
12/15

Çmimi “Professor Ferdinand Porsche”
“Professor Ferdinand Porsche Prize” Awards

Një ditë trainimi
training day

04

10

12

Audi i ri A4
High tech all the way the new Audi A4

1 Dekadë në lëvizje
1 Decade in motion

16

SEAT në Panair
SEAT at Motor Show

20

Volkswagen i ri Multivan
The new Volkswagen Multivan

24

3

I dashur
lexues,

Dear Reader,

 Drive with us

Revista Drive është një botim periodik

i Porsche Albania.

Realizimi: Botues Porsche Albania,

Realizimi grafik: Sourceone

Burimi: Audi: Audi-Mediaservice.com,

SEAT: media.SEAT.com,

VW Makina Tregtare:

volkswagen-media-services.com,

VW Das Auto Magazine

ŠKODA: press.ŠKODA-auto.com.

Për komente, pyetje apo sygjerime ju lutem na kontak-
toni në office@porsche.al ose në numrin e telefonit:
+355 (04) 240 74 30.

Porsche Albania,
Autostrada Tiranë-Durrës, Km. 7, Rr. Monun.
Telefon: +355 (04) 240 74 30 , Fax.: +355 (04) 240 74 34,
e-mail: office@porsche.al; http://www.porsche.al

Përmbajtja
Content

Më shumë se 3,650 ditë më parë filluam udhëtimin tonë në
tregun shqiptar. Ka qenë një udhëtim i karakterizuar nga
sfida dhe arritje, teknologji dhe emocione, partneritete dhe

rritje. Sot, teksa festojmë përvjetorin tonë të dhjetë, po marrim pak
kohë për të hedhur një vështrim pas mbi rrugën e gjatë dhe hera-
herës 'të pashtruar' që kemi përshkuar bashkë.

Në këtë numër, e kemi 'rënduar' revistën sepse ka shumë gjëra për të
ndarë me ju. Gjatë vitit 2015, jemi rritur në çdo aspekt të biznesit.
Jemi rritur në kuptimin e parë të fjalës me sallonet e reja për Audi,
Volkswagen dhe automjetet Volkswagen Tregtare, si edhe në
kapacitetet e servisit; jemi rritur në kuptimin strategjik duke zënë mbi
33% të tregut total; ndërkohë, jemi rritur në përvojë, duke pasur
tashmë një dhjetëvjeçar prej fillimit të punës sonë në tregun shqiptar.
Më tepër se 670 makina do dorëzohen tek klientët tanë këtë vit duke
e shndërruar 2015 në vitin më të mirë në historinë e kompanisë.

Të gjitha këto evente janë pjesë e një mozaiku që formon atë çfarë
Porsche Albania mbështet dhe bën që çdo punonjës të jetë krenar që
është pjesë e kësaj skuadre dhe krenar për besimin e klientëve dhe
mbështetjen e partnerëve.

Personalisht dua të falenderoj ekipin e Porsche Albania duke i thënë
lamtumirë të gjithëve atyre që kanë qenë pjesë e udhëtimit gjatë
këtyre 4 viteve e gjysëm, udhëtim që unë e mbyll këtë fund Dhjetori
me kthimin në Austri.

Por jini të sigurt që vitet e ardhshme do vazhdojnë të kenë një
zhvillim konstat për Porsche Albania. Ne do të modernizojmë sallonin
e Porsche Tirana, ku ndodhen showroom-et e ŠKODA dhe SEAT, do
të profesionailzojmë tregtimin e makinave të përdorura me markën
tonë Das WeltAuto. Përveç këtyre, një bashkëpunim më i afërt
manaxherial me kompanitë simotra në rajon do të ndihmojë në
krijimin e potencialeve sinergjike si për fushën e shitjes ashtu edhe
për servisin. Dhe të gjitha këto mund të realizohen vetëm me
pritoritetin për të zhvilluar eksperiencën tuaj dhe të klienteve me
Porsche Albania!

E gjithë skuadra e Porsche Albania ju uron ju dhe familjeve tuaja,
Krishtlindje dhe Vit të Ri të gëzuar dhe një vit të shëndetshëm dhe të
suksesshëm.

Urimet më të përzemërta dhe lexim të këndshëm.

Drive 06/15

3 I dashur lexues / Dear Reader

4
Çmimi “Professor Ferdinand Porsche”

“Professor Ferdinand Porsche Prize” Awards

6 Fillimi i një dekade të re / The start of a new decade

8 Joshja e biznesit / The chemistry of business

Një ditë trainimi / A training day

High tech all the way the new Audi
High tech all the way the new Audi

16 1 Dekadë në lëvizje / 1 Decade in motion

19 Një Lojë Shahu / A chess game

20 SEAT në Panair / SEAT at Motor Show

22 Asnjë Shenjë! / Not a Sign!

23 Operator Ekonomik I Autorizuar
Authorized Economic Operator

24
Volkswagen i ri Multivan
The new Volkswagen Multivan

26 Në qendër Klienti
Our main concerns are our customer

4 6

10 12

16 20 24

More than 3,650 days ago we started our journey in the
Albanian market. A journey marked by challenges and
achievements, of technology and emotions, of partnerships

and growth. Today while celebrating our tenth anniversary we take a
moment to look back at the long and sometimes 'unpaved' road we
have driven together.

In this edition we have 'thickened' our magazine as there is a lot to
share. During 2015 we have grown in every aspect of business. We
have grown literally with the new showrooms for Audi, Volkswagen
and Volkswagen Commercial vehicles as well as service capacities,
we have grown strategically with a share of more than 33% of the
total market and we have grown in experience with now a decade
since the start of operations in the Albanian market. More than 670
vehicles will be delivered to our customers within 2015 marking yet
another record year of selling cars in Albania.

All this events are small pieces of a mosaic that forms what Porsche
Albania stands for and makes everyone working at Porsche Albania
proud to be part of this team to receive this ongoing trust from all our
customers and support from our partners.

On a personal note I would especially thank and say farewell to
everyone that has been part of the journey of Porsche Albania in the
last 4 and half years as I will be leaving the company with the end of
December and return to Austria.

But be assured the years ahead will continue to show a constant
development at Porsche Albania. We will modernize our Porsche
Tirana location for the brands of ŠKODA and SEAT, further intensify
and professionalize the business area of used cars with our Das
WeltAuto Brand. Additionally a closer Management cooperation with
our Porsche Sister companies in the neighboring countries will help
to create significant Synergy potentials in both the Sales and Service
fields. And all of this is done always with the highest priority to
enhance your, our customers, experience with Porsche Albania!

The whole team of Porsche Albania wishes you and your families a
joyful Christmas and New Year season and a healthy and successful
start into the next year.

Best regards and enjoy this Edition of Drive.

Fabian Jungnitsch - Drejtor i Përgjitshëm Porsche Albania
General Director Porsche Albania

3

I dashur
lexues,

Dear Reader,

 Drive with us

Revista Drive është një botim periodik

i Porsche Albania.

Realizimi: Botues Porsche Albania,

Realizimi grafik: Sourceone

Burimi: Audi: Audi-Mediaservice.com,

SEAT: media.SEAT.com,

VW Makina Tregtare:

volkswagen-media-services.com,

VW Das Auto Magazine

ŠKODA: press.ŠKODA-auto.com.

Për komente, pyetje apo sygjerime ju lutem na kontak-
toni në office@porsche.al ose në numrin e telefonit:
+355 (04) 240 74 30.

Porsche Albania,
Autostrada Tiranë-Durrës, Km. 7, Rr. Monun.
Telefon: +355 (04) 240 74 30 , Fax.: +355 (04) 240 74 34,
e-mail: office@porsche.al; http://www.porsche.al

Përmbajtja
Content

Më shumë se 3,650 ditë më parë filluam udhëtimin tonë në
tregun shqiptar. Ka qenë një udhëtim i karakterizuar nga
sfida dhe arritje, teknologji dhe emocione, partneritete dhe

rritje. Sot, teksa festojmë përvjetorin tonë të dhjetë, po marrim pak
kohë për të hedhur një vështrim pas mbi rrugën e gjatë dhe hera-
herës 'të pashtruar' që kemi përshkuar bashkë.

Në këtë numër, e kemi 'rënduar' revistën sepse ka shumë gjëra për të
ndarë me ju. Gjatë vitit 2015, jemi rritur në çdo aspekt të biznesit.
Jemi rritur në kuptimin e parë të fjalës me sallonet e reja për Audi,
Volkswagen dhe automjetet Volkswagen Tregtare, si edhe në
kapacitetet e servisit; jemi rritur në kuptimin strategjik duke zënë mbi
33% të tregut total; ndërkohë, jemi rritur në përvojë, duke pasur
tashmë një dhjetëvjeçar prej fillimit të punës sonë në tregun shqiptar.
Më tepër se 670 makina do dorëzohen tek klientët tanë këtë vit duke
e shndërruar 2015 në vitin më të mirë në historinë e kompanisë.

Të gjitha këto evente janë pjesë e një mozaiku që formon atë çfarë
Porsche Albania mbështet dhe bën që çdo punonjës të jetë krenar që
është pjesë e kësaj skuadre dhe krenar për besimin e klientëve dhe
mbështetjen e partnerëve.

Personalisht dua të falenderoj ekipin e Porsche Albania duke i thënë
lamtumirë të gjithëve atyre që kanë qenë pjesë e udhëtimit gjatë
këtyre 4 viteve e gjysëm, udhëtim që unë e mbyll këtë fund Dhjetori
me kthimin në Austri.

Por jini të sigurt që vitet e ardhshme do vazhdojnë të kenë një
zhvillim konstat për Porsche Albania. Ne do të modernizojmë sallonin
e Porsche Tirana, ku ndodhen showroom-et e ŠKODA dhe SEAT, do
të profesionailzojmë tregtimin e makinave të përdorura me markën
tonë Das WeltAuto. Përveç këtyre, një bashkëpunim më i afërt
manaxherial me kompanitë simotra në rajon do të ndihmojë në
krijimin e potencialeve sinergjike si për fushën e shitjes ashtu edhe
për servisin. Dhe të gjitha këto mund të realizohen vetëm me
pritoritetin për të zhvilluar eksperiencën tuaj dhe të klienteve me
Porsche Albania!

E gjithë skuadra e Porsche Albania ju uron ju dhe familjeve tuaja,
Krishtlindje dhe Vit të Ri të gëzuar dhe një vit të shëndetshëm dhe të
suksesshëm.

Urimet më të përzemërta dhe lexim të këndshëm.

Drive 06/15

3 I dashur lexues / Dear Reader

4
Çmimi “Professor Ferdinand Porsche”

“Professor Ferdinand Porsche Prize” Awards

6 Fillimi i një dekade të re / The start of a new decade

8 Joshja e biznesit / The chemistry of business

Një ditë trainimi / A training day

High tech all the way the new Audi
High tech all the way the new Audi

16 1 Dekadë në lëvizje / 1 Decade in motion

19 Një Lojë Shahu / A chess game

20 SEAT në Panair / SEAT at Motor Show

22 Asnjë Shenjë! / Not a Sign!

23 Operator Ekonomik I Autorizuar
Authorized Economic Operator

24
Volkswagen i ri Multivan
The new Volkswagen Multivan

26 Në qendër Klienti
Our main concerns are our customer

4 6

10 12

16 20 24

More than 3,650 days ago we started our journey in the
Albanian market. A journey marked by challenges and
achievements, of technology and emotions, of partnerships

and growth. Today while celebrating our tenth anniversary we take a
moment to look back at the long and sometimes 'unpaved' road we
have driven together.

In this edition we have 'thickened' our magazine as there is a lot to
share. During 2015 we have grown in every aspect of business. We
have grown literally with the new showrooms for Audi, Volkswagen
and Volkswagen Commercial vehicles as well as service capacities,
we have grown strategically with a share of more than 33% of the
total market and we have grown in experience with now a decade
since the start of operations in the Albanian market. More than 670
vehicles will be delivered to our customers within 2015 marking yet
another record year of selling cars in Albania.

All this events are small pieces of a mosaic that forms what Porsche
Albania stands for and makes everyone working at Porsche Albania
proud to be part of this team to receive this ongoing trust from all our
customers and support from our partners.

On a personal note I would especially thank and say farewell to
everyone that has been part of the journey of Porsche Albania in the
last 4 and half years as I will be leaving the company with the end of
December and return to Austria.

But be assured the years ahead will continue to show a constant
development at Porsche Albania. We will modernize our Porsche
Tirana location for the brands of ŠKODA and SEAT, further intensify
and professionalize the business area of used cars with our Das
WeltAuto Brand. Additionally a closer Management cooperation with
our Porsche Sister companies in the neighboring countries will help
to create significant Synergy potentials in both the Sales and Service
fields. And all of this is done always with the highest priority to
enhance your, our customers, experience with Porsche Albania!

The whole team of Porsche Albania wishes you and your families a
joyful Christmas and New Year season and a healthy and successful
start into the next year.

Best regards and enjoy this Edition of Drive.

Fabian Jungnitsch - Drejtor i Përgjitshëm Porsche Albania
General Director Porsche Albania

Një prej çmimeve më të vyera në inxhinierinë e
automobilave është akorduar sot nga Universiteti i
Teknologjisë I Vienës.

Çmimi i jepet sistemit të parë novator për mbrojtjen e drejtuesit të
motorit me airbag: një xhaketë airbag e quajtur D|Air®, dizenjuar
fillimisht nga Dainese dhe e përforcuar në një sistem integral
mbrojtjeje në bashkëpunim me Ducati. Federico Sabbioni (Ducati
Motor Holding S.p.A.) dhe Luigi Ronco (Dainese S.p.A.) ishin fituesit
krenarë të Çmimit Profesor Ferdinand Porsche të këtij viti.

D|Air® është një shpikje brilante dhe revolucionare sigurie për
motorat. Xhaketa airbag shtrihet për rreth kraharorit të drejtuesit të
motorit, mbron shpinën dhe kufizon pendesën e kokës në lidhje me
qafën. Sistemi novator i mbrojtjes me airbag komunikon me valë me
motorin, duke u lidhur në mënyrë automatike. Një paketë sensori me
software algoritmike të posaçme njoftimi arrin të dallojë situatat e
rrezikshme, të tilla si përplasje me objekte fikse apo në lëvizje,
përplasje nga pas si dhe përplasje për shkak të mungesës së
tërheqjes.

Çmimi Profesor Ferdinand Porsche këtë vit u akordua për të 19-ën
herë. Çmimi ka vlerën e 50,000 Euro dhe është një prej çmimeve më
të shquara për arritje të shkëlqyera në kërkime për inxhinierinë e
automobilave. Çmimi i parë u akordua në vitin 1977 nga Louise
Piëch, e bija e Profesor Ferdinand Porsche. Paratë e çmimit
dhurohen bashkërisht nga Porsche Holding, Salzburg, dhe Dr.
Ing.h.c. F. Porsche AG, Stuttgart.

Ducati dhe Dainese
nderohen me Çmimet
"Professor Ferdinand Porsche"
Ducati and Dainese honored with
"Professor Ferdinand Porsche Prize" Awards

4

One of the world's most highly endowed prizes in
automotive engineering has been awarded by Vienna
University of Technology today.

The prize goes to the first ground-breaking airbag rider protection
system: An airbag jacket called D|Air®, originally designed by
Dainese and enhanced to an integral protection system in association
with Ducati. Federico Sabbioni (Ducati Motor Holding S.p.A.) and
Luigi Ronco (Dainese S.p.A.) were the proud winners of this year's
"Professor Ferdinand Porsche Prize".

D|Air® is a brilliant and revolutionary motorbike safety invention. The
airbag jacket extends around the rider's chest, protects the back and
limits inclination of the head in relation to the neck. The innovative
airbag protection system communicates wirelessly with the vehicle,
connecting itself automatically. A sensor unit with a special triggering
algorithm software recognises dangerous situations, such as crashes
into fixed or moving objects, rear-end collisions as well as crashes
due to loss of traction.

The "Professor Ferdinand Porsche Prize" has been presented for the
th19 time this year. Worth 50,000 Euros, it is one of the world's best

endowed awards for outstanding research achievements in
automotive engineering. The first award was donated in 1977 by
Louise Piëch, Professor Ferdinand Porsche's daughter. The prize
money is being jointly offered by Porsche Holding, Salzburg, and Dr.
Ing. h.c. F. Porsche AG, Stuttgart.

Një prej çmimeve më të vyera në inxhinierinë e
automobilave është akorduar sot nga Universiteti i
Teknologjisë I Vienës.

Çmimi i jepet sistemit të parë novator për mbrojtjen e drejtuesit të
motorit me airbag: një xhaketë airbag e quajtur D|Air®, dizenjuar
fillimisht nga Dainese dhe e përforcuar në një sistem integral
mbrojtjeje në bashkëpunim me Ducati. Federico Sabbioni (Ducati
Motor Holding S.p.A.) dhe Luigi Ronco (Dainese S.p.A.) ishin fituesit
krenarë të Çmimit Profesor Ferdinand Porsche të këtij viti.

D|Air® është një shpikje brilante dhe revolucionare sigurie për
motorat. Xhaketa airbag shtrihet për rreth kraharorit të drejtuesit të
motorit, mbron shpinën dhe kufizon pendesën e kokës në lidhje me
qafën. Sistemi novator i mbrojtjes me airbag komunikon me valë me
motorin, duke u lidhur në mënyrë automatike. Një paketë sensori me
software algoritmike të posaçme njoftimi arrin të dallojë situatat e
rrezikshme, të tilla si përplasje me objekte fikse apo në lëvizje,
përplasje nga pas si dhe përplasje për shkak të mungesës së
tërheqjes.

Çmimi Profesor Ferdinand Porsche këtë vit u akordua për të 19-ën
herë. Çmimi ka vlerën e 50,000 Euro dhe është një prej çmimeve më
të shquara për arritje të shkëlqyera në kërkime për inxhinierinë e
automobilave. Çmimi i parë u akordua në vitin 1977 nga Louise
Piëch, e bija e Profesor Ferdinand Porsche. Paratë e çmimit
dhurohen bashkërisht nga Porsche Holding, Salzburg, dhe Dr.
Ing.h.c. F. Porsche AG, Stuttgart.

Ducati dhe Dainese
nderohen me Çmimet
"Professor Ferdinand Porsche"
Ducati and Dainese honored with
"Professor Ferdinand Porsche Prize" Awards

4

One of the world's most highly endowed prizes in
automotive engineering has been awarded by Vienna
University of Technology today.

The prize goes to the first ground-breaking airbag rider protection
system: An airbag jacket called D|Air®, originally designed by
Dainese and enhanced to an integral protection system in association
with Ducati. Federico Sabbioni (Ducati Motor Holding S.p.A.) and
Luigi Ronco (Dainese S.p.A.) were the proud winners of this year's
"Professor Ferdinand Porsche Prize".

D|Air® is a brilliant and revolutionary motorbike safety invention. The
airbag jacket extends around the rider's chest, protects the back and
limits inclination of the head in relation to the neck. The innovative
airbag protection system communicates wirelessly with the vehicle,
connecting itself automatically. A sensor unit with a special triggering
algorithm software recognises dangerous situations, such as crashes
into fixed or moving objects, rear-end collisions as well as crashes
due to loss of traction.

The "Professor Ferdinand Porsche Prize" has been presented for the
th19 time this year. Worth 50,000 Euros, it is one of the world's best

endowed awards for outstanding research achievements in
automotive engineering. The first award was donated in 1977 by
Louise Piëch, Professor Ferdinand Porsche's daughter. The prize
money is being jointly offered by Porsche Holding, Salzburg, and Dr.
Ing. h.c. F. Porsche AG, Stuttgart.

Si kompani që operon në tregun e makinave, ne jemi
mësuar me termin shpejtësi. Megjithatë, kur në fillim të vitit
rrethuam në kalendar tetorin si muajin për festimin e

10-vjetorit të aktivitetit në treg, them pa rezerva se na përshkoi një
ndjesi 'habie,' duke na bërë të lëmë për një moment planet dhe
buxhetet e vitit për të kujtuar se sa shpejt kalon koha.
Edhe pse një treg i vogël, Shqipëria ka qënë vazhdimisht në planet e
investimeve të Porsche Holding Salzburg. Sot, 10 vjet pas hyrjes në
treg, janë investuar rreth 6 milionë Euro për të ngritur dhe forcuar
praninë në treg.

Përtej festimeve, ky vit mbart një rëndësi të veçantë për ne. Pas
prezantimit ndër këto 10 vite dhe sjelljes në treg të markave Audi,
SEAT, ŠKODA, Volkswagen makina tregtare, gjatë 2015 Porsche
Albania filloi zyrtarisht shitjen për individët të Volkswagen makina
pasagjerësh, si përfaqësues ekskluziv i Volkswagen për Shqipërinë,
duke plotësuar portofolin e markave në treg. Por marka e re kërkonte
investime të reja dhe të tilla investime nuk munguan për të qenë
menjëherë gati për t'u shërbyer klientëve tanë.

Megjithatë, investimet nuk mbetën vetëm tek Audi dhe Volkswagen.
ŠKODA, nga dhjetor 2015, po sheh një rinovim tërësor të salloneve
përkatëse, ku shumë shpejt klientët e kësaj marke do të shërbehen
në mjedise tërësisht të reja.

Por, pak prej këtyre investimeve do të ishin realizuar nëse ecuria në
treg e markave tona do të kishte qenë problematike. Shifrat e tre
tremujorë këtë vit na bëjnë optimistë për investimet e bëra. Falë
besimit të klientëve institucionalë apo individualë, sot Porsche
Albania me të gjitha markat e saj zotëron mbi 33% të tregut total të
makinave të reja në vend. Marka çeke ŠKODA renditet e para në
tregun e makinave të pasagjerëve dhe Volkswagen Makina Tregtare
me rreth 40% të tregut të makinave tregtare lë pas me distancë
konkurentët e tjerë në këtë segmet. Ajo çka plotëson kuadrin e
trofeve në Shqipëri është edhe performanca e shkëlqyer a Audi-t që e
rendit markën me katër rrathë në majat e segmentit premium.

Me shumë kënaqësi shohim se ecuria e mirë në treg nuk është e
kufizuar vetëm brenda kufijve tanë. Në fillim të dhjetorit, Porsche
Albania u vlerësua me çmimin e parë si Importuesi më i mirë i Vitit

Fillimi i një
 të redekade

The start of a new decade

për vitin 2014 (për tregjet e vegjël) nga Volkswagen Makina Tregtare
(trofe që dorëzua në Poznan – Poloni). Me shumë gjasa, ky çmim
pritet të përsëritet edhe vitin tjetër pas ecurisë së mirë edhe gjatë
2015.

Në këto 10 vite kemi dorëzuar mbi 4,700 makina tek klientët tanë dhe
partneritetin nuk e kemi parë asnjeherë të kufizuar vetëm tek shitjet.
Të gjitha këto makina, shumica e të cilave janë në qarkullim, kanë një
partner serioz në servisin me mbi 1,750 metra katror shërbime.

Lëvizja si simbol i misionit tonë në treg prek pothuajse çdo aspekt të
punës, ku çdo ditë ndërmerren hapa të rinj për të thjeshtuar apo ulur
kohën e shërbimit ndaj klientëve. Një shembull i mirë është projekti
pilot më i ri në fushën e logjistikës në Porsche Albania ku ne tashmë
presim të jemi subjekt i autorizuar për zhdoganim lokal me statusin e
Operatorit Ekonomik të Autorizuar. Vlen të theksohet që Porsche
Albania do të jetë kompania e parë që merr këtë status në tregun
shqiptar dhe ky është një vlerësim që autoritetet doganore kanë për
Porsche Albania, në kuadrin e tyre për të modernizuar dhe
perfeksionuar, në sherbim te bisnesit, procedurat doganore në
Republikën e Shqipërisë.

Ky vit pritet të jetë edhe viti rekord për Porsche Albania nga numri i
makinave të dorëzuara tek klientët dhe besimi i klientëve tanë besoj
se do të justifikohet plotësisht nga ekipi i Porsche Albania edhe në
këtë dhjetëvjeçar të ri në tregun shqiptar.

Për të ngritur sadopak siparin e vitit që presim, vlen të përmenden
disa prurje të reja që do të kenë shumë prej markave tona. Audi pritet
të sjellë Audi A4 e ri si dhe Audi Q1; SEAT do të debutojë me SUV e
parë të kësaj marke. ŠKODA pritet të vazhdojë të ketë një ecuri
pozitive ku edhe modeli i prezantuar rishtazi ŠKODA Superb do të
kontribuojë në suksesin e markës çeke. Volkswagen Tiguan i ri do të
mbledhë të apasionuarit pas këtij modeli dhe Volkswagen Crafter
tërësisht i ri do të jetë në shërbim të biznesit tuaj rreth fundit të vitit
2016.

Dhe në fund dua t'ju shpreh JU, partnerëve tanë, klientëve dhe stafit
të Porsche Albania, urimet më të mira me rastin e festave te fundvitit.
Ju uroj një vit të ri sa më të mbarë e të sukseshëm për ju dhe familjet
tuaja.

As a company operating in the vehicle market, we have
gotten used to the term speed. Nevertheless, at the start of
the year, when we noted down October as the month for

thcelebrating the 10 anniversary of operations in the market, I will say
without reservation that a feeling of 'perplexity' grabbed us, making us
halt for a moment on plans and budgets of the year to just recall how
fast time goes by.

Although a small market, Albania has constantly been in the
investment plans of Porsche Holding Salzburg. Today, 10 years after
entering the market, a total of 6 million Euros have been invested to
establish and consolidate in the market presence.

Aside from celebrations, this year bears special significance for us.
After the entry in these 10 years and after bringing to the market the
brands Audi, SEAT, ŠKODA, Volkswagen commercial vehicles, during
2015 Porsche Albania officially began selling Volkswagen commercial
vehicles to individuals as an exclusive representative of Volkswagen
for Albania, thus completing the portfolio of brands in the market.
However, the new brand needed new investments and such
investments did come in order to be immediately at the service of our
customers.

Investments were not confined solely to Audi and Volkswagen. From
December 2015, I see a total renovation of the respective showrooms
where very soon, the clients of ŠKODA will be served in completely
new premises.

Yet, little of these investments would have taken place if the progress
of our brands in the market had been problematic. Figures from the
three quarters this year make us optimistic about our investments.
Thanks to the confidence of our institutional or individual customers,
today Porsche Albania and all its brands hold over 33% of the total
market of new vehicles in the country. Czech brand ŠKODA ranks
first in the market of passenger vehicles and Volkswagen Commercial
Vehicles with about 40% of commercial vehicles leads by a large
distance other competitors in this category. What completes the
panorama of trophies in Albania is also the excellent performance of
Audi, with the four-rings brand ranking at the highest part of the
premium segment.

6

We note with great pleasure that progress in the market is not
confined within our borders. In the beginning of December, Porsche
Albania was awarded the first prize as the best importer for 2014 (for
small markets) by Volkswagen Commercial Vehicles (a trophy
delivered in Poznan – Poland); it is quite likely that the prize will be
re-awarded the following year, given the very good performance even
during 2015.

During these 10 years, we have delivered over 4,700 vehicles to our
customers and we have never seen partnership as confined to sales
alone. All of these vehicles, the majority of which are in circulation,
have a serious service partner and over 1,750 square meters of
service space.

Movement as a symbol of our mission in the market touches upon
almost every aspect of work, with every day featuring new steps to
simplify or shorten the time of service needed for our customers. A
good example is the new pilot project in the area of logistics at
Porsche Albania – we expect to be an authorized operator for local
customs clearance with the Authorized Economic Operator status. It
is worth stressing that Porsche Albania will be the first company to
assume this status in the Albanian market and this is an evaluation
that Customs authorities have for Porsche Albania, in their attempts
to modernize and perfect customs procedures in the Republic of
Albania to better serve businesses.

We expect this year to be a record one for Porsche Albania in terms
of the number of vehicles delivered to customers and the confidence
of our customers will be fully justified by the team of Porsche Albania
even during this new decade of our operations in the Albanian
market.

For a little bit of a preview into the new year, it is worth mentioning
some new arrivals for many of our brands. Audi is expected to bring
the new Audi A4 and Audi Q1; SEAT will debut with the first SUV of
this brand. ŠKODA is expected to continue to see positive progress
with the recently introduced model ŠKODA Superb contributing to the
success of the Czech brand. The new Volkswagen Tiguan will bring
together its enthusiasts and the entirely new Volkswagen Crafter will
be available to your businesses by the end of 2016.

In the end, I would like to express to YOU, our Partners, customers
and staff of Porsche Albania, the best wishes for the Holidays. I wish
you the best and most successful year possible for you and your
families.

Gentian Bushati - Drejtor i Përgjithshëm Porsche Albania

General Manager Porsche Albania

7

Si kompani që operon në tregun e makinave, ne jemi
mësuar me termin shpejtësi. Megjithatë, kur në fillim të vitit
rrethuam në kalendar tetorin si muajin për festimin e

10-vjetorit të aktivitetit në treg, them pa rezerva se na përshkoi një
ndjesi 'habie,' duke na bërë të lëmë për një moment planet dhe
buxhetet e vitit për të kujtuar se sa shpejt kalon koha.
Edhe pse një treg i vogël, Shqipëria ka qënë vazhdimisht në planet e
investimeve të Porsche Holding Salzburg. Sot, 10 vjet pas hyrjes në
treg, janë investuar rreth 6 milionë Euro për të ngritur dhe forcuar
praninë në treg.

Përtej festimeve, ky vit mbart një rëndësi të veçantë për ne. Pas
prezantimit ndër këto 10 vite dhe sjelljes në treg të markave Audi,
SEAT, ŠKODA, Volkswagen makina tregtare, gjatë 2015 Porsche
Albania filloi zyrtarisht shitjen për individët të Volkswagen makina
pasagjerësh, si përfaqësues ekskluziv i Volkswagen për Shqipërinë,
duke plotësuar portofolin e markave në treg. Por marka e re kërkonte
investime të reja dhe të tilla investime nuk munguan për të qenë
menjëherë gati për t'u shërbyer klientëve tanë.

Megjithatë, investimet nuk mbetën vetëm tek Audi dhe Volkswagen.
ŠKODA, nga dhjetor 2015, po sheh një rinovim tërësor të salloneve
përkatëse, ku shumë shpejt klientët e kësaj marke do të shërbehen
në mjedise tërësisht të reja.

Por, pak prej këtyre investimeve do të ishin realizuar nëse ecuria në
treg e markave tona do të kishte qenë problematike. Shifrat e tre
tremujorë këtë vit na bëjnë optimistë për investimet e bëra. Falë
besimit të klientëve institucionalë apo individualë, sot Porsche
Albania me të gjitha markat e saj zotëron mbi 33% të tregut total të
makinave të reja në vend. Marka çeke ŠKODA renditet e para në
tregun e makinave të pasagjerëve dhe Volkswagen Makina Tregtare
me rreth 40% të tregut të makinave tregtare lë pas me distancë
konkurentët e tjerë në këtë segmet. Ajo çka plotëson kuadrin e
trofeve në Shqipëri është edhe performanca e shkëlqyer a Audi-t që e
rendit markën me katër rrathë në majat e segmentit premium.

Me shumë kënaqësi shohim se ecuria e mirë në treg nuk është e
kufizuar vetëm brenda kufijve tanë. Në fillim të dhjetorit, Porsche
Albania u vlerësua me çmimin e parë si Importuesi më i mirë i Vitit

Fillimi i një
 të redekade

The start of a new decade

për vitin 2014 (për tregjet e vegjël) nga Volkswagen Makina Tregtare
(trofe që dorëzua në Poznan – Poloni). Me shumë gjasa, ky çmim
pritet të përsëritet edhe vitin tjetër pas ecurisë së mirë edhe gjatë
2015.

Në këto 10 vite kemi dorëzuar mbi 4,700 makina tek klientët tanë dhe
partneritetin nuk e kemi parë asnjeherë të kufizuar vetëm tek shitjet.
Të gjitha këto makina, shumica e të cilave janë në qarkullim, kanë një
partner serioz në servisin me mbi 1,750 metra katror shërbime.

Lëvizja si simbol i misionit tonë në treg prek pothuajse çdo aspekt të
punës, ku çdo ditë ndërmerren hapa të rinj për të thjeshtuar apo ulur
kohën e shërbimit ndaj klientëve. Një shembull i mirë është projekti
pilot më i ri në fushën e logjistikës në Porsche Albania ku ne tashmë
presim të jemi subjekt i autorizuar për zhdoganim lokal me statusin e
Operatorit Ekonomik të Autorizuar. Vlen të theksohet që Porsche
Albania do të jetë kompania e parë që merr këtë status në tregun
shqiptar dhe ky është një vlerësim që autoritetet doganore kanë për
Porsche Albania, në kuadrin e tyre për të modernizuar dhe
perfeksionuar, në sherbim te bisnesit, procedurat doganore në
Republikën e Shqipërisë.

Ky vit pritet të jetë edhe viti rekord për Porsche Albania nga numri i
makinave të dorëzuara tek klientët dhe besimi i klientëve tanë besoj
se do të justifikohet plotësisht nga ekipi i Porsche Albania edhe në
këtë dhjetëvjeçar të ri në tregun shqiptar.

Për të ngritur sadopak siparin e vitit që presim, vlen të përmenden
disa prurje të reja që do të kenë shumë prej markave tona. Audi pritet
të sjellë Audi A4 e ri si dhe Audi Q1; SEAT do të debutojë me SUV e
parë të kësaj marke. ŠKODA pritet të vazhdojë të ketë një ecuri
pozitive ku edhe modeli i prezantuar rishtazi ŠKODA Superb do të
kontribuojë në suksesin e markës çeke. Volkswagen Tiguan i ri do të
mbledhë të apasionuarit pas këtij modeli dhe Volkswagen Crafter
tërësisht i ri do të jetë në shërbim të biznesit tuaj rreth fundit të vitit
2016.

Dhe në fund dua t'ju shpreh JU, partnerëve tanë, klientëve dhe stafit
të Porsche Albania, urimet më të mira me rastin e festave te fundvitit.
Ju uroj një vit të ri sa më të mbarë e të sukseshëm për ju dhe familjet
tuaja.

As a company operating in the vehicle market, we have
gotten used to the term speed. Nevertheless, at the start of
the year, when we noted down October as the month for

thcelebrating the 10 anniversary of operations in the market, I will say
without reservation that a feeling of 'perplexity' grabbed us, making us
halt for a moment on plans and budgets of the year to just recall how
fast time goes by.

Although a small market, Albania has constantly been in the
investment plans of Porsche Holding Salzburg. Today, 10 years after
entering the market, a total of 6 million Euros have been invested to
establish and consolidate in the market presence.

Aside from celebrations, this year bears special significance for us.
After the entry in these 10 years and after bringing to the market the
brands Audi, SEAT, ŠKODA, Volkswagen commercial vehicles, during
2015 Porsche Albania officially began selling Volkswagen commercial
vehicles to individuals as an exclusive representative of Volkswagen
for Albania, thus completing the portfolio of brands in the market.
However, the new brand needed new investments and such
investments did come in order to be immediately at the service of our
customers.

Investments were not confined solely to Audi and Volkswagen. From
December 2015, I see a total renovation of the respective showrooms
where very soon, the clients of ŠKODA will be served in completely
new premises.

Yet, little of these investments would have taken place if the progress
of our brands in the market had been problematic. Figures from the
three quarters this year make us optimistic about our investments.
Thanks to the confidence of our institutional or individual customers,
today Porsche Albania and all its brands hold over 33% of the total
market of new vehicles in the country. Czech brand ŠKODA ranks
first in the market of passenger vehicles and Volkswagen Commercial
Vehicles with about 40% of commercial vehicles leads by a large
distance other competitors in this category. What completes the
panorama of trophies in Albania is also the excellent performance of
Audi, with the four-rings brand ranking at the highest part of the
premium segment.

6

We note with great pleasure that progress in the market is not
confined within our borders. In the beginning of December, Porsche
Albania was awarded the first prize as the best importer for 2014 (for
small markets) by Volkswagen Commercial Vehicles (a trophy
delivered in Poznan – Poland); it is quite likely that the prize will be
re-awarded the following year, given the very good performance even
during 2015.

During these 10 years, we have delivered over 4,700 vehicles to our
customers and we have never seen partnership as confined to sales
alone. All of these vehicles, the majority of which are in circulation,
have a serious service partner and over 1,750 square meters of
service space.

Movement as a symbol of our mission in the market touches upon
almost every aspect of work, with every day featuring new steps to
simplify or shorten the time of service needed for our customers. A
good example is the new pilot project in the area of logistics at
Porsche Albania – we expect to be an authorized operator for local
customs clearance with the Authorized Economic Operator status. It
is worth stressing that Porsche Albania will be the first company to
assume this status in the Albanian market and this is an evaluation
that Customs authorities have for Porsche Albania, in their attempts
to modernize and perfect customs procedures in the Republic of
Albania to better serve businesses.

We expect this year to be a record one for Porsche Albania in terms
of the number of vehicles delivered to customers and the confidence
of our customers will be fully justified by the team of Porsche Albania
even during this new decade of our operations in the Albanian
market.

For a little bit of a preview into the new year, it is worth mentioning
some new arrivals for many of our brands. Audi is expected to bring
the new Audi A4 and Audi Q1; SEAT will debut with the first SUV of
this brand. ŠKODA is expected to continue to see positive progress
with the recently introduced model ŠKODA Superb contributing to the
success of the Czech brand. The new Volkswagen Tiguan will bring
together its enthusiasts and the entirely new Volkswagen Crafter will
be available to your businesses by the end of 2016.

In the end, I would like to express to YOU, our Partners, customers
and staff of Porsche Albania, the best wishes for the Holidays. I wish
you the best and most successful year possible for you and your
families.

Gentian Bushati - Drejtor i Përgjithshëm Porsche Albania

General Manager Porsche Albania

7

98

Testi më i vështirë për cilëndo kompani që pretendon sukses në biznesin me shumicë është të ketë klientë shumë të kënaqur që janë
gati të mendojnë të blejnë përsëri nga kjo kompani. Tek Porsche Albania, ky rregull është përditësuar dhe aplikuar për disa nga klientët
më kërkues që duan besueshmëri, qëndrueshmëri dhe vlerën më të mirë për njësi kostoje

Në një partneritet të ri me Policinë e Shtetit, Das Auto është përzgjedhur për t'iu bashkuar burrave dhe grave trima të policisë Shqiptare në sfidat
e tyre të përditshme.

Në dhjetëvjetorin e hyrjes në tregun shqiptar, një numër në rritje klientësh me numra të mëdhenj kanë vendosur ose përforcuar partneritetin me
kompaninë austriake.

Sot, 60% e kompanive taksi që funksionojnë në Shqipëri përdorin ekskluzivisht market që përfaqëson Porsche Albania në treg, duke nënkuptuar
kështu një pohim të qartë të perceptimeve që klientët kanë për Porsche Albania.

“Pavarësisht nëse është Policia e Shtetit, taksitë, shërbimet postare, kompani transporti apo infrastrukture, të gjitha kanë një emërues të
përbashkët. Të gjitha kërkojnë partnerin më të besueshëm në industry dhe pikërisht këtu Porsche Albania qëndron në majë të listës,” komentoi
Gentian Bushati, Menaxher i Përgjithshëm tek Porsche Albania.

Gjuha
 e biznesit

The chemistry
of business

The acid test for every company claiming success in the retail business is having enchanted customers that are willing to reconsider
buying from this company. At Porsche Albania this rule has been upgraded and applied to some of the most demanding customers
seeking reliability, steadfastness and best value per cost unit.

In a renewed partnership with Police Department, Das Auto has been chosen to join the brave men and women of the Albanian Police to their
everyday challenges.

In the tenth anniversary of operations in the Albania market an increased number of fleet clients have established or strengthened the partnership
with the Austrian company.

Today 60% of the Taxi companies operating in Albania are exclusively using brands - Porsche Albania represents in the market, making a clear
statement on the clients perceptions towards Porsche Albania.

“Whether it is Police, taxis, postal services, transport and infrastructure companies the denominator is the same. All these entities are looking for
the most reliable partner in the industry, and it is here where Porsche Albania tops the rankings,” commented Gentian Bushati General Manager
at Porsche Albania.

98

Testi më i vështirë për cilëndo kompani që pretendon sukses në biznesin me shumicë është të ketë klientë shumë të kënaqur që janë
gati të mendojnë të blejnë përsëri nga kjo kompani. Tek Porsche Albania, ky rregull është përditësuar dhe aplikuar për disa nga klientët
më kërkues që duan besueshmëri, qëndrueshmëri dhe vlerën më të mirë për njësi kostoje

Në një partneritet të ri me Policinë e Shtetit, Das Auto është përzgjedhur për t'iu bashkuar burrave dhe grave trima të policisë Shqiptare në sfidat
e tyre të përditshme.

Në dhjetëvjetorin e hyrjes në tregun shqiptar, një numër në rritje klientësh me numra të mëdhenj kanë vendosur ose përforcuar partneritetin me
kompaninë austriake.

Sot, 60% e kompanive taksi që funksionojnë në Shqipëri përdorin ekskluzivisht market që përfaqëson Porsche Albania në treg, duke nënkuptuar
kështu një pohim të qartë të perceptimeve që klientët kanë për Porsche Albania.

“Pavarësisht nëse është Policia e Shtetit, taksitë, shërbimet postare, kompani transporti apo infrastrukture, të gjitha kanë një emërues të
përbashkët. Të gjitha kërkojnë partnerin më të besueshëm në industry dhe pikërisht këtu Porsche Albania qëndron në majë të listës,” komentoi
Gentian Bushati, Menaxher i Përgjithshëm tek Porsche Albania.

Gjuha
 e biznesit

The chemistry
of business

The acid test for every company claiming success in the retail business is having enchanted customers that are willing to reconsider
buying from this company. At Porsche Albania this rule has been upgraded and applied to some of the most demanding customers
seeking reliability, steadfastness and best value per cost unit.

In a renewed partnership with Police Department, Das Auto has been chosen to join the brave men and women of the Albanian Police to their
everyday challenges.

In the tenth anniversary of operations in the Albania market an increased number of fleet clients have established or strengthened the partnership
with the Austrian company.

Today 60% of the Taxi companies operating in Albania are exclusively using brands - Porsche Albania represents in the market, making a clear
statement on the clients perceptions towards Porsche Albania.

“Whether it is Police, taxis, postal services, transport and infrastructure companies the denominator is the same. All these entities are looking for
the most reliable partner in the industry, and it is here where Porsche Albania tops the rankings,” commented Gentian Bushati General Manager
at Porsche Albania.

Një ditë

Training day

Dita nisi si zakonisht. Në 09:00 fiks të gjithë kishin ardhur,
dyert e xhamit ishin hapur dhe në sfond mund të dëgjohej
muzikë.

Megjithatë një syri të mprehtë do t'i duheshin vetëm pak minuta për të
kuptuar që kjo ditë ishte larg të qënit normale.

Fillimisht veshja ishte më e ngrohtë ku xhinset dhe atletet kishin
zëvendësuar kostumet e errët, sallonet ishin zbrazur nga makinat
dhe vendin e tyre e kishin zënë tryezat e punës, lapsat shënues, flip
chartet dhe filxhanët e kafesë. Ekipi kishte dy anëtarë të rinj të cilët
nuk i njihnim dhe mbi të gjitha ishte e Shtunë, e cila normalisht është
ditë pushimi.

Të paturit e dy godinave, të më tepër markave dhe punonjëve të rinj
në kaq pak kohë e bëri të vështirë njohjen ndërmjet kolegëve. Për
këtë arsye ekipi drejtues në Porsche Albania së bashku me
mbështetjen e Departamentit të Burimeve Njerëzore në Porsche
Holding Salzburg konceptuan një trajnim në fundjavë për të
mundësuar jo vetëm njohjen në ekip, por edhe për të thelluar më tej
bashkëpunimin ndërmjet departamenteve.

Lojrat në ekip dhe seancat e mbledhjes së sygjerimeve zunë pjesën
më të madhe të ditës ndërkohë që aktivitetet e tjera nuk shërbyen
vetëm për të përfocuar bashkëpunimin në ekip, por shtuan
njëkohësisht buzëqeshjen në fytyrat e pjesmarrësve. Një nga këto
aktivitete ishte ndarja në ekipe me 5-6 pjesmarrës dhe mbulimi i
distancës ndërmjet dy godinave me një fije të pandërprerë spangoje.
Dy kilometra, dy godina, 8 ekipe dhe një fill spango.

Michael Liehmann (Doujak Corporate Development) dhe Simone
Scheffer (Porsche Holding Salzburg) drejtuan seancat ku
pjesmarrësve gjatë të gjithë fundjavës u duhej të shkruanin, vraponin,
vizatonin, ngjisnin shënime apo të bënin 'selfie'.
Nënteksti ishte i qartë, tejkalimi i barrierave imagjinare, të kuptuarit e
ndikimit dhe rëndësisë së çdo anëtari të ekipit, por edhe të kaluarit e
një dite plot humor.

Dhe si çdo trajnim i denjë duhej patjetër që mbrëmja të plotësohej
nga festime plot ngjyra, kërcime ekzotike dhe humor.

Suada Mukja
Drejtuese e Burimeve Njerëzore

The day started as usual. At sharp 9:00 am everybody
had clocked in, the building glass doors were open and
music could be heard in the background.

However to an attentive eye it would only take a while longer to note
that the day was far from being normal.

First the outfit was more 'relaxed' where jeans and sneakers have
replaced the usual dark suit, the showrooms were emptied from the
vehicles and fitted with tables, markers, flip charts and coffee caps.
There were two new team member joining the group that we didn't
know and above all it was Saturday a normal day off.

Having two buildings more brands and more employees in such a
short period of time made it difficult for the team to get to know each
other. For this reason the general management at Porsche Albania
with the support of the Human Resources Department at Porsche
Holding Salzburg design a training weekend to help people not only
meet everyone else on the team but to improve the cooperation
between departments as well.

Team spirit games and suggestions sessions marked most of the day
while several activities proved not only to improve the bonding
between colleagues but print some smiles on the portraits of the
participants as well. One of these was covering the distance between
our two buildings in teams of 5-6 people holding a thread. Two
kilometers, two building, 8 teams and one uninterrupted thread.

Michael Liehmann (Doujak Corporate Development) and Simone
Scheffer (Porsche Holding Salzburg) guided the sessions where
writing, running, drawing, sticking notes and taking selfies got the
team engaged during the whole weekend.

The underlying motives were clear, overcoming mental barriers,
realizing the affect and importance each team member had on the
group and finally having a good time together.

As any respective training would have it a colorful party with exotic
belly dances, standup comedy and a lot of dancing marked the end of
the training weekend.

Suada Mukja
Head of Human Resources

trajnimi

Një ditë

Training day

Dita nisi si zakonisht. Në 09:00 fiks të gjithë kishin ardhur,
dyert e xhamit ishin hapur dhe në sfond mund të dëgjohej
muzikë.

Megjithatë një syri të mprehtë do t'i duheshin vetëm pak minuta për të
kuptuar që kjo ditë ishte larg të qënit normale.

Fillimisht veshja ishte më e ngrohtë ku xhinset dhe atletet kishin
zëvendësuar kostumet e errët, sallonet ishin zbrazur nga makinat
dhe vendin e tyre e kishin zënë tryezat e punës, lapsat shënues, flip
chartet dhe filxhanët e kafesë. Ekipi kishte dy anëtarë të rinj të cilët
nuk i njihnim dhe mbi të gjitha ishte e Shtunë, e cila normalisht është
ditë pushimi.

Të paturit e dy godinave, të më tepër markave dhe punonjëve të rinj
në kaq pak kohë e bëri të vështirë njohjen ndërmjet kolegëve. Për
këtë arsye ekipi drejtues në Porsche Albania së bashku me
mbështetjen e Departamentit të Burimeve Njerëzore në Porsche
Holding Salzburg konceptuan një trajnim në fundjavë për të
mundësuar jo vetëm njohjen në ekip, por edhe për të thelluar më tej
bashkëpunimin ndërmjet departamenteve.

Lojrat në ekip dhe seancat e mbledhjes së sygjerimeve zunë pjesën
më të madhe të ditës ndërkohë që aktivitetet e tjera nuk shërbyen
vetëm për të përfocuar bashkëpunimin në ekip, por shtuan
njëkohësisht buzëqeshjen në fytyrat e pjesmarrësve. Një nga këto
aktivitete ishte ndarja në ekipe me 5-6 pjesmarrës dhe mbulimi i
distancës ndërmjet dy godinave me një fije të pandërprerë spangoje.
Dy kilometra, dy godina, 8 ekipe dhe një fill spango.

Michael Liehmann (Doujak Corporate Development) dhe Simone
Scheffer (Porsche Holding Salzburg) drejtuan seancat ku
pjesmarrësve gjatë të gjithë fundjavës u duhej të shkruanin, vraponin,
vizatonin, ngjisnin shënime apo të bënin 'selfie'.
Nënteksti ishte i qartë, tejkalimi i barrierave imagjinare, të kuptuarit e
ndikimit dhe rëndësisë së çdo anëtari të ekipit, por edhe të kaluarit e
një dite plot humor.

Dhe si çdo trajnim i denjë duhej patjetër që mbrëmja të plotësohej
nga festime plot ngjyra, kërcime ekzotike dhe humor.

Suada Mukja
Drejtuese e Burimeve Njerëzore

The day started as usual. At sharp 9:00 am everybody
had clocked in, the building glass doors were open and
music could be heard in the background.

However to an attentive eye it would only take a while longer to note
that the day was far from being normal.

First the outfit was more 'relaxed' where jeans and sneakers have
replaced the usual dark suit, the showrooms were emptied from the
vehicles and fitted with tables, markers, flip charts and coffee caps.
There were two new team member joining the group that we didn't
know and above all it was Saturday a normal day off.

Having two buildings more brands and more employees in such a
short period of time made it difficult for the team to get to know each
other. For this reason the general management at Porsche Albania
with the support of the Human Resources Department at Porsche
Holding Salzburg design a training weekend to help people not only
meet everyone else on the team but to improve the cooperation
between departments as well.

Team spirit games and suggestions sessions marked most of the day
while several activities proved not only to improve the bonding
between colleagues but print some smiles on the portraits of the
participants as well. One of these was covering the distance between
our two buildings in teams of 5-6 people holding a thread. Two
kilometers, two building, 8 teams and one uninterrupted thread.

Michael Liehmann (Doujak Corporate Development) and Simone
Scheffer (Porsche Holding Salzburg) guided the sessions where
writing, running, drawing, sticking notes and taking selfies got the
team engaged during the whole weekend.

The underlying motives were clear, overcoming mental barriers,
realizing the affect and importance each team member had on the
group and finally having a good time together.

As any respective training would have it a colorful party with exotic
belly dances, standup comedy and a lot of dancing marked the end of
the training weekend.

Suada Mukja
Head of Human Resources

trajnimi

12

Më i fuqishëm, më efiçent, më inteligjent! Përkufizimet e
duhura për modelin e ri Audi A4.

Ky model i ri vjen me më shumë risi dhe teknologji novatore duke u
pozicionuar menjëherë në krye të segmentit ku bën pjesë. Dizajni i
A4 të ri ndërthur elegancën klasike të Audi-t me një koncept të ri të
kontrollit. Ky konstrukt i ri, më i lehtë dhe i manovrueshëm, është
kombinuar me një paletë motorësh shumë efiçentë. Modeli i ri A4
vendos standarte të reja edhe në fushën e multimedias.

Nga jashtë, përmasat atletike dhe eleganca sportive dominojnë A4 e
ri. Linja elegante në pjesën e përparme të makinës thekson gjeresinë
e saj. Prerjet e sakta dhe linjat e mprehta shprehin elegancën
sportive të markës.

Fenerët e parë ofrohen në opsionin LED dhe MATRIX me tregues
dinamikë.

Në brendësi, volumi i kabinës si dhe gjerësia në pjesën para
dhe pas e bëjnë A4 e ri modelin me

hapësirën e brendshme më të
madhe në kategorinë e tij.

Dizajni i brendshëm me
sipërfaqe të strukturuar,

dekor tepër cilësor, ngjyra dhe
materiale të reja, hapësira të bollshme,

ndriçimi i brendshëm LED që vjen si
pjesë e paketës standarte, si dhe

shumë detaje të tjera shprehin
cilësinë dhe aftësinë e

pakonkurueshme të një salloni
me të cilin janë familjarizuar

tashmë të gjithë ata që
përdorin Audi. Interiori dhe
sidomos linja e kroskotit
thekson konceptin e ri të
dizajnit futurist, me linja
sportive.

High tech all the way
Audi i ri

High tech all the way
the new Audi

More powerful, more efficient, more intelligent! The right
definitions for the new Audi A4.
The new model features more novelties and innovative

technology, being positioned right away at the top of its class. The
design of the new A4 blends Audi's classic elegance with a new
control concept. The new construction, lighter and more
maneuverable, is combined with a set of very efficient engines. The
new A4 model also sets new standards in the multimedia field.

On the exterior, athletic proportions and sporty elegance dominate
the new A4. The elegant line at the front emphasizes its width. The
clear and sharp lines express the car's sporty elegance.
Headlights are offered in the LED and MATRIX options with dynamic
indicators.

On the interior, the volume and width in the front make the new A4
the model with the greatest interior space in its category.
The interior design with a structured surface, high quality décor, new
colors and materials, ample space, interior LED lighting as part of the
standard package, as well as many other details, express the
incomparable quality and ability of a brand that all those using an
Audi have become familiar with. The interior and particularly the
dashboard line enhance the new futuristic design concept with sporty
lines.

Compared to previous models, the car dimensions have grown while
its weight has been reduced by 120 kilograms. The body of the new
Audi models is one of the lightest in its class thanks to the advanced
technology of material mix and lightweight construction. The Audi A4
is a leader in its class also in terms of isolating noises and filtering
vibrations.

The technological novelties of the new A4 include the virtual cockpit,
Matrix LED headlights, smartphone interface, the 3D Bang & Olufsen
audio system, the Wi-Fi connection phone box, the head-up display
and the new driver assistance system.

Powerful six and four cylinder engines.

The new Audi A4 and A4 Avant will be launched in Germany with
seven engines, three TFSI and four TDI. Their power output has been
increased considerably and ranges from 110 kW (150 hp) to 200 kW
(272 hp), but fuel consumption has been reduced by 21%. The A4 2.0

Krahasuar me modelet e mëparshme, përmasat e makinës janë rritur
ndërsa pesha është pakësuar me 120 kilogramë. Karroceria e
modeleve të reja Audi është ndër më të lehtat në kategorinë e kësaj
makine falë një teknologjie të avancuar me materiale të përzier dhe
konstruksionit të lehtë. Audi A4 është lider në kategorinë e tij edhe
për izolimin e zhurmës dhe filtrimin e vibrimeve.

Risitë teknologjike të A4 të ri përfshijnë kroskotin virtual, dritat e
përparme Matrix LED, smartphone interface, Sistemi 3D i audios
Bang & Olufsen, kutia e telefonit me lidhje wireless, head-up display,
dhe sistemi i ri i asistimit të shoferit.

Motor i fuqishëm gjashtë dhe katër pistonësh.

Audi i ri A4 dhe A4 Avant po prezantohen në Gjermani me 7 tipe
motorësh, tre TFSI dhe katër TDI. Fuqia e tyre është rritur shumë dhe
varion nga 110 kW (150 kuaj fuqi) në 200 kW (272 kuaj fuqi), por
konsumi i karburantit është reduktuar me 21%. A4 me motor 2.0 TDI
ka një konsum mesatar karburanti 3.7 litra për 100 kilometra.

Të gjithë motorët kombinojnë efiçencën me fuqi sportive dhe butësi.
Kjo aplikohet më shumë tek motorët 3.0 TDI me gjashtë pistona.

Audi i ri A4 sjell një risi për motorët e benzinës: Motori 2.0 TFSI me
190 kuaj fuqi pëdror një mënyrë të re djegieje që e bën mjaft efiçent
konsumin me vetëm 4.8 litra për 100 km. Gjatë ciklit të këtij modeli,
do të dalë edhe versioni g-tronic cili do të përdorë gaz natyral.

S tronic, tiptronic dhe manual
Motori, kamio, shasia janë rizhvilluar plotësisht. Trasmisioni manual
me gjashtë marshe, S tronic me 7 marshe (aktualisht i disponueshëm
edhe me rrotat e para aktive) dhe tiptronic me 8 marshe; trasmisioni
tani ofron edhe mundesinë për kursim karburanti dhe efiçencë të
lartë.
Transmisioni manual me gjashtë marshe, S tronic me shtatë dhe
tiptronic me tetë marshe janë ridizenjuar për një përvojë të pa
krahasueshme udhëtimi.

Mund të flisnim gjatë për përvojën në drejtimin e Audi-t të ri A4 dhe
sërish të mos arrinim ta përcillnim qoftë edhe pjesërisht ndjesinë që
të fal një xhiro prove. Audi i ri A4, modeli për t'u provuar.

TDI has fuel consumption of just 3.7 liters for 100 kilometers.

All engines combine high efficiency with sporty power delivery
and smoothness. This applies in particular to the 3.0 TDI six-
cylinder engines.

The new Audi A4 has an innovation for
gasoline engines: The 2.0 TFSI
with 190 hp uses a new
combustion method that
makes it especially efficient
and allows fuel consumption
of 4.8 liters per 100 km.
During this model's lifecycle,
a g-tron version will be launched that
will use natural gas.

S tronic, tiptronicand manual
transmission
The engine, transmission, and
the chassis have been
completely redeveloped. The
six-gear manual transmission,
the 7-gear S tronic (now
available also for front-wheel
drive) and the eight-stage
tiptronic have been redesigned
automatic transmissions now
offer a fuel-saving and
freewheeling function.
The six-gear manual
transmission, the seven-gear
S tronic transmission and the
eight-gear tiptronic have been
redesigned for an
incomparable driving
experience.

We could talk at length about
the experience of driving the
new Audi A4 and yet again fail
to convey even a part of the
sensation that a test drive can
generate. The new Audi A4,
the model to try.

913

12

Më i fuqishëm, më efiçent, më inteligjent! Përkufizimet e
duhura për modelin e ri Audi A4.

Ky model i ri vjen me më shumë risi dhe teknologji novatore duke u
pozicionuar menjëherë në krye të segmentit ku bën pjesë. Dizajni i
A4 të ri ndërthur elegancën klasike të Audi-t me një koncept të ri të
kontrollit. Ky konstrukt i ri, më i lehtë dhe i manovrueshëm, është
kombinuar me një paletë motorësh shumë efiçentë. Modeli i ri A4
vendos standarte të reja edhe në fushën e multimedias.

Nga jashtë, përmasat atletike dhe eleganca sportive dominojnë A4 e
ri. Linja elegante në pjesën e përparme të makinës thekson gjeresinë
e saj. Prerjet e sakta dhe linjat e mprehta shprehin elegancën
sportive të markës.

Fenerët e parë ofrohen në opsionin LED dhe MATRIX me tregues
dinamikë.

Në brendësi, volumi i kabinës si dhe gjerësia në pjesën para
dhe pas e bëjnë A4 e ri modelin me

hapësirën e brendshme më të
madhe në kategorinë e tij.

Dizajni i brendshëm me
sipërfaqe të strukturuar,

dekor tepër cilësor, ngjyra dhe
materiale të reja, hapësira të bollshme,

ndriçimi i brendshëm LED që vjen si
pjesë e paketës standarte, si dhe

shumë detaje të tjera shprehin
cilësinë dhe aftësinë e

pakonkurueshme të një salloni
me të cilin janë familjarizuar

tashmë të gjithë ata që
përdorin Audi. Interiori dhe
sidomos linja e kroskotit
thekson konceptin e ri të
dizajnit futurist, me linja
sportive.

High tech all the way
Audi i ri

High tech all the way
the new Audi

More powerful, more efficient, more intelligent! The right
definitions for the new Audi A4.
The new model features more novelties and innovative

technology, being positioned right away at the top of its class. The
design of the new A4 blends Audi's classic elegance with a new
control concept. The new construction, lighter and more
maneuverable, is combined with a set of very efficient engines. The
new A4 model also sets new standards in the multimedia field.

On the exterior, athletic proportions and sporty elegance dominate
the new A4. The elegant line at the front emphasizes its width. The
clear and sharp lines express the car's sporty elegance.
Headlights are offered in the LED and MATRIX options with dynamic
indicators.

On the interior, the volume and width in the front make the new A4
the model with the greatest interior space in its category.
The interior design with a structured surface, high quality décor, new
colors and materials, ample space, interior LED lighting as part of the
standard package, as well as many other details, express the
incomparable quality and ability of a brand that all those using an
Audi have become familiar with. The interior and particularly the
dashboard line enhance the new futuristic design concept with sporty
lines.

Compared to previous models, the car dimensions have grown while
its weight has been reduced by 120 kilograms. The body of the new
Audi models is one of the lightest in its class thanks to the advanced
technology of material mix and lightweight construction. The Audi A4
is a leader in its class also in terms of isolating noises and filtering
vibrations.

The technological novelties of the new A4 include the virtual cockpit,
Matrix LED headlights, smartphone interface, the 3D Bang & Olufsen
audio system, the Wi-Fi connection phone box, the head-up display
and the new driver assistance system.

Powerful six and four cylinder engines.

The new Audi A4 and A4 Avant will be launched in Germany with
seven engines, three TFSI and four TDI. Their power output has been
increased considerably and ranges from 110 kW (150 hp) to 200 kW
(272 hp), but fuel consumption has been reduced by 21%. The A4 2.0

Krahasuar me modelet e mëparshme, përmasat e makinës janë rritur
ndërsa pesha është pakësuar me 120 kilogramë. Karroceria e
modeleve të reja Audi është ndër më të lehtat në kategorinë e kësaj
makine falë një teknologjie të avancuar me materiale të përzier dhe
konstruksionit të lehtë. Audi A4 është lider në kategorinë e tij edhe
për izolimin e zhurmës dhe filtrimin e vibrimeve.

Risitë teknologjike të A4 të ri përfshijnë kroskotin virtual, dritat e
përparme Matrix LED, smartphone interface, Sistemi 3D i audios
Bang & Olufsen, kutia e telefonit me lidhje wireless, head-up display,
dhe sistemi i ri i asistimit të shoferit.

Motor i fuqishëm gjashtë dhe katër pistonësh.

Audi i ri A4 dhe A4 Avant po prezantohen në Gjermani me 7 tipe
motorësh, tre TFSI dhe katër TDI. Fuqia e tyre është rritur shumë dhe
varion nga 110 kW (150 kuaj fuqi) në 200 kW (272 kuaj fuqi), por
konsumi i karburantit është reduktuar me 21%. A4 me motor 2.0 TDI
ka një konsum mesatar karburanti 3.7 litra për 100 kilometra.

Të gjithë motorët kombinojnë efiçencën me fuqi sportive dhe butësi.
Kjo aplikohet më shumë tek motorët 3.0 TDI me gjashtë pistona.

Audi i ri A4 sjell një risi për motorët e benzinës: Motori 2.0 TFSI me
190 kuaj fuqi pëdror një mënyrë të re djegieje që e bën mjaft efiçent
konsumin me vetëm 4.8 litra për 100 km. Gjatë ciklit të këtij modeli,
do të dalë edhe versioni g-tronic cili do të përdorë gaz natyral.

S tronic, tiptronic dhe manual
Motori, kamio, shasia janë rizhvilluar plotësisht. Trasmisioni manual
me gjashtë marshe, S tronic me 7 marshe (aktualisht i disponueshëm
edhe me rrotat e para aktive) dhe tiptronic me 8 marshe; trasmisioni
tani ofron edhe mundesinë për kursim karburanti dhe efiçencë të
lartë.
Transmisioni manual me gjashtë marshe, S tronic me shtatë dhe
tiptronic me tetë marshe janë ridizenjuar për një përvojë të pa
krahasueshme udhëtimi.

Mund të flisnim gjatë për përvojën në drejtimin e Audi-t të ri A4 dhe
sërish të mos arrinim ta përcillnim qoftë edhe pjesërisht ndjesinë që
të fal një xhiro prove. Audi i ri A4, modeli për t'u provuar.

TDI has fuel consumption of just 3.7 liters for 100 kilometers.

All engines combine high efficiency with sporty power delivery
and smoothness. This applies in particular to the 3.0 TDI six-
cylinder engines.

The new Audi A4 has an innovation for
gasoline engines: The 2.0 TFSI
with 190 hp uses a new
combustion method that
makes it especially efficient
and allows fuel consumption
of 4.8 liters per 100 km.
During this model's lifecycle,
a g-tron version will be launched that
will use natural gas.

S tronic, tiptronicand manual
transmission
The engine, transmission, and
the chassis have been
completely redeveloped. The
six-gear manual transmission,
the 7-gear S tronic (now
available also for front-wheel
drive) and the eight-stage
tiptronic have been redesigned
automatic transmissions now
offer a fuel-saving and
freewheeling function.
The six-gear manual
transmission, the seven-gear
S tronic transmission and the
eight-gear tiptronic have been
redesigned for an
incomparable driving
experience.

We could talk at length about
the experience of driving the
new Audi A4 and yet again fail
to convey even a part of the
sensation that a test drive can
generate. The new Audi A4,
the model to try.

913

Ë s h t ë t r a d i t ë
t a s h m ë n ë
Porsche Albania
që përvjetorët e

rëndësishëm të festohen mes
partnerëve të biznesit, klientëve

dhe miqve.

Me mbi 4,700 makina të reja të
shitura deri sot, Porsche Albania

renditet si kompania më e madhe e
tregtimit të makinave të reja në vend.

Gjatë prezantimit të punës në këto 10
vite, Drejtori i Përgjitshëm Z. Gentian

Bushati u shpreh: “Sot Porsche Albania
vjen si kompania më e madhe e tregtimit të

makinave të reja në vend. Në çdo 3 makina
të reja të shitura në vend, afërsisht 1 prej tyre

ka dalë nga sallonet tona. Suksesi premton
thellim pasi prej pak muajsh Porsche Albania

filloi zyrtarisht tregtimin e Volkswagen makina
pasagjerësh në nivel rishitësi jo thjesht

importuesi.”

Forcës së markave që kompania përfaqëson në
tregun shqiptar i bashkohet edhe energjia dhe

profesionalizmi i ekipit të Porsche Albania. Drejtori i
Përgjithshëm Z. Fabian Jungnitsch u shpreh

“Tërheqja e kandidatëve më të përgatitur do të
vazhdojë të jetë një ndër objektivat kryesorë të

kompanisë edhe në vitet në vazhdim.”

Gjatë fjalimit për të pranishmit, Z. Alain Favey, Drejtor i
Përgjithshëm i Porsche Holding Salzburg, bëri një

prezantim të investimeve të bëra ndër vite si dhe foli për
strategjinë e qartë që Porsche Holding ka për Shqipërinë dhe

rajonin.

Radhën e prezantimeve e mbylli Z. Ylli Manjani, në cilësinë e
Zëvendës Ministrit të Transporteve, i cili pasi vlerësoi ecurinë e

kompanisë në treg, gjeti rastin t'iu bëj një thirrje ambasadorëve të
pranishëm që vendet e tyre respektive ta shohin Shqipërinë me

përparësi në planet e tyre të investimeve.

Mes tingujve të muzikës, performancave artistike dhe skenografisë së
realizuar për këtë aktivitet, të ftuarit patën mundësi të shohin etapat

kryesore që Porsche Albania ka përshkruar gjatë këtyre viteve.

“Sot sëbashku nuk festojmë vetëm përmbylljen me sukses të
dhjetëvjeçarit së parë të aktivitetit në Shqipëri. Mbi të gjitha, sot festojmë

fillimin e dhjetëvjeçarit të dytë,“ – përfundoi fjalimin Z. Bushati.

It has now become a tradition at Porsche Albania to celebrate
important anniversaries among business partners, customers and
friends.

With over 4,700 new vehicles sold to date, Porsche Albania ranks as the
largest new vehicle trading company in the country. Talking about the
work carried out during these past 10 years, General Director Mr.
Gentian Bushati said, “Today, Porsche Albania comes as the largest
new vehicle trading company in the country. Out of every 3 new cars
sold in the country, approximately 1 of them came out of our
showrooms. This success promises even greater success as only a
few months ago, Porsche Albania began officially trading
Volkswagen passenger vehicles at the reseller level and not just an
importer level.”

Joining the strength of brands that the company represents in
the Albanian market is also the energy and professionalism of
the team of Porsche Albania. General Director Mr. Fabian
Jungnitsch told those present, “Attracting the best prepared
candidates will continue to be one of the main objectives of
the company in the years to come.”

In his remarks for the meeting, Mr. Alain Favey, General
Director of Porsche Holding Salzburg provided an
overview of investments through the years and talked
about the clear strategy that Porsche Holding has for
Albania and the region.

Speeches concluded with remarks by Mr. Ylli
Manjani in his capacity as Deputy Minister of
Transport. After praising the progress of the
company in the market, the Deputy Minister took
the occasion to call upon present ambassadors
to make sure that their countries would see
Albania with priority in their investment plans.

In the midst of sounds of music, artistic
performances and the program planned for
this event, guests had the opportunity to
walk through the main stages that
Porsche Albania has gone through
during these years.

“Today, together we don't just
celebrate the conclusion of the first
decade of our operations in Albania.
Most of all, today we celebrate the
start of the second decade,”
concluded his remarks Mr.
Bushati.

16

Ë s h t ë t r a d i t ë
t a s h m ë n ë
Porsche Albania
që përvjetorët e

rëndësishëm të festohen mes
partnerëve të biznesit, klientëve

dhe miqve.

Me mbi 4,700 makina të reja të
shitura deri sot, Porsche Albania

renditet si kompania më e madhe e
tregtimit të makinave të reja në vend.

Gjatë prezantimit të punës në këto 10
vite, Drejtori i Përgjitshëm Z. Gentian

Bushati u shpreh: “Sot Porsche Albania
vjen si kompania më e madhe e tregtimit të

makinave të reja në vend. Në çdo 3 makina
të reja të shitura në vend, afërsisht 1 prej tyre

ka dalë nga sallonet tona. Suksesi premton
thellim pasi prej pak muajsh Porsche Albania

filloi zyrtarisht tregtimin e Volkswagen makina
pasagjerësh në nivel rishitësi jo thjesht

importuesi.”

Forcës së markave që kompania përfaqëson në
tregun shqiptar i bashkohet edhe energjia dhe

profesionalizmi i ekipit të Porsche Albania. Drejtori i
Përgjithshëm Z. Fabian Jungnitsch u shpreh

“Tërheqja e kandidatëve më të përgatitur do të
vazhdojë të jetë një ndër objektivat kryesorë të

kompanisë edhe në vitet në vazhdim.”

Gjatë fjalimit për të pranishmit, Z. Alain Favey, Drejtor i
Përgjithshëm i Porsche Holding Salzburg, bëri një

prezantim të investimeve të bëra ndër vite si dhe foli për
strategjinë e qartë që Porsche Holding ka për Shqipërinë dhe

rajonin.

Radhën e prezantimeve e mbylli Z. Ylli Manjani, në cilësinë e
Zëvendës Ministrit të Transporteve, i cili pasi vlerësoi ecurinë e

kompanisë në treg, gjeti rastin t'iu bëj një thirrje ambasadorëve të
pranishëm që vendet e tyre respektive ta shohin Shqipërinë me

përparësi në planet e tyre të investimeve.

Mes tingujve të muzikës, performancave artistike dhe skenografisë së
realizuar për këtë aktivitet, të ftuarit patën mundësi të shohin etapat

kryesore që Porsche Albania ka përshkruar gjatë këtyre viteve.

“Sot sëbashku nuk festojmë vetëm përmbylljen me sukses të
dhjetëvjeçarit së parë të aktivitetit në Shqipëri. Mbi të gjitha, sot festojmë

fillimin e dhjetëvjeçarit të dytë,“ – përfundoi fjalimin Z. Bushati.

It has now become a tradition at Porsche Albania to celebrate
important anniversaries among business partners, customers and
friends.

With over 4,700 new vehicles sold to date, Porsche Albania ranks as the
largest new vehicle trading company in the country. Talking about the
work carried out during these past 10 years, General Director Mr.
Gentian Bushati said, “Today, Porsche Albania comes as the largest
new vehicle trading company in the country. Out of every 3 new cars
sold in the country, approximately 1 of them came out of our
showrooms. This success promises even greater success as only a
few months ago, Porsche Albania began officially trading
Volkswagen passenger vehicles at the reseller level and not just an
importer level.”

Joining the strength of brands that the company represents in
the Albanian market is also the energy and professionalism of
the team of Porsche Albania. General Director Mr. Fabian
Jungnitsch told those present, “Attracting the best prepared
candidates will continue to be one of the main objectives of
the company in the years to come.”

In his remarks for the meeting, Mr. Alain Favey, General
Director of Porsche Holding Salzburg provided an
overview of investments through the years and talked
about the clear strategy that Porsche Holding has for
Albania and the region.

Speeches concluded with remarks by Mr. Ylli
Manjani in his capacity as Deputy Minister of
Transport. After praising the progress of the
company in the market, the Deputy Minister took
the occasion to call upon present ambassadors
to make sure that their countries would see
Albania with priority in their investment plans.

In the midst of sounds of music, artistic
performances and the program planned for
this event, guests had the opportunity to
walk through the main stages that
Porsche Albania has gone through
during these years.

“Today, together we don't just
celebrate the conclusion of the first
decade of our operations in Albania.
Most of all, today we celebrate the
start of the second decade,”
concluded his remarks Mr.
Bushati.

16

Intervistë me drejtorin ŠKODA në Porsche Albania, Z. Bledar
Kozma.

I. Sa herë që flitet për pjesën relative të tregut, na vjen ndërmjet ndonjë
garë me makina ku fituesi nën euforinë e fitores ngre trofeun apo hap
shampanjën duke lagur me a pa vend pjesëmarrësit e tjerë në tribunë.
Në sport shpirti sportiv i mbështetur nga kontratat fitimprurëse të
sponsorve duket se ngazëllehet nën brohoritjet e sportdashësve apo
pankinës së ekipit që i dha fitoren. Përvec simbolikës përse është i
rëndësishëm vendi i parë?

Në përgjithësi vendi i parë kurorzon arritjen më të lartë në fushën apo
disiplinën përkatëse. Trofeu shkelqyes fsheh pas vetes një punë të
jashtëzakonshme te nje ekipi te madh . Nëse flasim për një sportist,
orët e panumërta të kaluara duke u ushtruar, regjimi fizik, disiplina
përgatitore, dieta e kontrolluar, këshillimi i vazhdueshëm me
trajnerin, hartimi i strategjisë dhe ekzekutimi pa gabime. Por jo
larg këtij realiteti janë edhe arritjet në drejtime të tjera.

I. Nuk është sekret që ŠKODA në Shqipëri është kurorzuar e
para në tregun e makinave të reja të pasagjerëve për vitin 2015
me një pjesë tregu prej mbi 18% (për periudhën Janar-Shtator
2015). Nga vijnë këto shifra, dhe si mund ti kuptojmë ato?

Të dhënat mbi tregun vijnë nga disa burime si nga të
dhënat e konçesionarëve, ato të institucioneve
financiare e publike. Më pas të dhënat kontrollohen me
rezultatet e të 5 markave tona. Në raportin për 9
mujorin e parë të vitit del se marka Ceke pjese e grupit
Volkswagen renditet e para për nga numri i makinave të
dorëzuara fizikisht ne duart e klienteve tanë në vend me
dicka më shumë se 18% të tregut. Konkurenti më afërt
për nga renditja ka një pjesë tregu prej 12,9% e kështu me
rradhë.

I. Si do e shpjegonit këtë rezultat dhe kujt do ia
atribuoni këtë rezultat?

Porsche Albania ka ndjekur një strategji të qartë për
makën ŠKODA duke theksuar në publik tiparet e kësaj
marke të cilat përputhen shumë me atë çka klienti kërkon.
E vlerësuar si marka me raportin më të mirë cilësi/çmim
marka Çeke sjell teknologjinë më të mirë të grupit Volkswagen
me modelet e zgjuara dhe pozicionim të qartë në treg.
Gjithmonë e më tepër individë dhe kompani po gjejnë
përgjigjet e kërkesave të tyre tek kjo markë.
Një faktor tjetër është padyshim puna e palodhur e ekipit
ŠKODA në Porsche Albania, pa përkushtimin e të cilëve
do ishte i vështirë një rezultat i tillë.

I. Nëse tituli si marka e makinës më e shitur në vend
ka qënë deri dje objektiv i ditës tuaj të punës, çfarë
do të përbënte një faktor motivues për ekipin tuaj
gjatë 2016?

Tregu i makinave të reja është si një lojë e
vazhdueshme shahu ku taktikat përshtaten pas
çdo lëvizje të lojtarit tjetër vetëm se në këtë treg
numri i lojtarëve është shumë më i madh. Puna
vazhdon pasi çdo ditë ne përballemi me sfida të
reja, modele të reja, legjislacion i ri, kufizime por
edhe shanse të reja. Objektivi i ekipit që unë
drejtor është të kombinojmë të gjithë faktorët e
mundëshëm në mënyrë që oferta jonë të sjellë
një përfitim real tek klienti. Si të sjellim më tepër
vlerë në jetën/ditën e klientit tonë? Përgjigjia e kësaj
pyetje do jetë motivimi kyç për vitin që kemi përpara.

Duke falenderuar te gjithe klientet ŠKODA dhe te gjithe ato kompani qe
besuan tek marka jone ju uroj nje fundvit te bukur dhe nje nisje sa me te
mbare te 2016.

A chess game
Një lojë shahu

Interview with Mr. Bledar Kozma, Director of ŠKODA at
Porsche Albania

I. Anytime one speaks about the relative market share, we think of a car
race whereby the winner, euphoric with victory raises the trophy or
opens the champagne bottle spraying everyone else on the podium. In
sports, a sportive spirit, supported by beneficial sponsor contracts,
appears to rejoice under fan cheers or the pit of the team that ensured
the victory. Aside from the symbolic meaning, why is first spot
important?

B. K. In general, the first spot crowns the highest achievement in the
respective field or discipline. The shining trophy hides the extraordinary

work of a great team. If we have an athlete in mind, the endless
hours of training, the physical regime, the discipline, the
controlled diet, the constant counseling with the trainer,
designing the strategy and met iculous execut ion.
Achievements in other directions are also not far from this
reality.

I. It is no secret that ŠKODA in Albania has been crowned
number one in the market of new passenger vehicles for 2015

with a market share of over 18% (for the period January –
September 2015). Where do these figures come from and how

should we interpret them?

B.K. Data on the market comes from several
resources, such as data from authorized dealers,
from financial and public institutions. Then, data is
checked against results of our five brands. In the 9-
month report for the year, it turns out that the Czech

brand that is part of the Volkswagen group ranks first in
terms of the number of cars delivered physically to the

hands of our customers with something more than 18%
of the market. The next closest competitor in the

ranking has a market share of 12.9% and so on.

I. How do you explain this result and what would
you attribute it to?

B.K. Porsche Albania has pursued a clear strategy
on the ŠKODA brand, emphasizing in public the features

of this car, which fit very well with what hte customer is
looking for. Considered the best brand with the best
quality/price rapport, the Czech brand brings the best
technology of the Volkswagen group with smart models and
clear positioning on the market. An ever increasing number
of individuals and companies are finding responses to their

requirements in this brand.

Another factor is no doubt the work of the ŠKODA team
at Porsche Albania, without whose dedication such a

result would be difficult.

I. While achieving the title of best-sold car in the
country was this year the objective of your
workdays, what would be a motivating factor for
your team in 2016?

B.K. The new vehicle market is a continued
chess game where tactics adjust after every
move by the other player, with the difference
being that in this market, the number of players is
much bigger. Work continues every day as we

face new challenges, new models, new legislation,
limitations but also new opportunities. The objective

of the team that I lead is to combine all possible factors so
that our offer will bring real benefit to the customer. We strive to

bring more value to the life/day of our customer. The response to this
question will be the key motivation for the year ahead of us.

Thanking all the ŠKODA customers and all the companies that trusted
our brand, I wish everyone a beautiful yearend and as good a start of
2016 as possible.

919

Intervistë me drejtorin ŠKODA në Porsche Albania, Z. Bledar
Kozma.

I. Sa herë që flitet për pjesën relative të tregut, na vjen ndërmjet ndonjë
garë me makina ku fituesi nën euforinë e fitores ngre trofeun apo hap
shampanjën duke lagur me a pa vend pjesëmarrësit e tjerë në tribunë.
Në sport shpirti sportiv i mbështetur nga kontratat fitimprurëse të
sponsorve duket se ngazëllehet nën brohoritjet e sportdashësve apo
pankinës së ekipit që i dha fitoren. Përvec simbolikës përse është i
rëndësishëm vendi i parë?

Në përgjithësi vendi i parë kurorzon arritjen më të lartë në fushën apo
disiplinën përkatëse. Trofeu shkelqyes fsheh pas vetes një punë të
jashtëzakonshme te nje ekipi te madh . Nëse flasim për një sportist,
orët e panumërta të kaluara duke u ushtruar, regjimi fizik, disiplina
përgatitore, dieta e kontrolluar, këshillimi i vazhdueshëm me
trajnerin, hartimi i strategjisë dhe ekzekutimi pa gabime. Por jo
larg këtij realiteti janë edhe arritjet në drejtime të tjera.

I. Nuk është sekret që ŠKODA në Shqipëri është kurorzuar e
para në tregun e makinave të reja të pasagjerëve për vitin 2015
me një pjesë tregu prej mbi 18% (për periudhën Janar-Shtator
2015). Nga vijnë këto shifra, dhe si mund ti kuptojmë ato?

Të dhënat mbi tregun vijnë nga disa burime si nga të
dhënat e konçesionarëve, ato të institucioneve
financiare e publike. Më pas të dhënat kontrollohen me
rezultatet e të 5 markave tona. Në raportin për 9
mujorin e parë të vitit del se marka Ceke pjese e grupit
Volkswagen renditet e para për nga numri i makinave të
dorëzuara fizikisht ne duart e klienteve tanë në vend me
dicka më shumë se 18% të tregut. Konkurenti më afërt
për nga renditja ka një pjesë tregu prej 12,9% e kështu me
rradhë.

I. Si do e shpjegonit këtë rezultat dhe kujt do ia
atribuoni këtë rezultat?

Porsche Albania ka ndjekur një strategji të qartë për
makën ŠKODA duke theksuar në publik tiparet e kësaj
marke të cilat përputhen shumë me atë çka klienti kërkon.
E vlerësuar si marka me raportin më të mirë cilësi/çmim
marka Çeke sjell teknologjinë më të mirë të grupit Volkswagen
me modelet e zgjuara dhe pozicionim të qartë në treg.
Gjithmonë e më tepër individë dhe kompani po gjejnë
përgjigjet e kërkesave të tyre tek kjo markë.
Një faktor tjetër është padyshim puna e palodhur e ekipit
ŠKODA në Porsche Albania, pa përkushtimin e të cilëve
do ishte i vështirë një rezultat i tillë.

I. Nëse tituli si marka e makinës më e shitur në vend
ka qënë deri dje objektiv i ditës tuaj të punës, çfarë
do të përbënte një faktor motivues për ekipin tuaj
gjatë 2016?

Tregu i makinave të reja është si një lojë e
vazhdueshme shahu ku taktikat përshtaten pas
çdo lëvizje të lojtarit tjetër vetëm se në këtë treg
numri i lojtarëve është shumë më i madh. Puna
vazhdon pasi çdo ditë ne përballemi me sfida të
reja, modele të reja, legjislacion i ri, kufizime por
edhe shanse të reja. Objektivi i ekipit që unë
drejtor është të kombinojmë të gjithë faktorët e
mundëshëm në mënyrë që oferta jonë të sjellë
një përfitim real tek klienti. Si të sjellim më tepër
vlerë në jetën/ditën e klientit tonë? Përgjigjia e kësaj
pyetje do jetë motivimi kyç për vitin që kemi përpara.

Duke falenderuar te gjithe klientet ŠKODA dhe te gjithe ato kompani qe
besuan tek marka jone ju uroj nje fundvit te bukur dhe nje nisje sa me te
mbare te 2016.

A chess game
Një lojë shahu

Interview with Mr. Bledar Kozma, Director of ŠKODA at
Porsche Albania

I. Anytime one speaks about the relative market share, we think of a car
race whereby the winner, euphoric with victory raises the trophy or
opens the champagne bottle spraying everyone else on the podium. In
sports, a sportive spirit, supported by beneficial sponsor contracts,
appears to rejoice under fan cheers or the pit of the team that ensured
the victory. Aside from the symbolic meaning, why is first spot
important?

B. K. In general, the first spot crowns the highest achievement in the
respective field or discipline. The shining trophy hides the extraordinary

work of a great team. If we have an athlete in mind, the endless
hours of training, the physical regime, the discipline, the
controlled diet, the constant counseling with the trainer,
designing the strategy and met iculous execut ion.
Achievements in other directions are also not far from this
reality.

I. It is no secret that ŠKODA in Albania has been crowned
number one in the market of new passenger vehicles for 2015

with a market share of over 18% (for the period January –
September 2015). Where do these figures come from and how

should we interpret them?

B.K. Data on the market comes from several
resources, such as data from authorized dealers,
from financial and public institutions. Then, data is
checked against results of our five brands. In the 9-
month report for the year, it turns out that the Czech

brand that is part of the Volkswagen group ranks first in
terms of the number of cars delivered physically to the

hands of our customers with something more than 18%
of the market. The next closest competitor in the

ranking has a market share of 12.9% and so on.

I. How do you explain this result and what would
you attribute it to?

B.K. Porsche Albania has pursued a clear strategy
on the ŠKODA brand, emphasizing in public the features

of this car, which fit very well with what hte customer is
looking for. Considered the best brand with the best
quality/price rapport, the Czech brand brings the best
technology of the Volkswagen group with smart models and
clear positioning on the market. An ever increasing number
of individuals and companies are finding responses to their

requirements in this brand.

Another factor is no doubt the work of the ŠKODA team
at Porsche Albania, without whose dedication such a

result would be difficult.

I. While achieving the title of best-sold car in the
country was this year the objective of your
workdays, what would be a motivating factor for
your team in 2016?

B.K. The new vehicle market is a continued
chess game where tactics adjust after every
move by the other player, with the difference
being that in this market, the number of players is
much bigger. Work continues every day as we

face new challenges, new models, new legislation,
limitations but also new opportunities. The objective

of the team that I lead is to combine all possible factors so
that our offer will bring real benefit to the customer. We strive to

bring more value to the life/day of our customer. The response to this
question will be the key motivation for the year ahead of us.

Thanking all the ŠKODA customers and all the companies that trusted
our brand, I wish everyone a beautiful yearend and as good a start of
2016 as possible.

919

921

SEAT shpalosi edhe Leon Cross Sport, i cili
kombinon performancën e një makine sportive
kompakte me zhdërvjelltësinë e një makine me
të gjitha rrotat aktive.

Pajisur me 300 PS fuqi, ky version i ri arrin shpejtësinë
nga 0 në 100 km/h në vetëm 4.9 km. “Është një automjet
emocionues që shpreh shumë qartë shpirtin e SEAT,” tha
Jürgen Stackmann pasi shpalosi propozimin e ri të
markës. Makina e re “është frymëzuar nga super e
suksesshmja Leon CUPRA, me të gjithë potencialin për
përdorim në autostrada, por e guximshme sa të përballet
me xhunglën urbane. Është një atlet me performancë të
lartë veshur me çizme për çdo terren.”

Modeli Leon Cross Sport konfirmon synimin e SEAT për
të qenë i pranishëm në segmente me vëllime më të larta
shitjesh dhe fitueshmëri për kompaninë, e cila do të
prezantojë fuoristradën e vet të parë në Geneva Motor
Show në mars 2016. “Duam të jemi zgjedhja e parë mes
klientëve të rinj në shpirt anekënd Europës,” shtoi
Stackmann.

LEON CROSS SPORT

SEAT also unveiled the Leon Cross Sport, which
combines the performance of a compact sports
car with the versatility of a all-wheel drive.

Equipped with a 300 PS output, this new version
accelerates from zero to 100 km/h in just 4.9 seconds.
“It's an exciting vehicle clearly expressing the spirit of
SEAT”, said Jürgen Stackmann after revealing the
brand's new proposal. The new showcar “has been
inspired by the wildly successful Leon CUPRA, with all
the potential for motorway use, but also poised to take on
the urban jungle. It's a high performance athlete in
trekking boots”.

The Leon Cross Sport confirms SEAT's intention of being
present in segments with higher sales volumes and
profitability for the company, which will be presenting its
first SUV at the Geneva Motor Show in March 2016. “We
want to be the first choice among young-spirited
customers all over Europe”, added Stackmann.

Gjithmonë online.

Të qënit gjithmonë I lidhur e në kontakt me botën
dixhitale është tashmë më tepër se një trend. Është një
stil jete. Modelet e reja CONNECT nga SEAT (Mii, Ibiza,
Toledo, Leon dhe Alhambra) ofrojnë sistemet më të
përparuara për të qënë gjithmonë online. SEAT Connect
App një sistem intuitiv dhe e sigurtë për të shfrytëzuar të
gjithë teknologjinë që ju duhet.

GAMA CONNECT

Versioni i ri i modelit të mirënjohur u
prezantua në panairin e Makinave në
Frankfurt.

Karakteri i fortë e sportive buron nga motori
1.8TSI me 192 KF i cili e përshpejton modelin
nga 0 në 100 km/h për 6.7 sekonda dhe arrin
një shpejtësi maksimaleprej 235 km/h. Por
sportiviteti nuk 'takson' konsumin. Modeli vjen
me një konsum mesatar prej 6 litrash për 100
kilometra.

IBIZA CUPRA

The new version of the known model
was introduced at the Frankfurt Auto
fair.

The strong sports character emerges from the
1.8TSI engine of 192 Hp that accelerates from
0 to 100 km/h in 6.7 seconds and reaches a
maximum speed of 235 km/h. The sports
character does not 'toll' on consumption. The
model comes with an average consumption of
6 liters per 100 km

Kush thotë se përmasat kanë
rëndësi?

Modeli i vogël i qytetit vjen tashmë me
shumë karakter në versionin FR.
Lehtësisht i dallueshëm edhe nga lart,
Mii FR qëndron mbi disqe 16'' dhe nuk e
fsheh natyrën sportive. Si brenda edhe
jashtë pasioni dhe sportiviteti markohen
me të kuqe.

Mii FR LINE

Who says size matters?

The small city model now comes with
more character in the FR version. Easily
distinguishable even from above, Mii FR
stands on 16'' wheels and does not hide
its sports nature. Both inside and
outside, passion and sportiveness are
marked in red.

Udhëtimi me stil në rrugët e qytetit.

SEAT prezantoi në Frakfurt modelin e dizenjuar
në bashkëpunim me firmën e mirënjohur Mango.
Në një thurje interesante të teknologjisë me
botën e dizajnit Mii nga MANGO vjen në një seri
të kufizuar makinash. Janë vetëm 750 të tilla në
shitje. Stili vazhdon edhe në ‚timon'.

Mii by MANGO

LIMITED EDITION
Driving in style in city streets.

SEAT unveiled in Frankfurt the model designed
in collaboration with known brand Mango. In an
interesting association of technology with the
fashion world, Mii by MANGO comes in a limited
series of vehicles. There are only 750 such on
sale. Style continues even on the 'steering
wheel.'

Always online.

Being always online and in contact with the digital world
is now more than ‘trendy’, it is a way of living. The new
CONNECT Models by SEAT (Mii, Ibiza, Toledo, Leon
and Alhambra) offer the best in class equipement for
being always online. SEAT Connect App, an intuitive
and secure app for making the most of the technology
your day needs.

921

SEAT shpalosi edhe Leon Cross Sport, i cili
kombinon performancën e një makine sportive
kompakte me zhdërvjelltësinë e një makine me
të gjitha rrotat aktive.

Pajisur me 300 PS fuqi, ky version i ri arrin shpejtësinë
nga 0 në 100 km/h në vetëm 4.9 km. “Është një automjet
emocionues që shpreh shumë qartë shpirtin e SEAT,” tha
Jürgen Stackmann pasi shpalosi propozimin e ri të
markës. Makina e re “është frymëzuar nga super e
suksesshmja Leon CUPRA, me të gjithë potencialin për
përdorim në autostrada, por e guximshme sa të përballet
me xhunglën urbane. Është një atlet me performancë të
lartë veshur me çizme për çdo terren.”

Modeli Leon Cross Sport konfirmon synimin e SEAT për
të qenë i pranishëm në segmente me vëllime më të larta
shitjesh dhe fitueshmëri për kompaninë, e cila do të
prezantojë fuoristradën e vet të parë në Geneva Motor
Show në mars 2016. “Duam të jemi zgjedhja e parë mes
klientëve të rinj në shpirt anekënd Europës,” shtoi
Stackmann.

LEON CROSS SPORT

SEAT also unveiled the Leon Cross Sport, which
combines the performance of a compact sports
car with the versatility of a all-wheel drive.

Equipped with a 300 PS output, this new version
accelerates from zero to 100 km/h in just 4.9 seconds.
“It's an exciting vehicle clearly expressing the spirit of
SEAT”, said Jürgen Stackmann after revealing the
brand's new proposal. The new showcar “has been
inspired by the wildly successful Leon CUPRA, with all
the potential for motorway use, but also poised to take on
the urban jungle. It's a high performance athlete in
trekking boots”.

The Leon Cross Sport confirms SEAT's intention of being
present in segments with higher sales volumes and
profitability for the company, which will be presenting its
first SUV at the Geneva Motor Show in March 2016. “We
want to be the first choice among young-spirited
customers all over Europe”, added Stackmann.

Gjithmonë online.

Të qënit gjithmonë I lidhur e në kontakt me botën
dixhitale është tashmë më tepër se një trend. Është një
stil jete. Modelet e reja CONNECT nga SEAT (Mii, Ibiza,
Toledo, Leon dhe Alhambra) ofrojnë sistemet më të
përparuara për të qënë gjithmonë online. SEAT Connect
App një sistem intuitiv dhe e sigurtë për të shfrytëzuar të
gjithë teknologjinë që ju duhet.

GAMA CONNECT

Versioni i ri i modelit të mirënjohur u
prezantua në panairin e Makinave në
Frankfurt.

Karakteri i fortë e sportive buron nga motori
1.8TSI me 192 KF i cili e përshpejton modelin
nga 0 në 100 km/h për 6.7 sekonda dhe arrin
një shpejtësi maksimaleprej 235 km/h. Por
sportiviteti nuk 'takson' konsumin. Modeli vjen
me një konsum mesatar prej 6 litrash për 100
kilometra.

IBIZA CUPRA

The new version of the known model
was introduced at the Frankfurt Auto
fair.

The strong sports character emerges from the
1.8TSI engine of 192 Hp that accelerates from
0 to 100 km/h in 6.7 seconds and reaches a
maximum speed of 235 km/h. The sports
character does not 'toll' on consumption. The
model comes with an average consumption of
6 liters per 100 km

Kush thotë se përmasat kanë
rëndësi?

Modeli i vogël i qytetit vjen tashmë me
shumë karakter në versionin FR.
Lehtësisht i dallueshëm edhe nga lart,
Mii FR qëndron mbi disqe 16'' dhe nuk e
fsheh natyrën sportive. Si brenda edhe
jashtë pasioni dhe sportiviteti markohen
me të kuqe.

Mii FR LINE

Who says size matters?

The small city model now comes with
more character in the FR version. Easily
distinguishable even from above, Mii FR
stands on 16'' wheels and does not hide
its sports nature. Both inside and
outside, passion and sportiveness are
marked in red.

Udhëtimi me stil në rrugët e qytetit.

SEAT prezantoi në Frakfurt modelin e dizenjuar
në bashkëpunim me firmën e mirënjohur Mango.
Në një thurje interesante të teknologjisë me
botën e dizajnit Mii nga MANGO vjen në një seri
të kufizuar makinash. Janë vetëm 750 të tilla në
shitje. Stili vazhdon edhe në ‚timon'.

Mii by MANGO

LIMITED EDITION
Driving in style in city streets.

SEAT unveiled in Frankfurt the model designed
in collaboration with known brand Mango. In an
interesting association of technology with the
fashion world, Mii by MANGO comes in a limited
series of vehicles. There are only 750 such on
sale. Style continues even on the 'steering
wheel.'

Always online.

Being always online and in contact with the digital world
is now more than ‘trendy’, it is a way of living. The new
CONNECT Models by SEAT (Mii, Ibiza, Toledo, Leon
and Alhambra) offer the best in class equipement for
being always online. SEAT Connect App, an intuitive
and secure app for making the most of the technology
your day needs.

Asnjë shenjë!
Not a sign!

22

Ervis Vogli
Drejtori i departamentit të bojës dhe
riparimeve / Head of body & paint shop

Nëse marrim një trafik të rënduar qytetit, drejtues të

shkathët por të pavëmendshëm dhe sinjalistikë të vjetëruar,

atëherë kemi gjetur recetën perfekte për gërvishtje 'humor-

prishëse' të makinës. Në ditët e sotme, ku plani i ditës është më i

gjatë se koha në dispozicion, duket sikur bashkë me shtresën e

bojës, gërvishtja dinjitoze e makinës na ka gërvishtur planin e ditës

apo ditëve në vijim. Raporti i policisë, deklarimi i dëmit tek

siguracioni, negociata për një vlerësim të drejtë të dëmit të shkaktuar

apo edhe gjetja e një servisi të shpejtë dhe profesional për të

mbuluar 'mëkatet' në drejtim tuajat apo 'kolegëve të tjerë drejtues

makinash' duket si një rrugëtim pa fund në ditën e ngjeshur të punës.

Prej kohësh, në krah të autostradës Tiranë-Durrës, departamenti i

bojës në servisin e Porsche Albania, pret klientë që duan që

gërvishtjen, deformimet e llamarinës apo edhe dëmtime më serioze

të makinës t'ia lënë të shkuarës sa më shpejt të jetë e mundur.

I vëmendshëm, i qeshur dhe i gatshëm për të ndihmuar prej 10

vitesh, Ervis Vogli, drejtor i departamentit të bojës dhe riparimeve në

Porsche Albania, pret klientët që shpjegojnë rëndësinë për ta patur

makinën në gjendjen që ishte kur pati dalë nga fabrika në kohën më

të shkurtër të mundshme. I ndihmuar nga programe vlerësimi dëmi

por mbi të gjitha nga përvoja e gjatë në këtë fushë, Visi (siç e njohin

kolegët) vlerëson, pa humbur kohë, dëmin dhe kohën për riparim.

Për këtë proces Visi shprehet: “Në të vërtetë nuk ndalem gjatë për t'i

treguar klientit se si do dalë makina nga servisi ynë; mjafton një fjali:

Pas riparimit, nuk do jeni në gjendje ta dalloni pjesën e dëmtuar”. Për

ta vërtetuar këtë janë një numër i pafund klientësh të cilët pa

rezervën më të vogël dëshmojnë për cilësinë e riparimeve në

Porsche Albania.

Receta e cilësisë duket se vjen nga përvoja e gjatë në këtë fushë,

ekipi profesional që Visi drejton, pajisjet e specializuara si edhe

materialet dhe boja më cilësore në treg.

Me raportet fikse, porcionet e bojës që Visi përzien për të gjetur saktë

tonalitetin e ngjyrës së makinës për riparim ngjajnë me solucionet

magjike të alkimistëve në përzierjet e tyre për të shndërruar pllakën

prej plumbi në pllakë të artë.

Frezat, makinat salduese, çekiçët drejtues të llamarinës, të gjithë në

kor krijojnë një kakofoni zhurmash që e bën të vështirë bisedën në

këtë mjedis. Megjithatë, në çdo fazë duket sikur zhurma që ndjek

makinën e dëmtuar drejt rrugës së 'shërimit' ulet për të përfunduar në

një ambient, që fare mirë mund të ishte leximi brenda furrës së bojës

ku pjesa tashmë e drejtuar 'takon' njërën pas tjetrës shtresat e bojës.

Rezultati përfundimtar? Asgjë më tepër se përshkrimi plot vetëbesim i

Ervis Voglit: “Nuk do jeni në gjendje ta dalloni pjesën e dëmtuar”.

If we bring together heavy city traffic, agile but inattentive
drivers and old signage, we will have found the perfect
recipe for a 'humor-ruining' scratch of the car.

In our days, when the day's agenda is longer than the time available
to us, it seems as if the dignified scratch of the car has also scratched
the agenda for that day or the following days. The police report,
declaring damages to insurance, negotiations for a fair assessment of
the damages and finding a fast and professional service to cover the
driving 'sins' of yourself or 'other fellow drivers' seems like an endless
journey in a busy day's agenda.

For a long time now, next to the Tiranë-Durrës highway, the paint
department in the Porsche Albania service receives clients who want
to leave the scratch, bumps or other serious car damages to the past
in the fastest way possible.

Attentive, smiling and ready to help, Ervis Vogli, head of Porsche
Albania's paint and repair department for the past ten years, receives
clients who explain how important it is to them to have the car in the
same condition as when it first got out of the factory in the shortest
time possible. With help from damage assessment programs, but
above all by long experience in this area, Visi (as his colleagues
know him) assesses without delay the damage and time required for
the repair.

Speaking about this process, Visi says: “In fact, I do not spend much
time to tell the client what the car will look like after coming out of the
service; one sentence is enough: after the repair, you won't be able to
tell where the damage was.” This is proven by a countless number of
clients who testify to the quality of repairs at Porsche Albania without
the slightest reservation.

The recipe for quality appears to come from the long experience in
this area, the professional team that Visi leads, the specialized
equipment and the highest quality materials and paint available on
the market.

Through accurate dosages, the paint portions that Visi mixes to find
the exact color tone of the car being repaired seem like the magic
solutions of alchemists in their mixes to convert the lead pad to a gold
pad.

The milling and welding machines, the dent repair hammers, all in a
choir, create a cacophony of noises that makes it difficult to talk in
this place. However, in every phase, it seems as if the noise that
follows the damaged car on its path to 'recovery' subsides to end up
in a place that might as well be a reading spot inside the paint
furnace, whereby the repaired dent 'meets' the paint layers one after
the other.

The end result? Nothing more than Ervis Vogli's confident statement:
“you won't be able to tell where the damage was.”

Në vitin 2011 kompania “Porsche Albania shpk” u përzgjodh
nga autoritet doganore për të qenë pjesë e projektit pilot
për Statusin e Operatorit Ekonomik të Autorizuar, aktivitet

ky i organizuar nga Projekti i Binjakëzimit “Mbështetje për Përafrimin
e Procedurave Doganore me Standardet Europiane” si aktivitet i
përbashkët mes kompanive që operojnë në treg dhe autoriteteve
doganore shqiptare.

Dhe sot pas 4 vitesh, ne jemi në fazën e aplikimit për t'u pajisur me
Autorizimin për Zhdoganim Lokal. Ky autorizim do të na shërbejë ne
si kompani për të përafruar proceset doganore me standard e
kërkuara për pajisje me autorizimin OEA.

Kodi i Ri Doganor, i përditësuar nga 1 janari i këtij viti, ka theksuar
konceptin e Operatorëve Ekonomikë të Autorizuar (AEO), të cilët
kanë disa avantazhe si:

1. Më pak kontrolle fizike dhe /ose dokumentare

2. Thjeshtime doganore (zhdoganim lokal, deklarim i thjeshtuar,
thjeshtime tranziti)

3. Përfitime të tërthorta (më pak dërgesa të vonuara, planifikim i
përmirësuar, përmirësim i besnikërisë së klientit, përmirësim i
sigurisë dhe komunikimit midis partnerëve të zinxhirit furnizues etj)

4. Marrëdhënie të përmirësuara me doganën (akses dhe kontakt për
çdo pyetje)

5. I njohur si partner biznesi i sigurtë dhe i mbrojtur

6. Njohje reciproke (të njëjtat përfitime në çdo vend me një program
OEA të barasvlefshëm)

Ne si kompani jemi optimistë për përfitimin dhe procedimin e statusit
të Operatorit Ekonomik te Autorizuar, pasi i plotësojmë më së miri
edhe kushtet e paracaktuara. Ne plotësojmë kushtin e rëndësishëm
që lidhet me të kaluarën e biznesit, duke marrë parasysh
transparencën dhe korrektësinë në të gjitha detyrimet dhe procedurat
doganore. Kompania jonë ka një sistem të pranueshëm të
menaxhimit të regjistrimeve kombëtare, regjistrimit të transportit të
mallrave dhe masa sigurie lidhur me teknologjinë e informacionit.
Gjithsesi, këto nuk do të ishin të mjaftueshme nëse nuk do të kishim
aftësi paguese si dhe burime të kualifikuara njerëzore. Stafi i
logjistikës në kompaninë tonë operon me sukses prej më shumë se 3
vitesh vetëdeklarimin në sistemin ASYCUDA (Sistemi i automatizuar
për të dhënat e doganave).

Duke marrë parasysh situatën aktuale ku ndodhemi, volumin dhe
procedurat e punës së përditshme, jemi optimistë se çdo risi që na
përafron me proceset doganore të standardeve europiane, do të jenë
vetëm një e mirë plus dhe e konsiderueshme në të gjithë zinxhirin e
shërbimeve që ofrojmë si kompani. Drejtoria e Përgjithshme na ka
përzgjedhur dhe konfirmuar si operator “i besuar”. Për këtë arsye çdo
instuticion doganor, për ne nuk është thjesht një “monitorues”, por një
“partner” i domosdoshëm!

Customs authorities selected “Porsche Albania shpk” in 2011

to be part of the pilot project for the Authorized Economic

Operator Status, an activity organized by the Twinning

Project “Support to Align Customs Procedures with European

Standards,” a joint activity between companies operating in the

market and Albanian customs authorities.

Today, after 4 years, we are in the application phase to obtain Local

Customs Clearance Authorization. This authorization will help us as a

company to align customs processes with required standards for

obtaining an OEA authorization.

The new Customs Code, updated from January 1 this year,

emphasized the concept of Authorized Economic Operators (AEO),

which have several advantages, such as as:

1. Less physical and/or document-based controls

2. Customs simplifications (local clearance, simplified declaration,

transit simplifications)

3. Indirect benefits (fewer delayed shipments, improved planning,

improvement of customer loyalty)

4. Improved relations with customs (access and contact for any

questions)

5. Recognized as a safe and protected business partner

6. Mutual recognition (same benefits in every country with an

equivalent OEA program)

As a company, we are optimistic about obtaining and proceeding with

the Authorized Economic Operator status because we very well meet

the predetermined requirements. We meet the important condition

regarding the past of the business, considering the transparency and

correctness in all customs obligations and procedures. Our company

has an acceptable national registration management system, records

of transport of goods, as well as security measures regarding

information technology. Nevertheless, these would not be sufficient if

we did not have the payment capabilities and qualified human

resources. The logistics staff in our company has been operating

successfully for over three years now self-declaration in the

ASYCUDA system (ASYCUDA - Automated System for Customs

Data).

Taking into consideration the current situation, the daily work volume

and procedures, we are optimistic that any novelty that aligns us with

customs procedures of European standards would be yet another

extra and considerable benefit in the chain of services that we

provide as a company. The General Directory has selected and

confirmed us as a “trusted” operator. Therefore, for us, every customs

institution is not just a “monitor,” but an indispensable “partner!”

Ekipi i logjistikës në
Porsche Albania
Logistic team at
Porsche Albania

Authorized Economic Operator
Operator Ekonomik i Autorizuar

Eliverta Kanani
Drejtuese e Logjistikës

Eliverta Kanani
Head of Logistics

Asnjë shenjë!
Not a sign!

22

Ervis Vogli
Drejtori i departamentit të bojës dhe
riparimeve / Head of body & paint shop

Nëse marrim një trafik të rënduar qytetit, drejtues të

shkathët por të pavëmendshëm dhe sinjalistikë të vjetëruar,

atëherë kemi gjetur recetën perfekte për gërvishtje 'humor-

prishëse' të makinës. Në ditët e sotme, ku plani i ditës është më i

gjatë se koha në dispozicion, duket sikur bashkë me shtresën e

bojës, gërvishtja dinjitoze e makinës na ka gërvishtur planin e ditës

apo ditëve në vijim. Raporti i policisë, deklarimi i dëmit tek

siguracioni, negociata për një vlerësim të drejtë të dëmit të shkaktuar

apo edhe gjetja e një servisi të shpejtë dhe profesional për të

mbuluar 'mëkatet' në drejtim tuajat apo 'kolegëve të tjerë drejtues

makinash' duket si një rrugëtim pa fund në ditën e ngjeshur të punës.

Prej kohësh, në krah të autostradës Tiranë-Durrës, departamenti i

bojës në servisin e Porsche Albania, pret klientë që duan që

gërvishtjen, deformimet e llamarinës apo edhe dëmtime më serioze

të makinës t'ia lënë të shkuarës sa më shpejt të jetë e mundur.

I vëmendshëm, i qeshur dhe i gatshëm për të ndihmuar prej 10

vitesh, Ervis Vogli, drejtor i departamentit të bojës dhe riparimeve në

Porsche Albania, pret klientët që shpjegojnë rëndësinë për ta patur

makinën në gjendjen që ishte kur pati dalë nga fabrika në kohën më

të shkurtër të mundshme. I ndihmuar nga programe vlerësimi dëmi

por mbi të gjitha nga përvoja e gjatë në këtë fushë, Visi (siç e njohin

kolegët) vlerëson, pa humbur kohë, dëmin dhe kohën për riparim.

Për këtë proces Visi shprehet: “Në të vërtetë nuk ndalem gjatë për t'i

treguar klientit se si do dalë makina nga servisi ynë; mjafton një fjali:

Pas riparimit, nuk do jeni në gjendje ta dalloni pjesën e dëmtuar”. Për

ta vërtetuar këtë janë një numër i pafund klientësh të cilët pa

rezervën më të vogël dëshmojnë për cilësinë e riparimeve në

Porsche Albania.

Receta e cilësisë duket se vjen nga përvoja e gjatë në këtë fushë,

ekipi profesional që Visi drejton, pajisjet e specializuara si edhe

materialet dhe boja më cilësore në treg.

Me raportet fikse, porcionet e bojës që Visi përzien për të gjetur saktë

tonalitetin e ngjyrës së makinës për riparim ngjajnë me solucionet

magjike të alkimistëve në përzierjet e tyre për të shndërruar pllakën

prej plumbi në pllakë të artë.

Frezat, makinat salduese, çekiçët drejtues të llamarinës, të gjithë në

kor krijojnë një kakofoni zhurmash që e bën të vështirë bisedën në

këtë mjedis. Megjithatë, në çdo fazë duket sikur zhurma që ndjek

makinën e dëmtuar drejt rrugës së 'shërimit' ulet për të përfunduar në

një ambient, që fare mirë mund të ishte leximi brenda furrës së bojës

ku pjesa tashmë e drejtuar 'takon' njërën pas tjetrës shtresat e bojës.

Rezultati përfundimtar? Asgjë më tepër se përshkrimi plot vetëbesim i

Ervis Voglit: “Nuk do jeni në gjendje ta dalloni pjesën e dëmtuar”.

If we bring together heavy city traffic, agile but inattentive
drivers and old signage, we will have found the perfect
recipe for a 'humor-ruining' scratch of the car.

In our days, when the day's agenda is longer than the time available
to us, it seems as if the dignified scratch of the car has also scratched
the agenda for that day or the following days. The police report,
declaring damages to insurance, negotiations for a fair assessment of
the damages and finding a fast and professional service to cover the
driving 'sins' of yourself or 'other fellow drivers' seems like an endless
journey in a busy day's agenda.

For a long time now, next to the Tiranë-Durrës highway, the paint
department in the Porsche Albania service receives clients who want
to leave the scratch, bumps or other serious car damages to the past
in the fastest way possible.

Attentive, smiling and ready to help, Ervis Vogli, head of Porsche
Albania's paint and repair department for the past ten years, receives
clients who explain how important it is to them to have the car in the
same condition as when it first got out of the factory in the shortest
time possible. With help from damage assessment programs, but
above all by long experience in this area, Visi (as his colleagues
know him) assesses without delay the damage and time required for
the repair.

Speaking about this process, Visi says: “In fact, I do not spend much
time to tell the client what the car will look like after coming out of the
service; one sentence is enough: after the repair, you won't be able to
tell where the damage was.” This is proven by a countless number of
clients who testify to the quality of repairs at Porsche Albania without
the slightest reservation.

The recipe for quality appears to come from the long experience in
this area, the professional team that Visi leads, the specialized
equipment and the highest quality materials and paint available on
the market.

Through accurate dosages, the paint portions that Visi mixes to find
the exact color tone of the car being repaired seem like the magic
solutions of alchemists in their mixes to convert the lead pad to a gold
pad.

The milling and welding machines, the dent repair hammers, all in a
choir, create a cacophony of noises that makes it difficult to talk in
this place. However, in every phase, it seems as if the noise that
follows the damaged car on its path to 'recovery' subsides to end up
in a place that might as well be a reading spot inside the paint
furnace, whereby the repaired dent 'meets' the paint layers one after
the other.

The end result? Nothing more than Ervis Vogli's confident statement:
“you won't be able to tell where the damage was.”

Në vitin 2011 kompania “Porsche Albania shpk” u përzgjodh
nga autoritet doganore për të qenë pjesë e projektit pilot
për Statusin e Operatorit Ekonomik të Autorizuar, aktivitet

ky i organizuar nga Projekti i Binjakëzimit “Mbështetje për Përafrimin
e Procedurave Doganore me Standardet Europiane” si aktivitet i
përbashkët mes kompanive që operojnë në treg dhe autoriteteve
doganore shqiptare.

Dhe sot pas 4 vitesh, ne jemi në fazën e aplikimit për t'u pajisur me
Autorizimin për Zhdoganim Lokal. Ky autorizim do të na shërbejë ne
si kompani për të përafruar proceset doganore me standard e
kërkuara për pajisje me autorizimin OEA.

Kodi i Ri Doganor, i përditësuar nga 1 janari i këtij viti, ka theksuar
konceptin e Operatorëve Ekonomikë të Autorizuar (AEO), të cilët
kanë disa avantazhe si:

1. Më pak kontrolle fizike dhe /ose dokumentare

2. Thjeshtime doganore (zhdoganim lokal, deklarim i thjeshtuar,
thjeshtime tranziti)

3. Përfitime të tërthorta (më pak dërgesa të vonuara, planifikim i
përmirësuar, përmirësim i besnikërisë së klientit, përmirësim i
sigurisë dhe komunikimit midis partnerëve të zinxhirit furnizues etj)

4. Marrëdhënie të përmirësuara me doganën (akses dhe kontakt për
çdo pyetje)

5. I njohur si partner biznesi i sigurtë dhe i mbrojtur

6. Njohje reciproke (të njëjtat përfitime në çdo vend me një program
OEA të barasvlefshëm)

Ne si kompani jemi optimistë për përfitimin dhe procedimin e statusit
të Operatorit Ekonomik te Autorizuar, pasi i plotësojmë më së miri
edhe kushtet e paracaktuara. Ne plotësojmë kushtin e rëndësishëm
që lidhet me të kaluarën e biznesit, duke marrë parasysh
transparencën dhe korrektësinë në të gjitha detyrimet dhe procedurat
doganore. Kompania jonë ka një sistem të pranueshëm të
menaxhimit të regjistrimeve kombëtare, regjistrimit të transportit të
mallrave dhe masa sigurie lidhur me teknologjinë e informacionit.
Gjithsesi, këto nuk do të ishin të mjaftueshme nëse nuk do të kishim
aftësi paguese si dhe burime të kualifikuara njerëzore. Stafi i
logjistikës në kompaninë tonë operon me sukses prej më shumë se 3
vitesh vetëdeklarimin në sistemin ASYCUDA (Sistemi i automatizuar
për të dhënat e doganave).

Duke marrë parasysh situatën aktuale ku ndodhemi, volumin dhe
procedurat e punës së përditshme, jemi optimistë se çdo risi që na
përafron me proceset doganore të standardeve europiane, do të jenë
vetëm një e mirë plus dhe e konsiderueshme në të gjithë zinxhirin e
shërbimeve që ofrojmë si kompani. Drejtoria e Përgjithshme na ka
përzgjedhur dhe konfirmuar si operator “i besuar”. Për këtë arsye çdo
instuticion doganor, për ne nuk është thjesht një “monitorues”, por një
“partner” i domosdoshëm!

Customs authorities selected “Porsche Albania shpk” in 2011

to be part of the pilot project for the Authorized Economic

Operator Status, an activity organized by the Twinning

Project “Support to Align Customs Procedures with European

Standards,” a joint activity between companies operating in the

market and Albanian customs authorities.

Today, after 4 years, we are in the application phase to obtain Local

Customs Clearance Authorization. This authorization will help us as a

company to align customs processes with required standards for

obtaining an OEA authorization.

The new Customs Code, updated from January 1 this year,

emphasized the concept of Authorized Economic Operators (AEO),

which have several advantages, such as as:

1. Less physical and/or document-based controls

2. Customs simplifications (local clearance, simplified declaration,

transit simplifications)

3. Indirect benefits (fewer delayed shipments, improved planning,

improvement of customer loyalty)

4. Improved relations with customs (access and contact for any

questions)

5. Recognized as a safe and protected business partner

6. Mutual recognition (same benefits in every country with an

equivalent OEA program)

As a company, we are optimistic about obtaining and proceeding with

the Authorized Economic Operator status because we very well meet

the predetermined requirements. We meet the important condition

regarding the past of the business, considering the transparency and

correctness in all customs obligations and procedures. Our company

has an acceptable national registration management system, records

of transport of goods, as well as security measures regarding

information technology. Nevertheless, these would not be sufficient if

we did not have the payment capabilities and qualified human

resources. The logistics staff in our company has been operating

successfully for over three years now self-declaration in the

ASYCUDA system (ASYCUDA - Automated System for Customs

Data).

Taking into consideration the current situation, the daily work volume

and procedures, we are optimistic that any novelty that aligns us with

customs procedures of European standards would be yet another

extra and considerable benefit in the chain of services that we

provide as a company. The General Directory has selected and

confirmed us as a “trusted” operator. Therefore, for us, every customs

institution is not just a “monitor,” but an indispensable “partner!”

Ekipi i logjistikës në
Porsche Albania
Logistic team at
Porsche Albania

Authorized Economic Operator
Operator Ekonomik i Autorizuar

Eliverta Kanani
Drejtuese e Logjistikës

Eliverta Kanani
Head of Logistics

The new Multivan

Ka mundësitë më të mira në kategorinë e tij për t'u

përshtatur: Shumëvendëshi i ri ofron fleksibilitet unik si për

punën e përditshme ashtu edhe për kohën e lirë.

I pajisur me sistemet më të fundit për ndihmën për shoferin, dizajn të

brendshëm të cilësisë së lartë dhe sisteme infoargëtimi shumë të

volitshme, Shumëvendëshi i ri e ka merituar emrin që ka si

transportuesi më popullor i pasagjerëve. Fleksibiliteti maksimal dhe

gatishmëria për terrene jashtë asfalti, kombinuar me konceptin

novator të udhëtimit dhe konsumin e ulët të karburantit, tani e bëjnë

brezin e gjashtë të Shumëvendëshit edhe më eficient.

Nga jashtë.

Dizajni modern me forma të qarta dhe linja të spikatura janë

karakteristika të të gjitha modeleve të brezit të gjashtë. Ana ballore e

re shkëlqen me shiritat e kromuar në grilën e radiatorit, si dhe me

dritat posaçërisht shtangëse. Me anën e pasme të rimodeluar dhe me

rrotat e reja aliazhi, brezi i gjashtë e tërheq shikimin nga të gjitha

anët.

Nga brenda.

Për modelet e brezit të gjashtë, janë në dispozicion disa variante të

Greatest customisation possibilities in its class: The new

Multivan offers one-of-a-kind flexibility for the various

demands of both everyday work and leisure time.

Equipped with the latest driver assistance systems, a high-quality

interior design and convenient infotainment systems the new Multivan

earns its reputation as the most popular people carrier. Maximum

flexibility and off-road readiness, combined with an innovative drive
thconcept and low fuel consumption, make the 6 generation of the

Multivan now even more efficient.

Exterior.

Modern design with clear forms and distinctive lines are

characteristics of all the models of the sixth generation. The new front

gleams with chrome strips on the radiator grille, as well as the

especially striking headlights. With the newly designed tailgate and

the new alloy wheels the sixth generation catches the eye from all

sides.

Interior.
thFor the models of the 6 generation, various cockpit versions are

available, depending on the respective use. Cleverly thought-out

storage solutions, neat design and the best possible all-round vision

underline their multifunctionality. Individual configuration possibilities

for the driver's seat make for optimal vehicle handling.

Driver assistance systems.

Advanced driver assistance systems can assist the driver in

recognising critical situations in advance. Among these is the

Automatic Post-Collision Braking System which activates when its

two independent sensors detect an accident. It triggers braking after

a collision, with the aim of preventing secondary collisions.

Efficiency.

The new generation of engines offers impressively low fuel

consumption with every unit – and all without dampening driving

pleasure. For the new TDI engines with Euro 6 emissions standard

BlueMotion Technology comes as standard. Thanks to the optional

4MOTION all-wheel drive and the 7-speed dual clutch gearbox DSG

the models of the sixth generation also boast a drive concept unique

in their classes.

ndryshme për pjesën e përparme, në varësi të përdorimit. Zgjidhjet e

menduara me zgjuarsi për ngarkesat, dizajni i pastër dhe pamja më e

mirë e mundshme nga të gjitha anët nënvizojnë

shumëfunksionalitetin e këtyre modeleve. Mundësitë për konfigurim

individual për sediljen e shoferit garantojnë drejtim optimal të

automjetit.

Sistemet e ndihmës për shoferin.

Sistemet e përparuara të ndihmës për shoferin mund ta ndihmojnë

shoferin për të dalluar situate kritike. Mes këtyre është Sistemi i

Frenimit Automatik pas Përplasjes, i cili aktivizohet kur dy sensorët e

pavarur pikasin një aksident. Kjo shkakton frenimin pas përplasjes,

me qëllim parandalimin e përplasjeve dytësore.

Eficenca.

Brezi i ri i motorëve të lë përshtypje me nivelin e ulët të konsumit të

karburantit në çdo njësi – dhe çdo gjë ndodh pa e prekur kënaqësinë

e drejtimit të automjetit. Për motorët e rinj TDI me standardin Euro 6

të çlirimit të gazrave, Teknologjia BlueMotion është standard. Falë

opsionit me katër rrotat aktive 4MOTION dhe kambios me 7 shpejtësi

DSG, modelet e brezit të gjashtë mbartin krenarinë e një koncepti

drejtimi automjeti unik në kategorinë e tyre.

92524

The new Multivan

Ka mundësitë më të mira në kategorinë e tij për t'u

përshtatur: Shumëvendëshi i ri ofron fleksibilitet unik si për

punën e përditshme ashtu edhe për kohën e lirë.

I pajisur me sistemet më të fundit për ndihmën për shoferin, dizajn të

brendshëm të cilësisë së lartë dhe sisteme infoargëtimi shumë të

volitshme, Shumëvendëshi i ri e ka merituar emrin që ka si

transportuesi më popullor i pasagjerëve. Fleksibiliteti maksimal dhe

gatishmëria për terrene jashtë asfalti, kombinuar me konceptin

novator të udhëtimit dhe konsumin e ulët të karburantit, tani e bëjnë

brezin e gjashtë të Shumëvendëshit edhe më eficient.

Nga jashtë.

Dizajni modern me forma të qarta dhe linja të spikatura janë

karakteristika të të gjitha modeleve të brezit të gjashtë. Ana ballore e

re shkëlqen me shiritat e kromuar në grilën e radiatorit, si dhe me

dritat posaçërisht shtangëse. Me anën e pasme të rimodeluar dhe me

rrotat e reja aliazhi, brezi i gjashtë e tërheq shikimin nga të gjitha

anët.

Nga brenda.

Për modelet e brezit të gjashtë, janë në dispozicion disa variante të

Greatest customisation possibilities in its class: The new

Multivan offers one-of-a-kind flexibility for the various

demands of both everyday work and leisure time.

Equipped with the latest driver assistance systems, a high-quality

interior design and convenient infotainment systems the new Multivan

earns its reputation as the most popular people carrier. Maximum

flexibility and off-road readiness, combined with an innovative drive
thconcept and low fuel consumption, make the 6 generation of the

Multivan now even more efficient.

Exterior.

Modern design with clear forms and distinctive lines are

characteristics of all the models of the sixth generation. The new front

gleams with chrome strips on the radiator grille, as well as the

especially striking headlights. With the newly designed tailgate and

the new alloy wheels the sixth generation catches the eye from all

sides.

Interior.
thFor the models of the 6 generation, various cockpit versions are

available, depending on the respective use. Cleverly thought-out

storage solutions, neat design and the best possible all-round vision

underline their multifunctionality. Individual configuration possibilities

for the driver's seat make for optimal vehicle handling.

Driver assistance systems.

Advanced driver assistance systems can assist the driver in

recognising critical situations in advance. Among these is the

Automatic Post-Collision Braking System which activates when its

two independent sensors detect an accident. It triggers braking after

a collision, with the aim of preventing secondary collisions.

Efficiency.

The new generation of engines offers impressively low fuel

consumption with every unit – and all without dampening driving

pleasure. For the new TDI engines with Euro 6 emissions standard

BlueMotion Technology comes as standard. Thanks to the optional

4MOTION all-wheel drive and the 7-speed dual clutch gearbox DSG

the models of the sixth generation also boast a drive concept unique

in their classes.

ndryshme për pjesën e përparme, në varësi të përdorimit. Zgjidhjet e

menduara me zgjuarsi për ngarkesat, dizajni i pastër dhe pamja më e

mirë e mundshme nga të gjitha anët nënvizojnë

shumëfunksionalitetin e këtyre modeleve. Mundësitë për konfigurim

individual për sediljen e shoferit garantojnë drejtim optimal të

automjetit.

Sistemet e ndihmës për shoferin.

Sistemet e përparuara të ndihmës për shoferin mund ta ndihmojnë

shoferin për të dalluar situate kritike. Mes këtyre është Sistemi i

Frenimit Automatik pas Përplasjes, i cili aktivizohet kur dy sensorët e

pavarur pikasin një aksident. Kjo shkakton frenimin pas përplasjes,

me qëllim parandalimin e përplasjeve dytësore.

Eficenca.

Brezi i ri i motorëve të lë përshtypje me nivelin e ulët të konsumit të

karburantit në çdo njësi – dhe çdo gjë ndodh pa e prekur kënaqësinë

e drejtimit të automjetit. Për motorët e rinj TDI me standardin Euro 6

të çlirimit të gazrave, Teknologjia BlueMotion është standard. Falë

opsionit me katër rrotat aktive 4MOTION dhe kambios me 7 shpejtësi

DSG, modelet e brezit të gjashtë mbartin krenarinë e një koncepti

drejtimi automjeti unik në kategorinë e tyre.

92524

Është kënaqësi që në përvjetorin

tonë të tretë, në tregun e

shërbimeve financiare në Shqipëri

të ndajmë eksperiencën tonë positive me ju!

Që nga fillimet tona më 2013, strategjia jonë

ka qenë bazuar në përmirësimin e

vazhdueshëm të ofertave si dhe në aplikimin

të produkteve të reja financiare në tregun e

leasing-ut në Shqipëri. Kjo strategji është

njohur dhe pranuar nga ju, e besimi juaj na ka

lejuar të marrim pozitën e liderit në

segmentin e financimit të automjeteve të

Grupit të Porsche Albania.

Në kushtet ekonomike në të cilën ne të gjithë

ne operojme, përmirësimi i vazhdueshëm i

ofertave është i nevojshëm për të arritur rritje

të vazhdueshme të biznesit. Përveç kësaj, në

konceptin tonë të biznesit – koncepti financiar

i produktit që ne ofrojmë - në qendër të

vëmendjes vendos klientet dhe nevojat e tyre

specifike. Lizingu financiar ose qiraja

operacionale janë formuar në përputhje me

nevojat e secilit klient, me informacion të

qartë e transparent mbi kostot, pagesa

minimale të shumës së pjesëmarrjes së

klientit. Po kështu, do të donim të theksonim

në veçanti procesin e thjeshtë dhe të shpejtë

të miratimit të aplikimit për financim, duke

siguruar në te njejtin moment financim,

sigurimin dhe mirëmbajtjen e automjeteve - të

gjitha në një vend.

Gjatë periudhës së kontrates së qirasë

financiare ose asaj operacionale, ekipi Grupit

Financiar të Porsche, është në dispozicion të

klientit, për të siguruar mbështetje

profesionale, konsulence teknike e financiare.

Kënaqësia e klientit është prioritet numër 1!

Në varësi të markës automjetit, modelit, si

dhe formës së financimit (Lizing financiar

ose lizing operacional), ne u ofrojmë klientëve

tanë paketa të shkëlqyera financimi te cilat

reflektojne normën jashtëzakonisht tërheqëse

te interesit si dhe paketa të cilat përfshijnë

sigurimin KASKO në vitin e pare, TPL, kosto

regjistrimi apo kosto të tjera fillestare gjatë

vitit të parë të kontratës së qirasë ose në vijim

të saj. Po ashtu, në bashkëpunim me

kompaninë tonë simotër Porsche Albania,

gjatë ketij viti, kemi kryer disa fushata, ku

ofertat e përbashkëta në cmimin e blerjes së

automjeteve si dhe kushtet e financimit, u

kane dhënë mundësine klientëve tanë të

We are very pleased to share our

positive experience with

you, in our third anniversary on the

financial services market in Albania! Since its

beginning in 2013, Porsche Finance Group's

business strategy is based on constant

improvement of offers and finance models,

as well as on applying brand new finance

products to Albania's leasing market. This

strategy has been recognized and accepted

by clients whose trust allowed us to take the

leader's position in vehicle financing segment

for Porsche Albania.

Në qendër klienti
Our main concerns are our customer

servis
service

mirëmbajtje
maintenance

financim
financing

sigurim
insurance

menaxhim flotash
fleetmanagement

gjejnë ekulibra kosto eficentë. Mund të

përmendim, fushata VW Caddy, fushata për

përvjetorin e 10-të të Porsche Albania, si dhe

fushata aktuale që në kemi përsëri për

automjetet e pasagjereve për modelet

Volkswagen, duke minimizuar për klientët

shpenzimet e para fikse në financim dhe të

gjitha osionet ekstra që afektojnë uljen e

cmimit të automjetit. Nuk kane munguar edhe

projektet me modelet e markes Skoda, per

klientet tane të besuar, në financim me

paketa të personalizua, nen koceptin e

Menaxhimit të Flotës.

Sfida jonë për 2016 do të vazhdojë të jetë

përsëri, në angazhimin tonë, në krijimin e

paketave financiare të personalizuara sipas

nevojave të klientëve për automjetet e grupit,

permiresimi i shërbimit eficent, transparent

dhe i shpejtë në kohë, sjelljen e eksperiencës

së grupit tonë për mundësi tërheqëse

financimit! Eshtë ky momenti, të

falënderojmë klientët tanë të besuar e të

vazhdueshëm, si dhe të gjithë lexuesit,

partnerët tanë dhe partnerët tanë të biznesit

Gëzuar Krishtlindjet dhe një Vit të mirë dhe të

begatë 2016 !!!

Ju mirëpresim pranë salloneve të Porsche

Albania-s!

Marjola Gurma

Drejtoreshë e Grupit Financiar Porsche në

Shqipëri

In the economic conditions in which we all

work, constant offer upgrade is necessary to

achieve constant business growth. Aside

from this, our business concept – financing

concept which we offer – puts the spotlight

on clients and their specific needs. Financing

lease or rent offers are formed in accordance

with the needs of each client with a clear

expenses overview and minimal down

payment or deposit. We would especially like

to emphasize the simple and fast process of

contract approval, and the fact that you can

secure financing, insurance and vehicle

maintenance – all in one place.

During the financing lease or rent contract

period, the whole Porsche Finance Group's

team is at the client's disposal, to provide

professional support and advising. Client's

satisfaction is our number 1 priority!

Depending on the the vehicle brand and

model, as well as the financing form

(financing lease or rent), we provide our

clients with excellent financing packages

which is reflected in the extremely attractive

interest rate and packages which include

Casco insurance in the first year of rent or

even throughout the rent contract.

Also this year, in cooperation with our sister

Porsche Albania, we have successfully carry

out several campaigns where offerings

discounts on vehicles price and attractive

financial parameters, have enabled our

customers to find balances cost efficiency.
thVW Caddy action, actions during 10

anniversary of the Porsche Albania, and as

well as the current action for Volkswagen

passenger vehicles where we support

minimizing intial fixed costs on financing and

all extra options that affect decrease prices of

vehicle. There have also been projects with

models of Skoda Brand with our loyal clients

who believe in our group models and

financing packages under fleet management

concept.

Our challenge for 2016 is on creating

financing personalized packages, according

to client needs for our group, vehicles,

efficient and transparent fast service, and

commitment on bringing the experience of

our best group experience in financing

options!

It is this moment to thank our customers for

their trust and loyalty, and also to wish to you,

and all readers, our business partners a

Merry Christmas and a year of good and

prosperous 2016!!!

You are welcome in our Showrooms near

Porsche Albania!

Marjola Gurma

Head of Porsche Finance Group Albania

360° zgjidhje
solutions

92726

Është kënaqësi që në përvjetorin

tonë të tretë, në tregun e

shërbimeve financiare në Shqipëri

të ndajmë eksperiencën tonë positive me ju!

Që nga fillimet tona më 2013, strategjia jonë

ka qenë bazuar në përmirësimin e

vazhdueshëm të ofertave si dhe në aplikimin

të produkteve të reja financiare në tregun e

leasing-ut në Shqipëri. Kjo strategji është

njohur dhe pranuar nga ju, e besimi juaj na ka

lejuar të marrim pozitën e liderit në

segmentin e financimit të automjeteve të

Grupit të Porsche Albania.

Në kushtet ekonomike në të cilën ne të gjithë

ne operojme, përmirësimi i vazhdueshëm i

ofertave është i nevojshëm për të arritur rritje

të vazhdueshme të biznesit. Përveç kësaj, në

konceptin tonë të biznesit – koncepti financiar

i produktit që ne ofrojmë - në qendër të

vëmendjes vendos klientet dhe nevojat e tyre

specifike. Lizingu financiar ose qiraja

operacionale janë formuar në përputhje me

nevojat e secilit klient, me informacion të

qartë e transparent mbi kostot, pagesa

minimale të shumës së pjesëmarrjes së

klientit. Po kështu, do të donim të theksonim

në veçanti procesin e thjeshtë dhe të shpejtë

të miratimit të aplikimit për financim, duke

siguruar në te njejtin moment financim,

sigurimin dhe mirëmbajtjen e automjeteve - të

gjitha në një vend.

Gjatë periudhës së kontrates së qirasë

financiare ose asaj operacionale, ekipi Grupit

Financiar të Porsche, është në dispozicion të

klientit, për të siguruar mbështetje

profesionale, konsulence teknike e financiare.

Kënaqësia e klientit është prioritet numër 1!

Në varësi të markës automjetit, modelit, si

dhe formës së financimit (Lizing financiar

ose lizing operacional), ne u ofrojmë klientëve

tanë paketa të shkëlqyera financimi te cilat

reflektojne normën jashtëzakonisht tërheqëse

te interesit si dhe paketa të cilat përfshijnë

sigurimin KASKO në vitin e pare, TPL, kosto

regjistrimi apo kosto të tjera fillestare gjatë

vitit të parë të kontratës së qirasë ose në vijim

të saj. Po ashtu, në bashkëpunim me

kompaninë tonë simotër Porsche Albania,

gjatë ketij viti, kemi kryer disa fushata, ku

ofertat e përbashkëta në cmimin e blerjes së

automjeteve si dhe kushtet e financimit, u

kane dhënë mundësine klientëve tanë të

We are very pleased to share our

positive experience with

you, in our third anniversary on the

financial services market in Albania! Since its

beginning in 2013, Porsche Finance Group's

business strategy is based on constant

improvement of offers and finance models,

as well as on applying brand new finance

products to Albania's leasing market. This

strategy has been recognized and accepted

by clients whose trust allowed us to take the

leader's position in vehicle financing segment

for Porsche Albania.

Në qendër klienti
Our main concerns are our customer

servis
service

mirëmbajtje
maintenance

financim
financing

sigurim
insurance

menaxhim flotash
fleetmanagement

gjejnë ekulibra kosto eficentë. Mund të

përmendim, fushata VW Caddy, fushata për

përvjetorin e 10-të të Porsche Albania, si dhe

fushata aktuale që në kemi përsëri për

automjetet e pasagjereve për modelet

Volkswagen, duke minimizuar për klientët

shpenzimet e para fikse në financim dhe të

gjitha osionet ekstra që afektojnë uljen e

cmimit të automjetit. Nuk kane munguar edhe

projektet me modelet e markes Skoda, per

klientet tane të besuar, në financim me

paketa të personalizua, nen koceptin e

Menaxhimit të Flotës.

Sfida jonë për 2016 do të vazhdojë të jetë

përsëri, në angazhimin tonë, në krijimin e

paketave financiare të personalizuara sipas

nevojave të klientëve për automjetet e grupit,

permiresimi i shërbimit eficent, transparent

dhe i shpejtë në kohë, sjelljen e eksperiencës

së grupit tonë për mundësi tërheqëse

financimit! Eshtë ky momenti, të

falënderojmë klientët tanë të besuar e të

vazhdueshëm, si dhe të gjithë lexuesit,

partnerët tanë dhe partnerët tanë të biznesit

Gëzuar Krishtlindjet dhe një Vit të mirë dhe të

begatë 2016 !!!

Ju mirëpresim pranë salloneve të Porsche

Albania-s!

Marjola Gurma

Drejtoreshë e Grupit Financiar Porsche në

Shqipëri

In the economic conditions in which we all

work, constant offer upgrade is necessary to

achieve constant business growth. Aside

from this, our business concept – financing

concept which we offer – puts the spotlight

on clients and their specific needs. Financing

lease or rent offers are formed in accordance

with the needs of each client with a clear

expenses overview and minimal down

payment or deposit. We would especially like

to emphasize the simple and fast process of

contract approval, and the fact that you can

secure financing, insurance and vehicle

maintenance – all in one place.

During the financing lease or rent contract

period, the whole Porsche Finance Group's

team is at the client's disposal, to provide

professional support and advising. Client's

satisfaction is our number 1 priority!

Depending on the the vehicle brand and

model, as well as the financing form

(financing lease or rent), we provide our

clients with excellent financing packages

which is reflected in the extremely attractive

interest rate and packages which include

Casco insurance in the first year of rent or

even throughout the rent contract.

Also this year, in cooperation with our sister

Porsche Albania, we have successfully carry

out several campaigns where offerings

discounts on vehicles price and attractive

financial parameters, have enabled our

customers to find balances cost efficiency.
thVW Caddy action, actions during 10

anniversary of the Porsche Albania, and as

well as the current action for Volkswagen

passenger vehicles where we support

minimizing intial fixed costs on financing and

all extra options that affect decrease prices of

vehicle. There have also been projects with

models of Skoda Brand with our loyal clients

who believe in our group models and

financing packages under fleet management

concept.

Our challenge for 2016 is on creating

financing personalized packages, according

to client needs for our group, vehicles,

efficient and transparent fast service, and

commitment on bringing the experience of

our best group experience in financing

options!

It is this moment to thank our customers for

their trust and loyalty, and also to wish to you,

and all readers, our business partners a

Merry Christmas and a year of good and

prosperous 2016!!!

You are welcome in our Showrooms near

Porsche Albania!

Marjola Gurma

Head of Porsche Finance Group Albania

360° zgjidhje
solutions

92726

