

AKT NORMATIV
Nr. 3, datë 15.3.2020

**PËR MARRJEN E MASAVE TË VEÇANTA ADMINISTRATIVE GJATË
KOHËZGJATJES SË PERIUdhËS SË INFEKSIONIT TË SHKAKTUAR NGA
COVID-19**

Në mbështetje të nenit 101 të Kushtetutës, me propozimin e ministrit të Shëndetësisë dhe Mbrojtjes Sociale dhe të ministrit të Brendshëm, Këshilli i Ministrave

VENDOSI:

Neni 1
Objekti dhe subjektet

Ky akt normativ ka për objekt përcaktimin e masave të veçanta që do të merren ndaj personave fizikë/juridikë apo individë, shqiptarë ose të huaj, pavarësisht vendbanimit të tyre, të cilët shkelin rregullat, vendimet, urdhrat dhe udhëzimet e nxjerra nga organet kompetente, gjatë gjithë kohëzgjatjes së periudhës së infeksionit të shkaktuar nga COVID-19.

Neni 2
Qëllimi

Ky akt normativ ka për qëllim përcaktimin dhe forcimin e zbatimit të rregullave, të vendimeve, të urdhrave dhe të udhëzimeve të nxjerra nga organet kompetente, në të gjithë territorin e Republikës së Shqipërisë, për parandalimin dhe luftimin e përhapjes së infeksionit të shkaktuar nga COVID-19.

Neni 3
Masat e veçanta administrative

1. Subjektet që eksportojnë barna dhe pajisje mjekësore nga Republika e Shqipërisë, pa autorizim të posaçëm të ministrit të Shëndetësisë dhe Mbrojtjes Sociale, për kryerjen e këtij aktiviteti, dënohen me gjobë në masën 5 000 000 (pesë milionë) lekë dhe iu sekuestrohet e gjithë sasia e barnave/pajisjeve mjekësore. Në rast përsëritjeje, masave të mësipërme iu shtohet edhe ndalimi i eksportit të barnave/pajisjeve mjekësore, deri në 6 muaj.

2. Subjektet apo individët që organizojnë zhvillimin e aktiviteteve publike dhe jopublike, si aktivitete sportive, kulturore dhe konferenca, apo grumbullimet masive në vende të mbyllura apo të hapura, si koncerte, tubime dhe dëgjesa publike, dënohen me gjobë në masën 5 000 000 (pesë milionë) lekë për organizatorët dhe ndalimin e aktivitetit.

3. Hyrja e shoqëruesve dhe/ose e familjarëve të pacientëve në ambientet e shërbimit të urgjencës mjekësore, institucionet e kujdesit shëndetësor, ambientet e shërbimit spitalor ku janë duke marrë trajtim spitalor pacientët, vetëm me përjashtim të rasteve kur një kërkesë e tillë vjen nga drejtoria spitalore, dënohen me gjobë në masën 500 000 (pesëqind mijë) lekë për shoqëruesin dhe/ose familjarin e pacientit si dhe për personin përgjegjës që ka për detyrë zbatimin e këtij rregulli.

4. Dënohet me gjobë në masën 700 000 (shtatëqind mijë) lekë:

a) Shtetasi, i cili hyn në territorin e Republikës së Shqipërisë dhe nuk deklaron ardhjen e tij nga zonat e prekura nga infeksioni COVID-19, të deklaruara nga organet kompetente, vendase ose të huaja apo ndërkombëtare;

b) Shtetasi, i cili hyn nga zonat e prekura në territorin e Republikës së Shqipërisë, që nuk vetëkarantinohet për një periudhë 14-ditore në ambientet e banesës së tij, si një masë parandaluese për mospërhapjen e infeksionit të shkaktuar nga COVID-19;

c) Shtetasi, i cili vjen nga zonat e prekura dhe nuk zbaton urdhrin e dhënë nga organet kompetente për vetëkarantinimin e detyrueshëm;

ç) Shtetasi, i cili ka rezultuar pozitiv dhe nuk zbaton urdhrin e dhënë nga organet kompetente për vetëkarantinimin e detyrueshëm.

5. Institucionet arsimore, çerdhet dhe kopshtet, publike dhe jopublike, që nuk mbyllin aktivitetin e tyre për periudhën e përcaktuar nga autoritetet kompetente, dënohen me gjobë në masën 5 000 000 (pesë milionë) lekë për institucionet arsimore, publike/jopublike, dhe në masën 1 000 000 (një milion) lekë për çerdhet dhe kopshtet, publike/jopublike. Në rast përsëritjeje iu shtohet edhe mbyllja e veprimtarisë për një periudhë 6-mujore.

6. Subjektet apo individët, publikë apo privatë, që zhvillojnë aktivitete në ambientet e mbyllura të argëtimit për fëmijë e të rinj, palestrat, qendrat sportive, pishinat, qendrat e internetit, qendrat kulturore, që nuk zbatojnë urdhrin e organit kompetent për mbylljen e tyre, dënohen me gjobë në masën 1 000 000 (një milion) lekë, dhe në rast përsëritjeje iu shtohet edhe mbyllja e veprimtarisë për një periudhë 6-mujore.

7. Subjektet, të cilat nuk zbatojnë urdhrin e dhënë nga organet kompetente për mosofrimin e shërbimit në ambiente të mbyllura të bareve, lokaleve dhe restoranteve, dënohen me gjobë në masën 1 000 000 (një milion) lekë dhe, në rast përsëritjeje, iu shtohet edhe mbyllja e aktivitetit për një periudhë 6-mujore.

(Ndryshuar me Akt Normativ Nr. 30, datë 20.07.2020, botuar në Fletoren Zyrtare Nr. 136, datë 21.07.2020)

7/1. Mosrespektimi i detyrimit të mbylljes së klubeve të natës, diskove, *lounge*-bareve dhe çdo lloj shërbimi të kësaj natyre në mjedise të mbyllura ose të hapura nga subjektet dënohet me gjobë 3 000 000 (tre milionë) lekë dhe, në rast përsëritjeje, me pezullim aktiviteti për një periudhë njëvjeçare. Institucioni përgjegjës për zbatimin e kësaj pike është Policia e Shtetit.

7/2. Në çdo mjedis shërbimi ndalohet muzika pas orës 20:00. Mosrespektimi i këtij detyrimi nga subjektet dënohet me gjobë 1 000 000 (një milion) lekë dhe, në rast përsëritjeje, me pezullim aktiviteti për një periudhë 6-mujore. Institucioni përgjegjës për zbatimin e kësaj pike është Policia e Shtetit.

(Shtuar me Akt Normativ Nr. 30, datë 20.07.2020, botuar në Fletoren Zyrtare Nr. 136, datë 21.07.2020)

8. Subjektet dhe individët, publikë apo privatë, të cilët, në kundërshtim me urdhrat e autoriteteve kompetente, lejojnë zhvillimin e aktiviteteve sportive, sociale, kulturore, ekskursionet mësimore të organizuara nga institucionet arsimore, publike dhe private, brenda dhe jashtë vendit, dënohen me gjobë në masën 1 000 000 (një milion) lekë dhe në rast përsëritjeje iu shtohet edhe mbyllja e aktivitetit për një periudhë 6-mujore.

9. Organet e shërbimit postar duhet të garantojnë vazhdimësinë e shërbimit dhe të hartojnë një plan masash për të kufizuar kontaktet e punonjësve me publikun dhe për të shmangur grumbullimin në sportele apo në ambiente të tjera të brendshme. Moszbatimi i këtij detyrimi dënohet me gjobë në masën 1 000 000 (një milion) lekë dhe në rast përsëritjeje iu shtohet edhe mbyllja e veprimtarisë për një periudhë 6-mujore.

10. Në ambientet e brendshme apo strukturat e veçanta të institucioneve të kujdesit shëndetësor, të poliklinikave, të spitaleve, publike e jopublike, ku zhvillohen vizita dhe

konsulta ambulatorë, të merren masa të menjëhershme për ndalimin e grumbullimit të pacientëve. Moszbatimi i këtij detyrimi dënohet me gjobë në masën 1 000 000 (një milion) lekë dhe në rast përsëritjeje iu shtohet edhe mbyllja e veprimtarisë për një periudhë 6-mujore.

11. Drejtuesit e automjeteve, të cilët nuk zbatojnë ndalimin e qarkullimit të mjeteve të transportit, publik dhe privat, përfshirë automjetet private, në zonat dhe oraret e përcaktuara nga organet kompetente, dënohen me heqje të lejes së drejtimit për një periudhë trevjeçare dhe me bllokim të mjetit. Nga ky rregull përjashtohen personat e autorizuar nga organet kompetente.

12. Rritja e çmimit të shitjes të të gjitha mallrave dhe produkteve ushqimore, barnave, pajisjeve mjekësore dhe shërbimeve, në krahasim me çmimin e tyre në shitje të rregullt, të tregtuar në muajt paraardhës nga data e hyrjes në fuqi të këtij akti normativ, dhe për produktet sezonale, sipas çmimit të tregtuar në të njëjtën periudhë kohore në vitin paraardhës nga data e hyrjes në fuqi të këtij akti normativ, kur nuk vjen si pasojë e rritjes së çmimit nga importi i tyre, dënohet me gjobë në masën 5 000 000 (pesë milionë) lekë për tregtuesit me shumicë dhe 100 000 (njëqind mijë) lekë për tregtuesit me pakicë. Në rast përsëritjeje iu shtohet edhe mbyllja e veprimtarisë për një periudhë 6-mujore.

13. Të gjitha transmetimet audiovizive me më shumë se një person në të njëjtën studio televizive, që nuk respektojnë distancën e sigurisë prej 2 metrash nga njëri-tjetri, dënohen me gjobë në masën 1 000 000 (një milion) lekë dhe, në rast përsëritjeje, iu shtohet edhe vendosja e bllokimit, të pjesshëm ose të plotë, të transmetimit nga media audiovizive si dhe bllokimi dhe/ose ndalimi i funksionimit të pajisjeve, pas marrjes së vendimit nga ministria përgjegjëse për shëndetësinë dhe zbatohet nga organi kompetent.

(Ndryshuar me Akt Normativ Nr. 19, datë 20.05.2020, botuar në Fletoren Zyrtare Nr. 92, datë 21.05.2020)

14. Mosofrimi i shërbimeve nga farmacitë, tregtuesit me shumicë të barnave dhe prodhuesit e barnave, duke zbatuar kriteret e sigurisë të përcaktuara nga organet kompetente, dënohet me gjobë në masën 10 000 000 (dhjetë milionë) lekë për tregtuesit me shumicë dhe në masën 50 000 (pesëdhjetë mijë) lekë për tregtuesit me pakicë. Në rast përsëritjeje me bllokimin e të gjithë sasisë së mallit dhe mbylljen e veprimtarisë për një periudhë trevjeçare.

15. Mosofrimi i shërbimeve nga subjektet/individët që tregtojnë produkte ushqimore, me shumicë apo pakicë, duke zbatuar kriteret e sigurisë të përcaktuara nga organet kompetente, dënohet me gjobë në masën 10 000 000 (dhjetë milionë) lekë për tregtuesit me shumicë dhe në masën 50 000 (pesëdhjetë mijë) lekë për tregtuesit me pakicë. Në rast përsëritjeje me bllokimin e të gjithë sasisë së mallit dhe mbylljen e veprimtarisë për një periudhë trevjeçare.

16. Në varësi të dinamikës së spitalizimit të të prekurve nga infeksioni COVID-19, me urdhër të ministrit përgjegjës për shëndetësinë, vendosen në dispozicion edhe strukturat private spitalore, ambulatorë, hoteliere, autoambulancat dhe personeli përkatës, shëndetësor e mbështetës. Me propozim të ministrit përgjegjës për shëndetësinë dhe të ministrit përgjegjës për rindërtimin, çdo strukturë/objekt tjetër që konsiderohet i domosdoshëm, vendoset në dispozicion për përballimin e situatës së shkaktuar nga COVID-19.

Moszbatimi i këtij urdhri dënohet me gjobë në masën 5 000 000 (pesë milionë) lekë dhe në rast përsëritjeje vendoset bllokimi i aktivitetit, duke e vendosur strukturën në dispozicion të shërbimit publik shëndetësor gjatë gjithë kohëzgjatjes së infeksionit COVID-19. Në këtë rast, personeli përkatës, shëndetësor e mbështetës, është i detyruar të shërbejë nën drejtimin e strukturave shëndetësore shtetërore. Moszbatimi i këtij detyrimi nga personeli përkatës, shëndetësor e mbështetës, dënohet me gjobë në masën 100 000 (njëqind mijë) lekë dhe në rast përsëritjeje iu shtohet edhe heqja e të drejtës së ushtrimit të profesionit për një periudhë dhjetëvjeçare.

17. Individët, të cilët nuk zbatojnë urdhrin e dhënë nga organet kompetente për kufizimin e lëvizjes vetëm në fasha orare të caktuara dhe të pashoqëruar me persona të tjerë në krah, dënohen me gjobë 10 000 (dhjetë mijë) lekë, si dhe me mospërfitim nga paketa financiare e solidaritetit dhe bllokim 3 (tre) muaj të automjetit privat, nëse e disponon një të tillë.

18. Individët, të cilët nuk zbatojnë urdhrin e dhënë nga organet kompetente për kufizimin e lëvizjeve në parqe dhe zona të gjelbërta të hapura, në zonat urbane, apo mjedise të tjera publike të hapura, dënohen me gjobë në masën 20 000 (njëzet mijë) lekë dhe me bllokim 3 muaj të automjetit privat, nëse e disponon një të tillë.

19. Për individët, të cilët, në kushtet e shkeljeve të pikave 17 dhe 18, të këtij neni, lëvizin me biçikletë, ciklomotor ose motomjet, zbatohet edhe masa shoqëruese e bllokimit të mjetit lëvizës për 3 muaj.

20. Të gjithë qiramarrësit individë, të cilët kanë kontratë qiraje për banesë apo çdo dokument tjetër që vërteton marrëdhënien kontraktore qiradhënës–qiramarrës, përpara shpalljes së gjendjes së epidemisë, që kanë kontratë pune por e kanë pezulluar/zgjidhur atë si pasojë e gjendjes së shkaktuar nga COVID–19, nuk do ta paguajnë detyrimin e qirasë për dy muaj, prill dhe maj 2020.

Të gjithë qiramarrësit studentë, të cilët kanë kontratë qiraje për banesë apo çdo dokument tjetër që vërteton marrëdhënien kontraktore qiradhënës–qiramarrës, përpara shpalljes së gjendjes së epidemisë, nuk do ta paguajnë detyrimin e qirasë për dy muaj, prill dhe maj 2020.

Të gjithë qiramarrësit, persona fizikë/juridikë, me të ardhura deri në 14 000 000 (katërmëdhjetë milionë) lekë në vit, të cilët kanë kontratë noteriale qiraje për zhvillimin e aktivitetit të tyre ekonomik, të nënshkruar përpara shpalljes së gjendjes së epidemisë, pavarësisht nëse e kanë të lejuar apo të ndaluar aktivitetin si pasojë e gjendjes së shkaktuar nga COVID–19, nuk do ta paguajnë detyrimin e qirasë për dy muaj, prill dhe maj 2020.

Detyrimi i prapambetur i këtyre dy muajve do të paguhet nga qiramarrësi, në mënyrë proporcionale dhe të dakordësuar me qiradhënësin, pas muajit maj 2020. Për ato kontrata që përfundojnë përpara afatit 31 maj 2020, detyrimi i prapambetur do të paguhet nga qiramarrësi brenda tre muajve pas datës 31 maj 2020.

Të gjithë qiramarrësit e përcaktuar në këtë pikë, të cilët kanë ankesë për qiradhënësin si pasojë e moszbatimit të detyrimeve të mësipërme, do t'i drejtohen Drejtorisë së Përgjithshme të Tatimeve nëpërmjet komunikimit elektronik.

Qiradhënësit, të cilët nuk e zbatojnë këtë pikë, dënohen me gjobë në masën e pesëfishit të qirasë mujore përkatëse.

Ngarkohet Drejtoria e Përgjithshme e Tatimeve për ndjekjen dhe zbatimin e parashikimeve të kësaj pike dhe nxjerrjen e udhëzimeve përkatëse.

21. Moskryerja e aplikimit nga ana e subjektit të të punësuarit apo ish-të punësuarit që plotëson kushtet për të përfituar ndihmën financiare, gjatë periudhës së fatkeqësisë natyrore të shpallur si pasojë e COVID-19, dënohet me gjobë në masën 50 000 (pesëdhjetë mijë) lekë.

Subjektet, të cilat i kanë trajtuar me pagë të plotë të punësuarit apo ish-të punësuarit nuk gjobiten për mosaplikim për përfitimin e ndihmës financiare.

Subjektet e gjobituara mund të ushtrojnë të drejtën e ankimit pranë administratës tatimore, duke paraqitur në rrugë elektronike, nëpërmjet portalit e-filing, shkaqet dhe/ose arsyet e mosaplikimit, jo më vonë se 30 (tridhjetë) ditë nga data e komunikimit të gjobës, sipas Kodit të Procedurave Administrative.

22. Subjektet, që ushtrojnë veprimtari turistike në stacionet e plazhit dhe që nuk respektojnë rregullat dhe protokollet e sigurisë, të nxjerra nga organet kompetente, dënohen me gjobë 700 000 (shtatëqind mijë) lekë dhe, në rast përsëritjeje, iu shtohet edhe mbyllja e veprimtarisë nga inspektoratet përgjegjëse.

23. Barriera mbrojtëse (maska) është e detyrueshme të përdoret jashtë shtëpisë nga çdo individ. Individët, të cilët përjashtohen nga ky rregull, përcaktohen në udhëzimin e Institutit të Shëndetit Publik.

Instituti i Shëndetit Publik nxjerr udhëzimin përkatës për mënyrën e përdorimit të barrierës mbrojtëse (maskës) jashtë shtëpisë.

Mospërdorimi i barrierës mbrojtëse (maskës) nga individët jashtë shtëpisë dënohet me gjobë në masën 3 000 (tre mijë) lekë dhe, në rast përsëritjeje, në masën 5 000 (pesë mijë) lekë. Të drejtën e dhënies së masës administrative për mospërdorimin e barrierës mbrojtëse (maskës) e ka Policia e Shtetit dhe Policia Bashkiake, sipas modelit të gjobës të miratuar prej tyre. Ekzekutimi i masës administrative do të kryhet nëpërmjet Operatorit të Shpërndarjes së Energjisë Elektrike, duke u bërë pjesë e faturave të energjisë elektrike. Mënyra e ekzekutimit të masës administrative nëpërmjet Operatorit të Shpërndarjes së Energjisë Elektrike përcaktohet me udhëzim të përbashkët të ministrit përgjegjës për energjinë, ministrit përgjegjës për financat dhe ministrit përgjegjës për shëndetësinë.”.

(Shtuar me Akt Normativ Nr. 4, datë 16.03.2020, botuar në Fletoren Zyrtare Nr. 38, datë 16.03.2020)

(Shtuar dhe ndryshuar me Akt Normativ Nr. 8, datë 24.03.2020, botuar në Fletoren Zyrtare Nr. 48, datë 24.03.2020)

(Shtuar me Akt Normativ Nr. 12, datë 02.04.2020, botuar në Fletoren Zyrtare Nr. 57, datë 02.04.2020)

(Ndryshuar me Akt Normativ Nr. 14, datë 11.04.2020, botuar në Fletoren Zyrtare Nr. 65, datë 13.04.2020)

(Shtuar me Akt Normativ Nr. 19, datë 20.05.2020, botuar në Fletoren Zyrtare Nr. 92, datë 21.05.2020)

(Shtuar me Akt Normativ Nr. 24, datë 27.05.2020, botuar në Fletoren Zyrtare Nr. 109, datë 09.06.2020)

(Shtuar me Akt Normativ Nr. 29, datë 15.07.2020, botuar në Fletoren Zyrtare Nr. 133, datë 16.07.2020)

(Ndryshuar me Akt Normativ Nr. 32, datë 12.10.2020, botuar në Fletoren Zyrtare Nr. 182, datë 14.10.2020)

Neni 3/1

Masa me karakter detyrues

1. Të gjitha subjektet që tregtojnë produkte ushqimore dhe produkte të tjera, me shumicë, të domosdoshme për përballimin e situatës së epidemisë, janë të detyruar të marrin masa për mbajtjen e rezervave që tregtojnë për një periudhë 3-mujore ose në përputhje me jetëgjatësinë e produktit, me qëllim përballimin e situatës së shkaktuar nga infeksioni COVID-19. Mallrat e blerë, me qëllim përballimin e situatës, në rast kur me përfundimin e situatës së epidemisë nuk janë shitur në tregun e lirë, me kërkesë të subjektit, mund t'i shiten Drejtorisë së Përgjithshme të Rezervave Materiale të Shtetit, sipas faturës me të cilën këto mallra janë blerë. Rregullat dhe procedurat për blerjen e këtyre mallrave nga Drejtoria e Përgjithshme të Rezervave Materiale të Shtetit përcaktohen me vendim të Këshillit të Ministrave.

2. Të gjitha subjektet që tregtojnë me shumicë barna/pajisje mjekësore, subjekte që prodhojnë barna dhe pajisje mjekësore dhe subjektet që ofrojnë shërbime shëndetësore, të jenë në gadishmëri dhe të marrin të gjitha masat e nevojshme për të siguruar furnizime me barna dhe pajisje mjekësore dhe për të ofruar shërbime shëndetësore të nevojshme, në kuadër të përballimit të situatës së emergjencës së shkaktuar nga COVID-19.

3. Mosmarrja e masave, sipas përcaktimit të parashikuar në pikat 1 dhe 2, të këtij neni, dënohet me gjobë në masën 5 000 000 (pesë milionë) lekë dhe me përjashtimin nga procedurat e prokurimit publik për një periudhë 3-vjeçare nga Agjencia e Prokurimit Publik.

(Shtuar me Akt Normativ Nr. 8, datë 24.03.2020, botuar në Fletoren Zyrtare Nr. 48, datë 24.03.2020)

Neni 4

Organet kompetente për dhënien e masave administrative

1. Të drejtën e dhënies së masave administrative, sipas përcaktimeve të nenit 3, të këtij akti normativ, e ka organi kompetent sipas fushës së përgjegjësisë dhe, në çdo rast, nga Policia e Shtetit.

2. Për rastet e përcaktuara në nenin 3, të këtij akti normativ, nuk jepet e njëjta masë administrative njëkohësisht nga dy ose më shumë organe kompetente. Në këto raste zbatohet masa e dhënë nga organi që ka konstatuar i pari shkeljen.

3. Gjocat e dhëna, sipas këtij akti normativ, përbëjnë titull ekzekutiv dhe modeli i tyre përcaktohet nga organi kompetent sipas fushës së përgjegjësisë dhe, në çdo rast, nga Policia e Shtetit.

4. Gjocat e mbledhura, sipas këtij akti normativ, derdhen 100% në buxhetin e shtetit.

5. Shqyrtimi dhe dhënia e masave administrative bëhen në përputhje me parashikimet e Kodit të Procedurave Administrative.

Neni 5

Vendimmarrja nga organet kolegjiale

Marrja e vendimeve nga organet kolegjiale, gjatë kohëzgjatjes së gjendjes së infeksionit të shkaktuar nga COVID-19, realizohet edhe nëpërmjet mjeteve të komunikimit elektronik.

Neni 5/1

Kontratat e pastrimit dhe të transportit publik të njësive të vetëqeverisjes vendore

Njësitë e vetëqeverisjes vendore, në kuadër të marrjes së masave gjatë kohëzgjatjes së periudhës së infeksionit të shkaktuar nga COVID-19, me pëlqimin e operatorëve ekonomikë, mund të bëjnë amendime të kontratave që kanë me operatorët e pastrimit dhe operatorët e transportit publik për ofrimin e këtyre shërbimeve, sipas nevojave të diktuara nga situata emergjente. Kontrata hyn në fuqi pas miratimit nga këshilli bashkiak përkatës. Kontrata nënshkruhet nga titullari i autoritetit kontraktor.

Shpenzimet do të përballohen nga buxheti i njësive të vetëqeverisjes vendore.

(Shtuar me Akt Normativ Nr. 5, datë 17.03.2020, botuar në Fletoren Zyrtare Nr. 40, datë 17.03.2020)

Neni 5/2

Kontratat publike për furnizimin me mallra emergjente dhe bazike nga biznesi i përpunimit aktiv

Autoritetet kontraktore, me qëllim përmbushjen e nevojave për mallra/shërbime të nevojshme, për një kohë lëvrimi shumë të shkurtër, ose për raste veçanërisht të leverdisshme, që paraqiten në një kohë shumë të shkurtër dhe me një çmim më të ulët se çmimet normale të tregut, për përballimin e situatës së krijuar nga epidemia e shkaktuar nga COVID-19, gjatë gjithë kohëzgjatjes së saj, për përballimin e nevojave emergjente, kryejnë procedura prokurimi me negociim, pa shpallje papaprake të njoftimit dhe lidhin kontratat e furnizimit për këto mallra me operatorët ekonomikë të referuar si “biznesi i përpunimit aktiv”, sipas parashikimeve të Kodit Doganor. Bizneset e përpunimit aktiv, sipas parashikimit në këtë nen, që prodhojnë mallra ose ofrojnë shërbime të nevojshme për përballimin e situatës së krijuar nga COVID-19, pas hyrjes në fuqi të këtij akti normativ, nëse kanë mallra/shërbime të leverdisshme, në kuptim të këtij neni, shprehin disponibilitetin e tyre pranë Agjencisë së Blerjeve të Përqendruara (ABP). Autoritetet kontraktore do të negociojnë vetëm me operatorët e listuar në ABP, sipas mallrave/shërbimeve që duan të prokurojnë. ABP-ja ka detyrimin të përditësojë çdo ditë listën e bizneseve që shprehin disponibilitetin e tyre. Nëse nevoja nuk mund të plotësohet nga këta operatorë, autoritetet kontraktore mund t'i drejtohen

operatorëve të tjerë ekonomike për përmbushjen e kërkesës për këto mallra, sipas 2 procedurës me negociim, pa shpallje papaprake të njoftimit. Autoritetet kontraktore që do të prokurojnë mallra ose shërbime, sipas këtij neni, do të përcaktohen me vendim të Këshillit të Ministrave. Përfshihen nga rregulli i përcaktuar në këtë nen të gjitha procedurat që përdoren për lidhjen e kontratave që diktohen nga interesa thelbësorë të shtetit.

(Shtuar me Akt Normativ Nr. 14, datë 11.04.2020, botuar në Fletoren Zyrtare Nr. 65, datë 13.04.2020)

Neni 6 **Kohëzgjatja dhe zbatimi**

1. Ky akt normativ ka karakter të përkohshëm dhe zbatohet për atë kohë sa zgjat periudha e infeksionit të shkaktuar nga COVID-19.

2. Zbatimi i këtij akti normativ, për kohëzgjatjen e periudhës së infeksionit të shkaktuar nga COVID-19, ka përparësi ndaj dispozitave të akteve të tjera lidhur me masat administrative.

3. Në çdo rast, ky akt normativ nuk përjashton aplikimin e legjislacionit në fuqi për parandalimin dhe luftimin e sëmundjeve infektive apo akte të tjera ligjore, për atë kohë sa nuk janë në kundërshtim me dispozitat e këtij akti.

Neni 7 **Hyrja në fuqi**

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

KRYEMINISTËR
Edi Rama

Botuar në Fletoren Zyrtare Nr. 37, datë 15.03.2020

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

Ky akt normativ hyn në fuqi menjëherë dhe i fillon efektet në datën 15.10.2020.

Ndryshuar me:

Akt Normativ Nr. 4, datë 16.03.2020, botuar në Fletoren Zyrtare Nr. 38, datë 16.03.2020

Akt Normativ Nr. 5, datë 17.03.2020, botuar në Fletoren Zyrtare Nr. 40, datë 17.03.2020

Akt Normativ Nr. 8, datë 24.03.2020, botuar në Fletoren Zyrtare Nr. 48, datë 24.03.2020

Akt Normativ Nr. 12, datë 02.04.2020, botuar në Fletoren Zyrtare Nr. 57, datë 02.04.2020

Akt Normativ Nr. 14, datë 11.04.2020, botuar në Fletoren Zyrtare Nr. 65, datë 13.04.2020)

Akt Normativ Nr. 19, datë 20.05.2020, botuar në Fletoren Zyrtare Nr. 92, datë 21.05.2020

Akt Normativ Nr. 24, datë 27.05.2020, botuar në Fletoren Zyrtare Nr. 109, datë 09.06.2020

Akt Normativ Nr. 29, datë 15.07.2020, botuar në Fletoren Zyrtare Nr. 133, datë 16.07.2020

Akt Normativ Nr. 30, datë 20.07.2020, botuar në Fletoren Zyrtare Nr. 136, datë 21.07.2020

Akt Normativ Nr. 32, datë 12.10.2020, botuar në Fletoren Zyrtare Nr. 182, datë 14.10.2020