

INFORMATOR

**QENDRA E REGJISTRIMIT TE BIZNESIT
GJILAN**

Gjilan, dhjetor 2011

Informatori i Qendrës se Regjistrimit të Biznesit

Përmbajtja:

1. Historiku.....	3
1.1. Një fillim i mire dhe lehtësim për bizneset ne Komunën e Gjilan-it.....	4
2. Organizmi i Qendrës se regjistrimit të Biznesit	5
3. Terminologjia e zakonshme e biznesit.....	6
3.1. Definicionet e biznesit.....	6
4. Themelimi i biznesit.....	11
4.1. Themelimi i Biznesit Individual apo Ortakërisë së Përgjithshme.....	13
4.2. Themelimi i një Ortakërie të Kufizuar apo të një Shoqërie me Përgjegjësi të Kufizuar	17
4.3. Themelimi i një biznesi kooperativë.....	22
5. Përshkrimet e formularëve.....	24
6. Ndryshime në biznes.....	26
6.1. Udhëzimet për marrjen e licencës.....	27
7. Adresa e Qendrës se Regjistrimit të Biznesit.....	29

1. HISTORIKU I QENDRES SE REGJISTRIMIT TE BIZNESIT

Qendra e regjistrimit te biznesit ka filluar te funksionoj, nga 05/-7/2010. Gjilani ka një performancë shumë profesional dhe efikas duke u bazuar në raportet që na tregojnë se Qendra e regjistrimit te biznesit është më e suksesshmja nga Pilot QKB-të duke e marrë parasysh vëllimin e punës dhe rezultatet pozitive që kemi në ofrimin e shërbimeve që i takojnë një QKB-je.

Kjo broshurë do ju ofroj juve ndihmë dhe udhëzime rreth të gjitha aspekteve të lidhura me fillimin ose operimi e një biznesi në Gjilan. Të përfshira janë udhëzimet hap pas hapi për regjistrim dhe procedura tjera të cilat janë të kërkuara me ligj.

Stafi i QKBM gjithashtu mund të ju ofroj udhëzime dhe këshilla si dhe të kujdeset për regjistrimin dhe për kërkesat tjera administrative që kanë të bëjnë me biznesin tuaj.

Ju mund t'i kurseni vetit kohë dhe para duke përdorur këtë broshurë.

1.1. Një fillim i mire dhe lehtësim për bizneset ne Komunën e Gjilan-it

Hapja e Qendrës Komunale për Regjistrim(QKR) të bizneseve në Gjilan, ka lehtësuar afaristët e këtushëm, të cilët nuk kanë më nevojë të shkojnë në Prishtinë për të këtë qëllim, por se shërbimin mund ta kryejnë edhe në komunën e tyre.

Aplikimi për regjistrimin fillestar dikur ne Kosove

Aplikimi dhe regjistrimi i bizneseve ne Komunën e Gjilanit tani mund te behet brenda 1 ore.

Duke ju kursyer ne kohe dhe shpenzime.

Mbani në mend, stafi i QKB-së do të bëjnë më të mirën e tyre për tu përgjigjur në të gjitha pyetjet që ju mund ti keni, kështu që ju lutemi pyetni.

2. Organizmi i Qendrës së Regjistrimit të Biznesit

3. Terminologjia e zakonshme e biznesit

3.1. Terminologjia biznesore

Janë disa fjalë që përdoren shpesh vetëm për situatat e biznesit, për shembull nga një bankë kur konsideron një kredi biznesi. Ju mund të kërkohet pyetje në lidhje me biznesin tuaj dhe këto terma janë të mundshme për t'u përdorur.

3.1.1. Qarkullimi

Ky term do të thotë fare thjeshtë, të gjitha paratë që janë krijuar nga shitjet. Ky term është më i zakonshëm që përdoret për periudhën e shitjes të bërë gjatë një viti. Për shembull, qarkullim im është €25.000. Qarkullim nuk do të thotë përfitim apo ndonjë gjë tjetër, veç se para që hyjnë në biznes nga shitjet.

3.1.2. Fitimi

Ky term shumë shpesh nuk është përdorur me saktësi. Kjo do të thotë ndryshimi ndërmjet të ardhurave nga shitjet dhe shpenzimet. Për shembull:

TË ARDHURAT VJETORE NGA SHITJA	50,000
SHPENZIMET VJETORE	25,000
FITIMI VJEOTR	25,000

Duke përdorur shembullin e thjeshtë të mësipërme për biznesin e vogël, fitimi është 25.000. Pronari/ët e biznesit do të paguajë veten nga fitimi 25.000. Shpenzimet ndonjëherë përfshijnë pagat e pronarit /ëve, kjo varet se si pronari do të analizojnë informacion financiar. Kjo është arsyeja pse fitim mund të jetë çorientues. Është e këshillueshme që pronarët të mos përfshijnë pagat e tyre si pjesë e shpenzimeve. Është gjithashtu e këshillueshme për të shqyrtuar fitimin e bërë në bazë 3 mujore, që do të thotë se kontrolli i biznesit është shumë më efektiv.

3.1.3. Llogaritë biznesore

Kjo do të thotë se raporte financiare janë krijuar nga aktiviteti i biznesit tuaj. Kjo do të përfshijë detaje për të gjitha shitjet, të gjitha shpenzimet si pagesa e kredisë, pagat e punonjësve, furnizimet-blerjet, qiraja dhe kështu me radhë. Kjo është zakonisht një stërvitje vjetore, por është e varur mbi informacionet nga të dhënat e përditshme që është e këshillueshme për të mbajtur.

3.1.4. Kapitali

Kjo është thjesht, paraja që është përdorur për të blerë pajisje që zgjasin më gjatë. Kapitali zakonisht është i nevojshëm në fillimin e një biznesi për të blerë pajisje. Kapitali mund të jetë i fituar nga biznesi, si p.sh. nga mënyra e marrjes së një kredie.

3.1.5. Paratë rrjedhëse

Kjo është e paraja që rrjedh brenda dhe jashtë biznesit. Fjala ‘Paratë rrjedhëse’ zakonisht përdoret në dy kuptime, kur ka qarkullim pozitiv (të hyra të shumta) në kompani si dhe kur ka qarkullim negativ (dalje të shumta). Për shembull, ka raste kur një biznesi pagesa të shumta për shpenzime të pajisjeve, taksa, TVSH-ja. Ky shpenzim nuk mund të kompensohet nga të ardhurat e shitjes për periudhën, sikurse që është e paraqitur në tabelën e më poshtme:

Llogaritjet e biznesit mujor	
Shitja	5000
Shpenzimet	6000
Para ne dispozicion	-1000

Ky shembull do të përshkruhet si para rrjedhëse të këqija ose negative. Duke i analizuar modelet e shitjeve dhe shpenzimeve, ulje-ngritje të parave rrjedhëse, mund të parashikohen me saktësi të mjaftueshme.

3.1.6. Bilanci

Bilanci është ajo që një specialist i kontabilitetit prodhon për një biznes në një bazë vjetore dhe që është prodhuar për një ditë të veçantë në vit, si dhe një vit më parë. Kjo është një raport i cili përfshin çdo gjë në biznes, të gjitha pasuritë e balancuar kundër të gjitha detyrimet. Për këtë arsye është shumë i rëndësishëm sepse tregon nëse biznesi është në një pozicion të shëndoshë financiar apo jo.

3.1.7. Mjetet

Kjo ka të bëjë me të gjithë vlerën që biznesi e zotëron të tilla si pajisjet, ndërtesat dhe çfarë kreditorët i kanë borxh biznesit.

3.1.8. Detyrimet

Kjo i referohet asaj çka një kompani do t'i detyrohet borxhlinjve.

3.1.9. Kreditori

Kreditori është një person ose kompani që i ka borxh të holla biznesit. Për shembull, një biznes shet mallra të biznesit B. Biznes B nuk paguan Biznes A. Biznes B është kreditori i Biznesit A.

3.1.10. Debitori

Debitori është personi apo biznesi, që biznesit i detyrohen me të holla (i kanë borxh). Për shembull Biznes A blen të mira nga Biznesi B. Biznesi A nuk e paguan Biznesin B. Biznes B është debitor i Biznesit A.

4. Themelimi i Bizneseve

Sa jemi te gatshme për një fillim te biznesit

Në biznes nuk ka garanci. Thjesht nuk ka asnjë mënyrë që të eliminohen rreziqet me nisjen e një biznesi të vogël, por të paktën mund të i përmirësoni shanset që të keni sukses në planifikim, pregaditje etj. Në fillim analizoni se cilat janë aftësitë e dobësitë tuaja si një menaxher apo pronar potencial i një biznesi. Shikoni pyetjet e mëposhtme, mund të ju ndihmojnë shumë.

Sa keni aftësi me u ballafaquar me njerëz të ndryshëm?

Si pronar i një biznesi, do keni punë me njerëz nga më të ndryshmit, përfshirë këtu konsumatorët, shitësit, stafi, bankierët, pastaj avokatët etj.

Sa jeni të gatshëm që të merrni vendime?

Pronarët e bizneseve të vogla duhet të marrin vendime të ndryshme edhe atë shpejt, në mënyrë të pavarur dhe nën presion.

A keni gatishmëri fizike dhe psikike për të u marrë me biznes?

Udhëheqja e një biznesi mund të jetë “tërheqëse”, por gjithashtu ka shumë punë. A mund të i përballoni 6-7 ditë në javë me nga 12 orë punë?

Sa mirë planifikoni dhe organizoni?

Studimet kanë treguar se shumica e bizneseve dështojnë për shkak të organizimit dhe planifikimit të dobët. Një organizim sa më i mirë dhe i hollësishëm do ju mënjanonin dështimin në një masë të madhe.

Sa mund të ndikojë biznesi në familjen tuaj?

Vitet e para të fillimit të biznesit mund të jenë shumë të vështira në jetën familjare. Është e rëndësishme që gjatë kësaj periudhe anëtarët e familjes të dinë se çfarë presin nga ju dhe të ju përkrahin gjatë gjithë kohës. Gjithashtu mund të keni vështirësi financiare gjatë muajve apo viteve të para, deri sa të filloni të nxirrni fitime. Për një kohë madje mund të vendosni në rrezik edhe ekonominë familjare.

Pse bizneset e vogla dështojnë?

Suksesi në biznes kurrë nuk është automatik. Bazohet shumë pak në fat, e më shumë në largpamësinë dhe aftësitë tuaja organizuese. Madje, as pas kësaj, sigurisht, nuk ka garancion. Të fillosh një biznes të vogël gjithmonë ka rrezik dhe gjasat që të keni sukses janë të dobëta. Në librin e tij “Menaxhimi i Bizneseve të Vogla” (në anglisht *Small Business Management*), Michael Ames na jep disa arsye se pse bizneset e vogla dështojnë:

- Mungesa e përvojës
- Kapital i pamjaftueshëm(para)
- Mungesë kushtesh dhe lokacioni

- Marrëveshje të dobëta për kredi
- Përdorimi i fondeve të biznesit për nevoja personale
- Konkurrenca
- Shitje të vogla
- Etj .

Megjithatë..

Përveç vështirësive, të kesh biznes të vogël ka edhe përparësi.

- Je shef i vetvetes
- Kur punoni shumë jeni ju përfituesi i drejtpërdrejtë, e jo si kur punoni për dikë, që fiton dikush tjetër
- Kur fiton dhe investon është më ndryshe

Ky lloji i njësisë të biznesit është për një apo më shumë persona që fillojnë një biznes të vogël si pronar(ët) i vetëm, që mund kenë një numër të vogël punëtorësh apo fare të mos kenë. Është forma më e thjeshtë e njësisë ligjore dhe është e rekomandueshme kur vlera e investimeve në

biznes nuk është aq e madhe dhe transaksionet që bëhen gjatë rrjedhjes së biznesit nuk përfshijnë rrezik të madh financiar. Zakonisht llojet e biznesit që themelohen si biznes individual janë dyqane të vogla, autolarje, kontroll teknik i veturave, rrobaqepëse, këpucëtar e kështu me rrallë.

Ekzistenca e këtij lloji të biznesi do të thotë që individi apo partnerët kanë përgjegjësi të pakufizuar për të gjitha borxhet. Kjo do të thotë që nëse biznesi mbyllet apo falimenton, kreditorët mund ta kërkojnë të gjithë borxhin e tyre nga personi apo partnerët që janë pronar të biznesit. Kjo do të thotë që pronarëve ndoshta do të ju duhet ta shesin pronën private për t'i mbuluar borxhet. Gjithashtu në rast të një partneritetit, partnerët i ndajnë përgjegjësit për borxhet e biznesit të njëri-tjetrit, kështu nëse njëri partner nuk mund ta paguan borxhin e tij/saj partneri(rët) tjerë janë përgjegjës për ta paguar.

Krijimi ligjor i këtij lloji të biznesi është mjaftë e lehtë në Kosovë (shiko më poshtë udhëzuesin hap pas hapi). Pastaj në baza vjetore është vetëm një numër i vogël i dokumentacionit të nevojshëm për tu plotësuar (shiko udhëzime për formularët). Nëse biznesi juaj ka shitje mbi 50,000 €ju duhet ta paguani TVSH (shiko pjesën e TVSH-së). Në përgjithësi, ju do të jeni të obliguar të paguani tatimin në shitje me një vlerë prej 5% çdo tre muaj (shiko udhëzuesin e tatimit). Konsulenti i QKB-së do tua shpjegon në detaje të mëtejshme.

4.1.1. Udhëzimet për regjistrimin e një Biznesi Individual apo të një Ortakërie të Përgjithshme

Sipas ligjit hapi i për që ju duhet të bëni është të regjistroni biznesin, kështu që ju mund ta merrni një numër zyrtar të regjistrimit dhe informatat tuaja do të ruhen nga Komuna dhe Agjencia e Regjistrimit të Biznesit Kosovar (ARBK). Para se të fillon ju sugjerojmë të konsultoheni me një qendrën këshilluese të biznesit, në mënyrë që një këshilltar (pa para) mund të vlerësoj zbatueshmërinë e biznesit tuaj. (Shiko listën e Qendrat Këshilluese për Biznese në këtë broshurë).

Hapi 1. Ju duhet të keni dokumentet dhe informatat e më poshtme:

Lejen e njoftimit të pronarit (rve)

Kontrata e marrëveshjes tuaj për qira të lokalit me një palë të tret nga të cilët ju e keni marr me qira lokalet, apo dokumentet e pronësisë së lokalit.

Numrin i doganës dhe kopja e licencës, VETËM nëse jeni importues apo eksportues.

Emrat, detajet e ID-së, adresat e pronarëve të biznesit, drejtorëve apo të bashkëpronarëve

Nëse e përdorni:

Auditorët, kontabilistë dhe/apo agjentët e regjistruar- Ju duhet ti shkruani emrat e tyre, adresat dhe detajet e lejeve të tyre të njoftimit.

NËSE JU NUK I KENI KËTO INFORMATA NUK DO TË JETË E MUNDUR TA PLOTËSONI FORMULARIN

Hapi 2 Ju duhet të vendosni për kodin e aktiviteti tuaj që është i aplikueshëm për biznesin tuaj. Këtë mund ta bëni duke shikuar listën e kodeve (faqen 16 në broshurë).

Hapi 3 Plotësoni formularin B që mund të merret nga stafi i QKB-së apo të printohet nga faqja e internetit e ARBK-së. Një pjesëtar i stafit të QKB-së mund t'ju këshilloj se si mund ta plotësoni këtë formularë. Gjithashtu shikoni faqen **xx** që e shpjegon këtë formularë. Nëse i keni të gjitha informatat e përshkruar në hapin 1, plotësimi i formularit nuk duhet të jetë problem. Ndiqni me kujdes shënimet për ndihmë në faqen **xx**.

Hapi 4 Në bazë të Ligjit 04/L-006 për ndryshim dhe plotësimin e Ligjit nr.02/L-123 për Shoqëri Tregtare neni 12.1 dhe Ligjit për Shërbim Civil të Republikës së Kosovës neni 51 është nxjerr **Vendimi** i datës 09.08.2011 .Që regjistrimi i bizneseve fillestare lirohen nga pagesa e taksës.

Hapi 5 Pasi të jenë plotësuar formularët atëherë së bashku me dokumentet tuaja mund të paraqiten në QKB që ata të mund të kontrollojnë a është ç' do gjë në rregull.

Hapi 6 Dokumentet tuaja do të procedohen nga stafi dhe pastaj në mënyrë elektronike (përmes kompjuterit) do të dërgohen për tu aprovuar nga ARBK-ja. Pastaj një kopje e certifikatës tuaj të regjistrimit do të i dërgohet QKB-së (në mënyrë elektronike) nga ARBK-ja. (ARBK-ja menjëherë informon autoritet e Tatimeve dhe Doganave për regjistrimin tuaj dhe për numrin tuaj unik të biznesit)

Hapi 7 Kopja e certifikatës së regjistrimit po të vulozet nga QKB-ja dhe ju do të merrni një faturë që konfirmon marrjen e dokumentit tuaj. Certifikata origjinale do ti dërgohet QKB-së brenda tri ditëve. Ju mund të vendosin për ta marr atë nga QKB-ja (ata do jua marrin ju kopjen kur të ju japin origjinalin) apo QKB-ja do ta mbaj atë.

Hapi 8 Tani juve do të ju duhet të merrni një leje nga Komuna që ju jep leje për të filluar biznesin, nëse çdo gjë është në rregull. Stafi i QKB-së do të kontakton me departamentin përkatës të lejeve dhe do të cakton vizitën e inspektorin të lejeve në adresën tuaj të biznesit. (Shiko udhëzuesin për leje) Ju duhet të pajtoheni me këtë marrëveshje.

Hapi 9 Stafi i QKB-së do të ju këshilloj juve rreth marrjes së një licence që varësisht nga biznesi i juaj mund të jetë apo të mos jetë e nevojshme (shikoni Udhëzime për Licenca Biznesi në faqe xx) Pasi që kjo ka gjasa të kërkojë të kontaktoni me Ministrinë, QKB-ja juaj do ju këshillojë se si ta bëni këtë apo ata do ta bëjnë në emrin tuaj.

Shënim

Ka gjasa që pas themelimit të biznesit tuaj në një pikë në të ardhmen, ju të keni nevojë për të bërë ndryshime. Ndryshimet në biznes mund të bëhen për disa arsye, për shembull rritet biznesi dhe duhet të punësoni më shumë punëtorë, një drejtorë jep dorëheqje, për shkak të rritjes së biznesit përfshihen më shumë drejtor, apo një kompani e huaj ka dëshirë të investoj. ARBK-ja

duhet të njoftohet për ndryshimet e caktuara të biznesit, duke i dorëzuar atyre dokumentet e nevojshme. Në paragrafin xx ju mund të shihni se për të cila ndryshime në biznesin tuaj ju duhet ta informoni ARBK-në. Procesi i dorëzimit të dokumenteve mund të përfundohet në QKB.

4.2. Themelimi i një Ortakërie të Kufizuar apo të një Shoqërie me Përgjegjësi të Kufizuar

Ndryshe nga bizneset individuale, që kryesisht janë në pronësi të një personi, ortakëria e kufizuar është biznes ku pronësia është e x njerëzve të caktuar të cilët kanë pranuar që të kenë një përqindjen të biznesit. Një Ortakëri e Kufizuar (OK) është e njohur nga ligji si njësi individuale, që i nënshtrohet ligjeve të veçanta që janë projektuar për ti mbrojtur të drejtat e partnerëve dhe të gjithë organeve të jashtme që bashkëveprojnë me OK- në.

Në këtë lloj të “Ortakërisë së Kufizuar” nëse biznesi mbyllet apo falimenton, pronarët me ligj janë të detyruar të paguajnë vlerën e aksioneve të tyre çdo kreditori. Në këtë mënyrë ‘përgjegjësia’ e biznesit është e ‘kufizuar’ në vlerën e secilit nga aksionarët. Nëse borxhi në mbyllje të biznesit është më i madh se totali i aksioneve atëherë edhe pronat e biznesit do të shiten për të paguar kreditorët.

Themelimi i një Ortakërie të Kufizuar rekomandohet kur një numër i vogël i njerëzve duan të ndajnë pasurin e biznesit, me ç'rast aksionet e tyre dhe përgjegjësitë në biznes janë të bërë të qarat dhe të rregulluara me ligj.

Për shembull 5 persona pajtohen të fillojnë një biznes por investojnë shuma të ndryshme, secili nga ortakët A dhe B vënë nga 30%, totali 60%, ortakët C+D investojnë secili nga 15%, totali 30%, ortaku E investon 10% e mbetur. Kjo ndarje e aksioneve duhet të jetë ligjërisht e deklaruar kur të bëhet regjistrimi i biznesit. Për këtë arsye ortakët A+B kanë më shumë të drejta ligjore për të ndikuar në politikat e kompanisë. Ndarja e fitimeve që dalin nga kompania gjithashtu janë të ndara sipas numrit të aksioneve që i zotërojnë.

Themelimi i një biznesi si Ortakëri e Kufizuar gjithashtu rekomandohet kur rreziqet financiare të biznesit janë mjaftë të larat, për shembull një biznes i ri në fillim investon një shumë të konsiderueshme të parave në pajisje, dhe periudha për gjenerimin e të ardhurave për të paguar huat dhe për të mbuluar shpenzimet e biznesit është mjaft e gjatë. Ky tip i financimit "ekspozues" është normal dhe shpesh rrezik i nevojshëm për të filluar biznesin. Sidoqoftë planifikimi i kujdesshëm paraprakisht mund të ulë në minimum rrezikun dhe të zvogëloj elementin surprizë të shpenzimeve të paparashikuara.

Çdo tre muaj prej datës së regjistrimit ju duhet të dërgoni autoriteteve Tatimore llogarinë tuaj së bashku me pagesën prej 5% të shitjeve tuaja (Shiko Udhëzimet për Tatim). Nëse shitjet tuaja vjetore janë të paktën 50,000 € juve gjithashtu do të ju duhet të regjistroheshi te autoritet e TVSH-së, kjo është e barabartë me rreth 1000€ në muaj (Për detaje shikoni Udhëzimin për TVSH)

Ju këshillojmë të konsultoheni me një avokat para se të themeloni këtë lloj kompanie. Avokati do të hartoj marrëveshjen e kompanisë tuaj e cila e përcakton pozitën dhe të drejtat ligjore të

aksionarëve, kjo është me rëndësi të veçantë në rast të ndonjë mosmarrëveshje në mes aksionarëve. Për fat të keq mosmarrëveshjet në mes partnerëve të biznesit nuk janë të pazakonshme kështu që marrëveshjet ligjore në fillim janë më së e të këshillueshme.

4.2.1. Udhëzimet për regjistrimin e një Ortakërie të Kufizuar apo të një Shoqërie me Përgjegjësi të Kufizuar

Regjistrimi – Ky regjistrim vlen për Ortakëri të Kufizuar, Kompani me Përgjegjësi të Kufizuar, Shoqëri Aksionare dhe të Kompani të Huaj

Hapi 1 Para se të filloni procedurën e regjistrimit ju duhet ti keni informatat dhe dokumentet e mëposhtme.

Emrat dhe adresat, detajet e kontakteve, letërnjoftimet e të gjithë pronarëve.

Emrat dhe adresat, detajet e kontakteve, letërnjoftimet e të gjithë Drejtorëve dhe të personave me pozitë në kompani varësisht prej llojit të aksioneve të tyre.

Emrin dhe adresa, detajet e kontaktit, letërnjoftimi i një agjenti apo përfaqësuesi që ju e përdorni për të regjistruar biznesin.

Kontrata e marrëveshjes për qira të lokalit tuaj me një palën e tretë nga i cili ju mund të merrni lokalit me qira, apo dokumentet e pronësisë së lokalit tuaj.

Numri i doganës dhe kopja e licencës, VETËM nëse ju tanimë jeni importues apo eksportues.

Numrin e TVSH-së (vetëm nëse tanimë jeni të regjistruar, shiko udhëzimin për TVSH)

Numri i aksioneve të lëshuara dhe vlera e aksioneve.

Klasa(t) e aksioneve

Aktivitetet kryesore të biznesit dhe çdo nën-aktivitete(aktivitet sekondar)

Detajet e çdo dege të biznesit-numrin e telefonit, adresën dhe dokumentet e pronësisë

Web-faqen dhe E-mail adresën

NËSE JU NUK I KENI KËTO INFORMATA NUK DO TË JETË E MUNDUR TA PLOTËSONI FORMULARIN

Hapi 2 Ju duhet të vendosni për kodin e aktivitetit që është i zbatueshëm për biznesin tuaj kryesor, dhe gjithashtu të çdo dege që ju mendoni të keni. Kjo e fundit mund të ketë aktivitet tjetër biznesi kështu që sigurohuni që e keni shënuar sakët numrin e kodit. Ju mund ta bëni këtë duke e shikuar listën e kodeve(faqja 16 në këtë broshurë), konsulenti i QKB-së do të ju ndihmoj.

Hapi 3 Plotësoni formularin A0 të aplikimit i cili mund të merret nga stafi i QKB-së apo të printohet nga faqja e internetit të ARBK-së. Një pjesëtar i stafit të QKB-së mund të ju këshilloj ju se si ta plotësoni këtë formularë. Shiko gjithashtu faqen xx që e shpjegon këtë formularë. Nëse ju i keni të gjitha informatat e përshkruara në Hapin 1, plotësimi i formularit nuk duhet të jetë problem. Ndiqi me kujdes shënimet ndihmëse në faqen xx.

Hapi 4 Kur të plotësohet formulari së bashku me dokumentet tuaja ju mund të dorëzohet në QKB në mënyrë që ata të mund të kontrollojnë se çdo gjë është në rregull .

Hapi 5 Dokumentet tuaja do të procedohen nga stafi dhe pastaj në mënyrë elektronike të do të dërgohen (përmes kompjuterit) për tu aprovuar nga ARBK-ja. Pastaj një kopje e certifikatës tuaj të regjistrimit në mënyrë elektronike do ti dërgohet QKB-së nga ARBK-ja. (ARBK-ja menjëherë do të informoj autoritetat Tatimore dhe Doganore për regjistrimin tuaj dhe për numrin tuaj unik të biznesit). Do të duhej të jetë e mundur ta merrni certifikatën në të njëjtën ditë, verifikoni në QKB

tuaj pasi që mund të jetë e caktuar koha (p.sh 12 pd) që mund të jetë e garantuar për të marr dokumentet në të njëjtën dit.

Hapi 6 Kopja e certifikatës së regjistrimit vulozet nga QKB-ja dhe ju do të nënshkruani një faturë për të konfirmuar marrjen e dokumentit. Certifikata origjinale do ti dërgohet QKB-së brenda dy javëve. Ju mund të vendosni a do ta merrni nga QKB-ja (ata do jua marrin kopjen kur të jua japin origjinalin) apo QKB-ja do ta mbajë atë.

Hapi 7 Tani ju duhet të merrni një leje nga Komuna e cila ju lejon ju të filloni biznesin, nëse çdo gjë është në rregull. Stafi i QKB-së do të kontaktoj departamentin(tet) përkatës të lejeve dhe të caktoj vizitën e inspektorit të lejeve në vendin tuaj të biznesit.(shiko udhëzuesin për leje) Ju duhet të pajtoheni me këto marrëveshje.

Hapi 8 Stafi i QKB-së do të ju këshilloj rreth marrjes së një licence që varësisht nga biznesi i juaj mund të jetë apo mund të mos jetë e nevojshme. (shiko udhëzuesin për Licencim të Biznesit faqe xxx) Pasi që kjo ka gjasa të kërkoj të kontaktoni me Ministrin, QKB-ja juaj do ju këshilloj se si ta bëni këtë apo ata do ta bëjnë këtë në emër tuajin.

4.3. Themelimi i një biznesi kooperativë

Zakonisht ky lloj i biznesit në Kosovë themelohet vetëm nga fermerët. Për arsye se për shumë fermer është e zakonshme operimi në një mënyrë të vogël, gjë që zakonisht e bënë më të vështir për të funksionuar si një biznes. Sidoqoftë, kur një grup i fermerëve “bashkëpunojnë” mes vete, ata mund të jenë të suksesshëm në gjenerimin e të ardhurave. Për shembull, “kooperativa” mund të blej materiale në sasi të mëdha gjë që ulë çmimet, ata mund të ndajnë pajisje, në veçanti për nevojat e pajisjeve sezonale dhe gjithashtu të ndihmojnë dhe përkrahin njëri-tjetrin në përgjithësi.

Kooperative me ligj njihet si një strukturë legale edhe pse ndryshon prej kompanisë private apo kompanisë me përgjegjësi të kufizuar. Tradicionalisht kooperativat janë bazuar në vlerat e vetë-ndihmës, vetë-përgjegjësisë, demokracisë, barazisë, paanësisë dhe solidaritetit. Kooperativat kontrollohen nga “anëtarët” të cilët në mënyrë aktive marrin pjesë në krijimin e politikave të tyre dhe marrjen e vendimeve. Anëtarët janë një grup i njerëzve të cilët mund ose të mos punojnë në mënyrë aktive në kooperativë. Kur të regjistrohet Kooperativa duhet të jenë së paku 10 “anëtarë”.

Ju duhet të dini që kooperativa e juaj do të jetë me shumë shanse për sukses financiar, për këtë arsye duhet të planifikoni dhe më së miri është të merrni këshilla profesionale (shiko faqen xx ose pyet këshilltarin e QKB-së). Kur ju do të mendoni se biznesi do të jetë i suksesshëm, juve duhet të filloni ta organizoni biznesin. Hapi i par i juaji duhet të jetë krijimi i bordit të drejtorëve apo komitetin e menaxhimit të cilët mund të fillojnë të marrin vendime në lidhje me funksionimin e kooperativës së re. (Normalisht këto janë poste vullnetare që përfshijnë anëtarët) Zakonisht mjaftojnë pesë anëtar: Një kryetar, sekretar dhe tre anëtar të cilët pritet të jenë me eksperiencë dhe përgjegjës.

Pas themelimit, bordi apo komiteti duhet të vendos për strukturën demokratike të organizatës dhe të çdo kategorie të anëtarësimit që përdoret. Gjithashtu ata duhet të vendosin për rregullat që do të përdorën nga kooperativa dhe për vlerën e çdo kapitali të investuar nga anëtarët e saj. Me ligji duhet të ekzistoj një shumë(jo e përcaktuar) e kapitalit të aksioneve e cila duhet të deklarohet në regjistrim.

Pas përcaktimin të rregullave, kooperativës do ti duhet të bie dakord për një strukturë organizative për biznesin. Kjo duhet të mbuloj strukturën menaxhuese, rolet dhe përgjegjësit e stafit brenda kooperativës. Bordi apo komiteti gjithashtu do ta finalizoj planin e biznesit, për ta bërë kooperativën gati për regjistrim dhe fillim të tregtisë. Shumica e fitimit që është gjeneruar, që janë parat e mbetura pas pagimit të aksionarëve, stafit dhe çdo shpenzim është ri investuar në biznes. Disa do të përdorën si rezervë e keshit (paraja e gatshme) dhe parat e mbetura do të investohen në pajisje apo të ngjashme.

Vërejtje : Kooperativat kanë status të veçantë tatimi

5. Përshkrimet e formularëve

Varësisht se për çfarë jeni ju të interesuar: të hapni një biznes të ri, të bëni ndryshime rreth punëtorëve, drejtorëve pronarëve, adresës, emrit të biznesit, ndërrimit të njësisë, bëni shuarjen e biznesit, etj ju duhet të përzgjidhni një nga formularët që janë të publikuara në web faqen e ARBK-së, www.arbk.org, apo formularët që iu ofrohen nga zyrtarët për regjistrimin e biznesit. Formularët, varësisht nga përzgjedhja juaj, ndahen në sektorë të ndryshëm dhe secila kërkon informata nga më të ndryshmet rreth juve dhe kompanisë suaj që janë të domosdoshme për administratën për regjistrim të bizneseve.

Këta formularë, duhet të plotësohen me kujdes dhe saktë. çdo informatë e pasaktë ndikon në zgjatjen e procedurave për hapje të biznesit tuaj. Për plotësimin e këtyre formularëve në mënyrë sa më të saktë, ju mund t'i përdorni edhe manualët, ku janë të shpjeguara në detaje se si të plotësohen formularët e kërkuar.

Përshkrimet e formularëve:

Formulari A0 përdoret për të bërë regjistrimin (për herë të parë) e një biznesi, Shoqërie Aksionare, Shoqërie me Përgjegjësi të Kufizuar, Ortakëri të Kufizuar ose të një Kompanisë së huaj.

Formulari A1 përdoret për ndërrim të emrit të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A2 përdoret për ndërrim të Emrit Tregtar të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar,Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A3 përdoret për ndërrim të adresës të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A4 përdoret për ndërrim të Tipit të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A5 përdoret për ndërrim të numrit të punëtorëve të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj

Formulari A6 përdoret për ndërrim të Kapitalit të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj

Formulari A7 përdoret për ndërrim të Veprimtarive të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar,Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A8 përdoret për ndërrim të Pronarëve-Aksionarëve të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A9 përdoret për ndërrim të Drejtorëve të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari A10 përdoret për ndërrim të Pronarëve-Aksionarëve të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari B përdoret për regjistrimin e ri dhe për ndryshime në ndërmarrjet e biznesit individual ose ortakëri të përgjithshme.

Formulari C përdoret për rezervimin e emrit të biznesit.

Formulari D përdoret për shuarjen e biznesit.

Formulari E përdoret për regjistrim të përkohshëm deri në privatizim të Ndërmarrjeve shoqërore dhe Ndërmarrjeve Publike.

Formulari K0 përdoret për regjistrim fillestar të Kooperativës Bujqësore.

Formulari K1 përdoret për ndërrim të Emrit të Kooperativës Bujqësore.

Formulari K2 përdoret për ndërrim të Emrit të Kooperativës Bujqësore.

Formulari K3 përdoret për ndërrim adrese të Shoqërisë aksionare, Shoqërisë me përgjegjësi të kufizuar, Ortakërisë së kufizuar ose Kompanisë së huaj.

Formulari K6 përdoret për ndërrim të Kapitalit të Kooperativës Bujqësore.

Formulari K7 përdoret për ndërrim të Veprimtarive Kooperativës Bujqësore.

Formulari K8 përdoret për ndërrim të Pronarëve-Aksionarëve Kooperativës Bujqësore.

Formulari K9 përdoret për ndërrim të Drejtorëve të Kooperativës Bujqësore

Formulari K10 përdoret për ndërrim të Njësive të Kooperativës Bujqësore.

Formulari K11 përdoret për regjistrim të Bashkësisë së Kooperativave Bujqësore

6. Ndryshime në biznes.

Shembull: Ndërrimi i adresës së biznesit

DOKUMENTET që nevojiten për ndërrim të adresës së biznesit

1. Certifikata e biznesit – origjinale.
2. Letërnjoftimi kopje i pronarit të biznesit.
3. Fletaposeduese ku do të jetë tash biznesi por nëse është me qira duhet kontrata e qerasë dhe letërnjoftimi i qiradhënësit kopje.
4. Urdhërpagesa merret në ARBK , pagesa 7 euro në bankë .
5. Formulari B merret në ARBK dhe plotësohet.

6.1. Udhëzime për marrjen e licencave

LLOJET E BIZNESEVE	LESHIMI I LEJES NGA MINISTRIA
Birraria	Ministria e Tregtisë dhe Industrisë
Autoshkolla	Ministria e Transportit dhe Telekomunikacionit.
Restaurante	Ministria e Tregtisë dhe Industrisë
Hotele	Ministria e Tregtisë dhe Industrisë
Pylltaria	Ministria e Bujqësisë dhe Zhvillimit Rural
Mishtore	Ministria e Bujqësisë dhe Zhvillimit Rural.
Gjellëtove	Ministria e Tregtisë dhe Industrisë
Peshkataria	Ministria e Bujqësisë dhe Zhvillimit Rural.
Vreshtaria	Ministria e Bujqësisë dhe Zhvillimit Rural
Lulishte	Ministria e Bujqësisë dhe Zhvillimit Rural
Sera të dredhëzave	Ministria e Bujqësisë dhe Zhvillimit Rural.
Prodhimi i ujit mineral.	Ministria e Tregtisë dhe Industrisë
Prodhimi i kosit	Ministria e Bujqësisë dhe Zhvillimit Rural
Industria e tekstilit	Ministria e Tregtisë dhe Industrisë
Prodhimi i çipsave.	Ministria e Bujqësisë dhe Zhvillimit Rural
Prodhimi i lëngjeve	Ministria e Tregtisë dhe Industrisë
Prodhimi verës.	Ministria e Bujqësisë dhe Zhvillimit Rural
Zdrukthëtari.	Ministria e Tregtisë dhe Industrisë
Ndërtim i banesave dhe shtëpive.	Ministria e Tregtisë dhe Industrisë
Ndërtim i kioskave.	Ministria e Tregtisë dhe Industrisë
Ndërtim i kanalizimit.	Ministria e Tregtisë dhe Industrisë
Industria e Naftës.	Ministria e Tregtisë dhe Industrisë
Fasadim i banesave dhe shkollave.	Ministria e Tregtisë dhe Industrisë
Ndërtim dhe shtruarje rrugësh, asfalt	Ministria e Tregtisë dhe Industrisë

Hekurishte	Ministria e Tregtisë dhe Industrisë
Ndriçim publik.	Ministria e Tregtisë dhe Industrisë
Ndërtimi i dyerve dhe dritareve.	Ministria e Tregtisë dhe Industrisë
Pastrimi i Mbeturinave	Ministria e Tregtisë dhe Industrisë
Ndërtimi i kuzhinave.	Ministria e Tregtisë dhe Industrisë
Prodhimi i tjegullave	Ministria e Tregtisë dhe Industrisë
Prodhimi i tjegullave të bardha.	Ministria e Tregtisë dhe Industrisë
Prodhimi armaturës.	Ministria e Tregtisë dhe Industrisë
Industria e çimentos	Ministria e Tregtisë dhe Industrisë
Prodhimi i detergjentesh	Ministria e Tregtisë dhe Industrisë
Shtirirja e rjetit kabllor TV	Ministria e Transportit dhe Telekomunikacionit
Shtirirja e internetit	Ministria e Transportit dhe Telekomunikacionit
Prodhimi i pllakave	Ministria e Tregtisë dhe Industrisë
Industria e duhanit.	Ministria e Tregtisë dhe Industrisë
Barnatore	Ministria e Shëndetësisë
Depo Farmaceutike	Ministria e Shëndetësisë
Depo stomatologjike	Ministria e Shëndetësisë
Ambulanca Pediatrie	Ministria e Shëndetësisë
Ambulanca Urologjike	Ministria e Shëndetësisë
Ambulanca Iternistika	Ministria e Shëndetësisë
Ambulant Gjinekologjike	Ministria e Shëndetësisë
Ambulant Otolaringologjike	Ministria e Shëndetësisë
Ambulant Terapi - Fizikale	Ministria e Shëndetësisë
Laborator Mjeksiko kimik.	Ministria e Shëndetësisë
Laborator Biokimike	Ministria e Shëndetësisë
Lab. Mjeksor Biohemat.	Ministria e Shëndetësisë

7. Adresa e Qendrës së Regjistrimit të Biznesit

Komuna : Gjilan

Rruga : Bulevardi i Pavarësisë

Adresa : Zyra komunale (kati i I-të, nr. 13)

Tel : 0280 / 324 - 318

E-mail : fatmir.halili@ks-gov.net

Harta :

Gjilan / Gnjilane

