard në përputhje me nenin 234 të Kodit.
2. Autorizimi për përpunim aktiv mund të jepet për aksesorët e prodhimit në kuptim të shkronjës

“d”, të pikës 37, të nenit 6, të Kodit, me përjashtim të rasteve të mëposhtme:
a) Karburantet dhe burimet e energjisë, përveç atyre që nevojiten për kontrollin e produkteve

të përpunuara ose evidentimin e defekteve në mallrat e vendosura në regjim dhe që kanë nevojë për
riparim; b) Lubrifikantet, përveç atyre që nevojiten për testimin, rregullimin apo deformimin e

produkteve të përpunuara;
c) Pajisjet dhe mjetet.
3. Autorizimi për përpunim aktiv jepet vetëm kur plotësohen kushtet e mëposhtme:
a) Mallrat nuk mund të rikthehen ekonomikisht pas përpunimit në gjendjen ose përshkrimin e

tyre, ashtu siç kanë qenë kur u vendosën nën regjim;
b) Përdorimi i regjimit nuk mund të sjellë shmangien e rregullave në lidhje me origjinën dhe

kufizimet sasiore të zbatueshme për mallrat e importuara.
Shkronja “a”, e kësaj pike nuk zbatohet nëse shuma e detyrimit të importit është e përcaktuar në

286

bazë të pikës 3, të nenit 81, të Kodit.

Neni 688
Të dhëna për t’u përfshirë në deklaratën doganore për përpunim aktiv

(Pika 2, e nenit 17, të Kodit)

1. Kur mallrat e vendosura nën regjimin e përpunimit aktiv apo produktet e përpunuara që
përftohen prej tyre janë vendosur më pas në një regjim doganor që mundëson mbylljen e regjimit të
përpunimit aktiv në përputhje me pikën 1, të nenit 195, të Kodit, deklarata doganore për regjimin
pasues doganor, pa përfshirë Carnet ATA/CPD, duhet të përmbajë shënimin "PA" dhe numrin
përkatës të autorizimit ose numrin INF. Kur mallrat e vendosura nën regjimin e përpunimit aktiv janë
objekt i masave të politikave të veçanta tregtare dhe masa të tilla vazhdojnë të jenë të zbatueshme në
kohën kur mallrat qoftë në formën e produkteve të përpunuara ose jo, janë vendosur në një regjim
doganor pasues, deklarata doganore për regjimin doganor pasues duhet të përmbajë të dhënat e
përmendura në paragrafin e parë, si dhe shënimin "MPT”.

2. Kur mallrat e vendosura nën regjimin e përpunimit aktiv janë rieksportuar, në përputhje me pikën
1, të nenit 242, të Kodit, deklarata e rieksportit duhet të përmbajë të dhënat e përmendura në pikën 1.

Neni 689

Raste të veçanta mbylljes të përpunimit aktiv IM/EX
(Neni 195 i Kodit)

(Shtuar nënparagrafi në shkronjën ‘’a’’ të pikës 2 me VKM nr. 872, datë 30.12.2024)

1. Për qëllime të mbylljes të regjimit të përpunimit aktiv IM/EX, të mëposhtmet do të
konsiderohen si rieksportime:

a) produktet e përpunuara i janë dërguar personave që kanë të drejtë për t’u përjashtuar nga
detyrimi i importit në përputhje me Konventën e Vjenës të datës 18 prill 1961, mbi Marrëdhëniet
Diplomatike, ose në Konventën e Vjenës të 24 prillit 1963, për Marrëdhëniet Konsullore, ose
Konventën e Nju Jork-ut, më 16 dhjetor 1969, për misionet e posaçme, siç përmendet në shkronjën
“a”, të pikës 1, të nenit 184, të Kodit;

b) produktet e përpunuara i janë dërguar forcave të armatosura të vendeve të tjera të vendosura
në territorin e Republikës së Shqipërisë, kur jepet përjashtimi nga detyrimet e importit në përputhje
me shkronjën “c”, të pikës 1, të nenit 10, të ligjit nr.61/2012, “Për akcizat në Republikën e
Shqipërisë”;

c) furnizimi i avionëve;
ç) furnizimi i anijeve kozmike dhe pajisjeve përkatëse;
d) dërgimi i produkteve kryesore të përpunuara për të cilën detyrimi i importi erga omnes është i

përjashtuar ose për të cilat është lëshuar një certifikatë vlefshmërie ajrore në përputhje me
legjislacionin në fuqi;

dh) asgjësimi, në përputhje me dispozitat përkatëse, të produkteve dytësore të përpunuara,
shkatërrimi i të cilave nën mbikëqyrjen doganore është i ndaluar për arsye mjedisore.

2. Pika 1 nuk zbatohet:
a) kur mallrat joshqiptare të vendosura nën regjimin e përpunimit aktiv IM/EX, janë objekt i

masave të politikave bujqësore ose tregtare, detyrimi të përkohshëm ose përfundimtar anti-dumping,
një mase kundërbalancuese, një mase mbrojtëse ose një detyrimi shtesë që rrjedhin nga pezullimi i
përjashtimeve nëse do të ishin deklaruar për çlirim për qarkullim të lirë;

Megjithatë, pika 1 zbatohet në rastet kur mallrat joshqiptare, të vendosura nën regjimin e
përpunimit aktiv IM/EX, i nënshtrohen një mbikëqyrjeje paraprake, nëse janë deklaruar për
vendosje në qarkullim të lirë, me kusht që mbajtësi i autorizimit të përpunimit aktiv IM/EX të japë

287

elementet e të dhënave, në përputhje me masën përkatëse të mbikëqyrjes.
b) kur lind një borxh doganor në përputhje me pikën 1, të nenit 73, të Kodit për mallrat

joorigjinuese të vendosura nën regjimin e përpunimit aktiv IM/EX, nëse mbajtësi i autorizimit synon
të rieksportojë produktet e përpunuara.

3. Në rastin e shkronjës “c”, të pikës 1, zyra doganore mbikëqyrëse lejon mbylljen e regjimit të
përpunimit aktiv IM/EX pasi mallrat e vendosura nën regjim janë përdorur për herë të parë për
prodhimin, riparimin duke përfshirë mirëmbajtjen, modifikimin apo shndërrimin e avionëve ose
pjesëve të tyre, por me kusht që të dhënat e mbajtësit të regjimit janë të tilla që bëjnë të mundur verifikimin
nëse regjimi është zbatuar në mënyre korrekte.

4. Në rastin e shkronjës “ç”, të pikës 1, zyra e mbikëqyrjes doganore lejon mbylljen e regjimit të
përpunimit aktiv IM/EX pasi mallrat e vendosura nën regjim janë përdorur për herë të parë për
prodhimin, riparimin duke përfshirë mirëmbajtjen, modifikimin apo shndërrimin e satelitëve
hapësinor, anijet e tyre kozmike nisëse dhe pajisjet e stacionit bazë hapësinor dhe pjesët e tyre që
janë pjesë integrale të sistemeve, me kusht që të dhënat e mbajtësit të regjimit janë të tilla që bëjnë të
mundur verifikimin nëse regjimi është zbatuar në mënyre korrekte.

5. Në rastin e shkronjës “d”, të pikës 1, zyra doganore e mbikëqyrjes lejon mbylljen e regjimit të
përpunimit aktiv IM/EX pasi mallrat e vendosura nën regjim janë përdorur për herë të parë në
operacionet e përpunimit të produkteve të përpunuara e dërguara ose të pjesëve të tyre, por me
kusht që të dhënat e mbajtësit të procedurës janë të tilla që bëjnë të mundur verifikimin nëse regjimi
është zbatuar në mënyre korrekte.

6. Në rastin e shkronjës “dh”, të pikës 1, mbajtësi i regjimit të përpunimit aktiv duhet të provojë
se mbyllja e procedurës së përpunimit aktiv në përputhje me rregullat normale është ose e pamundur
ose e parrealizueshme nga ana ekonomike.

Neni 690
Produktet e përpunuara apo mallrat që konsiderohet se janë çliruar për qarkullim të lirë

(Neni 195 i Kodit)

1. Kur autorizimi për regjimin e përpunimit aktiv IM/EX ka përcaktuar se prodhimet e përpunuara
apo mallrat e vendosura nën regjim konsiderohen se janë çliruar për qarkullim të lirë, nëse nuk
kanë qenë të vendosura nën një regjim doganor të më passhëm ose të rieksportuara në përfundim të
afatit për mbyllje, deklarata doganore për çlirimin për qarkullim të lirë, do të konsiderohet të jetë
paraqitur dhe pranuar dhe çlirimi është dhëne në datën e përfundimit të afatit për mbyllje.

2. Në rastet e përmendura në pikën 1, produktet apo mallrat e vendosura nën regjimin e
përpunimit aktiv IM/EX do të konsiderohen mallrat shqiptare kur ato të hidhen në treg.

Neni 691
Përpunimi pasiv IM/EX

(Pika 1, e nenit 192, të Kodit)

1. Në rastin e përpunimit pasiv IM/EX, autorizimi duhet të specifikojë afatin brenda të cilit mallrat
shqiptare, të cilat janë zëvendësuar nga mallrat ekuivalente, do të vendosen nën përpunimin pasiv. Ky

afat nuk duhet t’i kalojë gjashtë muaj.
2. Me kërkesë të mbajtësit të autorizimit, afati mund të zgjatet edhe pas mbarimit të tij, me kusht që

afati në total të mos e kalojë një vit.
3. Në rast të importit paraprak të produkteve të përpunuara duhet të sigurohet një garanci për

mbulimin e shumës së detyrimit të importit, e cila do të jetë e pagueshme në rast se mallrat shqiptare të
zëvendësuara nuk do të vendoseshin nën përpunimin pasiv në përputhje me pikën 1.

288

Neni 692
Riparimi nën përpunimin pasiv

(Pika 1, e nenit 192, të Kodit)

Në rastet kur regjimi i përpunimit pasiv kërkohet për riparim, mallrat e eksportuara përkohësisht
duhet të jenë të riparueshme dhe regjimi nuk mund të përdoret për të përmirësuar performancën
teknike të mallrave.

TITULLI VIII

DALJA E MALLRAVE NGA TERRITORI DOGANOR I REPUBLIKËS
SË SHQIPËRISË

KREU 1
Formalitetet para daljes së mallrave

Seksioni 1
Afatet e paraqitjes dhe rastet kur nuk kërkohet paraqitja e një deklarate të paranisjes

Neni 693
Sistemi elektronik lidhur me daljet

(Pika 1, e nenit 17, të Kodit)

Për përpunimin dhe shkëmbimit e informacioneve në lidhje me daljen e mallrave jashtë territorit
doganor të Republikës së Shqipërisë, do të përdoret sistemi elektronik i ngritur në përputhje me pikën
1, të nenit 17, të Kodit.

Paragrafi i parë i këtij neni do të zbatohet sipas Planit të punës të miratuar nga ministri përgjegjës për
financat.

Neni 694
Mallra që nuk mbulohen nga një deklaratë para-nisjes

(Neni 239 i Kodit)

Nëse konstatohet se mallrat që kanë për të dalë jashtë territorit doganor të Republikës së Shqipërisë,

nuk janë të mbuluara nga një deklaratë paranisje, përveçse kur ky detyrim është hequr, dalja e mallrave
duhet të shoqërohet nga një deklaratë e tillë.

Neni 695

Afati për paraqitjen e deklaratës të paranisjes
(Pika 1, e nenit 236, të Kodit)

(Ndryshuar nëndarja ‘’ii’’ e shkronjës ‘’a’’ të pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Deklarata e paranisjes referuar nenit 236 të Kodit depozitohet në zyrën doganore kompetente,

brenda afateve kohore të mëposhtme:
a) në rastin e trafikut detar:
i. për lëvizjet e ngarkesave me kontejnerë, përveç atyre të përmendura në nënndarjet “ii” dhe “iii”,

jo më vonë se 24 orë përpara se mallrat të ngarkohen në anijen me të cilën do të largohen nga territori
doganor i Republikës së Shqipërisë;

ii. për lëvizjet e ngarkesave me kontejnerë midis territorit doganor të Republikës së Shqipërisë
dhe Groenlandës, Ishujve Faroe, Islandës apo porteve në Detin Balltik, Detin e Veriut, Detin e Zi
apo të Mesdheut, si dhe të gjitha porteve të Marokut dhe porteve të Mbretërisë së Bashkuar të

289

Britanisë së Madhe dhe Irlandës së Veriut, me përjashtim të porteve të vendosura në Irlandën e
Veriut dhe porteve të Ishujve të Kanalit (Channel) dhe Ishullit të Njeriut (Man), të paktën 2 (dy) orë
para nisjes nga porti i territorit doganor të Republikës së Shqipërisë;

iii. për lëvizjet që nuk përfshijnë ngarkesa në kontejnerë, të paktën 2 orë para nisjes nga porti i
territorit doganor të Republikës së Shqipërisë;

b) në rastin e trafikut ajror, të paktën 30 minuta para nisjes nga aeroporti i territorit doganor të
Republikës së Shqipërisë;

c) në rastin e trafikut rrugor dhe atij të brendshëm ujor, jo më vonë se një orë para se mallrat të
largohen nga territori doganor i Republikës së Shqipërisë;

ç) në rastin e trafikut hekurudhor:
i. kur udhëtimi me tren nga stacioni i fundit i trenit për te zyra doganore e daljes zgjat më pak se dy

orë, të paktën një orë para mbërritjes së mallrave në vendin për të cilin zyra doganore e daljes është
kompetente;

ii. në të gjitha rastet e tjera, të paktën dy orë para se mallrat të largohen nga territori doganor i
Republikës së Shqipërisë.

2. Pavarësisht nga pika 1, kur deklarata e paranisjes ka të bëjë me mallra, për të cilat kërkohet
rimbursim në përputhje me legjislacionin e posaçëm lidhur me rimbursimet për produktet bujqësore,
ajo depozitohet në zyrën doganore kompetente jo më vonë se koha e ngarkimit të mallrave në
përputhje me përcaktimet specifike të legjislacionit të posaçëm.

3. Në situatat e mëposhtme, afati i fundit për depozitimin e deklaratës së paranisjes është ai që
zbatohet për mjetin aktiv të transportit të përdorur për t’u larguar nga territori doganor i Republikës së
Shqipërisë:

a) kur mallrat kanë mbërritur në zyrën doganore të daljes me një mjet tjetër transporti nga i cili
janë transferuar para se të largohen nga territori doganor i Republikës së Shqipërisë (transporti inter-
modal);

b) kur mallrat kanë mbërritur në zyrën doganore të daljes me një mjet transporti i cili në vetvete
është transportuar me një mjet aktiv transporti, në rastet kur largohen nga territori doganor i
Republikës së Shqipërisë (transporti i kombinuar).

4. Afatet e referuara në pikat 1, 2 dhe 3 nuk zbatohen në rastet e forcave madhore.

Neni 696
Përjashtim nga detyrimi për të paraqitur një deklaratë paranisjeje

(Shkronja “b”, e pikës 2, të nenit 236, të Kodit)
(Ndryshuar shkronja ‘’f’’ e pikës 1 me VKM nr. 872, datë 30.12.2024)

1. Pa rënë ndesh me detyrimin për të depozituar një deklaratë doganore në përputhje me pikën 1, të

nenit 146, të Kodit, apo një deklarate të rieksportit në përputhje me pikën 1, të nenit 242, të Kodit,

depozitimi i një deklarate të paranisjes nuk kërkohet për mallrat e mëposhtme:
a) energjinë elektrike;
b) mallrat që dalin me tubacione;
c) artikujt e korrespondencës;
ç) mallrat e lëvizura sipas rregullave të akteve të Bashkimit Postar Universal;
d) pajisjet/sendet shtëpiake, siç përcaktohen në shkronjën “c”, të nenit 399, me kusht që ato të mos

jenë transportuar sipas një kontrate transporti;
dh) mallrat e ndodhura në bagazhin personal të udhëtarëve;
e) mallrat e referuara në pikën 1, të nenit 310, me përjashtim të rasteve kur kryhet në bazë të një

kontrate transporti, të:
i. paletave, pjesëve të këmbimit, aksesorëve dhe pajisjeve për paleta;

290

ii. kontejnerëve, pjesëve të këmbimit, aksesorëve dhe pajisjeve për kontejnerët;
iii. mjeteve të transportit, pjesëve të këmbimit, aksesorëve dhe pajisjeve për mjetet e transportit;
ë) mallrat e mbuluara nga Carnet ATA dhe Carnet CPD;
f) mallrat e transportuara ose të përdorura në kuadër të aktiviteteve ushtarake në bazë të

formularit 302 të NATO-s.
g) mallrat e transportuara me anije që lëvizin mes porteve të Republikës së Shqipërisë pa ndaluar në

asnjë port jashtë territorit doganor të Republikës së Shqipërisë;
gj) mallrat e transportuara me avion mes aeroporteve të Republikës së Shqipërisë pa ndaluar në asnjë

aeroport jashtë territorit doganor të Republikës së Shqipërisë;
h) armët dhe pajisjet ushtarake të nxjerra jashtë territorit doganor të Republikës së Shqipërisë nga

autoritetet përgjegjëse të mbrojtjes ushtarake të Republikës së Shqipërisë, me transport ushtarak ose
transport për përdorim vetëm të autoriteteve ushtarake;

i) mallrat e mëposhtme të nxjerra jashtë territorit doganor të Republikës së Shqipërisë direkt në
instalimet në det të hapur që operohen nga një person i vendosur në territorin doganor të Republikës së
Shqipërisë:

i.1) mallrat që do të përdoren për ndërtimin, riparimin, mirëmbajtjen ose këmbimin e instalimeve në
det të hapur;

i.2) mallrat që do të përdoren për të përshtatur ose pajisur instalimet në det të hapur;
i.3) furnizimet për t’u përdorur apo konsumuar në instalimet në det të hapur;
j) mallrat për të cilat përjashtimi prej detyrimeve mund të kërkohet në bazë të Konventës së Vjenës

për marrëdhëniet diplomatike të 18 prillit 1961, Konventës së Vjenës mbi marrëdhëniet konsullore të
datës 24 prill 1963, konventave të tjera konsullore ose Konventës së Nju Jorkut të datës 16 dhjetor 1969
për misione të posaçme;

k) mallrat të cilat janë furnizuar për t’u trupëzuar si pjesë ose aksesorë në anije ose avionë dhe për
funksionimin e motorëve, makinave dhe pajisjeve të tjera të anijeve ose të avionëve, si dhe ushqime dhe
artikuj të tjerë që do të konsumohen ose do të shiten në bord.

2. Depozitimi i deklaratës para nisjes nuk do të kërkohet për mallrat në situatat e mëposhtme:
a) Kur një anije që transporton mallra mes porteve të Republikës së Shqipërisë ndalon në një port

jashtë territorit doganor të Republikës së Shqipërisë dhe mallrat mbeten të ngarkuara në bordin e anijes
gjatë ndalesës në portin jashtë territorit doganor të Republikës së Shqipërisë;

b) Kur një avion që transporton mallra ndërmjet aeroporteve të Republikës së Shqipërisë ndalon në
një aeroport jashtë territorit doganor të Republikës së Shqipërisë dhe mallrat mbeten të ngarkuara në
bordin e avionit gjatë ndalesës në aeroportin jashtë territorit doganor të Republikës së Shqipërisë;

c) kur, në një port ose aeroport, mallrat nuk janë shkarkuar nga mjeti i transportit me të cilin
u transportuan në territorin doganor të Republikës së Shqipërisë dhe që do t’i transportojë jashtë këtij
territori; ç) kur mallrat janë ngarkuar në një port ose aeroport të mëparshëm në territorin doganor të
Republikës së Shqipërisë, ku është depozituar një deklaratë e paranisjes ose zbatohet përjashtimi nga
detyrimi për të depozituar një deklaratë të paranisjes dhe mallrat qëndrojnë në mjetet e transportit me të
cilat do të dalin jashtë territorit doganor të Republikës së Shqipërisë;

d) kur mallrat, që janë në magazinim të përkohshëm ose nën regjimin e zonës së lirë, transbordohen
nën mbikëqyrjen e së njëjtës zyrë doganore nga mjetet e transportit që i sollën ato në këto ambiente, në
anijen, avionin apo hekurudhën që do t’i transportojë ato jashtë territorit doganor të Republikës së
Shqipërisë, me kusht që të plotësohen kushtet e mëposhtme:

i. transbordimi të kryhet brenda 14 ditëve nga data e paraqitjes së mallrave në përputhje me nenet

134 ose 218 të Kodit ose në rrethana të jashtëzakonshme, brenda një periudhe më të gjatë të

autorizuar nga autoritetet doganore, kur periudha prej 14 ditësh nuk është e mjaftueshme për të
përballuar këto rrethana;

291

ii. informacioni në lidhje me mallrat vihet në dispozicion të autoriteteve doganore;
iii. për sa ka dijeni transportuesi destinacioni i mallrave dhe marrësi nuk ndryshojnë;
dh) kur mallrat janë sjellë në territorin doganor të Republikës së Shqipërisë, por ato janë refuzuar

nga autoritetet kompetente doganore dhe janë kthyer menjëherë në vendin e eksportit.

Neni 697
Analiza e riskut

(Neni 237 i Kodit)

1. Analiza e riskut kryhet para çlirimit të mallrave brenda afatit kohor që korrespondon me
periudhën midis përfundimit të afatit për të paraqitur deklaratën e paranisjes të përcaktuar në nenin
384, dhe ngarkimit ose nisjes të mallrave, sipas rastit.

2. Kur zbatohet heqja e detyrimit për të paraqitur një deklaratë paranisjes në bazë të nenit 385,
analiza e riskut kryhet në momentin e paraqitjes së mallrave në bazë të deklaratës doganore apo deklaratës
të ri-eksportit që mbulon ato mallra ose, kur nuk është e mundur, në bazë të informacioneve të tjera për
mallrat.

KREU 2
Formalitetet për daljen e mallrave

Seksioni 1
Zyra doganore e daljes, komunikimi dhe mjetet e komunikimit ndërmjet zyrave doganore të

eksportit dhe daljes

Neni 698
Përcaktimi i zyrës doganore të daljes

(Pika 2, e nenit 147, të Kodit)
(Shfuqizuar pika 6 me VKM nr. 872, datë 30.12.2024)

1. Përveç kur zbatohen pikat 2 deri në 7, zyra doganore e daljes është zyra doganore kompetente
për vendin nga ku mallrat lënë territorin doganor të Republikës së Shqipërisë për një destinacion
jashtë këtij territori.

2. Në rastin e largimit të mallrave nga territori doganor i Republikës së Shqipërisë përmes një
instalimi fiks transporti, zyra doganore e daljes është zyra doganore e eksportit.

3. Kur mallrat janë ngarkuar në një anije apo një avion për transport në një destinacion jashtë
territorit doganor të Republikës së Shqipërisë, zyra doganore e daljes është zyra doganore kompetente
për vendin ku mallrat janë ngarkuar mbi këtë anije apo avion.

4. Kur mallrat janë ngarkuar mbi një anije që nuk është caktuar për një shërbim transporti të
rregullt detar të referuar në nenin 295, zyra doganore e daljes është zyra doganore kompetente për
vendin ku mallrat janë ngarkuar në këto anije.

5. Kur, pasi është çliruar për eksport, mallrat janë vendosur nën regjimin e transitit të jashtëm,
zyra doganore e daljes është zyra doganore e nisjes të transitit.

6. Shfuqizuar.
7. Me kërkesë, zyrë doganore e daljes do të jetë zyra doganore kompetente për vendin ku mallrat

janë ngarkuar sipas një kontrate për transportin e mallrave jashtë territorit doganor të Republikës së
Shqipërisë nga shoqëritë e hekurudhave, operatorët postar ose shoqëritë ajrore apo detare të transportit,
me kusht që mallrat të largohen nga territori doganor i Republikës së Shqipërisë në rrugë hekurudhore,
postare, ajrore ose detare.

8. Pikat 4, 5 dhe 6 nuk do të zbatohen në rastet e mallrave me akcizë të pezulluar ose mallrat

292

që i nënshtrohen formaliteteve të eksportit me qëllim rimbursimin, që jepet për eksport në kuadër të
masave të politikave bujqësore.

9. Ku një njoftim reksporti duhet të depozitohet në përputhje me pikën 1, të nenin 246, të Kodit,
zyra doganore e daljes është zyra doganore kompetente për vendin ku mallrat janë në zonën e
lirë apo në magazinim të përkohshëm.

Neni 699
Komunikimi ndërmjet zyrave doganore të eksportit dhe daljes

(Pika 1, e nenit 239, të Kodit)

Përveç rasteve kur deklarata doganore merr formën e hyrjes në regjistrimet e deklaruesit në përputhje
me nenin 165, të Kodit, për çlirimin e mallrave, zyra doganore e eksportit, transmeton informacionet e
deklaratës së eksportit në zyrën doganore të daljes. Këto të dhëna do të bazohen në të dhënat që
rrjedhin nga deklarata e eksportit, me ndryshime sipas rastit.

Neni 700
Mjetet për shkëmbimin dhe ruajtjen e informacionit për daljen e mallrave

(Neni 17, i Kodit)

Deri në datën e implementimit të sistemit të informatizuar sipas Planit të Punës së ministrit
përgjegjës për financat, autoritetet doganore mund të lejojnë përdorimin e mjeteve të tjera të ndryshme
nga teknika elektronike e përpunimit të të dhënave për shkëmbimin dhe ruajtjen e informacionit që ka
të bëjë në daljen e mallrave jashtë territorit doganor të Republikës së Shqipërisë.

Neni 701
Mjetet për shkëmbimin e informacionit në rastet e paraqitjes së mallrave në zyrën doganore të

daljes
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Kur mallrat janë paraqitur në zyrën doganore të daljes në përputhje me pikën 2, të nenit 239, të
Kodit, përveç teknikave informatike të përpunimit të të dhënave për shkëmbimin e informacionit,
mund të përdoren mjete të tjera për:

a) identifikimin e deklaratës së eksportit;
b) komunikimet në lidhje me mospërputhjet mes mallrave të deklaruara dhe të çliruara për eksport

dhe mallrave të paraqitura.

Neni 702
Paraqitja e mallrave në zyrën doganore të daljes

(Neni 239 i Kodit)
(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Personi që paraqet mallrat në dalje, në momentin e paraqitjes së mallrave në zyrën doganore të
daljes, duhet:

a) të tregojë MRN e deklaratës të eksportit apo rieksportit
b) të tregojë mospërputhjet midis mallrave të deklaruara dhe çliruara për eksport dhe atyre të

paraqitura, duke përfshirë edhe rastet kur mallrat janë ripaketuar apo shkarkuar dhe ringarkuar në
kontejner ,para paraqitjes të tyre në zyrën doganore të daljes;

c) të tregojë gjithashtu dhe sasinë aktuale të mallrave, kur vetëm një pjesë e mallrave mbulohet nga
një deklaratë eksporti apo rieksporti

293

Megjithatë, kur këto mallra janë paraqitur në koli ose kontejner, njofton për numrin e kolive dhe kur
është rasti numrin identifikues të kontejnerit.

2. Mallrat e deklaruara për eksport apo rieksport mund të paraqiten në një zyrë tjetër doganore të
daljes, përveç asaj që deklarohet në deklaratën e eksportit apo rieksportit.

3. Kur mallrat e transportuara me instalime fikse të transportit nxirren nga territori doganor i
Republikës së Shqipërisë nëpërmjet këtij instalimi, këto mallra konsiderohen të paraqitura në doganë,
kur vendosen në instalimin fiks të transportit.

Neni 703
Formalitetet për daljen e mallrave

(Neni 239 i Kodit)
(Ndryshuar paragrafi i dytë i pikës 5 me VKM nr. 872, datë 30.12.2024)

1. Kur mallrat që do të dalin jashtë territorit doganor të Republikës së Shqipërisë i
nënshtrohen kontrolleve doganore, zyra doganore e daljes kontrollon mallrat në bazë të informacionit
të marrë nga zyra doganore e eksportit.

2. Kur personi që paraqet mallrat informon, ose zyra doganore e daljes konstaton, se disa nga
mallrat e deklaruara për eksport apo rieksport ose përpunim pasiv mungojnë në momentin e
paraqitjes në zyrën doganore të daljes, kjo zyrë doganore informon zyrën doganore të eksportit për
mallrat që mungojnë.

3. Kur personi që paraqet mallrat informon, ose zyra doganore e daljes konstaton, se disa nga
mallrat e paraqitura në zyrën doganore të daljes janë në sasi më të mëdha se ato të deklaruara për eksport,
rieksport ose regjim të përpunimit pasiv, kjo zyrë doganore refuzon daljen e mallrave deri sa për këto
mallra të paraqitet një deklaratë eksporti ose rieksporti. Kjo deklaratë eksporti apo rieksporti mund të
paraqitet në zyrën doganore të daljes.

4. Kur personi që paraqet mallrat informon, ose zyra e doganave e daljes konstaton, se ka
një mospërputhje në natyrën e mallrave të deklaruara për eksport, rieksport ose regjim të përpunimit
pasiv në krahasim me ato të paraqitura në zyrën doganore të daljes, zyra doganore e daljes refuzon
daljen e këtyre mallrave deri sa një deklaratë eksporti apo rieksporti paraqitet për to dhe informon
zyrën doganore të eksportit. Kjo deklarate eksporti apo rieksporti mund të paraqitet në zyrën doganore
të daljes.

5. Transportuesi do të njoftojë për daljen e mallrave në zyrën doganore të daljes, duke ofruar të
gjithë informacionin e mëposhtëm:

a) Numrin unik të ngarkesës ose numrin e referencës të dokumentit të transportit,
b) Kur mallrat janë paraqitur në koli ose kontejner, numrin e kolive dhe kur është rasti

numrat identifikues të kontejnerëve ;
c) MRN e deklaratës të eksportit apo rieksportit kur është rasti.
Detyrimi i përcaktuar në nënparagrafin e parë nuk zbatohet për sa kohë që ky informacion është

në dispozicion të autoriteteve doganore nëpërmjet sistemeve ekzistuese të informacionit tregtar,
portual ose të transportit ose në situatën e mbuluar nga pika 7, e nenit 698.

6. Për qëllime të pikës 5, personi që dorëzon mallrat tek transportuesi i siguron këtij të fundit të
dhënat e përmendura në atë pikë.

Transportuesi mund të ngarkojë mallra për transport në dalje nga territori doganor i Republikës së
Shqipërisë, kur disponon të dhënat e përmendura në pikën 5.

Neni 704
Mbikëqyrja e mallrave të çliruara për dalje dhe shkëmbimi i informacionit midis zyrave

doganore

294

(Neni 239 i Kodit)

1. Sapo të jenë çliruar mallrat për dalje, zyra doganore e daljes do t’i mbikëqyrë ato deri sa ato të
kenë dalë jashtë territorit doganor të Republikës së Shqipërisë.

2. Kur zyra doganore e daljes dhe eksportit janë të ndryshme, zyra doganore e daljes njofton
zyrën doganore të eksportit për daljen e mallrave jo më vonë se në ditën e punës pas ditës kur mallrat
kanë lënë territorin doganor të Republikës së Shqipërisë.

Megjithatë, në rastet e referuara në pikat 3 deri 7 të nenit 698, afati kohor që zyra doganore e daljes të
njoftojë zyrën doganore të eksportit për daljen e mallrave do të jetë si vijon:

a) në rastet e përmendura në pikat 3 dhe 4, të nenit 698, jo më vonë se në ditën e punës nga dita në
të cilën anija apo avioni në të cilin mallrat janë ngarkuar ka lënë portin ose aeroportin e ngarkimit;

b) në rastet e përmendura në pikën 5, të nenit 698, jo me vonë se në ditën e punës pas ditës kur
mallrat janë vendosur nën regjimin e transitit të jashtëm;

c) në rastet e përmendura në pikën 6, të nenit 698, jo me vonë se në ditën e punës pas ditës kur
procedura e transitit është mbyllur;

ç) në rastet e përmendura në pikën 7, të nenit 698, jo më vonë se në ditën e punës pas ditës kur
mallrat janë marrë përsipër nga një kontratë e vetme transporti.

3. Ku zyra doganore e daljes dhe eksportit janë të ndryshme dhe dalja e mallrave është refuzuar,
zyra doganore e daljes informon zyrën doganore të eksportit jo më vonë se në ditën e punës pasi dalja e
mallrave është refuzuar.

4. Në rrethana të paparashikuara, nëse mallrat e mbuluara nga një deklaratë eksporti apo rieksporti
janë transferuar në një zyrë doganore dalje dhe në vijim do të lënë territorin doganor të Republikës së

Shqipërisë nga më shumë se një zyrë doganore dalje, çdo zyrë doganore dalje, ku mallrat janë paraqitur

do ta mbikëqyrë daljen e mallrave të cilat duhet të lënë territorin doganor të Republikës së Shqipërisë.
Zyra doganore e daljes informon zyrën doganore të eksportit për daljen e mallrave nën mbikëqyrjen e
tyre.

5. Nëse mallrat e mbuluara nga një deklaratë eksporti apo rieksporti janë transferuar në një zyrë
doganore dalje dhe në vijim, lënë territorin doganor të Republikës së Shqipërisë në më shumë se një
dërgesë, për shkak të rrethanave të paparashikuara, zyra doganore e daljes informon zyrën doganore të
eksportit për daljen e çdo dërgese.

6. Kur mallrat janë larguar nga territori doganor i Republikës së Shqipërisë në rastin e përmendur
në pikën 7, të nenit 698, transportuesi me kërkesë nga autoritetet kompetente doganore në pikën e daljes
siguron informacion në lidhje me ato mallra.

Ky informacion do të konsistojë në një nga të mëposhtmet:
a) MRN të deklaratës së eksportit;
b) një kopje të kontratës së vetme të transportit për mallrat përkatës;
c) numrin unik të ngarkesës apo numri referencë i dokumentit të transportit dhe kur mallrat

janë paraqitur në koli ose kontejner, numri i kolive dhe kur është rast numri identifikues i kontejnerit.
7. Duke anashkaluar shkronjën “c”, të pikës 2, të këtij neni, deri në implementimin e sistemit

të informatizuar të eksportit sipas Planit të punës të miratuar nga ministri përgjegjës për financat, në
rastet e përmendura në pikën 6, të nenit 698, afati kohor që zyra doganore e daljes të lajmërojë zyrën
doganore të eksportit për daljen e mallrave do të jetë dita e parë e punës pas ditës kur mallrat janë
vendosur në regjimin e transitit ose mallrat dalin nga territori doganor i Republikës së Shqipërisë apo
regjimi i transitit është mbyllur.

8. Duke anashkaluar pikën 4, të këtij neni, deri në implementimin e sistemit të informatizuar të
eksportit sipas Planit të punës, të miratuar nga ministri i përgjegjës për financat, zyra doganore e daljes
ku ngarkesa u paraqit fillimisht mbledh rezultatet e daljes nga zyrat e tjera doganore të daljes dhe
informon zyrën doganore të eksportit për daljen e mallrave. Ato e bëjnë këtë vetëm kur të gjitha mallrat

295

janë larguar nga territori doganor i Republikës së Shqipërisë.
9. Duke anashkaluar pikën 5 të këtij neni, deri në implementimin e sistemit të informatizuar të

eksportit sipas Planit të punës, të miratuar nga ministri i përgjegjës për financat, kur mallrat e mbuluara
nga një deklaratë eksporti apo rieksporti janë transferuar në një zyrë doganore të daljes dhe në vijim
dalin nga territori doganor i Republikës së Shqipërisë në më shumë se një dërgesë për shkak të
rrethanave të paparashikuara, zyra doganore e daljes informon zyrën doganore të eksportit për daljen e
mallrave vetëm kur të gjitha mallrat janë larguar nga territori doganor i Republikës së Shqipërisë.

Neni 705
Vërtetimi i daljes së mallrave

(Neni 239 i Kodit)

1. Zyra doganore e eksportit i vërteton daljen e mallrave deklaruesit ose eksportuesit në rastet
e mëposhtme:

a) kur kjo zyrë është informuar për daljen e mallrave nga zyra doganore e daljes;
b) kur kjo zyrë është e njëjtë me zyrën doganore të daljes dhe mallrat kanë dalë;
c) nëse zyra në fjalë vlerëson se provat e siguruara në përputhje me pikën 4, të nenit 707, janë

të mjaftueshme.
2. Ku zyra doganore e eksportit ka vërtetuar daljen e mallrave në përputhje me shkronjën “c”, të

pikës 1, ajo informon zyrën doganore të daljes.

Neni 706
Mjetet për dhënien e provës që mallrat janë larguar nga territori doganor i Republikës së

Shqipërisë
(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Me qëllim vërtetimin e daljes së mallrave, prova se mallrat janë larguar nga territori doganor i
Republikës së Shqipërisë mund t’i sigurohet zyrës doganore të eksportit duke përdorur mënyra të tjera
nga teknikat informatike të përpunimit të të dhënave.

Neni 707

Procedura hetimore
(Neni 239 i Kodit)

1. Nëse pas 90 ditëve nga çlirimi i mallrave për eksport, zyra doganore e eksportit nuk është njoftuar
për daljen e mallrave, ajo mund t’i kërkojë deklaruesit t’i informojë datën kur kanë dalë mallrat dhe zyrën

doganore të daljes nga e cila mallrat kanë lënë territorin doganor të Republikës së Shqipërisë.
2. Deklaruesi me iniciativë, mund të njoftojë datën kur kanë dalë mallrat dhe zyrën doganore të

daljes nga e cila mallrat kanë lënë territorin doganor të Republikës së Shqipërisë.
3. Kur deklaruesi informon në zyrën doganore të eksportit në përputhje me pikat 1 ose 2, mund

t'i kërkojë zyrës doganore të eksportit të vërtetojë daljen. Për këtë qëllim, zyra doganore e eksportit
kërkon informacion për daljen e mallrave nga zyra doganore e daljes, e cila do të përgjigjet brenda 10
ditëve.

Kur zyra doganore e daljes nuk përgjigjet brenda kësaj kohe, zyra doganore e eksportit informon
deklaruesin.

4. Kur zyra doganore e eksportit njofton deklaruesin që zyra doganore e daljes nuk jep përgjigje
brenda afatit kohor të përcaktuar në pikën 3, deklaruesi mund të paraqesë në zyrën doganore të
eksportit provat se mallrat kanë lënë territorin doganor të Republikës së Shqipërisë.

Provat mund të ofrohen, në veçanti, përmes njërit prej këtyre instrumenteve apo një kombinim të

296

tyre, të vërtetuara nga autoritetet doganore të një shteti tjetër:
a) Një kopje të fletëngarkesës të nënshkruar ose verifikuar nga pritësi jashtë territorit doganor

të Republikës së Shqipërisë;
b) Dëshminë e pagesës;
c) Fatura;
ç) Fletë ngarkesa/dërgesa;
d) Një dokument i nënshkruar ose vërtetuar nga operatori ekonomik që ka nxjerrë mallrat nga

territori doganor i Republikës së Shqipërisë;
dh) Një dokument i lëshuar nga autoritetet doganore të një shteti tjetër në përputhje me rregullat dhe

procedurat e zbatuara në atë shtet;
e) Regjistrimet e operatorëve ekonomik lidhur me mallrat e furnizuara për në anije, avionë ose

instalimet në det të hapur.

KREU 3
Eksporti dhe rieksporti

Seksioni 1
Deklarata e eksportit, rieksportit, deklarimi prapaveprues, anulimi

Neni 708
Deklarata e eksportit apo rieksportit për mallrat në disa dërgesa

(Neni 149 i Kodit)

Kur mallrat janë të destinuara të dalin jashtë territorit doganor të Republikës së Shqipërisë në më
shumë se një dërgesë, çdo dërgesë individuale do të mbulohet nga një deklaratë e veçantë e eksportit
apo rieksportit.

Neni 709
Anulimi i deklaratës doganore ose e deklaratës së rieksportit

(Neni 159 i Kodit)
(Shtuar pika 3 me VKM nr. 872, datë 30.12.2024)

1. Kur ekziston një mospërputhje në natyrën e mallrave të çliruara për eksport, rieksport ose përpunim

pasiv në krahasim me ato të paraqitura në zyrën doganore të daljes, atëherë zyra doganore e eksportit
anulon deklaratën në fjalë.

2. Kur, pas një periudhe prej 150 ditësh nga data e çlirimit të mallrave për regjimin e eksportit,
regjimin e përpunimit pasiv ose të rieksportit, zyra doganore e eksportit nuk ka marrë asnjë
informacion për daljen e mallrave si dhe as prova që mallrat janë larguar nga territori doganor i
Republikës së Shqipërisë, zyra doganore e eksportit mund ta anulojë deklaratën në fjalë.

3. Kur zyra doganore e eksportit informohet, në përputhje me nenin 714, që mallrat nuk janë
nxjerrë nga territori doganor i Republikës së Shqipërisë, ajo anulon menjëherë deklaratën në fjalë
dhe, sipas rastit, anulon menjëherë certifikatën përkatëse të daljes së mallrave, në përputhje me nenin
705.

Neni 710
Paraqitja e mëvonshme e një deklarate eksporti apo rieksporti

(Nenet 149 dhe 239 të Kodit)

1. Kur kërkohet një deklarate eksporti apo rieksporti por mallrat kanë dalë nga territori
doganor i Republikës së Shqipërisë, pa këtë deklaratë, eksportuesi duhet të paraqesë një deklaratë të
mëvonshme eksporti apo rieksporti. Këtë deklaratë e paraqet në zyrën doganore kompetente për

297

vendin, ku është vendosur eksportuesi. Kjo zyrë doganore provon daljen e mallrave për
eksportuesin me kusht që çlirimi do të ishte dhënë nëse deklarata do të ishte paraqitur përpara daljes
së mallrave nga territori doganor i Republikës së Shqipërisë dhe se ka prova në dispozicion se mallrat
kanë dalë nga territori doganor i Republikës së Shqipërisë.

2. Kur mallrat të cilat ishin të destinuara për riimport janë larguar nga territori doganor i Republikës
së Shqipërisë, por nuk kanë më qëllim të riimportohen dhe një lloj tjetër e deklaratës doganore do
të ishte përdorur nëse nuk ka pasur qëllim të riimportohen, eksportuesi mund të paraqesë një
deklarate eksporti të mëvonshme, duke zëvendësuar deklaratat origjinale, në zyrën doganore të
eksportit. Kjo zyrë doganore duhet ti vërtetojë daljen e mallrave eksportuesit.

Megjithatë, kur mallrat shqiptare kanë dalë nga territori doganor i Republikës së Shqipërisë, të
mbuluara me një Carnet ATA dhe CPD, zyra doganore e eksportit duhet ti vërtetojë daljen e mallrave
eksportuesit me kusht që kuponi (voucher) dhe kundërfleta ATA dhe CPD për riimportimin janë anuluar.

Neni 711
Mjetet për depozitimin prapaveprues të një deklarate eksporti ose rieksporti

(Shkronja “a”, e pikës 3, të nenit 17, të Kodit)

Kur është kërkuar një deklaratë eksporti ose rieksporti, por mallrat janë nxjerrë jashtë territorit
doganor të Republikës së Shqipërisë, pa një deklaratë të tillë, përveç teknikave informatike të
përpunimit të të dhënave mund të përdoren mjete të tjera për shkëmbimin e informacionit për
depozitimin prapaveprues të kësaj deklarata eksporti ose rieksporti.

Neni 712
Paraqitje e një deklarate rieksporti për mallrat qe mbulohen nga një Carnet ATA dhe CPD

(Pika 2, e nenit 147, të Kodit)

Përveç zyrës doganore të përmendur në nenin pikën 2, të nenit 318, zyra doganore kompetente për
rieksportin e mallrave që mbulohet nga një Carnet ATA dhe CPD, do të jetë zyra doganore e daljes.

Neni 713
Përdorimi i një Carneti ATA dhe CPD si deklaratë eksporti

(Neni 149 i Kodit)

1. Një Carnet ATA dhe CPD konsiderohet një deklaratë eksporti kur Carnet është lëshuar në një
shtet palë kontraktuese e Konventës ATA apo e Konventës të Stambollit, miratuar dhe garantuar nga
një shoqatë e themeluar në Republikën e Shqipërisë, pjesë e një zinxhiri garantues, siç është përcaktuar
në shkronjën “d”, të nenit 1, të aneksit A, të Konventës së Stambollit.

2. Carnet ATA dhe CPD nuk do të përdoret si një deklaratë eksporti në lidhje me mallrat shqiptare,
kur:

a) ato mallra i nënshtrohen formaliteteve të eksportit me qëllim rimbursimin për eksport në sipas
masave të politikave bujqësore;

b) mallrat që kanë qenë pjesë e rezervave për ndërhyrje, i nënshtrohen masave të kontrollit të
përdorimit dhe/ose të destinacionit dhe i kanë kaluar formalitetet doganore për eksport në territore
jashtë territorit doganor të Republikës së Shqipërisë në kuadër të masave të politikave bujqësore;

c) mallrat përfitojnë nga rimbursimi ose falja e detyrimit të importit, me kusht që ato eksportohen
nga territori doganor i Republikës së Shqipërisë;

ç) këto mallra qarkullojnë në regjim pezullimi nga akciza në territorin e Republikës së Shqipërisë,
sipas ligjit nr.61/2012, “Për akcizat në Republikën e Shqipërisë”.

3. Kur një Carnet ATA është përdorur si një deklaratë eksporti, zyra doganore e eksportit

298

kryen formalitetet, si më poshtë:
a) Verifikon informacionin e dhënë në kutitë A deri në G të kuponit të eksportit të mallrave

nën mbulimin e Carnet;
b) Plotëson, sipas nevojës, kutinë “certifikuar nga autoritetet doganore” në faqen e parë të Carnet;
c) Plotëson kundërfletën dhe kutinë H të kuponit të eksportit;
ç) Identifikon zyrën doganore të eksportit në kutinë H (b) të kuponit të riimportimit;
d) Mban kuponin e eksportit.
4. Ku zyra doganore e eksportit nuk është zyra doganore e daljes, zyra e doganave e eksportit

kryen formalitetet e përmendura në pikën 3, por nuk plotëson kutinë 7 të kundërfletës, e cila
plotësohet në zyrën doganore të daljes.

5. Afatet kohore për riimportin e mallrave të përcaktuara nga zyra doganore e eksportit në kutinë (b)
të kuponit të eksportit nuk mund të kalojë vlefshmërinë e Carnet.

Neni 714
Mallrat për eksport apo rieksport që nuk largohen nga territori doganor i Republikës së

Shqipërisë
(Neni 239 i Kodit)

1. Ku mallrat për eksport apo rieksport nuk janë më të destinuara të dalin jashtë territorit doganor

të Republikës së Shqipërisë, deklaruesi njofton, menjëherë, zyrën doganore të eksportit.
2. Pa rënë ndesh me pikën 1, kur mallrat janë paraqitur në zyrën doganore të daljes, personi që i

tërheq këto mallra nga zyra doganore e dalje për ti transportuar në një vend brenda territorit doganor të
Republikës së Shqipërisë, informon zyrën doganore të daljes se mallrat nuk do të dalin nga territori
doganor i Republikës së Shqipërisë dhe përcakton MRN e deklaratës të eksportit apo të rieksportit.

3. Kur, në rastet e përmendura në nenin 698, shkronjat 5, 6 dhe 7, një ndryshim në kontratën
e transportit ka si pasojë përfundimin brenda në territorin doganor të Republikës së Shqipërisë të një
operacioni transporti, i cili duhet të përfundonte jashtë këtij territori, kompanitë apo shoqëritë në fjalë
mund të kryejnë ndryshimin e kontratës me një miratim paraprak të zyrës doganore të daljes.

4. Në rastin e anulimit të deklaratës së eksportit apo ri-eksportit në përputhje me nenin 709,
zyra doganore e eksportit informon deklaruesit dhe zyrën doganore të daljes për anulimin.

KREU 4
Deklarata përmbledhëse e daljes

Seksioni 1

Depozitimi i deklaratës përmbledhëse të daljes

Neni 715
Masat që merren pas depozitimit të deklaratës përmbledhëse të daljes

(Neni 243 i Kodit)

Zyra doganore e daljes ku është depozituar deklarata përmbledhëse në përputhje me pikën 1, të nenit

243, të Kodit duhet të:
a) regjistrojë deklaratën përmbledhëse të daljes menjëherë pas marrjes së saj;
b) japë një MRN deklaruesit;
c) sipas nevojës, çlirojë mallrat për dalje nga territori doganor i Republikës së Shqipërisë.

Neni 716
Mallra që nuk largohen nga territori doganor i Republikës së Shqipërisë për të cilat është

299

depozituar një deklaratë përmbledhëse e daljes
(Neni 159 i Kodit)

Kur, mallrat për të cilat një deklaratë përmbledhëse e daljes është paraqitur nuk janë më të destinuara
për të dalë nga territori doganor i Republikës së Shqipërisë, personi që i tërheq këto mallra nga zyra
doganore e daljes për t’i transportuar në një vend brenda territorit doganor të Republikës së Shqipërisë,
informon zyrën doganore të daljes se mallrat nuk do të dalin nga territori doganor i Republikës së
Shqipërisë dhe përcakton MRN e deklaratës përmbledhëse të daljes.

KREU 5
Njoftimi i rieksportit

Seksioni 1
Regjistrimi i njoftimit të rieksportit

Neni 717
Masat që do të merren me marrjen e njoftimit të rieksportit

(Neni 246 i Kodit)

Zyra doganore e daljes duhet të:
a) regjistrojë njoftimin e rieksportit menjëherë pas marrjes së tij;
b) japë një MRN deklaruesit;
c) sipas nevojës, çlirojë mallrat për dalje nga territori doganor i Republikës së Shqipërisë.

Neni 718
Mallrat që nuk largohen nga territori doganor i Republikës së Shqipërisë për të cilat është

depozituar një njoftim rieksporti
(Neni 159 i Kodit)

Kur, mallrat për të cilat një njoftim rieksporti është paraqitur nuk janë më të destinuara për dalë nga
territori doganor i Republikës së Shqipërisë, personi që i tërheq këto mallra nga zyra doganore e daljes
për ti transportuar në një vend brenda territorit doganor të Republikës së Shqipërisë, informon zyrën
doganore të daljes se mallrat nuk do të dalin nga territori doganor i Republikës së Shqipërisë dhe
përcakton MRN e njoftimit të rieksportit.

TITULLI IX
DISPOZITA TË TJERA PËR KOMPETENCAT E ADMINISTRATËS DOGANORE

KREU 1
ORARI I FUNKSIONIMIT TË ADMINISTRATËS DOGANORE, SEKUESTRIMI I

SKEDARËVE KOMPJUTERIKË, I REGJISTRAVE, BASHKËPUNIMI
NDËRINSTITUCIONAL

Seksioni 1
Orari i funksionimit

Neni 719
Orari i funksionimit të zyrave doganore

(neni 9 i Kodit)
(Ndryshuar togfjalësh në pikën 2, shtuar togfjalësh në pikën 3 me VKM nr. 872, datë 30.12.2024)

1. Për qëllime të nenit 9 të Kodit dhe pa cenuar dispozitat në fuqi për orarin ditor të punës

300

të administratës publike, në parim zyrat doganore, kufitare tokësore e ujore dhe në aeroporte ofrojnë

shërbim për të gjitha ditët, duke përfshirë edhe ditët e festave, gjatë gjithë harkut kohor 24 orësh,

përmes kryerjes së të gjitha kontrolleve dhe formaliteteve të parashikuara nga Kodi.
2. Orari i punës së zyrave të Administratës Doganore është nga ora 8 deri në orën 16:00 për ditët

nga e hëna deri të premten, duke përjashtuar ditët e festave.
3. Për mbulimin e shërbimeve doganore, duke marrë në konsideratë llojin e trafikut/transportit

të mallrave, regjimet doganore nën të cilat vendosen mallrat dhe me qëllim që të mos pengohet dhe
të mos vështirësohet trafiku ndërkombëtar i mallrave, Drejtori i Përgjithshëm, ose kryetari i degës
mund të caktojë turne pune ose të autorizojë kryerjen e punës nga personeli jashtë orarit normal ditor
përmes orëve shtesë.

4. Drejtori i Përgjithshëm, në bashkëpunim me administratat homologe, mund të vendosë një orar

pune të ndryshëm ose mund të shkurtojë orarin e mbajtjes hapur të zyrave doganore, kur e kërkojnë

nevojat e punës.

Seksioni 2
Sekuestrimi, kontrolli dhe analizimi i dokumentacionit dhe i pajisjeve elektronike,

konfidencialiteti

Neni 720
Sekuestrimi i skedarëve kompjuterikë, regjistrave, dokumentacionit tjetër të nevojshëm,

tregtar apo fiskal
(Pika 7, e nenit 10, të Kodit)

1. Për qëllime të pikës 7 të nenit 10 të Kodit, autoritetet doganore, në rastet e dyshimeve të
arsyeshme për tentativë ose për kryerjen e ndonjë prej shkeljeve të parashikuara nga Kodi, mund të
sekuestrojnë dokumente, skedarë kompjuterik ose regjistrat përkatës, kompjuter si dhe çdo
dokumentacion tjetër të nevojshëm tregtar apo fiskal (sende/materiale) të ndodhura në ambientet e
operatorëve ekonomikë.

2. Autoritetet doganore, për qëllimin e sekuestrimit, duhet të mbajnë një procesverbal në tri kopje,
në të cilin shënohen të gjitha sendet/materialet të cilat po sekuestrohen dhe arsyeja se përse po bëhet ky
sekuestrim. Procesverbali duhet të nënshkruhet nga punonjësit doganorë, të cilët po kryejnë
sekuestrimin dhe nga operatori ekonomik ose përfaqësuesi i tij. Një kopje e këtij procesverbali i
dorëzohet operatorit ekonomik ose përfaqësuesit të tij. Dy kopjet e tjera administrohen nga autoritetet
doganore.

3. Nëse është e mundur, dokumentet origjinale fotokopjohen dhe kopja e vulosur me vulën e
doganës i lihet në administrim operatorit ekonomik. Kjo procedurë duhet të përshkruhet edhe në
procesverbal.

4. Në mënyrë që të ruhet integriteti i tyre, sendet/materialet e sipërpërmendura duhet të
trajtohen me kujdes duke u vendosur nga punonjësit doganorë që i sekuestrojnë në një dosje ose kuti
mbajtëse etj., në të cilën duhet të shënohen qartë:

a) emri i plotë i operatorit ekonomik të cilit i sekuestrohen sendet/materialet;
b) emri dhe mbiemri i punonjësve që kanë bërë sekuestrimin;
c) data dhe vendi i saktë ku u sekuestrua sendi/materiali;
ç) përshkrimi i përgjithshëm i sendit/materialit të sekuestruar.
5. Dosjet ose kutitë mbajtëse duhet të dërgohen në zyrën doganore mbikëqyrëse, në të cilën

punonjësi i autorizuar i inventarizon këto sende /materiale. Para se të transportohet dosja ose kutia,
duhet të vuloset me shirita ngjitës ose të plumboset, për të shmangur heqjen e sendeve /
materialeve të sekuestruara. Sendet/materialet e sekuestruara në vende të ndryshme nuk duhet të

301

vendosen në të njëjtën qese ose kuti.
6. Kur transportohen dhe ruhen sendet/materialet e sekuestruara, duhet të tregohet kujdesi i

duhur, sipas llojit të tyre, për të shmangur faktorët mjedisorë, si të nxehtin, të ftohtin dhe lagështirën, të
cilat mund të kenë ndikim tek ato.

7. Kompjuterat ose pajisje të tjera elektronike mund të ndryshohen, të fshihen ose të
shkatërrohen lehtësisht dhe për sekuestrimin dhe marrjen e tyre duhet të sigurohet që të mos ndryshojë
gjendja e pajisjeve elektronike. Kjo do të thotë që nuk duhet të fiket një kompjuter që gjendet në punë
dhe që nuk duhet të ndizet një kompjuter ose pajisje elektronike që gjendet e fikur.

8. Përveç mbledhjes së informacionit të përgjithshëm nga personat që janë në vendin që
kontrollohet, punonjësit doganorë duhet të përpiqen të marrin edhe informacion specifik mbi sistemet
kompjuterike, duke përfshirë:

a) emrat e të gjithë përdoruesve të kompjuterëve dhe të pajisjeve;
b) emrat hyrës dhe fjalëkalimet për përdoruesit e kompjuterit dhe të internetit;
c) emrat hyrës dhe fjalëkalimet e postës elektronike dhe llogarive në internet;
ç) qëllimin e përdorimit të kompjuterëve dhe të pajisjeve;
d) ekzistencën e serverave ose serverave në distancë;
dh) të gjitha fjalëkalimet;
e) aplikime automatike që janë në përdorim;
ë) llojet e aksesit në internet;
f) ofruesin e shërbimit të internetit;
g) mjetet e ruajtjes së informacionit elektronik që mund të ndodhen diku tjetër;
gj) dokumentet e programeve kompjuterike të instaluara;
h) masat e sigurisë që zbatohen për pajisjet;
i) kufizimet për aksesin ndaj të dhënave;
j) të gjitha pajisjet ose programet kompjuterike të instaluara që mund të shkatërrojnë informacionin.
9. Për të parandaluar ndryshimin që mund t’u ndodhë dokumenteve digjitale gjatë marrjes

së tyre, punonjësi doganor, së pari duhet:
a) të dokumentojë çdo veprimtari në kompjuter, përbërësit e tij ose në pajisje;
b) të konfirmojë nëse kompjuteri është i ndezur apo jo.
10. Rekomandohet heqja e menjëhershme e energjisë /burimit të ushqimit kur:
a) informacioni në ekran tregon se po fshihen të dhëna ose se mbi të dhënat e vjetra po shkruhen

të dhëna të tjera;
b) ka arsye për të besuar se në pajisjet e ruajtjes së të dhënave të kompjuterit po kryhet një

proces shkatërrues.
11. Heqja e kabllos së ushqimit nga kompjuteri do të ruajë informacionin e përdoruesit të fundit dhe

kohën kur ai ka pasur akses, dokumentet e përdorura së fundi, si dhe informacione të tjera të vlefshme.
12. Në situatat e mëposhtme, nuk rekomandohet heqja e menjëhershme e kabllos së ushqimit:
a) Në ekran janë shfaqur të dhëna që duket se kanë vlerë si dokumente;
b) Ka të dhëna se janë aktive ose në përdorim:
i) dhoma chat-room;
ii) dokumente të hapura;
iii) pajisje të lëvizshme të ruajtjes së të dhënave;
iv) programe të mesazheve të çastit;
v) dokumente financiare;
vi) kodimi i të dhënave;
vii) veprimtari haptazi të paligjshme.
13. Nëse kompjuteri është i fikur: Për kompjutera tavoline, tover dhe minikompjutera duhet të

302

ndiqen hapat e mëposhtëm:
a) Dokumentohet dhe etiketohen të gjitha kabllot dhe pajisjet e tjera të lidhura në kompjuter, si

dhe hyrjen përkatëse që zë në kompjuter secili kordon, kabllo, telat përcjellës apo USB;
b) Hiqen dhe ruhen kordoni elektrik nga pas kompjuterit dhe nga ushqyesi në mur ose nga zgjatuesi

apo bateria;
c) Shkëputen dhe ruhen kabllot, telat përcjellës dhe USB nga kompjuteri dhe dokumentohet aparati

apo pajisja e lidhur nëpërmjet tyre;
ç) Mbyllet me shirit ngjitës vendi ku vendoset disketa, nëse ka një të tillë;
d) Sigurohet që vendi i CD/DVD të jetë i mbyllur, kontrollohet nëse është bosh, ka disk apo nuk

është kontrolluar dhe mbyllet me shirit ngjitës, në mënyrë që të mos hapet;
dh) Sigurohet me shirit ngjitës çelësi i ndezjes /fikjes;
e) Regjistrohen marka, modeli, numrat serialë dhe çdo shenjë apo identifikim të vendosur nga

përdoruesi;
ë) Inventarizohen kompjuteri dhe të gjithë kordonët, kabllot, telat përcjellës dhe përbërësit.
14. Gjatë transportimit të provave digjitale punonjësi duhet:
a) të mbajë provat digjitale larg fushave magnetike, si ato të prodhuara nga transmetuesit e radios,

magnetet e altoparlantëve dhe dritat e emergjencës, të fiksuara me magnet. Rreziqe të tjera të
mundshme që punonjësi duhet të ketë parasysh janë ngrohësit e sediljeve dhe pajisje apo materiale
të tjera që mund të prodhojnë elektricitet statik;

b) të shmangë mbajtjen e provave digjitale në makinë për periudha të gjata kohe, sepse të nxehtët, të
ftohtët dhe lagështira mund të dëmtojnë ose të shkatërrojnë provat digjitale;

c) të kujdeset që kompjuterat dhe pajisjet digjitale të paketohen dhe të sigurohen gjatë transportimit
për të parandaluar dëmtimin nga tronditjet dhe dridhjet;

ç) të dokumentojë transportimin e provave digjitale dhe të mos shkëpusë zinxhirin e ruajtjes së tyre.
15. Gjatë magazinimit të provave digjitale, punonjësit doganorë duhet:
a) të sigurohen që provat inventarizohen, në përputhje me rregullat e administratës doganore;
b) të sigurohen që provat ruhen në një mjedis të sigurt, me kushte të kontrolluara dhe që nuk preket

nga temperatura apo lagështia ekstreme;
c) të sigurohen se provat nuk ekspozohen ndaj fushave magnetike, lagështirës, pluhurit, dridhjeve ose

ndonjë faktori që mund t’i dëmtojë ose t’i shkatërrojë.

Neni 721
Kontrolli dhe analizimi i dokumenteve të sekuestruara

(Neni 10, i Kodit)

1. Pas sekuestrimit, çdo kontroll apo verifikim i dokumenteve duhet të kryhet në mënyrë që të
shmanget humbja ose përzierja e tyre me të tjera dokumente. Nëse është e nevojshme që të hiqet shiriti
vulosës për të lejuar kontrollin, duhet që qesja ose kutia të ri vuloset pas shqyrtimit, si dhe të
dokumentohet se cili punonjës verifikoi apo kontrolloi dokumentet.

2. Dokumentet origjinale fotokopjohen ose skanohen dhe në të ardhmen punohet vetëm me kopjet.

Neni 722
Kontrolli dhe analiza e pajisjeve dhe dokumenteve elektronike/digjitale

(Neni 10, i Kodit)

1. Pajisjet dhe dokumentet elektronike duhet të ruhen me kujdes për të shmangur pretendimet se
ato janë manipuluar dhe, për këtë qëllim, ato duhet të analizohen vetëm nga persona të trajnuar në
mënyrë të posaçme.

2. Punonjësit e përfshirë në analiza dhe kontroll duhet të tregohen të kujdesshëm pasi të dhënat

303

kompjuterike dhe provat e tjera digjitale janë delikate, prandaj punonjësit e pa trajnuar dhe pa
aftësitë e nevojshme nuk duhet të këqyrin përmbajtjen e tyre ose të përpiqen të rikuperojnë informacion.
I vetmi veprim që ata mund të kryejnë është të regjistrojnë atë çka është e dukshme në ekran.

Seksioni 3
Kthimi i sendeve

Neni 723
Kthimi i sendeve të sekuestruara dhe konfidencialiteti

(Neni 10, i Kodit)

1. Autoritetet doganore, në përfundim të analizës/ekspertizës që i bëjnë dokumentacionit dhe

ose pajisjeve, mjeteve të sekuestruara, i përfshijnë rezultatet në raportin përfundimtar të
kontrollit, në funksion të të cilit u krye sekuestrimi, dhe sendet /materialet e sekuestruara i
dorëzohen përfaqësuesit të operatorit ekonomik me procesverbal.

2. Të gjitha të dhënat e mbledhura nga autoritetet doganore si rezultat i analizave të
sipërpërmendura janë konfidenciale. Çdo punonjës i administratës doganore, që ka akses në këto të
dhëna, që është njohur me këto të dhëna gjatë dhe për shkak të kryerjes së detyrave të tij funksionale
apo për çfarëdo arsye tjetër, është i detyruar të ruajë konfidencialitetin e tyre përkundrejt çdo personi
të tretë.

3. Nëse dokumentacioni dhe/ose pajisjet, mjetet e sekuestruara (sende/materiale) lidhen me
një vepër penale dhe mundet të shërbejnë si prova, ato, së bashku me dosjen përkatëse, u
dërgohen autoriteteve kompetente proceduese.

KREU 2
BASHKËPUNIMI NDËRINSTITUCIONAL

Seksioni 1
Koordinimi, shkëmbimi i informacionit

Neni 724
Koordinimi i procedurave të kontrollit

(Neni 10, i Kodit)

1. Për qëllime të nenit 10 të Kodit, për të siguruar respektimin e dispozitave ligjore dhe nënligjore,
zbatimi i të cilave u është ngarkuar autoriteteve të tjera kompetente, punonjësit e administratës
doganore, në bashkëpunim me këto autoritete, mund të kryejnë kontrolle të përbashkëta periodike duke
ndërmarrë masat e nevojshme administrative dhe organizative.

2. Rregullat e bashkëpunimit për zbatimin korrekt të dispozitave në lidhje me kontrollet e
përbashkëta do të përcaktohen në bazë të marrëveshjeve të përbashkëta ndërinstitucionale.

Neni 725
Shkëmbimi i informacionit

(shkronja “b”, e pikës 11, të nenit 10, të Kodit)

1. Për qëllime të shkronjës “b” të pikës 11, të nenit 10, të Kodit, për zbatimin korrekt të legjislacionit
doganor në fuqi, Drejtoria e Përgjithshme e Doganave mbledh informacion duke ja kërkuar këtë

shoqërive tregtare, institucioneve të kreditimit, administratës postare ose çdo organizmi publik e privat.
2. Shoqëritë tregtare, Institucionet e kreditimit, administrata postare apo çdo organizëm publik e

privat, në përputhje me legjislacionin në fuqi vënë në dispozicion të Drejtorisë së Përgjithshme të

304

Doganave informacionin dhe/ose dokumentacionin e kërkuara rast pas rasti sipas kërkesës në formën e
kërkuar prej saj. Ky informacion në rast se kërkohet i tillë mund të jepet edhe në formën e aksesit në
raporte të gatshme informatike periodike. Rregullat e aksesit do të përcaktohen në bazë të
marrëveshjeve të përbashkëta.

3. Shkëmbimi i të dhënave të përmendura në pikën 1 të këtij neni, kryhet për arsye verifikimi dhe
hetimi në lidhje me import-eksportin e mallrave, për arsye të verifikimeve të deklarimeve dhe
informacioneve të dhëna lidhur me regjimet e posaçme, operacionet e privilegjuara ose për arsye të
verifikimeve të deklarimeve dhe informacioneve të dhëna nga vetë operatorët ekonomikë për të
përfituar thjeshtësi dhe lehtësi doganore.

4. Të dhënat e shkëmbyera sipas këtij neni janë konfidenciale dhe trajtohen si të tilla.

Neni 726
Aksesi në bazën e të dhënave të administratave të tjera

(Shkronja “dh”, e pikës 11, të nenit 10, të Kodit)

1. Për qëllime të shkronjës “dh”, të pikës 11, të nenit 10, të Kodit, dhe në përputhje me legjislacionin
në fuqi, autoritetet doganore autorizohen të kenë akses në bazat e të dhënave të administratave të tjera,
përkatësisht:

a) në bazën e të dhënave të personave që hyjnë dhe dalin në/dhe nga territori i Republikës së
Shqipërisë;

b) në bazën e të dhënave të deklarimit të kapitaleve dhe llogarive bankare, për efekt hetimi;
c) në bazën e të dhënave të precedentëve policorë;
ç) në bazën e të dhënave të automjeteve të vjedhura.
2. Autoriteteve doganore u mundësohet akses në kohë reale në bazën e të dhënave, në raportet e

krijuara paraprakisht apo përmes ndërveprimit të sistemeve si mënyrë komunikimi dhe shkëmbimi të
dhënash, sipas nevojave të autoritetit doganor. Aksesi do të jetë vetëm në cilësinë e leximit dhe
printimit pa pasur mundësi për të shtuar apo pakësuar të dhënat. Modalitet teknike për mundësimin e
aksesit përcaktohen në marrëveshjet e bashkëpunimit të lidhura për këtë qëllim.

3. Shkëmbimi i të dhënave sipas pikës 1 të këtij neni, kryhet për arsye verifikimi dhe hetimi në lidhje
me import-eksportin e mallrave, për arsye të verifikimeve të deklarimeve dhe informacioneve të dhëna
lidhur me regjimet e posaçme, operacionet e privilegjuara ose për arsye të verifikimeve të deklarimeve
dhe informacioneve të dhëna nga vetë operatorët ekonomikë për të përfituar thjeshtësi dhe lehtësi
doganore.

4. Të dhënat e shkëmbyera sipas këtij neni janë konfidenciale dhe trajtohen si të tilla.

Neni 726/1
Modalitetet për bashkëpunimin, ndërmjet autoriteteve doganore dhe autoriteteve të tjera

publike ose private, me qëllim vjeljen e borxhit doganor
 (nenet 10 dhe 280, të Kodit)

(Shtuar me VKM nr. 872, datë 30.12.2024)

Të gjitha institucionet e administratës shtetërore dhe subjektet private, sipas fushës së tyre të
përgjegjësisë, detyrave funksionale dhe akteve ligjore në fuqi, ofrojnë bashkëpunim në çdo moment,
kur i kërkohet nga autoritetet doganore, me qëllim vjeljen e borxhit doganor.

Në këto raste, dispozitat e vendimit nr. 867, datë 10.12.2014, të Këshillit të Ministrave, “Për
procedurat e bashkëpunimit në institucionet e administratës shtetërore”, të ndryshuar, zbatohen
mutatis mutandis.

305

TITULLI IX DISPOZITAT E FUNDIT

KREU 1

Vlefshmëria e vendimeve, autorizimeve dhe rivlerësimi i autorizimeve

Neni 727
Rivlerësimi i autorizimeve në fuqi

1. Autorizimet e dhëna para datës 1 qershor 2017, të cilat janë të vlefshme datën që fillon zbatimi i
Kodit dhe që nuk kanë një periudhë të kufizuar vlefshmërie, duhet të rivlerësohen.

Vendimet për rivlerësimin e një autorizimi në përputhje me paragrafin e parë duhet të merren
përpara datës 1 maj 2020. Këto vendime revokojnë autorizimet objekt rivlerësimi dhe, sipas nevojës,
jepen autorizime të reja. Vendimet i komunikohen, pa vonesë, mbajtësit të autorizimit.

2. Duke anashkaluar pikën 1, nuk janë objekt rivlerësimi autorizimet:
a) e eksportuesve për të bërë deklarata faturë /deklarata origjine, siç referohet në legjislacionin në

fuqi;
b) për administrimin e materialeve duke përdorur metodën e ndarjes kontabile më vete, siç referohet

në legjislacionin në fuqi.

Neni 728
Vlefshmëria e autorizimeve në fuqi

1. Autorizimet e dhëna para datës 1 qershor 2017, që janë të vlefshme datën që fillon zbatimi i
Kodit, vazhdojnë të mbeten në fuqi sipas përcaktimeve në vijim:

a) për autorizimet që kanë një afat të kufizuar vlefshmërie, deri në fund të kësaj periudhe ose më 1
maj 2020;

b) për të gjitha autorizimet e tjera, deri sa autorizimi të jetë rivlerësuar në përputhje me pikën 1, të
nenit 727.

2. Duke anashkaluar pikën 1, autorizimet e referuara në shkronjat “a” dhe “b”, të pikës 2, të nenit
727, mbeten të vlefshme deri sa të tërhiqen nga autoritetet kompetente që i kanë dhënë ato.

3. Kur autorizimet e përmendura në pikat 1 dhe 2 përmbajnë referenca të ligjit nr.8449, datë
27.1.1999, “Kodi doganor i R.SH”, ose vendimi nr. 205, datë 13.4.1999, të Këshillit të Ministrave,
“Për miratimin e dispozitave zbatuese të Kodit Doganor”, të ndryshuar, ato duhet të lexohen në

përputhje me tabelën e aneksit 90, të shtojcës A, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 729
Vlefshmëria e vendimeve për informacionin detyrues në fuqi

Vendimet lidhur me informacionin detyrues të miratuara para datës 1 qershor 2017 vazhdojnë të
mbeten në fuqi deri në përfundim të periudhës së përcaktuar në këto vendime.

Neni 730
Përdorimi i autorizimeve dhe vendimeve në fuqi

Nëse një vendim apo një autorizim, në përputhje me nenet 728 dhe 729, mbetet i vlefshëm pas ditës
që fillon zbatimi i Kodit, kushtet e përcaktuara në atë vendim ose autorizim duhet të jenë sipas Kodit
dhe këtij vendimi, siç përcaktohet në tabelën e përputhshmërisë së referuar në aneksin 90, të shtojcës A,
bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

Neni 731

306

Dispozita kalimtare lidhur me aplikimet për autorizime të paraqitura përpara
1 Qershorit 2017

Autoritetet doganore kompetente për marrjen e vendimit mund të japin autorizime në përputhje me
Kodin dhe këtë vendim, për aplikime të paraqitura përpara datës 1 qershor 2017. Megjithatë, këto
autorizime nuk do të jenë të vlefshme përpara datës 1 qershor 2017.

Neni 732
Dispozitat kalimtare për përdorimin e plumbçeve

Plumbçet doganore mund të vazhdojnë të përdoren derisa rezervat të mbarojnë ose deri më 1 maj

2021.
Neni 733

Dispozita kalimtare lidhur me vlerën e transaksionit

1. Vlera e transaksionit të mallrave mund të përcaktohet në bazë të një shitjeje që ndodh para
shitjes referuar në pikën 1, të nenit 149, kur personi në emër të të cilit është paraqitur deklarata
doganore është i lidhur me një kontratë të përfunduar para datës 18 janar 2017.

2. Ky nen zbatohet deri më 31 dhjetor 2018.

Neni 734
Dispozitat kalimtare lidhur me çlirimin e mallrave

Kur mallrat janë deklaruar për çlirim për qarkullim të lirë, magazinim doganor, përpunim aktiv,
përpunim nën kontroll doganor, import i përkohshëm, transit, eksport ose përpunim pasiv përpara
datës 1 qershorit 2017, në përputhje me kërkesat e ligjit nr. 8449, datë 27.1.1999, “Kodi doganor i
R.SH”, dhe nuk janë çliruar deri në atë datë, ato do të çlirohen për regjimin e përcaktuar në deklaratë në
përputhje me dispozitat përkatëse të Kodit dhe të këtij vendimi.

Neni 735
Dispozita kalimtare për mallrat e vendosura nën disa regjime doganore të caktuara, të cilat

nuk janë mbyllur përpara datës 1 qershor 2017

1. Kur mallrat janë vendosur nën regjimet doganore të mëposhtme përpara datës 1 qershor 2017 dhe
regjimi në fjalë nuk është mbyllur para kësaj date, regjimi do të përfundojë në përputhje me dispozitat
përkatëse të Kodit dhe këtij vendimi:

a) çlirimi i mallrave për qarkullim të lirë me një trajtim tarifor favorizues ose me detyrime të tyre
të reduktuara ose zero, për shkak të përdorimit final;

b) magazinimi doganor të tipit A, B, C, D, E dhe F;
c) regjimi i përpunimit aktiv në formën e sistemit me pezullim;
ç) përpunimi nën kontroll doganor.
2. Kur mallrat janë vendosur nën regjimet doganore të mëposhtme përpara datës 1 qershor 2017 dhe

regjimi në fjalë nuk është mbyllur para kësaj date, regjimi do të përfundojë në përputhje me dispozitat
përkatëse të ligjit nr.8449, datë 27.1.1999, “Kodi doganor i R.SH”, dhe vendimit nr.205, datë 13.4.1999,
të Këshillit të Ministrave:

a) magazinimi doganor të tipit D;
b) importi i përkohshëm;
c) regjim i përpunimit aktiv në formën e sistemit me rimbursim;
ç) përpunimi pasiv.

307

Megjithatë, nga data 1 janar 2020, regjimi i magazinimit doganor të tipit D do të mbyllet në
përputhje me dispozitat përkatëse të Kodit dhe të këtij vendimi.

3. Në përputhje me shkronjën “a” të pikës 1, të nenit 728, mallrat në një zonë të lirë apo në një
magazinë të lirë vijojnë të trajtohen në përputhje me dispozitat përkatëse të ligjit nr.8449, datë
27.1.1999, “Kodi doganor i R.SH”, dhe vendimit nr.205, datë 13.4.1999, të Këshillit të Ministrave, deri
më 1 maj 2020. Për shkeljet që konstatohen, do të konsiderohet se mallrat janë nën regjimin e
magazinimit doganor.

4. Kur mallrat janë çliruar për një operacion transit përpara datës 1 qershor 2017 dhe operacioni në
fjalë nuk është mbyllur deri në atë datë, transiti do të mbyllet në përputhje me dispozitat përkatëse të
ligjit nr. 8449, datë 27.1.1999, “Kodi doganor i R.SH”, dhe vendimit nr. 205, datë 13.4.1999, të
Këshillit të Ministrave.

Neni 736
Dispozitë kalimtare për shkeljet doganore të kryera para datës 1 qershor 2017

Pas hyrjes në fuqi të këtij vendimi, për shkeljet doganore të kryera para datës 1 qershor 2017,
por që konstatimi është kryer pas kësaj date:

- në përcaktimin e llojit dhe masës së shkeljes do jetë i aplikueshëm ligji që ka qenë në fuqi në
momentin e kryerjes së shkeljes doganore;

- procedurat e verifikimit dhe ankimimit të shkeljeve doganore, do të zbatohen sipas kreut IV, dhe
V, të titullit IX, të Kodit.

Neni 737
Akte nënligjore

1. Drejtori i Përgjithshëm i Doganave, mbështetur në parimet e përcaktuara në Kod, miraton
udhëzime, rregullore apo manuale udhëzuese etj., për zbatimin në praktikë apo në sistemin
kompjuterik/elektronik doganor të këtij vendimi.

2. Aktet e nivelit të tretë që rregullojnë elementët procedurale, të dala në zbatim të ligjit nr. 8449,

datë 27.1.1999, “Kodi doganor i R.SH”, dhe vendimit nr. 205, datë 13.4.1999, të Këshillit të

Ministrave, do të vijojnë të zbatohen për aq sa nuk bien ndesh me përcaktimet e Kodit dhe të këtij
vendimi, deri në shfuqizimin e tyre në mënyrë nominative.

Neni 738
Shfuqizime

Vendimi nr.205, datë 13.4.1999, i Këshillit të Ministrave, “Për miratimin e dispozitave zbatuese të

Kodit Doganor”, i ndryshuar dhe vendimi nr.919, datë 29.12.2014, të Këshillit të Ministrave, “Për

miratimin e dispozitave zbatuese të ligjit nr.102/2014, “Kodi Doganor i Republikës së Shqipërisë”, të
ndryshuar, shfuqizohen.

Neni 739
Institucionet zbatuese

Ngarkohen ministria përgjegjëse për financat dhe Drejtoria e Përgjithshme e Doganave për zbatimin e
këtij vendimi.

Neni 740
Hyrja në fuqi

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare dhe i shtrin efektet 15 ditë pas hyrjes në fuqi të

308

tij.

KRYEMINISTRI
Edi Rama

