
1RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

2 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

1RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

Fjala e Drejtorit
Introduction

Aktivitetet legjislative
Legislative activities

Patentat dhe modelet e përdorimit
Patents and utility models

Markat tregtare dhe të shërbimit
Trade and service marks

Dizenjot industriale
Industrial designs

Treguesit gjeografikë
Geographical indications

Bordi I Apelimit - Procedurat në Gjykatë
Board of Appeal - Court procedures

Shërbimet e informacionit dhe baza e të dhënave
Information services and Industrial Property database

Trajnime, Aktivitete Kombetare dhe Nderkombetare.
Training, National and International Activities

Bashkimi Europian - MSA
European Union - SAA

Financa dhe Ekonomia
Finance and economy

1
2
3
4
5
6
7
8
9

10
11Pë

rm
ba

jtj
a

/
 C

on
te

nt
s

3

5

9

20

32

36

38

41

43

48

51

2 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

3RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

1. Fjala e Drejtorit të Zyrës

Aktiviteti i Drejtorisë së Përgjithshme
të Patentave dhe Markave DPPM-
së, për vitin 2008 shënon arritje të
rëndësishme, kjo referuar rezultateve
si në fushën e përmiresimit të legjis-
lacionit të pronësisë . ashtu edhe në
aktivitetin bazë sic është rregjistrimi
dhe promovimi i objekteve të pronë-
sise industriale.

Pa dyshim do të veçoja si arritjen më
të madhe për vitin 2008 aprovimin
e Ligjit N.9947 datë 07,07, 2008
“Për Pronësinë Industriale” si dhe
përfundimin e rregulloreve në zbatim
të këtij Ligji. Kjo shënon finalizimin e
një pune disa-vjeçare të stafit të Dre-
jtorisë së Përgjithshme të Patentave
dhe Markave dhe të asistuar nga
Zyra Europiane e Patentave ZEP. Ligji
i ri “Për Pronësinë Industriale” është
një Ligj bashkohor dhe i harmoni-
zuar me acqui community. Nëpër-
mjet dispozitave të parashikuara në
Ligj vendosen në mënyrë të qartë
kushtet për mbrojtjen e pronësisë in-
dustriale, procedurat përkatëse për
ekzaminimin dhe regjistrimin e ob-
jekteve të pronësisë industriale si dhe
të çështjeve të tjera proceduriale me
objekt pronësinë industriale.

Viti 2008 është edhe një moment
historik lidhur me anëtaresimit të
DPPM-së në Zyrën Europiane të Pat-
entave ZEP. Kështu, në këtë vit është
aprovuar kërkesa për anëtaresim në
Zyrën Europiane të Patentave ZEP
nga Këshilli Admnistrativ i ZEP (Qer-
shor 2008 dhe Vendim No. CA/
D10/08 i Këshillit Admnistrativ të
ZEP) si ka filluar proçesi ratifikimit
të Konventes Europiane të Paten-
tave EPC-2000. Kjo konsiderohet jo
vetëm një realizim i angazhimeve në
kuader të Marrëveshjes së Stabilizim
Asocimit MSA-së mes Shqipërisë
dhe CE, por vjen edhe si rezultat i
zhvillimit të kapaciteteve të Drejto-
risë së Përgjithshme të Patentave dhe
Markave DPPM-së për të merituar
anëtarësimin në këtë organizatë.

1. Foreword

The activity of the General Director-
ate of Patents and Marks (GDPM) for
the year 2008 is marked by impor-
tant achievements, referring both to
results in the field of improving the
industrial property legislation as well
as in the basic activity such as the
registration and promotion of the
subjects of industrial property.

Without a doubt I would single out,
as the greatest achievement for the
year 2008, the approval of Law No.
9947 dated 07.07.2008 “On Indus-
trial Property,” as well as the conclu-
sion of the regulations in implemen-
tation of the Law. This marks the
conclusion of several years of work
by the staff of the General Directorate
of Patents and Marks, assisted by the
European Patent Office (EPO). The
new law “On Industrial Property” is a
contemporary law that is harmonised
with the acquis communautaire. The
conditions for the protection of indus-
trial property, the respective proce-
dures for the examination and reg-
istration of the objects of industrial
property and other procedural issues
involving industrial property are es-
tablished in a clear manner through
the provisions of this law.

The year 2008 was also a historic
moment in connection with the mem-
bership of the GDPM in the European
Patent Office (EPO). In this year, the
request for membership in the Euro-
pean Patent Office was approved
by the EPO’s Administrative Council
(Decision No. CA/D10/08 of the
Administrative Council, June 2008),
and the process also began of ratifi-
cation the European Patent Conven-
tion of 2000 (EPC). Not only is this
a realisation of the commitments in
the framework of the Stabilisation
and Association Agreement (SAA)
between Albania and the EC, but it
comes also as a result of the devel-
opment of the capacities of the Gen-
eral Directorate of Patents and Marks
(GDPM) to merit membership in this
organisation.

4 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

Një drejtim tjetër i rëndësishëm i punës së
Drejtorisë së Përgjithshme të Patentave dhe
Markave DPPM-së për vitin 2008 ka qenë
promovimi i Pronësisë Industriale nëpërmjet
organizimit të trajnimeve ndërgjegjësuese me
subjektet e interesuara në këtë fushë dhe për
këtë qëllim ka patur edhe bashkëpunim me
Dhomën e Tregtisë dhe Industrisë së Tiranës.

Gjatë vitit 2008, Drejtoria e Përgjithshme të
Patentave dhe Markave DPPM-ja nëpërmjet
aktiviteteve të përbashkëta me Zyrën Euro-
piane të Patentave ZEP-ve dhe Organizaten
Boterore te Pronesise Intelektuale OBPI, ka re-
alizuar një numër aktivitetesh me qëllim trajni-
min e stafit të DPPM-së, por në të njëjtën kohë
janë realizuar edhe aktivitete që kanë patur si
objektiv trajnimin e stafit të institucioneve të
përfshira në sistemin e mbrojtjes së pronësisë
industriale si Doganat dhe Drejtoria e Mbro-
jtjes Konsumatore.

Gjithashtu gjatë 2008, ka vazhduar me ritëm
të lartë informimi i të interesuarve në fushën
e pronësisë industriale nëpërmjet publikimit
dhe shpërndarjes së Buletinit të Pronësisë In-
dustriale, të Progres Raportit 2007, të mater-
jaleve informuese të fushës si dhe dhënies me
prioritet të çdo informacioni të kërkuar nga
institucionet e përfshira në sistemin e mbrojtjes
së pronësise industriale.

Së fundi, duhet theksuar se edhe gjatë vitit
2008 DPPM-ja ka realizuar një volum pune
shumë të lartë përsa i përket njohjes dhe ad-
ministrimit të objekteve të pronësisë industriale
dhe për të cilin ka një informacion të detajuar
më poshtë në këtë raport. Si rrezultat i kësaj,
Drejtoria e Përgjithshme e Patentave dhe Mar-
kave DPPM ka shënuar për të dytin vit rrjesht
një procesim të shpejtë të aplikimeve për ob-
jekte të pronësise industriale duke mospatur
më ngarkesë aplikimesh të prapambetura.

Arjan Rukaj
Drejtor i Përgjithshëm

Another important area of the work of the
General Directorate of Patents and Marks
(GDPM) for the year 2008 was the promotion
of industrial property through the organisation
of trainings to make interested subjects aware
of this field, and cooperation with the Tirana
Chamber of Commerce and Industry took
place for this purpose.

During 2008, the General Directorate of Pat-
ents and Marks (GDPM) realised a number of
activities for the purpose of training its staff,
through joint activities with the European Pat-
ent Office (EPO) and the World Intellectual
Property Organisation (WIPO). At the same
time, other activities were also accomplished
with the objective of training the staff of institu-
tions in the industrial property system such as
Customs and the General Consumer Director-
ate.

Also during 2008, the GDPM continued at a
high pace to inform interested parties in the
field of industrial property through the publi-
cation and distribution of the Industrial Prop-
erty Bulletin, the 2007 Progress Report and
informative materials in the field, as well as
by giving all information requested by institu-
tions included in the system of the protection of
industrial property.

Finally, it should be stressed that also during
the year 2008, the GDPM also accomplished
a very high volume of work so far as concerns
the recognition and administration of objects
of industrial property, as to which detailed in-
formation follows below in this report. As a
result of this, the General Directorate of Pat-
ents and Marks (GDPM) has shown for the sec-
ond consecutive year a rapid processing of
applications for objects of industrial property,
without having a workload of applications left
over from past years.

Arjan Rukaj
General Director

5RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

2. Legislative activities

2.1 The approval of the law “On
Industrial Property,” no. 9947
dated 07.07.2008, as well as the
approval of amendments to law
no. 8488 dated 13.05.1999 “On
the protection of the topography
of integrated circuits.”

In the field of Industrial Property, one of the pri-
orities for the year 2008 was the approval of
the Draft Law on Industrial Property. This draft
law began to be prepared in February 2007
and the work was concluded in December of
that year. The preparation of the law was
done in collaboration with the European Pat-
ent Office and the Max Planck Institute. Work
went on in two directions: for patents, it was
done with the European Patent Office while
for industrial designs, trademarks and service
marks, as well as geographical indications,
the Max Planck Institute gave its assistance.
Further on, consultation was held on the draft
law on industrial property with the line min-
istries such as the Ministry of Integration, the
Ministry of Justice, the Ministry of Agriculture,
the Ministry of Finance, the Ministry of Health
and the General Directorate of Customs.

In May 2008 the draft law “On Industrial
Property” passed examination in the Coun-
cil of Ministers with decision no. 705 dated
14.05.2008, while on 7 July 2008, the As-
sembly approved the draft law. It was pub-
lished in the Official Journal no. 121 dated 31
July 2008. The law “On Industrial Property”
bears the number 9947 dated 07.07.2008.

This law makes it possible for the judicial sys-
tem and other institutions included in protect-
ing industrial property to increase their role
in protecting these rights. Through its provi-
sions the law establishes in a clear manner
the conditions for the protection of the rights
of industrial property, the conditions for the

2. Aktivitete legjislative

2.1 Aprovimi Ligjit “Për Pro-
nësinë Industriale” N.9947 datë
07.07.2008 si dhe aprovimi i
ndryshimeve në Ligjin Nr. 8488
datë 13.05.1999 “Për Mbrojtjen
e Topografisë së Qarqeve të Inte-
gruara”.

Në fushën e Pronësisë Industriale, një nga
prioritetet për vitin 2008 ka qenë aprovimi
i Projekt - Ligjit për Pronësisë Industriale. Pro-
jektligji “Për Pronësinë Industriale” ka filluar të
hartohet në Shkurt të vitit 2007 dhe ka përfun-
duar në muajin Dhjetor 2007. Përgatitja e tij
u krye në bashkëpunim me Zyrën Evropiane
të Patentave dhe Institutin Max Plank. Aktual-
isht, është punuar në dy drejtime, për patentat
është punuar nga Zyra Evropiane e Patentave
ndërsa për dizenjot industriale, markat treg-
tare dhe të shërbimit si dhe treguesit gjeo-
grafikë ka dhënë asistencën e tij Instituti Max
Plank. Më tej Projekt ligji për Pronësinë Indus-
triale është konsultuar me Ministritë e linjës si
Ministria e Integrimit, Ministria e Drejtësisë,
Ministria e Bujqësisë, Ministria e Financës,
Ministria e Shëndetësisë dhe me Drejtorinë e
Përgjithshme të Doganave.

Në muajin Maj 2008 projekt ligji “Për Pro-
nësinë Industriale” kaloi për shqyrtim në
Këshillin e Ministrave me Vendimin nr. 705 dt.
14.05.2008. Ndërsa në 07 Korrik 2008 par-
lamenti miratoi projekt ligjin “Për Pronësinë
Industriale” i cili është publikuar në fletoren
zyrtare Nr.121 dt.31 Korrik 2008. Ligji “Për
Pronësinë Industriale” mban numrin N. 9947
dt. 07.07.2008.

Ky ligj i jep mundësi sistemit gjyqësor dhe in-
stitucioneve të tjera të përfshira në mbrojtjen
e Pronësisë Industriale të rritin rolin e tyre në
mbrojtjen e këtyre të drejtave. Nëpërmjet dis-
pozitave të parashikuara në të, ligji vendos
në mënyrë të qartë kushtet për mbrojtjen e të

6 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

registration of objects of industrial property,
the manner of registration of documentation,
the procedures of an opposition in each case,
the rights that come from industrial property
protection, the actions that violate and infringe
those rights, the measures that should be taken
by the respective institutions in a case of viola-
tions and other procedural questions. In addi-
tion, the purpose of drafting it was to reach a
full approximation of Albanian legislation with
the acquis communautaire in the field of indus-
trial property, and specifically, with:
- The European Convention in the field of

patents (EPC 2000),
- Directive 98/44/EC “On the legal protec-

tion of biotechnological inventions “;
- Directive 98/71/EC “On the legal protec-

tion of designs “;
- Directive 89/104/EEC “To approximate

the laws of the Member States relating to
trade marks “,

- Directive 2004/48/EC “On the enforce-
ment of intellectual property rights “,

- Regulation (EEC) No. 1768/92 “Concern-
ing the creation of a supplementary protec-
tion certificate for medicinal products”,

- Regulation (EC) No. 1610/96 “Concern-
ing the creation of a supplementary protec-
tion certificate for plant protection products
“,

- Regulation No. 6/2002 “On Community
designs”,

- Regulation No. 40/94 “On the Commu-
nity mark “,

- Regulation No. 2081/92 “On the protec-
tion of geographical indications of origin
for agricultural products and foodstuffs.”

With the approval of this law, one of the main
objectives in the field of Industrial Property was
accomplished, referring to the time period cov-
ered by the NATIONAL PLAN FOR IMPLEMEN-
TATION OF THE STABILISATION AND ASSO-
CIATION AGREEMENT (NPISAA) (2007-2012),
defined as a priority objective in the framework
of the commitments undertaken in the SAA (ar-

drejtave të Pronësisë Industriale, kushtet për
regjistrimin e objekteve të Pronësisë Industriale,
mënyrën e regjistrimit të dokumentacionit,
procedurat e kundërshtimit në secilin rast, të
drejtat që rrjedhin nga mbrojtja e Pronësisë
Industriale, veprimet që shkelin e cenojnë këto
të drejta, masat që duhet të merren nga in-
stitucionet përkatëse në rast shkeljesh të dre-
jtave të Pronësisë Industriale dhe ceshtje të
tjera procedurale. Gjithashtu, qëllimi i hartimit
të tij ishte që të arrihej një përshtatje e plotë
e legjislacionit shqiptar me “aquis communi-
taire” në fushën e Pronësisë Industriale dhe në
mënyrë më specifike me:
- Konventën Evropiane në fushën e paten-

tave (EPC 2000),
- Direktivën 98/44/EC “Për mbrojtjen lig-

jore të shpikjeve bioteknologjike”;
- Direktivën 98/71/EC “Për mbrojtjen lig-

jore të dizenjove industriale”;
- Direktivën 89/104/EEC “Mbi markat treg-

tare dhe të shërbimit”,
- Direktivën 2004/48/EC “Mbi mbrojtjen e

të drejtave të Pronësisë Industriale”,
- Rregulloren (EEC) Nr. 1768/92 “Për kri-

jimin e certifikatës shtesë për mbrojtjen e
produkteve mjekësore”,

- Rregulloren (EC) No. 1610/96 “Për kri-
jimin e certifikatës shtesë për mbrojtjen e
produkteve për mbrojtjen e bimëve”,

- Rregulloren No. 6/2002 “Për Dizenjot Ko-
munitare”,

- Rregulloren No 40/94 “Për Markat Komu-
nitare”,

- Rregulloren No 2081/92 “Për mbrojtjen e
Treguesve Gjeografikë”

Me aprovimin e tij u realizua një ndër objek-
tivat kryesore në fushën e Pronësisë Indus-
triale referuar periudhës kohore të mbuluar
nga PKMSA (2007-2012), përcaktuar si ob-
jektiv prioritar në kuadër të angazhimeve të
ndërmarra në MSA, (neni 73), dhe në Mar-
rëveshjen e Ndërmjetme (neni 39). Gjithash-
tu, ky ka qenë edhe një nga rekomandimet
kryesore të progres Raportit të MSA për vitin

7RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

ticle 73) and in the Interim Agreement (article
39). In addition, this has been one of the prin-
cipal recommendations of the SAA Progress Re-
port for 2007 as well as a short-term priority in
the document of the European Partnership in the
field of industrial property.

In addition, also in the field of improving the
industrial property legislation, in November
2007 an amendment to law no. 8488 dated
13.05.1999 “On the protection of the topog-
raphy of integrated circuits” was prepared,
coming as a result of the expected changes
from the approval of the draft law “On In-
dustrial Property.” These amendments were
terminological and not in the essence of the
law, because the latter had been completely
approximated with Directive 87/54/EEC “On
the legal protection of topographies of semi-
conductor products.” The amendments to law
no. 8488 passed with CoM decision no. 484
dated 23.04.2008, while the law “On the
protection of the topography of integrated cir-
cuits” bears the number 9957 and the date of
17.07.2008; it was published in the Albanian
Official Journal no. 123 dated 31 July 2008.

2.2 Regulations in implementation
of the law “On Industrial Proper-
ty” no. 9947 dated 07.07.2008.

In addition, during the first months of 2008, a
review of the draft regulations in implementa-
tion of the new law “On Industrial Property”
continued, and at the beginning of the month
of November 2008, they were submitted to
the Ministry of Economy, Trade and Energy
and to the line ministries for approval. At the
end of December, three of them passed to the
Council of Ministers:

1- CoM decision no. 1706 dated 29.12.2008
“On the registration of trademarks and ser-
vice marks”

2- CoM decision no. 1707 dated 29.12.2008

2007 si dhe prioritet afat shkurtër në doku-
mentin e Prioritetit të Partneritetit Evropian
në fushën e Pronësisë Industriale.

Gjithashtu, po në fushën e përmiresimit të
legjislacionit të Pronësisë Industriale, në mua-
jin Nëntor 2007, është përgatitur ndryshimi i
Ligjit Nr.8488 datë 13.05.1999 “Për Mbro-
jtjen e Topografisë së Qarqeve të Integruara”
që vjen si rezultat i ndryshimeve të pritshme
nga aprovimi i projektligjit “Për Pronësinë In-
dustriale”. Këto ndryshime konsistojnë në ter-
minologjinë dhe jo në thelbin e tij pasi ky i fun-
dit është plotësisht i përafruar me Direktivën
87/54/EEC “ Për mbrojtjen ligjore të topo-
grafisë së qarqeve të integruara”. Ndryshimet
e Ligjit 8488 kanë kaluar me VKM Nr. 484
dt. 23.04.2008, ndërsa Ligji “Për mbrojtjen
e topografisë së qarqeve të integruar” mban
numrin 9957 dt. 17.07.2008 dhe është pub-
likuar në fletoren zyrtare nr. 123 dt. 31 korrik
2008.

2.2 Rregulloret në zbatim të
Ligjit “Për Pronësinë Industriale”
N.9947 datë 07.07.2008.

Gjithashtu, gjatë muajve të parë të vitit 2008
ka vazhduar rishikimi i draft rregulloreve ne
zbatim te Ligjit te ri te të Ligjit “Për Pronësinë
Industriale” N.9947 datë 07.07.2008 dhe në
fillim të muajit Nëntor 2008 ato janë paraqi-
tur pranë Ministrisë së Ekonomisë, Tregtisë
dhe Energjetikës dhe pranë Ministrive të linjës
per aprovim. Në fund të muajit Dhjetor kane
kaluar në Këshill të Ministrave tre prej tyre:

1-VKM Nr.1706, datë 29.12.2008 “Për
Regjistrimin e Markave Tregtare dhe të
Shërbimit”

2-VKM Nr.1707, datë 29.12.2008 “Për lesh-
imin e Patentave për Shpikjet dhe Modelet

8 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

“On the issuance of patents for inventions
and utility models”

3- CoM decision no. 1705 dated 29.12.2008
“On the registration of geographical indi-
cations”

The approval of the other two is expected at
the beginning of the year 2009:
4- CoM decision “On the issuance of indus-

trial designs”
5- CoM decision on tariffs for the objects of

industrial property.

With the approval of these regulations in im-
plementation of law no. 9947 “On Industrial
Property,” the subordinate legal framework
in the field of industrial property is also com-
pleted.

e përdorimit”

3-VKM Nr.1705, datë 29.12.2008 “Për
Regjistrimin e Treguesve Gjeografikë”

Ne fillim te vitit 2009 pritet aprovimi i dy të
tjerave
4- VKM “Për leshimin e Dizenjove Industriale’
5- VKM për tarifat e objekteve të Pronësisë In-

dustriale.

Me aprovimin e ketyre rregulloreve ne zbatim
te Ligjit N. 9947 “Për Pronësinë Industriale”
plotësohet edhe kuadri nën-ligjor në fushën e
Pronësisë Industriale.

9RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

3. Patents and utility models

Patents and utility models represent the legal
form for the protection of inventions through
their registration in the respective register of
the General Directorate of Patents and Marks
(GDPM). They are one of the most important
objects of industrial property. Patents are is-
sued for inventions in all fields of technology,
provided that the invention shall not be part
of prior art. The object of the invention that
is protected by a patent may be a product or
a process.

Since law no. 9947 “On Industrial Property”
brings innovations to the process of registering
patents, below we give a short description of
this process.

3.1 Procedures for registration of
a patent.

An application for the issuance of a patent is
made through an application form accompa-
nied by a description of the invention and the
respective claims.

The date of deposit of an application to register
a patent is the date when the GDPM receives
delivery of the completed application accord-
ing to the requirements of the law. If the appli-
cation is not complete, the applicant is notified
for completing it within a three-month period
from the date of notification. If the application
does not make the required completions and
corrections within the time period, the deposit
of the application is refused.

Within a three-month period from the recogni-
tion of the date of deposit, the GDPM contin-
ues the further examination of the application
for a patent. If during the examination the
application shows deficiencies, the GDPM
notifies the application to make completions
within the designated time period. The GDPM
has the right to ask the applicant to deposit ad-

3. Patentat dhe modelet e përdorimit

Patentat dhe modelet e përdorimit përfaqëso-
jnë formën ligjore për mbrojtjen e shpikjeve
nëpërmjet rregjistrimit të tyre në rregjistrin për-
katës të Drejtorisë së Përgjithshme të Patentave
dhe Markave DPPM. Ato janë një ndër objek-
tet më të rëndësishme të Pronësisë Industriale.
Patentat lëshohen për shpikje në të gjitha fush-
at e teknologjisë, me kusht që shpikja të mos
jetë pjesë e arritjeve të mëparshme. Objekti
i shpikjes, që mbrohet nga një patentë mund
të jetë një produkt ose një proces.

Meqenese Ligji N. 9947 “Për Pronësinë In-
dustriale” sjell risi ne procesin e rregjistrimit te
patentave me poshte po japim nje pershkrim
te shkurter te ketij procesi.

3.1 Procedurat per regjistrimin e
një patente.

Kërkesa për lëshimin e një patente bëhet
nëpërmjet formularit të aplikimit të shoqëruar
me përshkrimin e shpikjes dhe pretendimet
perkatese.

Data e depozitimit të një aplikimi për regjistri-
min e një patente është data kur DPPM-ja merr
në dorëzim kërkesën e plotësuar sipas kërke-
save të ligjit. Nëse kërkesa nuk është e plotë,
aplikanti njoftohet t’i plotësojë ato brenda një
periudhe tremujore nga data e njoftimit. Nëse
aplikanti nuk i kryen plotësimet dhe korrigji-
met e kërkuara brënda afatit kërkesa refuzo-
het të depozitohet.

Brenda një periudhe 3 mujore nga njohja e
datës së depozitimit, DPPM vazhdon egza-
minimin e mëtejshëm të aplikimit për patentë.
Nëse gjatë egzaminimit aplikimi paraqet
mangësi, DPPM njofton aplikantin për të bërë
plotësimet brenda brenda afatit të caktuar.
DPPM ka të drejtë t’i kërkojë aplikantit depoz-
itimin e dokumentave shtesë të nevojshme për
ekzaminimin e aplikimit, nëpërmjet një njoftimi

10 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

ditional documents necessary for the examina-
tion of the application, by a notice in writing,
and to designate a time period for depositing
them, when it deems it necessary. If the ap-
plicant does not correct the deficiencies within
the designate time period, the GDPM refuses
the patent application and notifies the appli-
cant of the refusal. The applicant may ask for
the time period set for completing the applica-
tion to be extended for up to one additional
month, submitting a written request based on
reasonable causes and against the payment
of the respective tariff.

The GDPM publishes every deposited applica-
tion in the Bulletin of Industrial Property imme-
diately after the end of a period of 18 months
from the date of deposit or, when priority is
asked for, from the priority date. If the appli-
cant asks in writing, before the end of the 18
month time period, for the application to be
published ahead of time, and pays the respec-
tive tariff, the GDPM publishes it immediately.

At the end of the examination, the GDPM
takes a decision to issue the patent or not and
immediately notifies the applicant of the deci-
sion taken. The GDPM publishes every issued
patent.

In a case of refusal, the applicant or owner
of a patent may ask for the right to be re-es-
tablished within one month from the date of
receipting notification of the refusal of the ap-
plication for a patent or any other application.
In addition, within a three-month period from
the date of receiving the announcement of re-
fusal of the application, the applicant has the
right to appeal the decision of the GDPM.

An opposition to the grant of a patent may be
submitted to the GDPM within a nine-month
period from the date of publication of the
grant of the patent. When the Board of Ap-
peal accepts the opposition for examination,
it gives written notification to the owner of the
patent against whom the opposition has been
deposited. The owner of the patent has the
right within three months from the date of noti-
fication to deposit his claims in writing in con-

me shkrim si dhe të caktojë afatin për depoziti-
min e tyre kur e çmon të nevojshme. Nëse ap-
likanti nuk i plotëson të metat brenda afatit të
caktuar, DPPM e refuzon aplikimin për patentë
dhe njofton aplikantin për refuzimin. Aplikanti
mund të kërkojë që afati kohor i caktuar për
plotësim dokumentacioni të zgjatet deri në një
muaj shtesë, duke paraqitur një kërkesë me
shkrim bazuar në shkaqe të arsyeshme dhe
kundrejt pagesës së tarifës përkatëse.

DPPM boton në Buletinin e Pronësisë Industria-
le çdo aplikim të depozituar, menjëherë pas
përfundimit të një periudhe prej 18 muajsh
nga data e depozitimit ose, kur kërkohet pri-
oritet, nga data e prioritetit. Nëse aplikanti
kërkon me shkrim, përpara plotësimit të afatit
prej 18 muajsh, që aplikimi të publikohet para
kohe, dhe paguan tarifën përkatëse, DPPM e
publikon atë menjëherë.

Në përfundim të ekzaminimit të bërë, DPPM
merr vendim për lëshimin ose jo të patentës
dhe njofton menjëherë aplikantin për vendi-
min e marrë. DPPM publikon çdo patentë të
lëshuar.

Në rast rerfuzimi aplikanti ose pronari i një
patente mund të kërkojë rivendosjen e të dre-
jtës brenda një muaji nga data e marrjes së
njoftimit për refuzimin e aplikimit për patentë
ose të ndonjë aplikimi tjetër. Gjithashtu bren-
da një periudhe tre mujore nga data e marrjes
së njoftimit për refuzimin e aplikimit, aplikanti
ka të drejtë të apelojë vendimin e DPPM.

Kundërshtimi ndaj dhënies së një patente,
mund të paraqitet pranë DPPM brenda një
periudhe nëntë mujore nga data e publikimit
të dhënies së patentës. Kur Bordi i Apelimit
pranon për shqyrtim kundërshtimin, njofton
me shkrim pronarin e patentës kundër së cilës
është depozituar kundërshtimi. Pronari i pat-
entës ka të drejtë që, brenda 3 muajve nga
data e njoftimit, të depozitojë me shkrim pre-
tendimet e tij lidhur me kundërshtimin dhe çdo
dokument tjetër në mbështetje të pretendimeve

11RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

nection with the opposition and every other
document in support of his claims.

The appellant has the right to appeal the deci-
sion of the Board of Appeal in court within
30 days of receiving notification of the deci-
sion of the Board, in conformity with article 28
point 3 of the law.

The owner of a patent should within 10 years
from the date of deposit of the patent applica-
tion deposit a document by means of which he
proves the validity of the invention in confor-
mity with article 5, 6, 7, 9 and 10 of law no.
9947 dated 07.07.2008. The above docu-
ment should be issued by an international au-
thority recognised in the field of patents for the
examination of patents in substance. It should
be deposited translated into Albanian and no-
tarised.

The renewal of a patent will start to be done
from the first year after the patent is granted,
for national patents, while for patents with a
European extension, starting from the year af-
ter the one in which the grant of the patent has
been published. The application to renew the
patent, accompanied by the document show-
ing payment of the respective tariff, should be
deposited at the GDPM before the last day of
the month that contains the date of deposit,
also including that day. Otherwise, they may
be deposited within a six-month period after
the last date of the month of the date of de-
posit, against payment of an additional tariff.

If the owner of a patent does not pay the re-
newal tariff and a licence in favour of a third
person has been registered in the patent
register, the GDPM notifies the licensee that
the payment has not been made and that he
should pay the tariff within six months from the
date of notification, in order to maintain the
validity of the registered license.

If the renewal tariff is not paid within the pre-
scribed time period, the patent is considered
to have ended on the day when the renewal
tariff was payable, and the GDPM notifies the
applicant or his authorised representative of

të tij.

Apeluesi ka të drejtë të ankimojë në gjykatë
vendimin e bordit të apelimit, brenda 30
ditëve nga marrja e njoftimit për vendimin
e Bordit, në përputhje me nenin 28 pika 3 e
Ligjit.

Pronari i patentës duhet të depozitojë brenda
10 vjetëve nga data e depozitimit të aplikimit
për patentë, dokumentin me anë të të cilit të
provojë vlefshmërinë e shpikjes në përputhje
me nenin 5, 6, 7, 9 dhe 10 të Ligjit 9947 dt.
07.07.2008. Dokumenti i mësipërm, duhet
të lëshohet nga një autoritet ndërkombëtar i
njohur nga marrëveshjet ndërkombëtare në
fushën e patentave për ekzaminimin në sub-
stancë të patentave. Ai duhet të depozitohet
i përkthyer në gjuhën shqipe dhe i noterizuar.

Ripërtëritja e patentës do të fillojë të bëhet nga
viti i parë pas dhënies së patentës, për paten-
tat kombëtare, ndërsa për patentat e shtrira
europiane, duke filluar nga viti pasardhës i
atij, në të cilin është publikuar dhënia e kësaj
patente. Kërkesa për ripërtëritjen e patentës e
shoqëruar nga dokumenti i pagesës së tarifës
përkatëse duhet të depozitohet pranë DPPM
përpara ditës së fundit të muajit që përmban
datën e depozitimit, përfshirë edhe këtë ditë.
Në të kundërt, ato mund të depozitohen bren-
da periudhës 6 mujore pas datës së fundit të
muajit të datës së depozitimit, kundrejt pag-
esës së një tarife shtesë.

Nëse pronari i një patente nuk paguan tar-
ifën e ripërtëritjes, dhe licenca në favor të një
personi të tretë është regjistruar në regjistrin
e patentave, DPPM-ja njofton të licencuarin
se pagesa nuk është kryer dhe se ai duhet të
paguajë tarifën brenda gjashtë muajve nga
data e njoftimit, me qëllim që të ruajë vlefsh-
mërinë e licencës së regjistruar.

Nëse tarifa e ripërtëritjes nuk është paguar
brenda afatit të parashikuar, patenta kon-
siderohet se ka mbaruar në ditën që tarifa e
ripërtëritjes ishte për t’u paguar dhe DPPM
njofton aplikuesin ose përfaqësuesin e tij të
autorizuar për skadimin e patentës.

12 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

the expiration of the patent.

The owner of a parent that has become in-
valid because of failure to pay the renewal
tariff within the time period prescribed by the
law may ask for the patent right to be re-estab-
lished at any time, depositing the documents
mentioned in the respective regulations with
the GDPM.

3.2 Data about the registration
of patents for the year 2008

The sector of the examination of patents and
utility models has covered all the activity of
the General Directorate of Patents and Marks
that has to do with the registration and ad-
ministration of patents for inventions and utility
models.

For patents for inventions in the year 2008,
the number of applications in total was 377,
of which 364 came from the European Patent
Office or EPO (validated on the basis of article
5(2) of the Cooperation Agreement with the
European Patent Office), seven national appli-
cations and six PCT applications.

Aplikime

Applications

Hyrje ne DPPM

Entries to the GDPM

Dalje nga DPPM

Coming out of the GDPM

Applications for patents 377 541 (grants of patents)

Change of name/ownership/

address

113 127 (accepted)

Applications for keeping in force 1761 1810 (accepted)

Patent investigations 100 88 (accepted)

Pronari i një patente e cila është bërë e pav-
lefshme për shkak të mospagimit të tarifës së
ripërtëritjes brenda afatit të parashikuar nga
Ligji, mund të kërkojë rivendosjen e të drejtës
mbi patentën në çdo kohë, duke depozituar
pranë DPPM dokumentat e përmenduara në
rregulloren përkatëse.

3.2 Të dhëna për regjistrimin e
Patentave për vitin 2008

Sektori i ekzaminimit te patentave dhe mod-
eleve te përdorimit ka mbuluar te gjithë ve-
primtarinë e Drejtorisë së Përgjithshme të
Patentave dhe Markave e cila ka te beje me
regjistrimin dhe administrimin e patentave te
shpikjeve dhe modeleve te përdorimit.

Për patentat e shpikjeve në vitin 2008 numri
i aplikimeve në total ka qenë 377 aplikime
nga të cilat: 364 nga EPO (të validuar në bazë
të nenit 5(2) të Marrëveshjes së Bashkëpunimit
me Zyrën Europiane të Patentave ZEP),6 apli-
kime kombëtare dhe 7 aplikime PCT.
Europiane të Patentave ZEP), 7 aplikime kom-
bëtare dhe 7 aplikime PCT.

13RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

VITI
YEAR

EPO PCT KOMBETARE
NATIONAL

TOTALI/TOTAL

 1993 9 9

 1994 8 8

 1995 2 3 5

 1996 3 2 5

 1997 9 9

 1998 8 13 1 22

 1999 20 15 2 37

 2000 40 19 4 63

 2001 101 19 120

 2002 225 12 1 238

 2003 375 16 1 392

 2004 406 8 6 420

 2005 382 3 1 386

 2006 416 4 6 426

 2007 353 4 10 367

 2008 364 7 6 377

100 %

80 %

60 %

40 %

20 %

PCT EP KOMBËTARE / NATIONAL

0 %

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

14 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

It bears mentioning here that we see an in-
crease in the number of applications from the
EPO (validated on the basis of article 5(2) of
the Cooperation Agreement with the Europe-
an Patent Office) from 353 in the prior year
to 363 in 2008. In addition, an increase can
also be seen in application from the PCT, while
Albanian patents have not increased.

During 2008, 436 certificates of deposit were
issued, 2258 notifications to complete formali-
ties in various applications, 1812 instances
of staying in force and 126 applications for
change of name/ownership/address.

The table below shows the increase of the vol-
ume of work compared to one year ago, as
well as the reduction of the number of notifica-
tions issued by the sector during 2008, which
shows that the documentation submitted to the
GDPM for patent applications during the year
had fewer deficiencies than in the prior year.

Dëshmi Depozitimi / Certificate of Deposit
Njoftime / Notifications

1800

2000

1600

1400

1200

1000

800

600

400

200

2007 2008
0

Dëshmi Depozitimi / Certificate of Deposit
Njoftime / Notifications

Këtu vlen të përmendet që kemi një rritje të
numrit të aplikimeve nga EPO (të validuar në
bazë të nenit 5(2) të Marrëveshjes së Bash-
këpunimit me Zyrën Europiane të Patentave
ZEP) nga 353 ne vitin e kaluar ne 364 ne vitin
2008. Gjithashtu rritje është vënë re dhe tek
aplikimet nga PCT, ndërsa patentat shqiptare
nuk kane patur rritje.

Gjatë vitit 2008 janë lëshuar 436 dëshmi
depozitimi, janë lëshuar 2258 njoftime për
plotësim formalitetesh ne aplikime te ndry-
shme, janë pranuar 1810 mbajtje ne fuqi dhe
126 aplikime për ndryshim pronësie/adrese/
emri.

Grafiku i mëposhtëm tregon rritjen e volumit te
punës ne krahasim me një vit me parë, si dhe
pakësimin e numrit të njoftimeve të lëshuara
nga sektori gjatë vitit 2008 gjë që tregon se
dokumentacioni i paraqitur në DPPM për ap-
likimet për patenta gjatë këtij viti ka patur më
pak mangësi se në vitin e kaluar.

15RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

1. Forty-one patent applications were refused
for failure to complete the formalities within
the legal time period, and one for failure to
make the registration payment.

2. Eleven waivers were accepted.
3. For failure to pay the tariff for keeping the

patents in force, 448 patents became in-
valid and were abandoned.

The table below shows the status of patent ap-
plications that were deposited in 2008.

Të paegzaminuara
/ Not examined

59
16%

Në proçes
/ In process

213
57%

Të pavlefshme
/ Invalid

59
2%

Patenta / Patents
96

25%

On the other hand, the chart below shows the
situation in general for total patent applica-
tions. As also shown in the following chart,
only 2% of the applications have remained un-
examined, which was a consequence of wait-
ing for the entry into force of the new patent
regulations.

1. Janë refuzuar 41 aplikime për Patenta për
mosplotësim te formaliteteve brenda afatit
ligjor, dhe një për mos kryerjen e pagesës
së regjistrimit.

2. Janë pranuar 11 dorëheqje ,
3. Janë bere te pavlefshme dhe janë aban-

donuar 448 Patenta nga mospagesa e tar-
ifës për mbajtje ne fuqi.

Grafiku i mëposhtëm tregon statuset e aplikimeve
për patenta qe janë depozituar ne vitin 2008 .

Ndërsa grafiku i mëposhtëm tregon ne
përgjithësi gjendjen ne aplikimet totale për
Patenta. Siç tregon edhe grafiku i mëposhtëm
ka mbetur vetëm 2% e aplikimeve pa u ekza-
minuar dhe kjo si pasoje e pritjes për hyrjen
ne fuqi te rregullores se re te patentave.

16 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

Aplikime të pavlefshme
/ Invalid Applications

403
14%

Të pa ekzaminuara
/ Un examined

62
2%

Në proçes
/ Under process

251
9%

Patenta të skaduarar
/ Expired Patents

378
13%

Patenta në jetë
/ Valid Patents

1780
62%

The table and chart below show a comparison
of patent applications in the years 2000-2008
and the patents issued in those years. It bears
mention that in total, the number of patents is-
sued in 2008 is the highest number of the last
eight years.

While the number of patent applications for
2008 was 377, during the same year, 541
patents were registered.

VITI
YEAR

Aplikime për patenta
Applications for patents

Patenta të lëshuara
Patents issued

2000 63 6

2001 120 49

2002 238 87

2003 392 201

2004 420 390

2005 386 395

2006 426 116

2007 367 420

2008 377 541

TOTAL 2789 2175

Tabela dhe grafiku i mëposhtëm tregon kraha-
simin e aplikimeve për patenta ne vitet 2000-
2008, dhe patentat e lëshuara ne këto vite.
Vlen te përmendet se ne total numri i paten-
tave te lëshuara ne 2008 është me i larti në
tetë vitet e fundit.

Ndërkohë që numri i aplikimeve për patente
për 2008 ka qenë 377 aplikime po gjatë këtij
viti janë regjistruar 541 Patenta.

17RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

Aplikime për patenta / Patenta applications
Patenta të lëshuara / Patents issued

600

500

400

300

200

100

2000 2001 2002 2003 2004 2005 2006 2007 2008
0

During 2008, completing the files contained
with the new patent index, in which exact
data are given about the history of the file and
the documentation that the file of the applica-
tion contains. In addition, the index of staying
in force is being completed with accurate data
about the tariffs paid for patents during their
life.

Below we illustrate the patent applications ac-
cording to country, in number and percentage:

Gjatë vitit 2008 ka vazhduar plotësimi i dos-
jeve me indeksin e ri të patentave në të cilin
jepen të dhëna të sakta për historikun e dosjes
dhe dokumentacionin që përmban dosja e
aplikimit. Gjithashtu plotësohet dhe indeksi i
mbajtjeve në fuqi me të dhëna të sakta për
tarifat e paguara për patentat gjate jetegja-
tesise se saj.

Më poshtë po ilustrojmë aplikimet për patenta
sipas shteteve në numër dhe përqindje:

18 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

36%
6%2%2%2%

4%
4%

5%

5%

8%

13% 13%

US
GB
JP

FR
DK
NL

DE
SE
ES

IT
CH
Të tjera / Other

Shteti Country Kodi
Code

Numri i aplikimeve/
Number of apllications

Përqindja/
Percent %

Shtetet e
Bashkuara të
Amerikës

United States of
America

US 950 33%

Francë France FR 357 12%

Gjermani Germany DE 358 12%

Itali Italy IT 228 8%

Britani e Madhe Great Britain GB 128 5%

Danimark\ë Denmark DK 128 5%

Suedi Sweeden SE 126 5%

Zvicër Switzerland CH 172 6%

Japoni Japan JP 73 2%

Hollandë Netherland NL 62 2%

Spanjë Spain ES 67 2%

Të tjera Others 232 8%

Total 2881 100%

19RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

As can be seen, applications from the United
States of America take up the greatest number
of applications, followed by French, German
and Italian applications and others.

Sic shihet numrin më të madh të aplikimeve
e zënë aplikimet nga Shtetet e Bashkuara të
Amerikës të ndjekura nga aplikimet franceze,
gjermane, italiane etj.

Sektori i patentave
Sector patents

20 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

4. Trade and service marks

A trade or service mark is every sign or com-
bination of signs that is presented graphically
and serves to distinguish goods or services of
a natural or legal person from those of another
natural or legal person.

Since law no. 9947 “On Industrial Property”
brings innovations to the process of the regis-
tration of marks, we give a brief description of
this process below.

4.1 Procedures for the registra-
tion of marks

The process for the registration of a trade or
service mark begins with the deposit of the ap-
plication form with the GDPM.

The date of the deposit of an application to reg-
ister a mark is the date when the GDPM takes
delivery of the application. If the application
is not complete, the applicant is given notice
to complete it within a three-month period from
the date of notification. If the applicant makes
the required completions and the necessary
corrections within the set period, the GDPM
deposits the application. The date when the
GDPM receives the completed and corrected
application, according to the requirements of
law, is considered the date of deposit. If the
applicant does not make the required comple-
tions and corrections within three months, the
application is refused.

Within the three month period from the date
of receipt of the application, the GDPM ex-
amines whether the requirements of the law
have been met. If, during the examination,
it is found that not all the requirements of the
law and regulations issued in implementation
of it have been met, the GDPM notifies the ap-
plicant to make the completions within three
months from the date of notification. When
the applicant does not make the completions

4. Markat Tregtare dhe të Shërbimit

Markë tregtare dhe e shërbimit është çdo
shenjë ose kombinim shenjash, që paraqitet
grafikisht dhe që shërben për të dalluar mallrat
apo shërbimet e një personi fizik ose juridik,
nga ato të një personi tjetër fizik ose juridik.

Meqenese Ligji N. 9947 “Për Pronësinë Indus-
triale” sjell risi ne procesin e rregjistrimit e
markave, me poshte po japim nje pershkrim te
shkurter te ketij procesi.

4.1 Procedurat per Regjistrimin e
Markave

Procesi për regjistrimin e një marke tregtare
apo shërbimi fillon me depozitimit në DPPM të
formularit të aplikimit.

Data e depozitimit të një aplikimi për regjistri-
min e një marke është data kur DPPM-ja merr
në dorëzim kërkesën. Nëse aplikimi nuk
është i plotë, aplikanti njoftohet t’i plotësojë
ato brenda një periudhe tremujore nga data
e njoftimit. Nëse aplikanti kryen plotësimet e
kërkuara dhe korrigjimet e nevojshme, bren-
da periudhës së caktuar, DPPM-ja depoziton
kërkesën. Data kur DPPM-ja merr aplikimin e
plotësuar dhe të korrigjuar, sipas kërkesave
të ligjit, quhet data e depozitimit. Nëse ap-
likanti nuk i kryen plotësimet dhe korrigjimet
e kërkuara brënda tre muajve kërkesa refuzo-
het.

Brenda një periudhe 3-mujore nga data e mar-
rjes së aplikimit nëse plotësohen kërkesat e
ligjit, DPPM e ekzaminon atë. Nëse gjatë
egzaminimit nuk janë përmbushur të gjitha
kërkesat e ligjit dhe të rregullores, dalë në
zbatim të tij, DPPM njofton aplikantin për
të bërë plotësimet brenda tre muajve nga data
e njoftimit. Kur aplikanti nuk kryen plotësimet
e kërkuara brenda kohës së caktuar, DPPM
refuzon aplikimin për regjistrimin e markës.
Nëse aplikanti i kryen plotësimet e kërkuara

21RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

required within the time that has been set, the
GDPM refuses the application for the registra-
tion of the mark. If the applicant does, how-
ever, complete the application as requested
within the period provided, the application for
registration of the mark is deposited.

The GDPM publishes every application depos-
ited in the Bulletin of Industrial Property if it
is in compliance with the requirements of law
no. 9947 “On Industrial Property.” An op-
position to a published mark is deposited with
the GDPM within a three-month period from
the date of publication, against payment of
the respective tariff. When the Board of Ap-
peal of the GDPM accepts an opposition for
examination, it gives written notice to the own-
er of the mark against whom the opposition
has been deposited. The Board of Appeal
examines an opposition within a three-month
period from the date of its submission and noti-
fies the parties of the decision taken. A deci-
sion of the board of appeal on an opposition
that has been submitted may be appealed to
court within 30 days from the date of receiv-
ing notice of the board’s decision.

After the approval of the date of deposit, the
GDPM examines the application within a
three-month period, as to whether it is in com-
pliance with the requirements of the law. In
conformity with the results of the examination,
it decides whether to register the mark or to
refuse it. When the applicant pays the regis-
tration tariff within the period provided in the
regulations, the GDPM registers the mark in
the register of marks and issues a registration
certificate, within a three-month period from
the date of payment of the tariff. The regis-
tered mark is published in the Bulletin of Ob-
jects of Industrial Property. The registration of
a mark last 10 years, starting from the date of
deposit. The mark may be renewed endlessly
for ten year periods, after the owner deposits
a request for this purpose with the GDPM and
pays the respective tariff, in a period no later

brenda periudhës së parashikuar, bëhet de-
pozitimi i aplikimit për regjistrimin e markës.

DPPM boton në Buletinin e Pronësisë Indus-
triale çdo aplikim të depozituar nëse është
në përputhje me kërkesat e ligjit 9947 “Për
Pronesinë Industriale”. Kundërshtimi ndaj një
marke të publikuar depozitohet në DPPM
brenda një periudhe tremujore nga data e
publikimit, kundrejt pagesës së tarifës për-
katëse. Kur Bordi i apelimit i DPPM-së pranon
për shqyrtim kundërshtimin njofton me shkrim
pronarin e markes kundër së cilës është de-
pozituar kundërshtimi. Bordi i apelimit shqyr-
ton kundërshtimin brenda një periudhe tremu-
jore nga data e paraqitjes së tij dhe njofton
palët për vendimin e marrë. Vendimi i bor-
dit të apelimit për kundërshtimin e paraqitur
mund të apelohet në gjykatë brenda 30 ditëve
nga data e marrjes së njoftimit të vendimit të
bordit.

DPPM-ja, pas miratimit të datës së depoziti-
mit, ekzaminon aplikimin brenda një periud-
he tremujore, nëse ai është në përputhje me
kërkesat e ligjit. Në përputhje me rezultatet e
ekzaminimit, vendos për regjistrimin ose për
refuzimin e markës. Kur aplikanti p a -
guan tarifën e regjistrimit brenda periudhës së
parashikuar në rregullore, DPPM-ja regjistron
markën në regjistrin e markave dhe lëshon
certifikatën e regjistrimit, brenda një periud-
he tremujore nga data e pagesës së tarifës.
Marka e regjistruar publikohet ne Buletinin e
objekteve te Pronesise Industriale. Regjistrimi
i një marke bëhet për 10 vjet, duke filluar nga
data e depozitimit. Marka mund të ripërtërihet
pafundësisht për periudha dhjetëvjeçare, pasi
pronari depoziton një kërkesë për këtë qëllim
në DPPM dhe paguan tarifën përkatëse, në
një periudhë jo më vonë se gjashtë muaj nga
data e përfundimit të periudhës dhjetëvjeçare
të regjistrimit. Nëse pronari i markës nuk de-

22 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

than six months from the date of the end of the
ten-year registration period. If the owner of
the mark does not deposit a request to renew it
or does not pay the tariff, the mark in question
becomes invalid.

4.2 Data about the registration
of marks

The activity of the General Directorate of Pat-
ents and Marks for the registration and admin-
istration of trademarks and service marks con-
stitutes the largest part of its activity. It should
be emphasised that for this activity in recent
years an increase in the number of applica-
tions for the marks of Albanian subjects has
been observed.

The sector of examination of trademarks and
service marks, industrial designs and geo-
graphical indications has covered all the ac-
tivity of the General Directorate of Patents and
Marks that has to do with the registration and
administration of these marks, designs and
geographical indications.

In the year 2008 the number of applications
for the registration of marks reached 1004 ap-
plications. That is, we have an increase in
the number of applications in comparison with
2007. Marks registered through the Madrid
Agreement showed the greatest increase, with
4905 application in 2008 compared to 4264
applications in 2007.

During 2008, 846 certificates were issued for
the registration of marks, of which 351 were
renewals. In the period from 1994 to 2008,
44987 applications were accepted for marks,
of which 34694 were applications from the
Madrid Agreement and 10293 were interna-
tional application through national route and
Albanian applications. The growing interest
of foreigners for the protection of their marks
in Albania is expressed in the high number
of applications and the growing presence of

poziton kërkesën për ripërtëritjen e saj ose
nuk paguan tarifën përkatëse, marka në fjalë
bëhet e pavlefshme.

4.2 Të dhëna mbi Rregjistrimin e
Markave

Aktiviteti i Drejtorisë së Përgjitheshme te Paten-
tave dhe Markave për regjistrimin dhe admin-
istrimin e markave tregtare dhe të shërbimit
përbën pjesën më të madhe të aktivitetit të saj.
Per kete aktivitet dhuet theksuar se vitet e fundit
është vënë re një rritje e numrit të aplikimeve
për marka të subjekteve shqiptare.

Sektori i ekzaminimit të markave tregtare dhe
të shërbimit, disenjove industriale dhe treg-
uesve gjeografikë ka mbuluar të gjithë veprim-
tarinë e Drejtorisë së Përgjithshme të Patentave
dhe Markave e cila ka të bëje me regjistrimin
dhe administrimin e markave tregtare dhe të
shërbimit, disenjove industriale dhe treguesve
gjeografikë.

Në vitin 2008 numri i aplikimeve për regjistri-
min e markave ka arritur në 1004 aplikime.
Pra kemi një rritje të numrit të aplikimeve në
krahasim me vitin 2007. Rritjen më të madhe
e kanë patur markat e rregjistruara nëpërmjet
Marrëveshjes së Madridit me 4905 aplikime
në vitin 2008 krahasim me 4264 aplikime në
vitin 2007.

Gjate vitit 2008 janë lëshuar 846 certifikata
regjistrimi marke nga të cilat 351 janë cer-
tifikata ripërtëritje marke. Në periudhën nga
viti 1994 deri në vitin 2008 janë pranuar
44987aplikime për marka nga të cilat 34694
aplikime nga Marrëveshja e Madridit dhe
10293 aplikime kombëtare dhe shqiptare. In-
teresi në rritje i të huajve për mbrojtjen e mar-
kave të tyre në Shqipëri shprehet në numrin e
lartë të aplikimeve dhe prezencën në rritje të

23RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

foreign goods in the Albanian market.

The following table and chart show the num-
ber of applications for marks in Albania dur-
ing the years 1994-2008.

VITI
YEARS

APLIKIME NË FAZË
KOMBËTARE/
NATIONAL APPLI-
CATIONS

APLIKIME SHQIP-
TARE/
ALBANIAN APPLI-
CATIONS

APLI-
KIME NGA
MARËVESHJA
E MADRIDIT/
APPLICA-
TIONS FROM
MADRID
AGREEMENT

TOTALI
SIPAS
VITEVE /
TOTAL BY
YEARS

1994-1995 1042 55 - 1097

1996 591 26 2064 2681

1997 572 36 2245 2853

1998 481 27 2344 2852

1999 502 17 2075 2594

2000 533 32 2223 2788

2001 696 54 2115 2865

2002 550 106 1814 2470

2003 451 132 1903 2486

2004 399 128 2252 2779

2005 825 147 2866 3838

2006 809 186 3624 4619

2007 744 148 4264 5156

2008 788 216 4905 5909

Total by
type of ap-
plication

8983 1310 34694 44987

Aplikime në fazë Kombëtare /
Albanian and foreing applications

10293
23%

Aplikime nga
marrëveshja e Madridit

/ Application from
Madrid Agrement

34694
77%

mallrave të huaja në tregun shqiptar.
Tabela dhe grafiku i mëposhtëm paraqesin
numrin e aplikimeve për marka në Shqipëri
gjatë viteve 1994-2008.

24 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

The chart below gives a comparison of the
number of applications, registrations and re-
newals by year.

200

400

600

800

1000

1200

1400

1600

Nr. i aplikimeve / No. of applications Nr. regjistrimeve / No. of registrations

0

1994-1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

As can be seen from the graph, the number of
applications in 2008 is greater than in all oth-
er years. It shows that during 2008, more ap-
plications were deposited, and it bears noting
that during 2008, the number of Albanian ap-
plications increased, showing that the GDPM
has worked to raise the awareness of various
operators with a relation to industrial property.

Aplikimet /
Applications

1004
53%

Regjistrimet dhe Ripërtërijtet
e Markave /
Registrations

and Renewais of Marks
877
47%

Grafiku i mëposhtëm tregon një krahasim
të numrit të aplikimeve, regjistrimeve dhe
ripërtëritjeve në vite.

siç shihet nga grafiku numri i aplikimeve ne
vitin 2008 është me i madh se në të gjithë
vitet e tjera. Kjo tregon se gjatë vitit 2008
janë depozituar më shumë aplikime dhe vlen
të theksohet fakti që gjatë vitit 2008 është rri-
tur numri i aplikimeve shqiptare që tregon se
DPPM ka punuar në drejtim të ndërgjegjësimit
të operatorëve të ndryshëm të cilët janë lidhur
me Pronësinë industriale.

25RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

The above chart shows the number of applica-
tions and the number of registrations performed
during 2008. It can be seen that applications
took up 53% and registrations, 47%. That is,
we have a very good balance between appli-
cations and the level of their processing by the
GDPM.

During 2008, 668 certificates of deposit were
issued and published; for 424 of the applica-
tions, notifications to fix defects and complete
formalities were sent; 643 requests for payment
for registration were issued, 116 applications
for amendments to ownership and 171 changes
of name or address were examined; 526 cer-
tificates of registration were issued and 351
certificates of registration renewal; 252 notifi-
cations to complete documentation were issued
and there were three withdrawals from marks.
In addition, 381 investigations of marks were
performed in this year, and 214 register extracts
and 34 duplicates were issued.

The following chart shows a part of the docu-
ments issued during the process of examination.
As can be seen, the greatest volume of work has
been realised in the examination of new appli-
cations, publishing them and issuing a request
for the registration payment after the publication
and end of the time period for oppositions.

Grafiku i mësipërm tregon numrin e apliki-
meve dhe numrin e regjistrimeve të kryera
gjatë vitit 2008 nga ku shihet se aplikimet
zënë 53% dhe regjistrimet 47%. Pra kemi
një balancim shumë të mirë ndërmjet apli-
kimeve dhe nivelit të procesimit të tyre nga
DPPM-ja.

Gjatë vitit 2008 janë lëshuar: 668 dëshmi
depozitimi dhe janë publikuar; për 424 ap-
likime janë lëshuar njoftime për plotësim de-
fektesh dhe formalitetesh, janë lëshuar 643
ftesa për pagesë regjistrimi, janë ekzaminu-
ar 116 aplikime për ndryshime ne pronësi
dhe 171 ndryshime ne emër dhe adrese,
janë lëshuar 526 certifikata regjistrimi, janë
lëshuar 351 certifikata regjistrimi ripërtëritje,
janë lëshuar 252 njoftime plotësim doku-
mentacioni dhe 3 dorëheqje nga marka.
Gjithashtu në këtë vit janë kryer 381 hetime
marke dhe janë lëshuar 214 ekstrakte regjis-
tri dhe 34 dublikata.

Grafiku i mëposhtëm tregon një pjesë të
dokumenteve të lëshuara gjatë procesit të
ekzaminimit. Siç shihet volumi më i madh i
punës është realizuar në drejtim të shqyrti-
mit të aplikimeve të reja, publikimit të tyre
si dhe lëshimit të ftesës për pagesë regjistri-
mi pas publikimit pas mbarimit të afatit të
opozicionit.

26 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

Certifikatë regjistrimi /
Registration Certificate

526
21%

Dëshmi Depozitimi /
Certificate of Deposit

668
26%

Njoftim plot. formalitete /
Notification for

Completion of formalities
424
17%

Ndryshim pronësie /
Change of owner

287
11%

Ftesë për pagesë
regjistrimi /

Invitation for payment
643
25%

During 2008, 47 marks were refused, 44 for
failure to complete the basic data of the ap-
plication or formalities within the legal time
period.

The registers of objects of industrial property
have been updated with, respectively, 495
new pages of the register for which registra-
tion numbers were entered, 73 name changes
were entered on register pages, 98 address
changes and 116 changes of owner; register
pages for 351 renewals were entered, and
delivery was received of 1305 files. The file
index is regularly filled out, and accurate data
are given in it as to the history of the mark
and the documentation contained in the ap-
plication.

During this year, referring to the above data,
it can be seen that the Sector of Marks, De-
signs and Indications of Origin was faced
with a large volume of work in processing ob-
jects of industrial property. In addition, this
Sector gave a large contribution both in the

Gjate vitit 2008 janë refuzuar 47 marka
nga te cilat 44 për mosplotësim të dhënave
elementare të kërkesës apo të formaliteteve
brenda afatit ligjor.

Regjistrat e objekteve të pronësisë industriale
për sektorin janë azhornuar përkatësisht me
495 fletë të reja regjistri për të cilat janë hed-
hur numrat e regjistrimit, janë vendosur fletët e
regjistrit për 73 ndryshime emri, 98 ndryshime
adrese dhe 116 ndryshime pronari, janë ven-
dosur fletët e regjistrit të 351 ripërtëritjeve si
dhe janë marre ne dorëzim 1305 dosje. In-
deksi i dosjes plotësohet rregullisht dhe në të
jepen të dhëna të sakta për historikun e markës
dhe dokumentacionin që përmban aplikimi.

Gjatë këtij viti, referuar të dhënave të më-
sipërme, vihet re se është përballuar një volum
i madh pune nga Sektori Markave, Disenjove
dhe Emërtimeve të Origjinës në drejtim të pro-
cesimit të objekteve të pronësise industriale.
Gjithashtu, ky Sektor ka dhënë një kontribut

27RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

preparation of the regulations implementing
law no. 9947 “On Industrial Property” dated
07.07.2008, as well as in the preparation of
the draft of the new internal regulations for the
functioning of the GDPM.

4.3 Applications from the Madrid
Agreement (2008/2007)

During 2008, 4905 new applications were
registered at the GDPM coming from the Ma-
drid Agreement, which is the largest number
registered over the years. Of these, 3265
were new marks and 1221 were renewals.

The table below shows the ratio of internation-
al marks registered and renewed in the years
2008/2007. As can be seen, the number
of registrations in the year 2008 increased
0.16% over the prior year and the number of
renewed marks increased by 0.12%.

VITI / YEAR 2007 2008 2008/2008

Marka të regjistruara / Registered marks 3062 3563 0.16%

Marka të ripërtërira / Renewed marks 1202 1342 0.12 %

Total 4264 4905 0.15 %

Marka të regjistruara / Registered marks

Marka të ripërtërira / Renewed marks

4000

3000

2000

1000

2007
0

2008

të madhë si në përgatitjen e rregulloreve në
zbatim të Ligjit N. 9947 “Për Pronësinë Indus-
triale” datë 07.07.2008, ashtu edhe në për-
gatitjen e draftit të rregullores së brendëshme
të re për funksionimin e DPPM-së.

4.3 Aplikime nga Marreveshja e
Madridit (Viti 2008/2007)

Gjatë vitit 2008 pranë DPPM-se janë regjis-
truar 4905 aplikime të reja të ardhura nga
Marrëveshja e Madridit i cili është numri më
i madh i regjistruar në vite. Nga këto 3265
marka të reja dhe 1221 ripërtëritje markash.

Tabela e mëposhtme tregon raportin e mar-
kave ndërkombëtare te regjistruara dhe te
ripërtërira ne vitet 2008/2007. Siç shihet
numri i regjistrimeve ne vitin 2008 është rritur
0.16% me shume se ne vitin 2007 dhe numri
i markave te ripërtërira është rritur me 0.12%.

28 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

The chart below shows the number of appli-
cations and registrations over the years. The
table and graph show that in 2008, both the
number of applications and the number of reg-
istered marks haves increased in comparison
with other years.

1000

2000

3000

4000

5000

6000

7000

Aplikimet sipas viteve / Applications by year Nr. i markave të regjistruara / No. marks registered

0

1994-1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

VITET
YEARS

NUMRI I APLIKIMEVE NE VITE
NUMBER OF APPLICATIONS BY YEAR

NUMRI I MARKAVE TE REGJISTRUARA NE VITE
NUMBER OF MARKS REGISTERED BY YEAR

1 9 9 4 -
1995

1097 909

1996 2681 2540

1997 2853 2719

1998 2852 2704

1999 2594 2465

2000 2788 2564

2001 2865 2554

2002 2470 2271

2003 2486 2250

2004 2779 2411

2005 3838 2861

2006 4619 4041

2007 5156 4611

2008 5909 5782

Grafiku i mëposhtëm tregon numrin e apliki-
meve dhe regjistrimeve në vite. Nga tabela
dhe grafiku shihet se në vitin 2008 është
rritur si numri i aplikimeve dhe numri i mar-
kave te regjistruara në krahasim me vitet e
tjera.

29RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

4.4 Applications for marks via
the national and international
route, by country and year

Below, the distribution of national and foreign
applications is given that were performed in
the national and international route, accord-
ing to country of origin of the applicant. As
can be seen, German applications take up the
largest part of these applications, with 24%,
followed by Italian applications (15%), Swiss
(13%), French (12%), and American (11%),
as well as others. This shows that German
companies have demonstrated the greatest
interest in registering their marks in Albania.

4.4 Aplikime për Marka në Rrugë
Kombëtare dhe Ndërkombëtare
sipas Shteteve në Vite.

Më poshtë jepet shpërndarja e aplikimeve
vendase dhe të huaja të kryera në rrugë kom-
bëtare dhe ndërkombëtare të vendosura sipas
vendit të origjinës të aplikantit. Sic shihet,
pjesën me të madhe të këtyre aplikimeve e
zenë aplikimet gjermane me 24%, të ndjeku-
ra nga ato italiane me 15%, zvicerane me
13%, franceze me 12%, dhe amerikane me
11%,etj. Kjo tregon se kompanitë gjermane
kanë treguar interes më të madh për të rregjis-
truar markat e tyre në Shqipëri.

30 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

NR
No.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

15

16

17

18

19

21

22

23

24

SHTETI

GJERMANI

ITALI

ZVICER

FRANCE

Sh.B.A

BENELUKS

TURQIA

ANGLI

KINA

SPANJA

JAPONI

BULLGARI

GREQI

SLLOVENIA

SERBIA

POLONI

MAQEDONIA

JUGOSLLAVI

HUNGARI

DANIMARKA

IRLANDA

PORTUGALI

FINLANDA

SINGAPOR

COUNTRY

GERMANY

ITALY

SWITZERLAND

FRANCE

USA

BENELUX

TURKEY

UNITED KINGDOM

CHINA

SPAIN

JAPAN

BULGARIA

GREECE

SLOVENIA

SERBIA

POLAND

MACEDONIA

YUGOSLAVIA

HUNGARY

DENMARK

IRELAND

PORTUGAL

FINLAND

SINGAPORE

KODI
CODE

DE

IT

CH

FR

US

BX

TR

GB

CN

ES

JP

BG

GR

SI

RS

PL

MK

YU

HG

DK

IE

PT

FI

SG

APLIKIME KOM-
BETARE /
NATIONAL AP-
PLICATIONS

342

258

456

275

2396

-

205

601

46

53

493

67

297

37

7

19

120

39

11

62

67

15

20

12

APLIKIME NGA MAR-
REVESHJA E MADRIDIT/
MADRID AGREEMENT
APPLICATIONS

6160

3994

3182

3119

719

2407

821

386

885

784

189

503

179

404

277

226

104

163

179

122

41

69

45

13

TOTALI
TOTAL

6502

4252

3636

3394

3115

2407

1026

987

931

837

682

570

476

441

284

245

224

202

190

184

108

84

65

25

31RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

4%
4%

3%
3% 2% 24%

15%

13%12%

11%

9%

DE IT CH FR US BX GB ES TR CN JP

4.5 Applications for marks accord-
ing to thev Nice classification for
the year 2008

The Nice Agreement classifies the goods and
services that will be protected by marks. The
classification is done for products and servic-
es according to the object of protection of the
mark. Albania is a member of this Agreement
and for this reason is obliged to classify goods
and services according to that classification.

The greatest part of registered marks are in
classes 05, 09, 03, 35, 16, 30, 41, 32, 29,
38 and 12 of the Nice classification. These
data show the growing interest in the protec-
tion of marks in the pharmaceutical sector,
continuing with equipment, electronics, food
products and ingredients as well as with ser-
vices for the management and administration
of business, education, entertainment, sport-
ing and cultural activities and others.

Class 5
Class 16
Class 29

Class 9
Class 30
Class 38

Class 3
Class 41
Class 12

Class 35
Class 35
Të tjera / Others

5 Cl 9 Cl 3 Cl 35

5% 1% 16%

14%

12%
10%9%

9%

6%

6%
6% 6%

4.5 Aplikimet për Marka sipas
Klasifikimit të Nicës për Vitin
2008.

Marrëveshja e Nicës klasifikon mallrat dhe
shërbimet që marka do të mbrojë. Klasifikimi
për produktet dhe shërbimet bëhet sipas ob-
jektit të mbrojtjes së markës. Shqipëria është
anetare e kësaj Marrëveshje dhe për këtë
qëllim është detyrim klasifikimi i mallrave dhe
sherbimeve sipas ketij klasifikimi.

Pjesa me e madhe e markave te regjistruara
jane ne klasat 05, 09, 03, 35, 16, 30, 41,
32, 29, 38, 12 te klasifikimit te Nices. Keto
te dhena tregojne se interesi ne rritje eshte
per mbrojtjen e markave ne sektorin farma-
ceutik, duke vazhduar me pajisjet elektronike,
produktet ushqimore dhe me ingredientet e
tyre si dhe me sherbimet per administrim dhe
manazhim biznesi, arsimim, argetim dhe ak-
tivitete sportive dhe kulturore etj.

32 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

5. Industrial Designs

Industrial designs mean the characteristics of
the external form of a product, in general, the
ornamental or aesthetic aspect of a product,
both as a whole or for parts of it, which give it
a special appearance.

Since here too law no. 9947 “On Industrial
Property” brings innovations to the process of
the registration of industrial designs, below
we give a short description of the process.

5.1 Procedures for the registra-
tion of industrial designs

The process for the registration of an industrial
design begins with the deposit of the applica-
tion form with the GDPM.

The date of deposit of an application for regis-
tration of a design is the date when the GDPM
receives delivery. Two or more designs may
be included in the same application, provided
that they belong to the same class according
to the international Locarno classification. Ev-
ery application that has fulfilled the require-
ments necessary to receive a date of deposit
is considered a regular national application.

Within three months from the date of receipt
of the application for registration of a design,
the GDPM makes a preliminary examination
of the application in order to see whether it
is in conformity with the requirements of law
no. 9947 “On Industrial Property” dated
07.07.2008. It then establishes the date of
deposit of the application or the priority date,
if there is a claim for priority. If not all the
requirements of the law have been met, the
GDPM asks the applicant to complete them
within three months from the date of notifica-
tion. If the applicant does not complete the
application as required, the GDPM refuses
the application and notifies the applicant of
this in writing. When an application for the

5. Disenjot Industriale

Disenjo industriale, nënkupton karakteristi-
kat e formës së jashtme të një produkti, në
përgjithësi aspekti ornamental ose estetik i një
produkti, si një i tërë ose i pjesëve të tij, që i
jep atij një pamje të veçantë.
Meqenese Ligji N. 9947 “Për Pronësinë In-
dustriale” sjell risi ne procesin e rregjistrimit te
disenjove industriale me poshte po japim nje
pershkrim te shkurter te ketij procesi.

5.1 Procedurat për Regjistrimin
e Disenjove Industriale.

Procesi për regjistrimin e një disenjoje indus-
triale fillon nëpërmjet depozitimit në DPPM të
formularit të aplikimit.

Data e depozitimit të aplikimit për regjistrimin
e një disenjoje është data kur DPPM-ja merr
në dorëzim kërkesën. Dy ose më shumë dis-
enjo mund të jenë objekt i të njëjtit aplikim,
me kusht që ato t’i përkasin së njëjtës klasë në
përputhje me klasifikimin ndërkombëtar të Lo-
carnos. Aplikim i rregullt kombëtar quhet çdo
aplikim, i cili ka plotësuar kërkesat e nevo-
jshme për të marrë një datë depozitimi.

DPPM-ja, brenda tre muajve nga data e mar-
rjes së aplikimit për regjistrimin e një disen-
joje, kryen një ekzaminim paraprak të apli-
kimit, për të parë nëse ai është në përputhje
me kërkesat e Ligjit N. 9947 “Për Pronësinë
Industriale” datë 07.07.2008 dhe vendos
datën e depozitimit të aplikimit ose datën e
prioritetit, në rast se është pretenduar për pri-
oritet. Nëse nuk janë përmbushur të gjitha
kërkesat e ligjit, DPPM i kërkon aplikantit t’i
plotësojë ato brenda tre muajve nga data e
njoftimit. Nëse aplikanti nuk e kryen plotësi-
min e kërkuar, DPPM-ja e refuzon aplikimin
dhe njofton për këtë me shkrim aplikantin. Kur
aplikimi për regjistrimin e një disenjoje është
depozituar në përputhje me kërkesat e këtij

33RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

registration of a design has been deposited in
conformity with the requirements of the law,
the data about the application are published
in the GDPM’s bulletin.

An opposition to an industrial design that has
been published is made within a three-month
period from the date of publication, against
payment of the respective tariff. The Board of
Appeal of the GDPM examines whether the
opposition that has been deposited is in con-
formity with the provisions of law no. 9947
“On Industrial Property.” Every party has the
right to take part in the process of examination
of an opposition and to submit its arguments
orally or in writing within a time period set
by the Board of Appeal. During the examina-
tion, the Board has the right to ask the par-
ties to submit additional other documents and
materials. The Board of Appeal examines the
opposition within a three-month period from
the date of submission and notifies the parties
of its decision. The decision of the Board of
Appeal can be appealed in court within 30
days from the date of receipt of notification of
the decision.

Within three months from the approval of the
date of deposit, the GDPM examines whether
the application is in conformity with the re-
quirements of the law. Depending on those
results, the examiner decides whether he will
register or refuse the design and notifies the
applicant. When the decision is in favour of
the registration, the applicant is required to
pay the registration tariff, after the three-month
period from the date of publication. If the ap-
plicant does not pay the registration tariff with-
in the designated period, the GDPM refuses
the application for registration of the design.
A registered design is published in the bulletin
of the GDPM.

The registration of a design is valid for five
years, beginning with the date the application
for its registration is deposited. The registra-

ligji, të dhënat për këtë aplikim publikohen në
buletinin e DPPM-së.

Kundërshtimi ndaj një disenjoje të publikuar
bëhet brenda një periudhe 3-mujore nga data
e publikimit, kundrejt pagesës së tarifës për-
katëse. Bordi i Apelimit i DPPM-së shqyrton
nëse kundërshtimi i depozituar është në për-
puthje me dispozitat e parashikuara në Ligjit
N. 9947 “Për Pronësinë Industriale” datë
07.07.2008. Çdo palë ka të drejtë të marrë
pjesë në procesin e shqyrtimit të kundërshtimit
dhe të paraqesë argumentet e veta, me gojë
ose me shkrim, brenda një periudhe kohe të
caktuar nga Bordi i Apelimit. Gjatë shqyrtimit,
Bordi i Apelimit ka të drejtë t’u kërkojë palëve
të paraqesin materiale dhe dokumente të tjera
shtesë. Bordi i apelimit shqyrton kundërshtimin
brenda një periudhe tremujore nga data e
paraqitjes dhe njofton palët për vendimin e
marrë. Vendimi i bordit të apelimit për kundër-
shtimin mund të apelohet në gjykatë brenda
30 ditëve nga data e marrjes së njoftimit të
vendimit të bordit.

DPPM-ja, brenda tre muajve nga miratimi i
datës së depozitimit, ekzaminon nëse aplikimi
është në përputhje me kërkesat e ligjit. Në për-
puthje me këto rezultate, ekzaminuesi vendos
nëse do ta regjistrojë apo refuzojë disenjon
dhe njofton aplikantin. Kur vendimi është në
favor të regjistrimit, aplikantit i kërkohet të
paguajë tarifën e regjistrimit, pas periudhës
tremujore nga data e publikimit. Nëse aplikan-
ti nuk e paguan tarifën e regjistrimit brenda
periudhës së caktuar, DPPM-ja e refuzon ap-
likimin për regjistrimin e disenjos. Disenjoja e
regjistruar publikohet në buletinin e DPPM-së.

Regjistrimi i një disenjoje është i vlefshëm për 5
vjet, duke filluar nga data e depozitimit të ap-
likimit për regjistrimin e saj. Regjistrimi mund
të ripërtërihet, kundrejt një pagese të caktuar
për një periudhë shtesë prej pesë vjetësh deri
në një periudhë prej 25 vjetësh, nga data e

34 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

tion may be renewed against a set payment
for an additional period of five years, up to a
total period of 25 years from the date the ap-
plication to register the resign was published.

5.2 Data about the registration
of industrial designs
From year to year the number of applications
for designs has increased. The GDPM now
has a real data base for industrial designs. In
2008, 11 industrial designs were registered.

VITET
YEARS

APLIKIME PER DISENJO INDUS-
TRIALE /
APPLICATIONS FOR INDUSTRIAL
DESIGNS

DISENJO INDUSTRIALE TE REGJIS-
TRUARA /
INDUSTRIAL DESIGNS ISSUED

1995 1 0

1996 5 1

1997 15 3

1998 1 2

1999 0 9

2000 4 0

2001 6 9

2002 3 0

2003 45 6

2004 19 24

2005 31 13

2006 7 0

2007 16 50

2008 16 11

Total 169 128

depozitimit të aplikimit për regjistrimin e dis-
enjos.

5.2 Të dhëna mbi Rregjistrimin e
Disenjove Industriale
Nga viti në vit numri i aplikimeve për dizenjo
ka ardhur duke u rritur. DPPM-ja tashmë ka
një bazë të dhënash të mirëfillte për dizenjot
industriale. Në vitin 2008 janë rregjistruar 11
dizenjo industriale.

35RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

20%

40%

60%

80%

100%

Nr. Disenjove Industriale të Regjistruara / No. of designs registered

Nr. i aplikimeve per disenjo Industriale / No. of applications for industrial designs

0

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

During 2008, the number of applications for
industrial designs reached 16. For 2008 we
have the same number of design applications
as in 2007. In addition, five registrations of in-
dustrial designs were renewed, 15 certificates
of deposit were issued and nine notifications
were made for the completion of applications.

Gjate vitit 2008 numri i aplikimeve për Di-
zenjo industriale ka arritur ne 16 dizenjo.
Ne vititn 2008 kemi një numër të njejtë apli-
kimesh për disenjo si në vitin 2007. Gjthashtu
gjatë vitit 2008 janë ripërtërirë 5 dizenjo in-
dustriale, janë lëshuar 15 dëshmi depozitimi
dhe 9 njoftime për plotësim.

36 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

6. Geographical indications

Designations of origin and geographical names
that are used to show the geographical origin of
products are protected by law no. 9947 “On In-
dustrial Property” and the subordinate legal acts
issued in implementation of it, where they are
known as “geographical indications.”

A geographical indication is the name of a re-
gion, a specific place or, in special cases, the
name of a country, which is used to show that,
a product:
a) has its origin in this region, specific place or
country;
b) has qualities or characteristics that come, ex-
clusively and essentially, as a result of a particu-
lar geographical environment, including natural
and human factors inherited from this environ-
ment or as a result of the production and/or pro-
cessing and/or preparation of the products in
this particular geographic area.

Since law no. 9947 “On Industrial Property”
brings innovations to the process of registering
geographical indications, we also give a short
description of this process below.

6.1 Procedures for the registration
of geographical indications

The process for the registration of a geographical
indication begins by the deposit of an application
form with the GDPM. The application can be
made only for one geographical indication and
for one type of product. The application is ac-
companied by a document showing payment of
the respective tariff. Every person who produces,
processes or prepares the product in the particu-
lar geographical area has the right to deposit an
application for the registration of the geographical
indication.

Within three months from the date of receipt of
an application for the registration of a geographi-
cal indication, the GDPM performs a preliminary
examination of the application, in order to see

6. Treguesit Gjeografikë

Emërtimet e origjinës dhe emërtimet gjeo-
grafike, që përdoren në tregti për të treguar
origjinën gjeografike të produkteve, mbro-
hen nga Ligji N. 9947 “Për Pronësinë Indus-
triale” dhe nga aktet nënligjore në zbatim të
tij, si “Tregues gjeografikë”.

Tregues gjeografikë quhet emri i një rajoni,
i një vendi specifik dhe në raste të veçanta,
emri i një shteti, i cili përdoret për të treguar
që një produkt:
a) e ka origjinën nga ky rajon, vend specifik
ose shtet;
b) cilësitë ose karakteristikat e të cilit vi-
jnë, ekskluzivisht dhe esencialisht, si rezul-
tat i një mjedisi gjeografik të veçantë, që
përfshin faktorët natyrorë dhe njerëzorë,
të trashëguar nga ky mjedis, ose si rezul-
tat i prodhimit dhe/ose përpunimit dhe/ose
përgatitjes së produkteve në këtë zonë të
veçantë gjeografike.

Meqenese Ligji N. 9947 “Për Pronësinë In-
dustriale” sjell risi ne procesin e rregjistrimit
te disenjove industriale me poshte po japim
nje pershkrim te shkurter te ketij procesi.

6.1 Procedurat per Regjistrimin e
Treguesve Gjeografikë

Procesi për regjistrimin e një treguesi gjeo-
grafik fillon nëpërmjet depozitimit në DPPM
të formularit të aplikimit. Aplikimi bëhet
vetëm për një tregues gjeografik dhe për një
lloj produkti. Aplikimi shoqërohet me doku-
mentin e pagesës së tarifës përkatëse. Çdo
person që prodhon, përpunon ose përgatit
në një zonë të caktuar gjeografike produk-
tin, gëzon të drejtën për të depozituar një
aplikim për regjistrimin e këtij treguesi.

DPPM-ja, brenda tre muajve nga data e mar-
rjes së aplikimit për regjistrimin e një tregue-
si gjeografik, kryen një ekzaminim paraprak

37RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

whether it is in compliance with the requirements
of law no. 9947 “On Industrial Property” dated
07.07.2008 and establishes the date of deposit
of the application. If not all the requirements of the
law have been fulfilled, the GDPM requires that the
applicant complete them within three months from
the date of notification. If the application does not
complete the application as required, the GDPM
refuses the application and notifies the applicant
in writing. When the application for registration
of a geographical indication has been deposited
in compliance with the requirements of the law, the
data about the application are published in the
bulletin of the GDPM. At the end of the period
of opposition, the registration of the geographical
indication is done in the respective register of the
GDPM.

The protection of geographical indications begins
with the registration in the GDPM, with effects from
the date the application was deposited. The legal
protection of a registered geographical indication
is unlimited in time and ends when there no longer
exists a connection between the particularities and
characteristics of the goods and the geographical
environment.

të aplikimit, për të parë nëse ai është në
përputhje me kërkesat e Ligjit N. 9947 “Për
Pronësinë Industriale” datë 07.07.2008
dhe vendos datën e depozitimit të apli-
kimit. Nëse nuk janë përmbushur të gjitha
kërkesat e ligjit, DPPM i kërkon aplikantit t’i
plotësojë ato brenda tre muajve nga data e
njoftimit. Nëse aplikanti nuk e kryen plotësi-
min e kërkuar, DPPM-ja e refuzon aplikimin
dhe njofton për këtë me shkrim aplikantin.
Kur aplikimi për regjistrimin e një treguesi
gjeografik është depozituar në përputhje
me kërkesat e këtij ligji, të dhënat për këtë
aplikim publikohen në buletinin e DPPM-së.
Me përfundimin e periudhës së opozicionit
bëhet rregjsitrimi i treguesit gjeografikë në
rregjistrin përkates të DPPM-së.

Mbrojtja e treguesve gjeografikë fillon me
regjistrimin në DPPM, me efekt nga data e
depozitimit të aplikimit. Mbrojtja ligjore e
një treguesi gjeografik të regjistruar është e
pakufizuar në kohë dhe përfundon kur nuk
ekziston më lidhja ndërmjet vetive e kara-
kteristikave të mallrave dhe mjedisit gjeo-
grafik.

Sektori i Markave, Dizenjove Industriale dhe Emërtimeve të Origjinës
Trademarks, Industrial Designs and Appelation of Origins Sector

38 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

7. Board of Appeal – Court
 Procedures

During 2008, the General Directorate of Pat-
ents and Marks also engaged in activities
through the Board of Appeal and in court pro-
cedures. This activity is described below.

7.1 The Board of Appeal

One of the new structures created at the
GDPM and which functioned during the past
year is the Board of Appeal. The object of
the Board has been provided in law no. 9947
dated 07.07.2008 ”On Industrial Property.“
Treated there are refusals in connection with
formalities, failure to recognise the right to
priority for industrial designs and trade and
service marks, geographical indications and
oppositions in connection with patents after
publication of the applications or in cases of
conflicts with prior rights for all the objects pro-
vided in the law.

The Board of Appeal is a structure consisting
of three members. It meets once every two
months or depending on the flux of applica-
tions. Since its creation, 24 requests have
been addressed to the Board of Appeal, for
the period February – November 2008. These
were requests with the object of the refusal of
patent applications, paten renewals, and is-
sues related to trademarks and service marks.

7.2 Procedures in court

During the time period 2007 – 2008 the
General Directorate of Patents and Marks
was summoned to take part in nine judicial
cases whose object was the violation of indus-
trial property rights or failure to validate those
rights. The GDPM was either a defendant or
third person in those cases, which can be clas-
sified as follows:

Cases with the object of patent
rights.

During the period 2007-2008 there was one
case tried with the object of failure to recog-

7. Bordi Apelimit - Procedurat
 në Gjykatë

Drejtoria e Përgjithshme e Patentave dhe Mar-
kave gjatë vitit 2008 ka patur nje aktivitet
edhe ne drejtim te Bordit të Apelimit dhe të
Procedurat në Gjykatë. Ky aktivitet jepet më
poshtë.

7.1 Bordi Apelimit

Një nga strukturat e reja të ngritura pranë
DPPM dhe që ka funksionuar gjatë këtij viti
është Bordi i Apelimit. Objekti i Bordi të Ape-
limit është parashikuar në Ligjin 9947 dt.
07.07.2008„ ”Për Pronësinë Industriale“. Aty
trajtohen refuzime në lidhje me formalitetet,
mosnjohjen e të drejtës për prioritet për, dis-
enjot industriale, markat tregtare dhe të shër-
bimit, dhe treguesit gjeografikë kundërshtimin
në lidhje me patentat pas publikimit të apliki-
meve si dhe raste të konflikteve me të drejtat
e mëparshme për të gjitha objektet e parashi-
kuara në Ligj.

Bordi i Aplimit eshtë një strukturë e përbërë
nga tre anëtare dhe mblidhet një herë në çdo
dy muaj si dhe në varësi të fluksit të apliki-
meve. Nga momenti i krijimit të kësaj struk-
ture janë trajtuar 24 kërkesa drejtuar Bordit
të Apelimit për periudhën shkurt-nëntor 2008,
kërkesa këto me objekt refuzimet e aplikimeve
për patente, ripërtëritje për patentë, si dhe një
çështje me objekt markë tregtare dhe të shër-
bimit

7.2 Procedurat në Gjykatë

Drejtoria e Pergjithshme e Patentave dhe Mar-
kave gjatë periudhës kohore 2007 – 2008
është thirrur të marrë pjesë në 9 çështje gjy-
qësore me objekt shkeljen apo zhvlerësimin e
të drejtave të Pronësisë Industriale, në cilësinë
e të paditurit ose të personit të tretë, të cilat
klasifikohen si më poshtë:

Çështje me objekt të drejtat mbi
patentat.

Gjatë periudhës 2007-2008 ka pasur 1

39RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

nise a patent issued by the GDPM. The inva-
lidity of the patent was sought by the plaintiff
on the basis of the absence of the criteria of
patentability. The Court of the Tirana Judicial
District decided that the patent had been is-
sued without the criteria being fulfilled that
make an invention patentable, such as innova-
tion and inventive step. It decided to invali-
date the patent that was the object of the trial.
The case was then heard in the Court of Ap-
peal, which, after listening to the claims of the
parties, decided to return the case for re-trial
because it found a violation of the procedures.
The case has now begun to be re-tried in the
Court of the Tirana Judicial District.

Another case involving a patent is for the re-
peal of administrative acts, the decision of the
Board of Appeal of the GDPM. A judicial pro-
ceeding has begun at the Court of the Tirana
Judicial District.

There have been no judicial cases dealing
with an alleged violation of patent rights.

Cases with the object of rights to
trademarks and service marks.

During the period 2007-2008 the Court of the
Tirana Judicial District has tried seven cases
with the object of trademark rights.

In the largest part of those cases (four of them),
the plaintiff has sought for a registered mark
to be invalidated because of a violation of a
prior right claimed by the plaintiff.

In three cases, the object of trial was the viola-
tion of the rights in the mark, and the plain-
tiff sought for the violation to stop and for the
damage to be compensated.

There was only one case for the partial in-
validation of an international mark. A partial
provisional refusal against it had previously
been decided on the basis of an opposition
by the plaintiff, according to the provisions of
the Madrid Agreement. In this case, the court
decided the final partial invalidation of the

ceshtje në gjykim me objekt pavlefshmërinë e
patentës së lëshuar nga DPPM. Pavlefshmëria
e patentës u kërkua nga paditësi mbi bazën
e mungesës së kritereve te patentueshmerise.
Gjykata e Rrethit Gjyqësor Tiranë ka vendosur
se patenta eshte lëshuar pa u përmbushur krit-
eret që e bëjnë një shpikje te patentueshme si
risia dhe hapi shpikes dhe ka vendosur te zhv-
lerësojë patenten objekt gjykimi. Çështja është
duke u gjykuar në Gjykatën e Apelimit e cila
pasi degjoj peretnimin e palës ndërgjygjëse
vendosi të rikthej çështjen për rigjykim sepse
konstatoj shkelje të proçedurave. Cështja ka
rifilluar rigjykimin në Gjykatën e Rrethit Gjyqë-
sor Tiranë.

Një tjetër cështje me objekt patent është shfuq-
izimi i akteve administrative, Vendim i Bordit
të Apelit të DPPM-së dhe ka filluar proçesi
gjyqësor pranë Gjykatës së Rrethit Gjyqesor
Tiranë.

Nuk ka pasur asnjë çështje gjyqësore me ob-
jekt shkeljen e të drejtave të një patente.

Çështje me objekt të drejtat mbi
markat tregtare dhe të shërbimit

Gjatë periudhës 2007-2008 Gjykata e Rrethit
Gjyqësorë Tiranë ka gjykuar 7 çështje me ob-
jekt të drejtat mbi markat.

Në pjesën më të madhe të këtyre çështjeve (4
prej tyre), paditësi ka kërkuar zhvlerësimin e
një marke të regjistruar për shkak të shkeljes
së një të drejte të meparshme të pretenduar
prej tij.

Në tre raste, objekt i gjykimit ka qenë shkelja
e të drejtave mbi markën dhe është kërkuar
nga paditësi pushimi i cënimit dhe shpëblimi
i dëmit.

Ka pasur vetëm një gjykim për zhvlerësim të
pjesshëm të një marke ndërkombëtare ndaj të
cilës ishte vendosur më parë refuzimi i pjessh-
em provizor në bazë të një kundërshtimi të
bërë nga paditësi sipas parashikimeve të Mar-
rëveshjes së Madridit. Në këtë rast, Gjykata

40 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

mark and the removal from the international
register of a portion of the goods as to which
the mark had been registered. The decision
of the Court of the Tirana Judicial District was
left in force after appeal to the Tirana Court of
Appeal. A recourse against the decision has
now been deposited in the High Court.

Cases with the object of industrial
design rights.

There has been only one case related to a vio-
lation of the rights to a registered industrial
design. The court decided not to accept the
plaintiff’s claim of a violation of design rights
with the reasoning that the violation was not
proven at trial. The case was then heard in
the Court of Appeal, which decided to order a
cessation of the infringement but did not give
an expression about the amount of compensa-
tion to be awarded. This being the case, the
plaintiff party decided to file a recourse in the
High Court.

ka vendosur zhvlerësimin e pjesshëm final të
markës, dhe heqjen nga regjistri ndërkom-
bëtar të një pjese të mallrave për të cilat mar-
ka ishte regjistruar. Vendimi pas Apelimit në
Gjykatën e Apelit vendosi të të lërë ne fuqi
vendimin e Gjykatës së Rrethit Gjyqësor Tira-
në. Ne keto kushte kane depozituar Rekursin
ne Gjyktën e Lartë.

Çështje me objekt të drejtat mbi
dizenjot industriale

Ka pasur vetëm një gjykim lidhur me shkeljen
e të drejtave mbi një dizenjo të regjistruar.
Gjykata ka vendosur të mos e pranojë pre-
tendimin e paditësit për shkeljen e të drejtave
të dizenjos me arsyetimin se në gjykim nuk
u provua shkelja. Çështja pasi u gjykua në
Gjykatën e Apelimit mori vendim « Pushimin
e cenimit të te drejtave mbi disenjon por nuk
shpreh ne lidhje me vleren e dëmshpërblimit”.
Në këto rrethana pala paditëse vendosi të de-
pozitoj rekursin ne Gjykaten e Larte.

Drejtoria e Sherbimeve Mbështetëse
Directorate Support Services

41RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

8. Information services and
 data base

The administration, maintenance, retention
and processing of information related to ob-
jects of industrial property as well as the
administration and maintenance of the IT in-
frastructure is a major element for the good
functioning of the work of the GDPM.

During the entire year of 2008, the entry of
data for all the objects of industrial property
was realised, as well as the administration of
the computer network (LAN), the updating of
the Internet page and the administration of the
e-mail server. Entered into the system were
bibliographical data for 690 applications,
11 industrial designs and 377 patent appli-
cations. In addition, a list of goods for 314
mark renewal applications was entered and
the logos were scanned for new applications
of marks with figurative elements as well as
industrial designs.

8.1 Publications

During 2008, 2748 records of industrial prop-
erty objects were published, contained in the
following bulletins:

“Bulletin of Industrial Property” No. 19 dated
10 April 2008
In this bulletin, 731 records were published,
consisting of applications for patents of inven-
tions, issued patents, industrial designs depos-
ited, marks deposited, registered appellations
of origin, and registered and renewed marks.

“Bulletin of Industrial Property” No. 20 dated
July 2008
In this bulletin, 541 records were published,
consisting of patent applications, issued pat-
ents, industrial designs deposited, marks de-
posited, registered appellations of origin, and
registered and renewed marks.

8. Shërbimet e Informacionit dhe
 Baza e të Dhënave

Administrimi, mirëmbajtja, ruajtja dhe për-
punimi i informacionit lidhur me objektet e
Pronësisë Industriale si edhe administrimi dhe
mirëmbajta e infrastrukturës se IT është një
element kryesor për funksionimin e punës së
DPPM.

Gjatë gjithë vitit 2008 është realizuar hedhja
e të dhënave për të gjitha objektet e Pronësisë
Industriale është realizuar administrimi i rrjetit
kompjuterik (LAN), përditësimi i faqes se inter-
netit, administrimi i mail serverit. Janë hedhur
ne sistem te dhënat bibliografike për 690 ap-
likimeve, 11 Dizenjo Industriale, 377 apliki-
meve për patenta. Gjithashtu janë hedhur lista
e mallrave për 314 aplikime për ripërtëritje
marke si edhe janë skanuar logot për apliki-
met e reja te markave qe kane elemente figu-
rative si edhe te dizenjove industriale.

8.1 Publikime

Gjate vitit 2008 janë publikuar 2748
rekordeve të objekteve të Pronësisë Industriale
të cilat i përmbajnë këto buletine:

“Buletini i Pronësisë Industriale” NR. 19, Dt.
10 Prill 2008
Ne ketë buletin u publikuan 731 rekorde te
cilat janë : Aplikime për patenta te shpikjeve,
patenta te lëshuara, dizenjo industriale te de-
pozituara, marka te depozituara, emërtime
origjine te regjistruara, marka te regjistruara
dhe te ripërtërira.

“Buletini i Pronësisë Industriale” NR. 20, Dt.
10 Korrik 2008
Ne ketë buletin u publikuan 541 rekorde te
cilat janë : Aplikime për patenta te shpikjeve,
patenta te lëshuara, dizenjo industriale te de-
pozituara, marka te depozituara, marka te
regjistruara dhe te ripërtërira.

42 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

“Bulletin of Industrial Property” No. 21 dated
15 October 2008
In this bulletin, 790 records were published,
consisting of patent applications, issued pat-
ents, industrial designs deposited, marks de-
posited, registered appellations of origin, and
registered and renewed marks.

“Bulletin of Industrial Property” No. 22 dated
30 December 2008
In this bulletin, 686 records were published,
consisting of patent applications, issued pat-
ents, changes of address, name and owner of
patents or patent applications, industrial de-
signs deposited and registered, marks depos-
ited, marks registered and renewed, as well
as marks repealed by the court.

“Buletini i Pronësisë Industriale” NR. 21, Dt.
15 Tetor 2008
Ne ketë buletin u publikuan 790 rekorde te
cilat janë : Aplikime për patenta te shpikjeve,
patenta te lëshuara, dizenjo industriale te de-
pozituara, marka te depozituara, marka te
regjistruara dhe te ripërtërira.

“Buletini i Pronësisë Industriale” NR. 22, Dt.
30 Dhjetor 2008
Ne ketë buletin u publikuan 686 rekorde te
cilat janë : Aplikime për patenta te shpikjeve,
patenta te lëshuara, ndryshime te adresës, em-
rit dhe pronarit te aplikimeve për patente ose
te patentave, disenjo industriale te depozitu-
ara dhe te regjistruara, marka te depozituara,
marka te regjistruara dhe te ripërtërira si edhe
marka te shfuqizuara nga gjykata.

43RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

9. National and international
 activities and training sessions.

The specialisation of the human resources
involved in the process of granting industrial
property rights is one of the measures of an in-
stitutional nature that the GDPM has applied,
as an important obligation in the framework
of the SAA. For accomplishing this duty, the
GDPM has been active in workshops and
training seminars organised by EPO (the Eu-
ropean Patent Office) and WIPO (the World
Intellectual Property Organisation).

9.1 Trainings and national activi-
ties

The training of the staff of the GDPM in con-
nection with the new procedures for the reg-
istration of objects of industrial property,
in implementation of law no. 9947 dated
07.07.2008 “On Industrial Property,” was
also one of the priorities of the work of the
GDPM for 2008.

On 29 February, in cooperation with the
Chamber of Commerce and Industry, a semi-
nar was organised with the theme “Marks,
their economic importance for business and
the market.” The purpose of this seminar was
raising the awareness of business of the im-
portance of certifying their products, in this
way becoming an honourable competitor in
the market and not permitting abuse with their
products. The essential necessity of knowing
about the rights of industrial property (trade-
marks) and implementing them was stressed
as an indivisible part of the daily operations
of business.

During April 2008, specialists of the Director-
ate took part in training courses organised by
the Institute for Training the Public Administra-
tion (ITAP). Below we present the courses fol-
lowed by participants from the GDPM:

9. Aktivitete kombetare,
 ndërkombëtare dhe trajnime

Specializimi i burimeve njerëzore te përf-
shira në procesin e dhënies së të drejtave të
Pronësisë Industriale është një nga masat me
karakter institucional që ka zbatuar DPPM-ja
si një detyrim i rëndësishëm në kuadrin e
MSA-së. Për realizimin e kësaj detyre GDPT
ka qënë aktive në workshope dhe seminare
trajnimi te cilët janë organizuar nga ZEP
(Zyra Europiane e Patentave) dhe OBPI (Or-
ganizata Botërore e Pronësisë Intelektuale).

9.1 Trajnime dhe Aktivitete kom-
betare

Trajnimi i stafit të DPPM-së lidhur me pro-
cedurat e reja për regjistrimin e objekteve
të Pronësisë Industriale ne zbatim të Ligjit
N.9947 datë 07,07, 2008 “Për Pronësinë
Industriale” ka qenë gjithashtu një ndër pri-
oritet e punës së DPPM-së për vitin 2008.

Ne 29 Shkurt ne bashkëpunim me Dhomën
e Tregtisë dhe Industrisë Tirane u organizua
një seminar me teme “ Markat, rëndësia e
tyre ekonomike për biznesin dhe tregun”.
Qëllimi i këtij seminari ishte ndërgjegjësimi i
biznesit për rendësin e certifikimit te produk-
teve te tyre sepse ne ketë mënyre ai behet
një konkurent i ndershëm ne treg dhe nuk
lejon te abuzohet me produktin e tij. Aty u
theksua domosdoshmëria e zbatimit dhe e
njohjes së te drejtave te pronësisë industria-
le (marka tregtare) si një pjesë e pandarë e
punës së përditshme të biznesit.

Gjate muajit Prill 2008 specialistë të Drejto-
risë kanë marrë pjesë në kurse trajnimi të or-
ganizuara nga Instituti i Trajnimit të Admin-
istratës Publike. Më poshtë po paraqesim
kurset e ndjekura nga pjesëmarrësit e DPM-
se:

44 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

1- An 11 day course held in the period 9
– 30 April with the theme “Programme of
Operational Management,” with the fol-
lowing modules:

a. Creating good work results
b. Communication with operational manag-

ers
c. New problems – new solutions
d. Analysis of functional roles
e. Adapting to EU standards.

2- A seven day course held in the period 16 –
30 April 2008 with the theme “Programme
of Functional Development,” with these
modules:

a. Effective communication
b. Planning work
c. Solving problems in the organisation
d. Presentation on EU integration.

3- A two day course held in the period 22 –
23 April on the theme “The actors, abilities
and integrating techniques, the SAA and
the process of commitment.”

4- A two day course held in the period 21 –
22 April on the them “Financial principles
of the EU and the programmes related to
them. Regional policies and the IPA.”

5- A four day course held in the period 24-25
and 29-30 April with the them “The pro-
gramme of European integration.”

On 20 November 2008, the General Director-
ate of Patents and Marks in cooperation with
the TAIEX programme and the Magistrates’
School held a two-day training with judges
of the Tirana district and other districts of the
country. The new legislation in the field of in-
dustrial property was discussed, and in par-
ticular the novelties offered by law no. 9947
dated 07.07.2008 “On Industrial Property.”
Articles discussed included those containing
the procedures of registration, the rights that
come from registration, registration, the limita-

1- Kursi 11 ditor i zhvilluar ne periudhën
09 Prill – 30 Prill me teme “Programi i
Menaxhimit Operativ” me module:

a. Krijimi i rezultateve me te mira te punës
b. Komunikimi me menazhret operativ
c. Probleme te reja – zgjidhje te reja
d. Analiza e roleve funksionale
e. Përqasja e standarteve te BE.

2- Kursi 7 ditor i zhvilluar ne periudhën 16
– 30 Prill 2008 me teme “Programi i Zh-
villimit Funksional” me module:

a. Komunikimi efektiv
b. Planifikimi i punës
c. Zgjidhje e problemeve ne organizate
d. Prezantim për integrimin ne BE.

3- Kursi 2 ditor i zhvilluar ne periudhën 22-
23 prill me teme: Aktoret, aftësitë dhe
teknikat integruese, MSA dhe procesi i
angazhimit.

4- Kursi dy ditor i zhvilluar ne periudhën
21-22 Prill me teme: “Parimet financiare
te BE-se dhe programet qe lidhen me to.
Politikat rajonale dhe IPA.

5- Kursi 4 ditor i zhvilluar ne periudhën 24-
25 dhe 29-30 Prill me teme: “Programi i
integrimit Evropian”.

Në 20 Nëntor 2008 Drejtoria e Përgjith-
shme e Patentave dhe Markave në bash-
këpunim me programin TAEX dhe shkollën
e Magjistraturës zhvilluan një trajnim dy
ditor me gjyqtarë të rrethit të Tiranës dhe
rretheve të tjera të vendit. Aty u diskutua
rreth legjislacionit të ri në fushën e Pronë-
sisë Industriale dhe pikërisht për të rejat që
ofron Ligjit N.9947 datë 07,07, 2008 “Për
Pronësinë Industriale” . U shqyrtuan nene si
procedurat e regjistrimit, të drejtat që rrjed-
hin nga regjistrimi, kufizimi i të drejtave që
rrjedhin nga regjistrimi, procedurat kundër
shkeljes së të drejtave, detyrimi i përdorimit
të markës, masat e përkohshme që ndërmerr

45RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

tion of rights that come from registration, pro-
cedures against a violation of rights, the obli-
gation to use the mark, temporary measures
ordered by the court, evidence, the right to be
informed and other articles with a direct link to
the work of the judges.

9.2 Trainings and international
activities.

During 2008, the GDPM accomplished a num-
ber of international trainings and activities,
which were organised by the EPO (European
Patent Office) and WIPO (the World Intellec-
tual Property Organisation). Listed below are
some of those activities.

During the month of March 2008, the GDPM
took part in a meeting of the Administrative
Council of the EPO and in the first meeting for
the implementation of the regional IPA project.

On the dates of 19 – 23 March, the GDPM
took part in a seminar on the theme of “The
protection of the rights of intellectual property.”
The seminar was organised by the Romanian
Copyright Office in cooperation with WIPO.
Representatives of the GDPM, the Albanian
Copyright Office and the General Directorate
of Customs took part in the seminar.

On 19 May 2008 the GDPM took part in
a seminar organised in Romania for the ex-
change of experience in connection with prep-
aration an industrial property strategy. Two
successful regional experiences in drafting an
industrial property strategy were presented at
the meeting, those of Romania and Croatia.

On the dates of 26 – 27 May 2008, GDPM
representatives took part in the PCT Assembly
of WIPO, in which Albania is a member coun-
try. Several amendments that will be made
to the PCT agreement were discussed in the
meeting.

gjykata, provat, e drejta e informimit dhe
nene të tjera që lidhen direkt me punën e
Gjyqtarëve.

9.2 Trajnime dhe aktivitete
nderkombetare

DPPM gjatë vitit 2008 ka realizuar një numer
trajnimesh dhe aktivitetesh ndërkombëtare të
cilët janë organizuar nga ZEP (Zyra Europiane
e Patentave) dhe OBPI (Organizata Botërore e
Pronësisë Intelektuale).Më poshtë radhiten një
pjesë e këtyre aktiviteteve.

Gjatë muajit Mars 2008 DPPM ka marrë
pjesë në mbledhjen e Këshillit Administrativ të
ZEP-s dhe në mbledhjen e parë për zbatimin e
projektit IPA Rajonale.

Në datat 19 deri ne 23 Mars DPPM ka marrë
pjesë në seminarin me temë “Mbrojtja e të dre-
jtave të Pronësisë Intelektuale”. Seminari është
organizuar nga Zyra Rumune e të Drejtave
të Autorit në bashkëpunim me OBPI-n. Në
seminar morën pjesë përfaqësues të DPPM-së,
Zyrës Shqiptare të drejtave të Autorit dhe Dre-
jtorisë se Përgjithshme të Doganave.

Në 19 Maj 2008 DPPM ka marrë pjesë në
seminarin organizuar në Rumani për shkëm-
bim eksperience, në lidhje me hartimin e
strategjisë të Pronësisë Industriale. Në takim u
prezantuan dy eksperienca të suksesshme për
hartimin e strategjisë të Pronësisë Industriale të
rajonit si Rumania dhe Kroacia.

Në datat 26-27 Maj 2008 përfaqësues të
DPPM-se kanë marrë pjesë në Asamblenë e
PCT-së- OBPI ku Shqipëria është vend anëtar.
Në mbledhje u diskutuan disa amendime që
do ti bëhen marrëveshjes së PCT-së.

Në datat 28 dhe 29 Maj 2008 përfaqësues të
DPPM-së morën pjesë në seminarin kombëtar
të organizuar nga OBPI në bashkëpunim me
Zyrën shqiptare për të drejtat e autorit me

46 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

On 28 and 29 May 2008, GDPM representa-
tives took part in a national seminar organ-
ised by WIPO in cooperation with the Alba-
nian Copyright Office with the theme “On
copyright and associated rights.” Among
other things, discussed at the seminar were
the Directives of the European Commission in
the field of copyright and associated rights,
as well as the latest developments in the field.
Also discussed there were the Berne Conven-
tion and the TRIPS Agreement (aspects of the
rights of intellectual property related to com-
merce).

On 17 – 30 June, GDPM representatives were
trained by the Swiss Industrial Property Office
in cooperation with WIPO.

In June 2008, GDPM representatives took part
in a workshop organised by the World Trade
Organisation (WTO) in Turkey, in cooperation
with WIPO. The object was the implementa-
tion of Article 31 bis of the TRIPS agreement as
well as the extension of Article 23 in connec-
tion with geographical indications, including
not only wines and other alcoholic beverages
but also other products, a proposal supported
by the European Union.

In June 2008, GDPM representatives took part
in the EPO’s Administrative Council where the
request of Albania for membership in that or-
ganisation was approved.

On 29 September 2008, GDPM representa-
tives took part in the WIPO General Assembly
and in the respective assemblies of the Madrid
Agreement and the PCT Agreement of WIPO.

Also on 29 September, GDPM representatives
took part in an EPO training in Slovenia on the
theme “The administration of European patent
applications in the national offices.”

In October 2008, GDPM representatives took
part in an EPO training in Austria with the

teme: “Mbi të drejtat e autorit dhe të drejtat e
lidhura me të”. Në të u diskutuan ndër të tjera
direktivat e Komisionit Evropian në fushën e të
Drejtave të Autorit dhe të drejtave të lidhurave
me to si dhe zhvillimet më të fundit në fushën e
këtyre të drejtave. Aty u diskutuan Konventa e
Bernës dhe Marrëveshja e TRIPS-it (Aspektet të
të Drejtave të Pronësisë Intelektuale të lidhura
me tregtinë).

Në 17-30 Qershor përfaqësues të DPPM-së
janë trajnuar nga Zyra Zvicerane e Pronësisë
Industriale në bashkëpunim me OBPI-n.

Në muajin Qershor 2008 përfaqësues nga
DPPM-ja kanë marrë pjesë në workshop-
in e organizuar nga Organizata Botërore e
Tregtisë (OBT) në Turqi në bashkëpunim me
Organizatën Botërore të Pronësisë Intelektuale
(OBPI) me objekt : Implementimin e Art. 31bis
të Marrëveshjes së Tripsit si dhe zgjerimin e
Art 23 në lidhje me treguesit gjeografike dhe
përfshirjen në të jo vetëm të verave dhe pijeve
alkoolike por dhe produkteve të tjera, pro-
pozim ky i mbështetur nga Bashkimi Evropian.

Në muajin Qershor 2008 përfaqësues nga
DPPM-ja kanë marrë pjesë në Këshillin Admin-
istrativ te ZEP-s ku u aprovua edhe kërkesa e
Shqipërisë për anëtarësim në këtë organizatë.
Në 29 Shtator 2008 përfaqësues nga DPPM-
ja kanë marrë pjesë në Asamblenë e Përgjith-
shme të OBPI si dhe në Asambletë përkatëse
të Marrëveshjes se Madridit dhe Asamblesë
së Marrëveshjes së PCT-së të OBPI-t.

Në 29 Shtator 2008 përfaqësues nga DPPM-
ja kanë marrë pjesë në trajnim nga ZEP ne
Slloveni me temë: “Administrimi i aplikimeve
të patentave evropiane në zyrat kombëtare’.

Në muajin tetor 2008 përfaqësues nga DPPM-
ja kanë marrë pjesë në trajnim nga ZEP në
Austri me temë: “Publikimi elektronik për zyrat
kombëtare”.

47RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

theme “Electronic publication for national of-
fices.”

In November 2008, a visit of a parliamen-
tary group from Albania was organised in
cooperation with WIPO and the UK Office to
exchange experience and knowledge. The
group visited the UK Office, one of the best
offices in the field of industrial property.

From 26 to28 November 2008, a training
was held in Bulgaria by WIPO, in which mar-
ket inspectors and customs representatives
from Albania took part.

On 3 December 2008, GDPM representatives
took part in a meeting in Brussels of the EC-
Albania working group (in the framework of
the SAA), where a presentation was made by
the GDPM about its action plan for 2009 in
compliance with the recommendations of the
EC Progress Report for 2008.

From 8 to 12 December 2008, GDPM repre-
sentatives took part in the regular meeting of
the EPO’s Administrative Council.

Në Nëntor 2008 është organizuar në bashkë-
punim me OBPI dhe Zyrën e UK një vizitë për
shkëmbim eksperience dhe njohje të një grupi
parlamentar nga Shqipëria në Zyrën e UK si
një nga zyrat më të mira në fushën e pronësisë
industriale.

Në 26-28 Nëntor 2008 është zhvilluar në
Bullgari një trajnim nga OBPI në të cilin morën
pjesë inspektorë të tregut dhe përfaqësues
nga Dogana.

Në 3 Dhjetor 2008 përfaqësues nga DPPM-ja
kanë marrë pjesë në takimin e grupit te punës
Shqipëri-CE (në kuadër të MSA-së) në Bruksel
ku u bë një prezantim nga DPPM rreth planit
të veprimit të saj për vitin 2009 në përputhje
me rekomandimet e progres raportit të BE për
vitin 2008.

Në muajin 8-12 Dhjetor 2008 përfaqësues
nga DPPM-ja kanë marrë pjesë në mbledhjen
e rradhës së Këshillin Administrativ të ZEP-s.

48 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

10. Obligations of the GDPM
 in the framework of the SAA.

In the framework of the commitments made by
the Albanian Government in the SAA (Stabi-
lisation and Association Agreement with the
European Community), the General Director-
ate of Patents and Marks (GDPM) is carrying
out a number of activities defined in the SAA
(article 73 and Annex V). During 2008, the
GDPM has achieved visible results in adopting
the acquis communautaire in law no. 9947
dated 07.07.2008 “On Industrial Property”
and law no. 9957 dated 17.07.2008 “On
the protection of the topography of integrated
circuits.” At the end of December, three sub-
ordinate legal acts passed to the Council of
Minister in implementation of law no. 9947:
1 – Decision of the Council of Ministers (CoM
Decision) no. 1706 dated 29.12.2008 “On
the registration of trademarks and service
marks”; 2 – CoM Decision no. 1707 dated
29.12.2008 “On the issuance of patents for
inventions and utility models”; 3 – CoM De-
cision no. 1705 dated 29.12.2008 “On the
registration of geographical indications.” In
addition, approval is expected at the begin-
ning of the year 2009 of two other CoM Deci-
sions: “On the issuance of industrial designs:
and “On the tariffs of the objects of industrial
property and the new internal regulations of
the GDPM.”

Membership in the European Patent Office is
one of the obligations that comes from Annex
V of the SAA (Annex IV of the Interim Agree-
ment with the EU) as well as one of the me-
dium term priorities of the European Partner-
ship Document (2007). In the framework of
membership in the European Patent Office, in
February 2008 the Minister of the Economy,
Trade and Energy submitted the official re-
quest for membership to the EPO. This appli-
cation was submitted after an evaluation was
performed by the EPO about the current ca-
pacities of the Albanian Office of Patents and

10. Detyrimet e DPPM-së
 në Kuader të MSA-së

Drejtoria e Përgjithshme e Patentave dhe Mar-
kave DPPM-ja në kuader të angazhimeve të
marra nga Qeveria Shqiptare në Marrëveshjen
e Stabilizim Asocimit MSA-së me CE, kryen
një numer aktivitetesh të përcaktuara në MSA
(artikulli 73 dhe Aneksi V i saj). Gjatë vitit
2008 DPPM-ja ka ka arritur rrezultate të duk-
shme në adoptimin e “acquis communautaire”
në Ligjit N.9947 datë 07,07, 2008 “Për
Pronësinë Industriale” dhe amendments dhe
Ligjit N.9947 datë 17.07.2008 “Për mbro-
jtjen e topografisë së qarqeve te integruar. Në
fund të muajit Dhjetor kanë kaluar në Këshill
të Ministrave tre aktet nënligjore në zbatim të
Ligjit N.9947 si: 1-Vendim i Këshillit të Mini-
strave VKM Nr.1706, datë 29.12.2008 “Për
Regjistrimin e Markave Tregtare dhe të Shër-
bimit”, 2- Vendim i Këshillit të Ministrave VKM
Nr.1707, datë 29.12.2008 “Për leshimin e
Patentave për Shpikjet dhe Modelet e përdor-
imit”, 3- Vendim i Këshillit të Ministrave VKM
Nr.1705, datë 29.12.2008 “Për Regjistri-
min e Treguesve Gjeografikë”. Gjthashtu, në
fillim të vitit 2009 pritet aprovimi i dy VKM
të tjerave: VKM “Për leshimin e Dizenjove In-
dustriale’, VKM për tarifat e objekteve të Pro-
nësisë Industriale si dhe i rregullores së re të
brendëshme të DPPM-së.

Anëtarësimi në Zyrën Evropiane të Patentave
është një nga detyrimet që rrjedh nga Aneksi
V i MSA-së (Aneksi IV i Marrëveshjes Interim
me BE) si dhe një nga prioritetet afatmesme të
Dokumentit të Partneritetit Evropian 2007. Në
kuadër të anëtarësimit në Zyrën Evropiane të
Patentave, në muajin Shkurt 2008, Ministri i
Ministrisë së Ekonomisë Tregtisë dhe Energje-
tikes paraqiti kërkesën zyrtare për anëtarësi-
min në Zyrën Evropiane të Patentave. Kjo
kërkesë u paraqit pasi u krye një vlerësim nga
ZEP rreth kapaciteteve aktuale të Zyrës Shq-
iptare të Patentave dhe Markave si dhe pasi
u vlerësua impakti i këtij anëtarësimi referuar

49RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

Marks, as well as after assessing the impact of
this membership, referring to the experience of
the Slovenian Office.

On 19 June 2008, the Administrative Coun-
cil of the EPO approved the request for the
membership of Albania in the European Patent
Convention by decision CA/D10/08. It now
remains for Albania to ratify the European Pat-
ent Convention (EPC-2000) and to deposit the
respective instruments with the EPO. For this
purpose, the translation has been finalised,
and by December 2008 the process of rati-
fication had begun. At the same time, the
process of ratification of the WIPO agreement
(PLT-WIPO) has also begun, and with the rati-
fication of these two agreements, the obliga-
tions of the GDPM in the framework of Annex
V of the SAA will have been met.

In addition, the GDPM proposed to renew the
cooperation agreement of the Republic of Al-
bania with the European Patent Office for a
two-year period. This request was approved
by the European Patent Office and this agree-
ment will be extended beyond 31 January
2009 and until membership in the EPO.

In addition, in cooperation with the Ministry
of Integration (MoEI) and the Ministry of the
Economy, Trade and Energy, representatives
of the GDPM took part in working meetings
of the European Commission in Brussels in
connection with issues of industrial property
in April and December 2008. The GDPM
reported to the MoEI its periodic progress in
implementation of the national plan for the
SAA on matters of industrial property.

eksperiencës së Zyrës Sllovene.

Në 19 Qershor 2008 Këshilli Administrativ
i ZEP-s aprovoi kërkesën për anëtarësimin e
Shqipërisë në Konventën Evropiane të Paten-
tave me anë të vendimit CA/D10/08. Mbas
këtij momenti mbetet të ratifikohet Koventa Eu-
ropiane e Patentave EPC-2000 dhe të depozi-
tohen instrumentat përkatës në ZEP. Për këtë
qëllim është finalizuar përkthimi dhe brenda
muajit Dhjetor 2008 ka filluar procesi i ratifi-
kimit . Në të njëjten kohë ka fillur edhe procesi
ratifikimit të marrëveshjes me OBPI (PLT-WIPO)
dhe në këtë mënyrë me ratifikimin e këtyre dy
marrëveshjeve plotësohen detyrimet e DPPM-
së në kuader të Aneksit V të MSA-së.

Gjithashtu DPPM propozoi ripërtëritjen e mar-
rëveshjes së bashkëpunimit të Republikës së
Shqipërisë me Zyrën Evropiane të Patentave
për një periudhë dy vjeçare. Kjo kërkesë u mi-
ratua nga Zyra Evropiane e Patentave dhe zg-
jatja e kësaj marrëveshje do të shtrihet përtej
31 Janar 2009 dhe deri në anëtarësim ne ZEP.

Gjithashtu, përfaqësues të DPPM në bash-
këpumin me Ministrinë e Integrimit Evropian
dhe Ministrinë e Ekonomisë, Tregëtisë dhe
Energjetikës kanë marrë pjesë në takimet e
punes se Komisionin Evropian në Bruksel në
lidhje me cështjet e Pronësisë Industriale në
Prill dhe Dhjetor 2009. DPPM ka raportuar në
Ministrinë e Integrimit Europian progresin pe-
riodik të zbatimit të planit kombëtar të MSA-së
për cështje të Pronësisë industriale.

50 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

51RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

11. Finances of the GDPM.

Part of the work of the GDPM during 2008
was also the performance of its financial activ-
ity. All the financial activity has been based on
the budgetary funds approved by the Minister
of Finance sent to the Ministry of the Economy,
Trade and Energy (METE) on the basis of the
requests of the GDPM.

For the period January to December 2008,
work went on in implementing the duties of
keeping financial records in conformity with
the law “On accounting” and the Accounting
Plan of Budgetary Institutions as well as the au-
dit of the use of monetary funds and material
things of value, following financial problems
with the Ministry of Finance and the Budget
Director of METE and of the Treasury and pro-
cessing the monthly accounts of income and
expenses, monitoring their use in order not to
exceed the limit set for this purpose and draw-
ing up the accounting balance sheet of the
GDPM for the year 2007.

In March 2008, the Directorate of Internal Au-
diting in the Ministry of the Economy, Trade
and Energy (METE) performed an audit of
the activity of the GDPM for the period from
28.02.2007 up to 27.03.2008, with the sub-
ject “Implementation of legality, financial and
assessment of the activity.” At the end of this
audit, several duties were given to the GDPM,
but it should be stressed that the evaluation of
the activity of the GDPM for this audit period
was quite positive. The audit report stresses
that the GDPM has functioned regularly in the
accomplishment of the duties and objectives of
its activity and is following them constantly on
an on-going and long-term basis. The service
for patents and marks has visibly improved,
there have been improvements in the direction
of regularity and the maintenance of protocol
records, regular relations have been main-
tained with treasury branch in budget plan-
ning and the approval of budgetary funds,

11. Financa e DPPM-së

Pjesë e punës së DPPM gjatë vitit 2008 ka
qenë dhe kryerja e veprimtarisë së saj financi-
are. Gjithë aktiviteti financiar është bazuar në
fondet buxhetore të miratuara nga Ministria e
Financës MF, dërguar nga Ministrinë e Eko-
nomisë, Tregëtisë dhe Energjetikës METE në
bazë të kërkesave të DPPM.

Për periudhën Janar – Dhjetor 2008, është
punuar në drejtim të zbatimit të detyrave për
mbajtjen e evidencës kontabile konform Ligjit
“Për Kontabilitetin” dhe Planit Kontabël të In-
stitucioneve Buxhetore si dhe të kontrollit të
përdorimit të vlerave monetare e materiale, ka
ndjekur problemet financiare me Ministrinë e
Financave, Drejtorinë e Buxhetit në METE dhe
të Thesarit, ka përpunuar situacionet mujore
për të ardhurat dhe shpenzimet duke ndjekur
përdornim e tyre, për mos kalimin e limitit të
caktuar për ketë qellim si dhe ka hartuar bi-
lancin kontabël të DPPM-se për vitin 2007.

Drejtoria e Auditimit të brendshëm pranë
Ministrisë Ekonomisë, Tregëtisë dhe Energ-
jetikës METE në muajin Mars 2008 kreu
auditimin e aktivitetit të DPPM-së për periud-
hën 28.02.2007 deri 27.03.2008 me temë
“Zbatimi i ligjshmërisë, rregullshmërisë finan-
ciare dhe vlerësuese të aktivitetit”. Në fund
të këtij auditimi DPPM-së iu lanë disa detyra,
por vlen te theksohet që vlerësimi për aktivite-
tin e DPPM për këtë periudhë auditimi qe mjaft
pozitiv. Raporti auditimit theksohen se DPPM-
ja ka funksionuar rregullisht në realizimin e
detyrave dhe objektivave të veprimtarisë së
saj dhe ka në ndjekje të vazhdueshme ato në
proces dhe afat gjata. Është përmirësuar duk-
shëm shërbimi për patentat dhe markat, për-
mirësime ka patur në drejtim të rregullshmërisë
dhe mbajtjes së protokollit, për planifikimin e
buxhetit dhe miratimin e fondeve buxhetore
janë mbajtur marrëdhënie të rregullta me de-
gën ë thesarit dhe janë respektuar udhëzimet
e ministrisë së Financave dhe të organit epror

52 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

and the instructions of the Ministry of Finance
and the GDPM’s superior organ, METE, have
been respected. The income realised from the
main activity compared to prior years shows
an increase from year to year.

The fund for investments at the end of Septem-
ber was realised in the amount of 99.8%. The
two archives for marks and patents were sys-
tematised with those funds, electronic equip-
ment and office equipment was received for
the new personnel who came in 2007, thus
making it possible to create optimal working
conditions.

In the month of December, an inventory was
taken of all the principal assets, equipment
and economic inventory that the GDPM has.

VITI YEAR Shuma e të ardhurave (në LEK)
Amount of income (in LEK)

Shpenzimet (në LEK)
Expenses (in LEK)

2001 12.178.473 5.340.300

2002 11.165.659 12.390.488

2003 13.579.495 18.019.039

2004 20.822.887 12.087.115

2005 31.420.836 17.720.552

2006 37.265.832 9.666.250

2007 42.497.913 16.567.710

2008 49.630.550 22.599.253

Total 218.561.645 114.390.707

Ministrinë e Ekonomisë, Tregëtisë dhe Energ-
jetikës METE. Të ardhurat e realizuara nga
veprimtaria kryesore e aktivitetit krahasuar me
vitet e mëparshme rezultojnë në rritje nga viti
në vit.

Fondi i investimeve në fund të muajit Shtator
është realizuar në masën 99.8%. Me këto
fonde për investime u sistemuan dy arkivat
e markave dhe patentave, u morën pajisje
elektronike dhe pajisje zyre për personelin e
ri të ardhur në vitin 2007 duke bërë të mun-
dur kështu krijimin e kushteve te punës sa më
optimale.

Në muajin Dhjetor është kryer inventarizimi i
gjithë mjeteve kryesore, pajisjeve dhe inven-
tarit ekonomik që disponon DPPM.

53RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

40,000,000

45,000,000

50,000,000

55,000,000

Shuma e të ardhurave (në LEK) / Amount of income (in LEK)

Shpenzimet (në LEK) / Amount of expenses (in LEK)

0

2001 2002 2003 2004 2005 2006 2007 2008

The table and graph above show the income
realised from applications that have come
through the national route as well as the reali-
sation of budgetary expenses made available
from METE.

Income from the principal activity for 2008
was about 50.000.000 lek, an amount that
shows an increase in comparison with prior
years. The table and graph mentioned above
also show the income and expenses during
the years 2001-2008. Income from with Co-
operation Agreement with EPO and from the

Në tabelën dhe grafikun e mësipërm paraq-
iten të ardhurat e realizuara nga aplikimet e
ardhura ne rrugë kombëtare si dhe realizimi i
shpenzimeve buxhetor të akorduar nga Min-
istria e Ekonomisë, Tregëtisë dhe Energjetikës
METE.

Te ardhurat nga aktiviteti kryesor për vitin
2008 janë rreth 50.000.000 leke, shumë e
cila tregon një rritje ne krahasim me vitet e
kaluara. Tabela dhe grafiku i lartpërmendur
tregon të ardhurat dhe shpenzimet gjatë viteve
2001-2008. Në këto të ardhura nuk futen të

54 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

WIPO Agreements is not included in this in-
come.

The budgetary plan for 2008 was realised as
follows:

The plan for salary for the year 2008 was
15.530.050 lek, with actual realisation of
12.615.066 lek. As a percentage, the salary
plan was realised in the amount of 81.2%.
This fund met expenses for salaries, overtime,
year-end compensation, a special fund and
taxation over pay.

The planned amount for social insurance was
2.528.000.lek. The actual realisation was
2.396.803 lek or, expressed as a percentage,
95%.

The planned amount of current expenses was
6.588.950 lek, and the actual realisation was
6.583.697 lek or, expressed as a percentage,
99.9%. In total, the budgetary
plan was realised to the extent of
88%.

ardhurat nga Marrëveshja e Bashkëpunimit
me ZEP si dhe nga Marrëveshjet me OBPI.

Plani i buxhetit për vitin 2008 është realizuar
si me poshtë:

Plani i pagave për vitin 2008 ka qene
15.530.050 leke. Realizimi faktik është i
shprehur ne leke është 12.615.066 leke.
Ne përqindje plani i pagave është realizuar
81.2%. Me ketë fond janë përballuar shpenzi-
met e pagave, orët jashtë orarit, shpërblimi ne
fund te vitit, fondi i veçante, tatimi mbi page.

Plani i Sigurimeve shoqërore ka qene
2.528.000.leke. Realizimi faktik 2.396.803
leke. I shprehur ne përqindje është 95%.

Plani i shpenzimeve korrente ka qene
6.588.950 leke. Realizimi faktik është
6.583.697 leke. I shprehur ne përqindje është
99.9%. Plani buxhetor në total
është realizuar në masën 88%.

55RAPORT VJETOR / ANNUAL REPORT

20
08

G
EN

ER
A

L
D

IR
EC

TO
R

AT
E

O
F

PA
TE

N
TS

 A
N

D
 T

R
A

D
EM

A
R

K
S

56 RAPORT VJETOR / ANNUAL REPORT

20
08

D
R

EJ
TO

R
IA

 E
 P

ER
G

JI
TH

SH
M

E
E

PA
TE

N
TA

V
E

D
H

E
M

A
R

K
AV

E

