

Legjenda treguese per ngjyrat

Ngjyra Shfuqizuar nga ligji 99/2015 date 23.09.2015

Ngjyra Ligji 99/2015 date 23.09.2015

Ngjyra Shfuqizuar nga Gjykata Kushtatuse me 03.03.2016

Ngjyra Projek ligji i procedurave Qershor 2016

**Ligji 9920, dt. 19.5.2008
PËR PROCEDURAT TATIMORE NË R.SH.**

**(Vetem me ndryshimet e ligjit 99/2015 dt.23.09.2015,
me Vendimin e Gj.Kushtetuse te dt.03.03.2016
dhe me P/ligjin e pergatitur)**

Neni 19 Emërimi i personelit

1. Për nëpunësit e administratës tatimore qendrore zbatohet legjislacioni i nëpunësit civil për institucionet e pavarura, përveç se kur në këtë ligj parashikohet ndryshe.
2. Për procedurat e rekrutimit të tyre zbatohet legjislacioni i nëpunësit civil për institucionet e pavarura.
3. Marrëdhëniet juridike të punës për punonjësit e administratës tatimore, që nuk kanë statusin e nëpunësit civil, rregullohen sipas dispozitave të Kodit të Punës.

“Neni 19 Emërimi i personelit

1. Për nëpunësit e administratës tatimore qendrore zbatohet legjislacioni i nëpunësit civil, përveçse kur në këtë ligj parashikohet ndryshe.
2. Për procedurat e rekrutimit të tyre zbatohet legjislacioni nëpunësit civil.
3. Marrëdhëniet juridike të punës për punonjësit e administratës tatimore, që nuk kanë statusin e nëpunësit civil, rregullohen sipas dispozitave të Kodit të Punës.” (Ndryshuar me ligjin 99/2015 date 23.09.2015)

Neni 22 Procedura disiplinore

1. Drejtori i Përgjithshëm i Tatimeve shqyrton rastet e shkeljeve, të evidentuara nga nëpunësit dhe punonjësit e tjerë të administratës tatimore qendrore dhe miraton masat disiplinore, në cilësinë e eprorit direkt.
2. Procedurat disiplinore fillojnë:
 - a) pas kërkesës, me shkrim, të eprorit, nëpunësit apo punonjësit të administratës tatimore;
 - b) pas kërkesës me shkrim, të bërë nga tatimpaguesi;
 - c) me nismën e Drejtorit të Përgjithshëm.

3. Masat disiplinore, që zbatohen për nëpunësit civilë të administratës tatimore, janë në përputhje me legjislacionin për shërbimin civil.

“4. Drejtori i Përgjithshëm i Tatimeve miraton rregulloren e brendshme të institucionit, e cila detajon rastet e shkeljeve disiplinore në përputhje me legjislacionin në fuqi.” (Shtuar me ligjin 99/2015 date 23.09.2015)

“1.Procedurat për shkeljet dhe masat disiplinore të nëpunësve të administratës tatimore qendrore qe janë nenpunes civil behen ne perputhje me ligjin per nepunesin civil.

2. Per punonjesit e tjere te administrates tatimore qendrore, Drejtori i Përgjithshëm i Tatimeve shqyrton rastet e shkeljeve, të evidentuara dhe miraton masat disiplinore, në cilësinë e eprorit direkt.

3. Procedurat disiplinore fillojnë:

a) pas kërkesës, me shkrim, të eprorit, nëpunësit apo punonjësit të administratës tatimore;

b) pas kërkesës me shkrim, të bërë nga tatimpaguesi;

c) me nismën e Drejtorit të Përgjithshëm.

4. Për zbatimin e pikes 2 dhe 3 te ketij neni, Drejtori i Përgjithshëm i Tatimeve miraton rregulloren e brendshme të institucionit, e cila detajon rastet e shkeljeve disiplinore në përputhje me legjislacionin në fuqi.”(sipas Projekt ligjit)

Neni 26 Shmangia e konfliktit të interesit

1. Nëpunësit dhe punonjësit e administratës tatimore zbatojnë, në mënyrë të drejtë e të paanshme, ligjet tatimore dhe nuk administrojnë, ndikojnë apo orientojnë tatimpaguesin në veprimtarinë e tij, si dhe deklarojnë paraprakisht rastet, kur kanë lidhje të drejtpërdrejtë ose të tërthortë me tatimpaguesin.

2. Nëpunësit e administratës tatimore nuk mund të kontrollojnë apo vlerësojnë tatimet e veta apo të personave të lidhur me ta, me përjashtim të rasteve të vetëvlerësimit.

3. Nëpunësit e administratës tatimore nuk mund të punësohen, me kohë të pjesshme apo të plotë, në veprimtari të tjera me pagesë, me përjashtim të veprimtarisë së mësimdhënies.

“4. Nëpunësi i administratës tatimore qendrore dhe vendore, që gëzon statusin e nëpunësit civil, ndalohet që të ketë zyrë të kontabilitetit apo të konsulencës fiskale në pronësi të tij apo të afërmeve të tij, deri në shkallën e dytë, sipas Kodit Civil, dhe personave të lidhur, sipas ligjit për konfliktin e interesave. Kjo situatë përbën konflikt interesi dhe ndaj nëpunësit të administratës tatimore qendrore dhe vendore, që gëzon statusin e nëpunësit civil, merren masat e parashikuara nga legjislacioni në fuqi për shmangien e konfliktit të interesave, si dhe masa e largimit nga puna me pa të drejtë punësimi në administratën tatimore.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

Neni 40

Regjistrimi i personave, që ushtrojnë veprimtari tregtare dhe jotregtare

1. Personat fizikë dhe juridikë ushtrojnë veprimtari ekonomiko-tregtare vetëm pas regjistrimit të tyre, në përputhje me ligjin nr. 9723, datë 3.5.2007 “Për Qendrën Kombëtare të Regjistrimit”.

2. Personat e regjistruar sipas këtij ligji pajisen me numër identifikimi unik, të gjeneruar elektronikisht, i cili shërben si numër i identifikimit tatimor të tyre, për tatimet kombëtare dhe vendore.

“2.1. Numri i identifikimit tatimor nuk gjeneron detyrime tatimore vendore për subjektet që e ushtrojnë aktivitetin e tyre nëpërmjet ndërmjetësit në vendin e biznesit të këtyre të fundit, të

regjistruar sipas pikës 1, të këtij neni, për sa kohë detyrimi për të paguar tatimet vendore i mbetet vetëm ndërmjetësit, sipas adresës së tij të regjistruar të biznesit, ku ushtron aktivitetin e tij si i pavarur dhe si ndërmjetës. (Shtuar me ligjin 99/2015 date 23.09.2015)

2.2. Ministri i Financave nxjerr aktet nënligjore në zbatim të nenit 4 të këtij ligji.” (Shtuar me ligjin 99/2015 date 23.09.2015)

“2.2. Ministri i Financave nxjerr aktet nënligjore në zbatim të pikës 2.1 të këtij neni” (sipas Projekt ligjit)

3. Afati për dorëzimin e aplikimit, formati i aplikimit dhe mënyrat e dorëzimit të aplikimit përcaktohen në ligjin “Për Qendrën Kombëtare të Regjistrimit”. Dokumentet e kërkuara, si pjesë e aplikimit për qëllime tatimore, përcaktohen në aktet nënligjore, në zbatim të këtij ligji.

4. Regjistrimi në Qendrën Kombëtare të Regjistrimit shërben njëkohësisht si regjistrim në administratën tatimore, si dhe në skemat e sigurimit shoqëror e shëndetësor të Inspektoratit të Punës dhe organeve doganore.

4.1.Në administratën tatimore regjistrohen personat juridikë,fizikë dhe individët e mëposhtëm:

a) organizatat jofitimprurëse, ku përfshihen fondacionet, shoqatat, qendrat, si dhe degët e organizatave jofitimprurëse të huaja të regjistruara në regjistrin e organizatave jofitimprurëse, në Gjykatën e Rrethit Gjyqësor Tiranë;

b) persona të tjerë juridikë, të cilët nuk regjistrohen në Regjistrin Tregtar në Qendrën Kombëtare të Regjistrimit, si dhe përfaqësi e ambasada të huaja, entet publike kombëtare apo vendore, njësitë e zbatimit të projekteve të veçanta dhe persona të tjerë të ngjashëm me to;

c) përfaqësuesit tatimorë të tatimpaguesve jorezidentë;

ç) të vetëpunësuarit në veprimtari tregtare apo shërbimi ambulant;

“ç) të vetëpunësuarit në veprimtari si shites ambulant, të cilët janë personat që ofrojnë mallra ose shërbime për publikun pa pasur një vend fiks tregtimi. Këta janë njësi të vetme tregtimi, të lëvizshme dhe lejohen të tregtojnë në ambiente publike pasi kanë marrë lejen nga Bashkia përkatëse.” (sipas Projekt ligjit)

d) kryefamiljari, që punëson individë, si punëtorë shtëpie, kujdestarë dhe persona të tjerë të kësaj natyre;

dh) fermeri.

Personat e regjistruar në administratën tatimore pajisen me numër identifikimi unik (NUIS), të gjeneruar nga sistemi, i cili shërben si numër i identifikimit tatimor të tyre, për tatimet kombëtare dhe vendore.

Mënyra e regjistrimit dhe dokumentacioni që administrohet në dosjen e regjistrimit të këtyre personave, pranë administratës tatimore, përcaktohen me udhëzim të Ministrit të Financave.(Ndryshuar me Ligj Nr. 84/2014, datë 17.07.2014.)

5. Mosregjistrimi nuk e çliron një person nga pagesa e detyrimit tatimor ose përmbushja e detyrimeve të tjera tatimore.

Neni 41

Identifikimi i personave, që ushtrojnë veprimtari tregtare pa u regjistruar

1.Kur administrata tatimore identifikon persona, të cilët ushtrojnë veprimtari ekonomiko- tregtare pa u regjistruar në Qendrën Kombëtare të Regjistrimit, atyre u mbyllet veprimtaria dhe u konfiskohen të gjitha materialet, sipas nenit 121 të këtij ligji.

2.Në rast se një person ushtron veprimtari në fushën e shërbimeve, i pajisur me leje/licencë/autorizim profesional, por nuk e ka regjistruar veprimtarinë në QKR, përveç konfiskimit të materialeve, administrata tatimore u propozon strukturave kompetente pezullimin e lejes/licencave/autorizimeve për ushtrim veprimtarie për një periudhë gjashtëmuajore.

“3. Çdo tatimpagues, i cili konstatohet se kryen veprimtari në adresa të padeklaruara, për të cilat nuk ka kryer përditësimin e të dhënave, në përputhje me nenin

43 të këtij ligji, por mallrat që mban në ruajtje, përdor apo transporton janë të shoqëruara me dokumente tatimore, dënohet me gjobë prej 500 000 (pesëqind mijë) lekësh.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

“3. Çdo tatimpagues, i cili konstatohet se kryen veprimtari në adresa të padeklaruara, për të cilat nuk ka kryer përditësimin e të dhënave, në përputhje me nenin 43 të këtij ligji, por mallrat që mban në ruajtje, përdor apo transporton janë të shoqëruara me dokumente tatimore, dënohet me gjobë prej 500 000 (pesëqind mijë) lekësh.”. (Shfuqizuar nga Gj.K. me date 03.03.2016)

Neni 46

Dokumentimi dhe mbajtja e të dhënave tatimore për tatimpaguesit, subjekt i TVSH-së ose i tatim-fitimit

1. Tatimpaguesit, që janë subjekt i TVSH-së ose i tatim-fitimit, për përlllogaritjen e detyrimit tatimor, mbajnë regjistrat, dokumentacionin kontabël, librat dhe informacionin financiar, si dhe lëshojnë faturë tatimore, dëftesë tatimore ose kupon tatimor, në përputhje me ligjet e fushës, si dhe aktet nënligjore, të nxjerra në zbatim të tyre.

2. Tatimpaguesi, subjekt i TVSH-së, regjistron menjëherë të gjitha veprimet financiare dhe përgatit e mban libra e regjistra kontabël, ku regjistrohen:

a) shitjet e përditshme të mallrave ose kryerja e punimeve apo e shërbimeve të tatueshme, përfshirë shumën e secilit veprim dhe shumën e tatimit të ngarkuar;

b) veprimet e përfunduara, por akoma të pafaturuara;

c) veprimet e patatueshme;

ç) pagesat për mallra dhe shërbime, përfshi shumën e secilës blerje apo pagesë, shumën e tatimit të paguar dhe emrin e adresën e furnizuesit.

“3. Çdo blerësi, person fizik, juridik ose individ, i lind e drejta të mos kryejë transaksionin për vlerën e mallit ose shërbimit të ofruar, nëse shitësi nuk lëshon faturën tatimore ose kuponin tatimor, në përputhje me këtë ligj.

Për këtë qëllim, tatimpaguesi detyrohet të afishojë në një vend të dukshëm, në adresën ku kryen veprimtarinë, një njoftim për blerësin në përputhje me këtë nen.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

Neni 54 **Kuponi tatimor**

1. Kuponi tatimor është dokumenti i lëshuar me anë të pajisjeve fiskale apo të pajisjeve të tjera elektronike me aparat shtypshkrimi.

2. Subjektet, që detyrohen të lëshojnë kupona tatimorë lëshojnë njëherazi edhe faturë, nëse shitja apo shërbimi i kryer është për një përdorim tregtar dhe, për këtë shkak, blerësi është i detyruar ta kërkojë faturën.

(Në Piken 2, fjalët “mund të” hiqet me Ligj nr. 164/2014, dt. 4.12.2014.)

3. Të gjithë tatimpaguesit e shitjeve me pakicë, që shesin mallra apo ofrojnë shërbime në mjedise apo njësi të përhershme, të hapura për publikun, duhet të instalojnë pajisje fiskale dhe të lëshojnë kupona tatimorë për çdo transaksion.

4. Kuponi tatimor, i pashoqëruar me faturë, nuk njihet si dokument justifikues i shpenzimeve për blerësin, ushtrues të një veprimtarie tregtare.

“5. Deri në datën 31.3.2016, për të gjithë tatimpaguesit që kryejnë shitje me shumicë të mallrave të blerës, joushtrues të një veprimtarie tregtare (individë), shitjet me kupon tatimor, të lëshuar nga pajisja fiskale, nuk duhet të tejkalojnë 10 për qind të vlerës së tatueshme të mallrave të shitura në të njëjtën periudhë tatimore të muajit të vitit të kaluar, pa përfshirë TVSH-në. Nga data 1 prill 2016, tatimpaguesit, që kryejnë shitje me

shumicë të mallrave, nuk lejohen të shesin me kupon tatimor te blerës, joushtrues të një veprimtarie tregtare (individë).” (Shtuar me ligjin 99/2015 date 23.09.2015)

“Neni 54/1

Krijimi i Bazës së të Dhënave të numrave IMEI të telefonave celularë

1. Drejtoria e Përgjithshme e Tatimeve krijon Bazën e të Dhënave të numrave IMEI të telefonisë celulare, në të cilën regjistrohen të gjithë numrat IMEI të telefonave celularë në momentin e importimit dhe të gjithë numrat IMEI të telefonave që shiten nga tatimpaguesit në tregun vendas, shitës me shumicë dhe shitës me pakicë, pa cenuar legjislacionin në fuqi për mbrojtjen e të dhënave personale.

2. Baza e të Dhënave të numrave IMEI aksesohet nga depozituesit e informacionit që janë importuesit, tatimpaguesit, shitës me shumicë, dhe tatimpaguesit, shitës me pakicë, vetëm për qëllime të popullimit të të dhënave, në përputhje me pikën 3, të këtij neni, si dhe nga inspektorët e administratës tatimore gjatë ushtrimit të kontrolleve. Inspektorëve u ndalohe të aksesojnë të dhënat e bazës, sipas këtij neni, jashtë objektit të një çështjeje në hetim dhe çdo akses shoqërohet me mbajtjen e një procesverbali për qëllimin e aksesit dhe destinacionin e të dhënave të nxjerra.”

3. Popullimi i Bazës së të Dhënave bëhet si më poshtë:

a) importuesit e telefonave celularë, në çastin e deklarimit dhe të pagesës së detyrimeve doganore pranë degëve doganore, duhet të deklarojnë edhe listën e numrave IMEI të aparateve të importuara, si dhe të ngarkojnë elektronikisht të gjithë informacionin e numrave IMEI respektivë në Bazën e të Dhënave;

b) individët, të cilët, në çastin e hyrjes në doganë, zotërojnë aparate celulare, që futen për herë të parë në Shqipëri, vlera e të cilave është mbi minimumin e patatueshëm, të vendosur në ligj, ndjekin të njëjtën procedurë si në shkronjën “a”, të kësaj pike. Ngarkimi elektronikisht në Bazën e të Dhënave kryhet nga dega doganore;

c) tatimpaguesit me shumicë dhe me pakicë, brenda 1 muaji nga hyrja në fuqi e vendimit të Këshillit të Ministrave, duhet të ngarkojnë numrat IMEI të telefonave celularë te Baza e të Dhënave të të gjithë telefonave celularë gjendje. Kjo praktikë duhet të ndiqet më pas për çdo telefon të ri që hedhin në treg.

Këshilli i Ministrave përcakton procedurat e krijimit e të funksionimit të Bazës së të Dhënave.” (Shtuar me ligjin 99/2015 date 23.09.2015)

Neni 55

Detyrimi për përdorimin e pajisjeve fiskale dhe për vendosjen e sistemeve të monitorimit të qarkullimit

1. Tatimpaguesit, që kryejnë qarkullimin e mallrave dhe të shërbimeve, për të cilat pagesat nuk kryhen nëpërmjet bankës, janë të detyruar të instalojnë dhe të përdorin sistemin fiskal, nëpërmjet përdorimit të pajisjeve fiskale, për regjistrimin e pagesave me para në dorë dhe për lëshimin, në mënyrë të detyrueshme, të kuponit tatimor.

“Ndalohe mbajtja apo përdorimi i pajisjeve fiskale dhe sistemeve të monitorimit të qarkullimit, të ndryshme nga ato të përcaktuara në këtë ligj apo aktet nënligjore në zbatim të këtij ligji.” (Shtuar me ligjin 99/2015 date 23.09.2015)

2. Tatimpaguesit në sektorë të veçantë të ekonomisë, sipas përcaktimeve me vendim të Këshillit të Ministrave, janë të detyruar të instalojnë dhe të përdorin sisteme të monitorimit të qarkullimit.

3. Këshilli i Ministrave miraton:

a) karakteristikat teknike e funksionale të pajisjeve fiskale dhe sistemeve të monitorimit të qarkullimit;

b) sistemet e integruara të kompjuterizuara për transferimet dhe deklarimet financiare;

c) sistemet e komunikimit, procedurën dhe dokumentacionin për miratimin e tyre;

ç) kriteret për pajisjen me autorizim të shoqërive, që ofrojnë pajisjet fiskale dhe sistemet e monitorimit të qarkullimit, si dhe kushtet e heqjes së autorizimit për këto shoqëri;

d) rastet e përjashtimit.

4. Ministri i Financave, me udhëzim, miraton procedurën dhe dokumentacionin për miratimin për përdorim të pajisjeve fiskale dhe sistemeve të monitorimit të qarkullimit, elementet e kuponit tatimor, mënyrën e kontrollit dhe kontrollin e pajisjes fiskale e të sistemeve të monitorimit të qarkullimit, distancën e ruajtjes së kuponit tatimor dhe rregullat për mirëmbajtjen e tyre teknike e të shërbimit.

(Ndryshuar me Ligj nr. 164/2014, dt. 4.12.2014.)

Neni 80 Kontrolli tatimor

1. Administrata tatimore kontrollon deklaratat tatimore, llogaritë, librat dhe regjistrimet tatimore të tatimpaguesit, përfshirë të gjithë dokumentacionin, që ka të bëjë me të ardhurat, shpenzimet, aktivet dhe pasivet dhe marrëdhëniet financiare me palë të treta.

2. Kontrolli i tatimpaguesit bazohet në deklaratat e dhëna nga tatimpaguesi, si dhe në librat, regjistrimet e informacionin e dhënë nga palët e treta ose në përputhje me mënyrat alternative të vlerësimit, parashikuar në nenin 72 të këtij ligji.

3. Administrata tatimore kontrollon saktësinë e të gjitha dokumenteve, që kanë të bëjnë me statusin ligjor, rezidencën, veprimtarinë ekonomike, pagesat dhe detyrimet tatimore, si dhe çdo dokument tjetër me rëndësi për përcaktimin e detyrimit tatimor.

4. Zgjedhja e tatimpaguesve, që kontrollohen, bëhet në bazë të analizës së vlerësimit të riskut, të kryer nga administrata tatimore, për të identifikuar tatimpaguesin, i cili ka më shumë rrezik për ta shkelur legjislacionin tatimor.

“Në rast se tatimpaguesi ka të certifikuar, nga kompani të njohura audituese, pasqyrat financiare dhe deklaratat tatimore ku vërtetohet se janë në përputhje me legjislacionin fiskal, administrata tatimore e përshin këtë element në analizën e riskut të tatimpaguesit.

Procedurat, kriteret dhe lista e kompanive audituese përcaktohen me udhëzim të Ministrisë së Financave në zbatim të këtij neni.” (Shtuar me ligjin 99/2015 date 23.09.2015)

5. Kontrollat, që kryhen nga administrata tatimore qendrore, urdhërohen nga drejtori i drejtorisë rajonale të tatimeve apo drejtuesit e njësive të ngjashme me të. Kontrollat, që kryhen nga administrata tatimore vendore, urdhërohen nga titullari i zyrës tatimore të qeverisjes vendore.

6. Procedurat për kryerjen e kontrolleve tatimore dhe llojet e kontrolleve tatimore miratohen nga Ministri i Financave, me propozimin e Drejtorit të Përgjithshëm të Tatimeve.

Neni 89 Njoftimi dhe kërkesa për të paguar

1. Sa herë që administrata tatimore konstaton se një tatimpagues nuk ka paguar plotësisht dhe në datën e caktuar detyrimet tatimore, administrata tatimore i dërgon, me postë rekomande, një njoftim me shkrim, ku kërkon pagesën e plotë të detyrimit tatimor. Për njoftimin dhe kërkesën për të paguar zbatohen afatet dhe procedurat e parashikuara në nenin 69 të këtij ligji.

2. Nëse tatimpaguesi nuk përdor të drejtën e ankimit dhe nuk paguan detyrimin tatimor, administrata tatimore duhet ta mbledhë tatimin, duke përdorur njërën ose disa prej mënyrave, të parashikuara në këtë kre.

“Gjithashtu, në funksion të mbledhjes së detyrimit tatimor të papaguar të tatimpaguesit, administrata tatimore mund të angazhojë strukturat e saj për të verifikuar dhe monitoruar në vend aktivitetin tregtar të tatimpaguesit, me qëllim konfiskimin në fund të çdo dite të një shume jo më pak se 50 për qind të qarkullimit të realizuar, por jo më shumë se detyrimi tatimor, për të cilin ka filluar procedura e mbledhjes me forcë të detyrimeve tatimore, për llogari të detyrimeve tatimore të pashlyera të tatimpaguesit. Paga e shumës së qarkullimit të sekuestruar kalohet në llogarinë

bankare të administratës tatimore ditën e nesërme.

Tatimpaguesi, për të cilin administrata tatimore ka filluar mbledhjen me forcë të detyrimeve tatimore të papaguara, nuk mund të kryejë transferim të shumave të parave nga llogaria e tij apo të shesë\të transferojë aktivet ose kapitalet e shoqërisë, me përjashtim të rasteve kur, nëpërmjet shitjes\transferimit të aktiveve, synohet shlyerja në masën 100 për qind e detyrimit tatimor të papaguar.” (Shtuar me ligjin 99/2015 date 23.09.2015)

3. Detyrimi për dërgimin e njoftimit dhe të kërkesës për të paguar nuk zbatohet, nëse administrata tatimore zotëron prova konkrete dhe të besueshme, se tatimi është në rrezik dhe tatimpaguesi, për të shmangur mbledhjen me forcë të detyrimit tatimor, mund të fshehë ose të transferojë aktivet.

4. Në rastin e parashikuar në pikën 3 të këtij neni, administrata tatimore, në përputhje me dispozitat e Kodit Penal dhe të Kodit të Procedurës Penale, mund të kërkojë pranë organeve kompetente:

a) ndalimin e lëvizjes jashtë territorit të Republikës së Shqipërisë të administratorit, të personit juridik, ortakut dhe aksionarit të personit juridik apo individit tregtar, i cili ka detyrime të papaguara;

b) ndalimin e transferimit jashtë shtetit të shumave të depozituara në llogaritë bankare, në emër të individit tregtar apo të shoqërisë tregtare, që ka detyrime të papaguara.

Neni 98 E drejta për të kërkuar detyrimet nga pala e treta

1. Administrata tatimore mund t'i kërkojë palës së tretë të kryejë pagesën e drejtpërdrejtë të çdo shumë, që i detyrohet tatimpaguesit, brenda 30 ditëve kalendarike nga data e dërgimit të njoftimit kësaj pale të tretë.

“1. Administrata tatimore njëkohësisht me procedurat e tjera të përcaktuara në këtë kre mund t'i kërkojë palës së tretë të kryejë pagesën e drejtpërdrejtë të çdo shume, që kjo palë i detyrohet tatimpaguesit, brenda 30 ditëve kalendarike nga data e dërgimit të njoftimit palës së tretë.”. (Ndryshuar me ligjin 99/2015 date 23.09.2015)

2. Njoftimi dhe kërkesa për të paguar bëhen në përputhje me procedurat dhe afatet e përcaktuara në nenin 69 të këtij ligji.

3. Në qoftë se pala e tretë nuk paguan shumën brenda afatit të caktuar, ndaj saj administrata tatimore mund të fillojë procedurat e mbledhjes me forcë, të parashikuara në këtë kre.

***Neni 114/1**

Mospagimi i kësteve të tatimit mbi fitimin dhe tatimi i thjeshtuar mbi fitimin

Mospagimi në afat i kësteve paraprake të tatimit mbi fitimin ose kësteve paraprake të tatimit të thjeshtuar mbi fitimin, sipas nenit 30, të ligjit nr. 8438, datë 28.12.1998, “Për tatimin mbi të ardhurat”, të ndryshuar, dënohet me gjobë në masën 15 për qind të shumës së kështit për t'u paguar.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

Neni 119 Mosdeklarimi i punonjësve

1. Nëse nga verifikimi dhe kontrolli në vendndodhjen e biznesit rezulton se tatimpaguesi nuk ka deklaruar në organin tatimor çdo të punësuar rishtazi, të paktën një ditë kalendarike përpara fillimit të punës, përveç detyrimit për pagimin e shumës së detyrimeve tatimore dhe kontributeve të sigurimeve shoqërore e shëndetësore, të llogaritura nga data e konstatimit, dënohet me gjobë për çdo punonjës të padeklaruar si më poshtë: (Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011. Botuar ne Fl.z. nr. 51. dt. 03.05.2011).

a) tatimpaguesit e regjistruar si subjekte të tatimit mbi vlerën e shtuar dhe tatimit mbi fitimin, me gjobë prej 500 000 (pesëqind mijë) lekësh;

b) tatimpaguesit e tjerë, me gjobë prej 50 000 (pesëdhjetë mijë) lekësh.

Çdo konstatim i përsëritur i mosdeklarimit të punonjësve, pas aplikimit të dënimit administrativ, si në pikën 1, të këtij neni, konsiderohet evazion tatimor, sipas nenit 116 të ligjit, dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e bërë kallëzimin penal për tatimpaguesin. (Ndryshuar me Ligj nr. 164/2014, dt. 4.12.2014. Botuar ne FLZ. Nr. 198, dt. 30.12.2014.)

2. Për rastet e konstatuara nga zyra të shkeljes së afatit të deklarimit të punonjësve, sipas pikës 1 të këtij neni, tatimpaguesi dënohet me gjobë 10 000 (dhjetë mijë) lekë për çdo deklaratë të padorëzuar apo të dorëzuar jashtë afatit.

3. Tatimpaguesi duhet të deklarojë në organin tatimor të larguarit nga puna brenda 10 ditëve nga data e largimit. Për shkeljen e këtij afati, detyrimet vlerësohen deri në datën e deklarimit të tyre në organet tatimore. (Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011. Botuar ne Fl.z. nr. 51. dt. 03.05.2011).

1. Nëse nga verifikimi dhe kontrolli në vendndodhjen e biznesit rezulton se tatimpaguesi nuk ka deklaruar në organin tatimor çdo të punësuar rishtazi, të paktën një ditë kalendarike përpara fillimit të punës, përveç detyrimit për pagimin e shumës së detyrimeve tatimore dhe kontributeve të sigurimeve shoqërore e shëndetësore, të llogaritura nga data e konstatimit, dënohet me gjobë prej 500 000 (pesëqind mijë) lekësh.

2. Çdo konstatim i përsëritur i mosdeklarimit të punonjësve, pas aplikimit të dënimit administrativ, si në pikën 1, të këtij neni, konsiderohet evazion tatimor, sipas nenit 116 të ligjit dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke bërë kallëzimin penal për tatimpaguesin. (Ndryshuar me ligjin 99/2015 date 23.09.2015) (Shfuqizuar nga Gj.K. me date 03.03.2016)

1. Nëse nga verifikimi dhe kontrolli në vendndodhjen e biznesit rezulton se tatimpaguesi nuk ka deklaruar në organin tatimor çdo të punësuar rishtazi, të paktën një ditë kalendarike përpara fillimit të punës, përveç detyrimit për pagimin e shumës së detyrimeve tatimore dhe kontributeve të sigurimeve shoqërore e shëndetësore, të llogaritura nga data e konstatimit, dënohet me gjobë për çdo punonjës të padëklaruar:

a) tatimpaguesit e regjistruar si subjekte të tatimit mbi vlerën e shtuar dhe tatimit mbi fitimin, me gjobë prej 200 000 (dyqind mijë) lekë;

b) tatimpaguesit e tjerë, me gjobë prej 50 000 (pesedhjetë mijë) lekë.

Kjo gjobë nuk aplikohet në rastin kur nga verifikimi dhe kontrolli në vendndodhjen e aktivitetit të personit fizik të vetëpunësuar, evidentohen persona mbi 16 vjeç të cilët kategorizohen si persona të papaguar të familjes. Në këto rast pas konstatimit, tatimpaguesit përkatës i lihet kohë deri në 5 ditë kalendarike që të vërtetojë pranë organit tatimor se personi i evidentuar në vendin e aktivitetit është person i papaguar i familjes ose që bashkëjeton ligjërisht me të vetëpunësuarin sipas kuptimit në Kodin Civil.

2. Nëse nga verifikimi dhe kontrolli rezulton se tatimpaguesi ka fshehur dhe nuk ka deklaruar pagën e saktë të përfituar nga punëmarresi si rezultat i marrëdhënies së punësimit, tatimpaguesi-punëdhënës përveç detyrimit për pagimin e shumës së detyrimit tatimor dhe kontributit të sigurimeve shoqërore dhe shëndetësore të llogaritur për gjithë periudhën që provohet se është kryer shkelja, dënohet me gjobë në masën 100% të detyrimit dhe kontributit të llogaritur. “(sipas Projekt ligjit)

“Neni 119/1

Mosdeklarimi i pagës reale

1. Nëse nga verifikimi dhe kontrolli rezulton se tatimpaguesi nuk ka deklaruar pagën reale të çdo të punësuarit, në organin tatimor, përveç detyrimit për pagimin e shumës së detyrimeve tatimore dhe kontributeve të sigurimeve shoqërore e shëndetësore, të llogaritura nga data e konstatimit, dënohet me gjobë në masën 500 000 (pesëqind mijë) lekë për rastin e parë të konstatimit.

2. Çdo konstatim i përsëritur i mosdeklarimit të pagës reale të punonjësve, pas aplikimit të dënimit administrativ, si në pikën 1, të këtij neni, konsiderohet evazion tatimor, sipas nenit 116 të ligjit dhe administrata tatimore ushtron të drejtën e parashikuar

në nenin 131, të këtij ligji, duke bërë kallëzimin penal për tatimpaguesin.” (Shtuar me ligjin 99/2015 date 23.09.2015) (Shfuqizuar nga Gj.K. me date 03.03.2016)

Neni 121

Mallrat e pashoqëruara me dokumente tatimore

1. Tatimpaguesi, që mban në ruajtje, përdor ose transporton mallra të pashoqëruara me dokumente tatimore, në përputhje me dispozitat e këtij ligji, dënohet me konfiskim të të gjithë sasisë së mallit, që mbahej në ruajtje, përdorej apo transportohej, i pashoqëruar me dokumente tatimore.

2. Me kërkesë të tatimpaguesit, masa e konfiskimit zëvendësohet me pagesën e menjëhershme të një gjobe, të barabartë me vlerën e tregut për të njëjtin mall.

3. Personi i identifikuar i paregjistruar, në kuptim të nenit 41 të këtij ligji, dënohet me konfiskim të të gjithë sasisë së mallit që mban në ruajtje, përdor apo transporton. (Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011.).

Gjithashtu, në përputhje me nenin 116, të këtij ligji, administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin. (Ndryshuar me Ligj nr. 164/2014, dt. 4.12.2014.)

“4. Tatimpaguesi, që shet mallra me shumicë, që mban në ruajtje, përdor apo transporton mallra të pashoqëruara me dokumente tatimore, dënohet me gjobë në masën 10 000 000 (dhjetë milionë) lekë, konfiskim të të gjithë sasisë së mallit, që mbahej në ruajtje, përdorej apo transportohej, i pashoqëruar me dokumente tatimore dhe rivlerësim tatimor të të ardhurave për një periudhë 6-mujore. Me kërkesë të tatimpaguesit, masa e konfiskimit zëvendësohet me pagesën e menjëhershme të një gjobe, të barabartë me vlerën e tregut për të njëjtin mall. (Shfuqizuar nga Gj.K. me date 03.03.2016)

Për çdo konstatim (verifikim) tjetër pas verifikimit të parë, ku konstatohet se tatimpaguesi vazhdon të mbajë në ruajtje, të përdorë apo të transportojë mallra të pashoqëruara me dokumente tatimore, konsiderohet evazion tatimor, sipas nenit 116 të ligjit dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin. (Shtuar me ligjin 99/2015 date 23.09.2015)

5. Përrjashtimit, për të gjithë tatimpaguesit, të cilët me vullnetin e tyre bëjnë vetëdeklarimin e mallit që kanë gjendje pa dokumente tatimore, me anë të një fature të përgatitur nga blerësi, sipas nenit 53, të këtij ligji, brenda datës 31.12.2015, nuk do të zbatohen penaltetet e përcaktuara në pikat 1, 2 dhe 4 të këtij neni. Procedurat e vetëdeklarimit të mallrave gjendje nga tatimpaguesi përcaktohen me Udhëzim të Ministrisë të Financave. Tatimpaguesit nuk përfitojnë nga kjo dispozitë, nëse shkelja, sipas pikave 1, 2 dhe 4, të këtij neni, është konstatuar paraprakisht nga administrata tatimore.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

“ Për tatimpaguesin që mban në ruajtje, përdor ose transporton mallra të pashoqëruara me dokumente tatimore, në përputhje me dispozitat e këtij ligji, aplikohen masat dhe denimet si me poshte:

- Tatimpaguesi i Tatimit të Thjeshtuar të Fitimit të cilët nuk janë të regjistruar per TVSH-ne, menjëherë në momentin e konstatimit i ndryshohet përgjegjësia tatimore duke kaluar si tatimpagues i TVSH-se. Për qëllim të konstatimit te mosdokumentimit të mallit detyrohet të lëshojë faturë sipas nenit 53 të këtij ligji dhe dënohet me gjobë në masën 50 000 lek.

Tatimpaguesi i regjistruar per TVSH-ne, detyrohet te dokumentoje mallin duke lëshuar fature tatimore sipas nenit 53 te ketij ligji. Për qëllim të konstatimit te mosdokumentimit të mallit i kryhet rivlerësim i shitjeve në të njëjtën vlerë me vlerën e tregut të mallit të padokumentuar dhe aplikohet dënim sipas nenit 124, pika 1, të këtij ligji. (sipas Projekt ligjit)

Kundërvajtjet administrative në përdorimin e pajisjeve fiskale, për lëshimin e kuponave fiskalë e të biletave

1. Tatimpaguesi, person juridik ose fizik, tregtar, dënohet në rast se: **Tatimpaguesi, person juridik ose fizik, tregtar, i cili detyrohet të perdore pajisjen fiskale ose sistemet e monitorimit të qarkullimit në përputhje me përcaktimet e këtij ligji, dënohet në rast se: (sipas Projekt ligjit)**

a) nuk instalon pajisjen fiskale ose sisteme të monitorimit të qarkullimit:

i) herën e parë të konstatimit të mosinstalimit të pajisjes fiskale ose sistemeve të monitorimit të qarkullimit, me gjobë në masën 50 000 (pesëdhjetë mijë) lekë;

Për tatimpaguesit e regjistruar për herë të parë ose që plotësojnë për herë të parë detyrimin ligjor për instalimin e pajisjes fiskale ose sistemit të monitorimit të qarkullimit aplikohet një afat prej 15 ditësh pune për vendosjen dhe instalimin e pajisjes fiskale apo sistemit të monitorimit të qarkullimit;

ii) nëse pas verifikimit të parë, sipas nënndarjes “i”, të këtij neni, konstatohet se tatimpaguesi vazhdon të mos e instalojë pajisjen fiskale për regjistrimin e pagesave me para në dorë, ose sistemin e monitorimit të qarkullimit, dënohet me konfiskim të të gjithë sasisë së mallit;

ii) nëse pas verifikimit të parë, sipas nënndarjes “i”, të këtij neni, konstatohet se tatimpaguesi vazhdon të mos e instalojë pajisjen fiskale për regjistrimin e pagesave me para në dorë, ose sistemin e monitorimit të qarkullimit, merret masa e bllokimit të veprimtarisë në vendin ku është konstatuar shkelja për 15 dite kalendarike dhe i publikohet emri i tatimpaguesit, Nipti dhe emri i perfaqësuesit të biznesit në faqen zyrtare të internetit të Drejtorisë së Përgjithshme të Tatimeve.” (sipas Projekt ligjit)

iii) çdo konstatim i mëposhtëm i mosinstalimit të pajisjes fiskale ose sistemit të monitorimit të qarkullimit, si shkelje e përsëritur, konsiderohet evazion tatimor siç parashikohet në nenin 116, të ligjit, dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke bërë kallëzim penal për tatimpaguesin;

b) nuk lëshon kupon tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve: _____

i) për çdo konstatim (verifikim) të kryer, me gjobë në masën 200 000 (dyqind mijë) lekë për tatimpaguesit e regjistruar si subjekte të tatimit mbi fitimin, dhe gjobë, në masën 50 000 (pesëdhjetë mijë) lekë për tatimpaguesit e tjerë: _____

ii) për çdo konstatim (verifikim) tjetër pas verifikimit të parë, ku konstatohet se tatimpaguesi vazhdon të mos e lëshojë kuponin tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve, sipas kërkesave të këtij ligji, që i nënshtrohet një dënimi administrativ me gjobë në masën 300 000 (treqind mijë) lekë për tatimpaguesit e regjistruar si subjekte të tatimit mbi fitimin dhe gjobë, në masën 100 000 (njëqind mijë) lekë për tatimpaguesit e tjerë: _____

iii) për çdo konstatim të përsëritur të moslëshimit të kuponit tatimor, pas aplikimit të dy dënimeve administrative, si më sipër, që konsiderohet evazion tatimor, sipas nenit 116, të ligjit, dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin; (Ndryshuar me Ligj nr. 164/2014, dt. 4.12.2014.) _____

c) lëshon një kupon tatimor/dëftesë tatimore/biletë me vlerë të parashtypur, që nuk përmban elementet e përcaktuara në këtë ligj dhe në aktet nënligjore, për kuponin tatimor/dëftesën tatimore/biletën me vlerë të parashtypur, me gjobë, në masën 30 000 (tridhjetë mijë) lekë. (Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011.).

“b) nuk lëshon kupon tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve:

i) për çdo konstatim (verifikim) të kryer, me gjobë të barabartë me 100 për qind të detyrimit tatimor, të padeklaruar ose të papaguar, si rezultat i moslëshimit të faturës, përveç detyrimeve tatimore dhe interesave, që llogariten e paguhen në përputhje me dispozitat e këtij ligji dhe të ligjeve specifike tatimore, me gjobë në masën 500 000 (pesëqind mijë) lekë dhe rivlerësim tatimor të të ardhurave për 6 muajt e fundit;

ii) për çdo konstatim (verifikim) tjetër pas verifikimit të parë, sipas shkronjës “i”, të këtij neni, ku konstatohet se tatimpaguesi vazhdon të mos e lëshojë kuponin tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve, sipas kërkesave të këtij ligji, si më sipër, konsiderohet evazion tatimor, sipas nenit 116, të ligjit, dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin; (Shfuqizuar nga Gj.K. me date 03.03.2016)

iii) në rastet kur tatimpaguesi ka lëshuar faturë tatimore, por jo kupon tatimor, dënohet me gjobë në masën 500 000 (pesëqind mijë) lekë (Ndryshuar me ligjin 99/2015 date 23.09.2015)

“b) nuk lëshon kupon tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve:

i) për çdo konstatim (verifikim) të kryer, me gjobë në masën 50 000 (pesëdhjetë mijë) lekë dhe përveç mases së gobes për tatimpaguesit e regjistruar për TVSH-në bëhet vlerësim tatimor për tre muajt e fundit, duke përdorur metodat alternative të parashikuara në nenet 71 dhe 72 të këtij ligji.

ii) për çdo konstatim (verifikim) tjetër pas konstatimit të parë, sipas shkronjës “i”, të kesaj pike, nëse tatimpaguesi vazhdon të mos e lëshojë kuponin tatimor për të dokumentuar qarkullimin e realizuar të mallrave apo të shërbimeve, përveç aplikimit të dënimit si në pikën i), merret masa e bllokimit të veprimtarisë në vendin ku është konstatuar shkelja për 30 dite kalendarike dhe i publikohet emri tatimpaguesit, Nipti dhe emri i perfaqesuesit të biznesit në faqen zyrtare të internetit të Drejtorisë së Përgjithshme të Tatimeve.

iii) për çdo konstatim të përsëritur të moslëshimit të kuponit tatimor, përveç aplikimit të dënimit si në pikën i), konsiderohet evazion tatimor sipas nenit 116 të ligjit dhe administrata tatimore ushtron të drejtën e parashikuar në nenin 131 të këtij ligji duke e kallëzuar penalisht tatimpaguesin” (sipas Projekt ligjit)

c) lëshon një kupon tatimor/dëftesë tatimore/biletë, me vlerë të parashtypur, që nuk përmban elementet e përcaktuara në këtë ligj dhe në aktet nënligjore, për kuponin tatimor/dëftesën tatimore/biletën me vlerë të parashtypur, me gjobë, në masën 100 000 (njëqind mijë) lekë.”. (Ndryshuar me ligjin 99/2015 date 23.09.2015) (Shfuqizuar nga Gj.K. me date 03.03.2016)

“c) lëshon një kupon tatimor/dëftesë tatimore/biletë me vlerë të parashtypur, që nuk përmban elementet e përcaktuara në këtë ligj dhe në aktet nënligjore, për kuponin tatimor/dëftesën tatimore/biletën me vlerë të parashtypur, me gjobë, në masën 50 000 (pesëdhjetë mijë) lekë.”. (sipas Projekt ligjit)

ç) lëshon kupon tatimor, ku ka shënuar një vlerë të ndryshme nga vlera e çmimit të afishuar, me gjobë në masën 30 000 (tridhjetë mijë) lekë;

ç) lëshon kupon tatimor/deftese tatimore, ku ka shënuar një vlerë të ndryshme nga vlera e furnizimit ose e çmimit të afishuar, me gjobë në masën 50 000 (pesëdhjetë mijë) lekë; (sipas Projekt ligjit)

d) nuk afishon në një vend të dukshëm një poster, që tregon detyrimin e blerësit të mallrave apo të përfituesit të shërbimit, për të kërkuar kupon tatimor, me gjobë në masën 20 000 (njëzet mijë) lekë;

“d) nuk afishon në një vend të dukshëm një poster, që tregon detyrimin e blerësit të mallrave apo të përfituesit të shërbimit për të kërkuar kupon tatimor, ose një poster që tregon të drejtën e blerësit për të mos paguar për mallrat dhe shërbimet e blera, në zbatim të pikës 3, të nenit 46, të këtij ligji, me gjobë në masën 50 000 (dhjetë mijë) lekë, për secilën nga shkeljet në këtë paragraf.” (sipas Projekt ligjit)

“d.1) nuk afishon në një vend të dukshëm, në adresën ku kryen veprimtarinë, një poster që tregon të drejtën e blerësit për të mos paguar për mallrat dhe shërbimet e blera, në zbatim të pikës 3, të nenit 46, të këtij ligji, me gjobë në masën 500 000 (pesëqind mijë) lekë.”. (Shtuar me ligjin 99/2015 date 23.09.2015) (Shfuqizuar nga Gj.K. me date 03.03.2016)

dh) nuk mban kontrollin e gjurmës së kuponit tatimor në mjedisin e ofrimit të mallrave apo të shërbimeve, me gjobë në masën 30 000 (tridhjetë mijë) lekë;

e) nuk bën faturë për qarkullimin e realizuar të mallrave apo të shërbimeve të ofruara, me dënim, sipas përcaktimeve të nenit 124 të këtij ligji; (shfuqizohet sipas Projekt ligjit)

ë) nuk mban libër llogarie për qarkullimin e kryer të mallrave, me dënim, sipas përcaktimeve të nenit 118 të këtij ligji;(Ndryshuar me Ligj Nr. 10209, dt.23.12.2009.).

f) (Shfuqizohet me Ligj Nr. 10415, dt. 7.04.2011.).

g) nuk mban dhe mirëmban në kushte pune pajisjet fiskale ose sistemet e monitorimit të qarkullimit, me gjobë në masën 40 000 (dyzet mijë) lekë;

gj) nuk njofton menjëherë për defektin e ndodhur në pajisjen fiskale ose sistemin e monitorimit të qarkullimit dhe nuk plotëson në rregull librezën fiskale të defekteve, me gjobë në masën 25 000 (njëzet e pesë mijë) lekë.

“h) mban ose përdor pajisje fiskale apo sisteme të monitorimit të qarkullimit, të cilat nuk janë në përputhje me këtë ligj apo aktet nënligjore në zbatim të tij, dënohet me konfiskim të mallrave gjendje. Gjithashtu, në përputhje me nenin 116, të këtij ligji, administrata tatimore ushtron të drejtën e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

2. Kudo në përmbajtje të nenit, pas fjalëve “pajisjes fiskale” shtohen fjalët “dhe sistemet e monitorimit të qarkullimit.(Ndryshuar me Ligj nr. 164/2014, dt. 4.12.2014.)

3. Moslëshimi i biletave të shërbimit me vlerë të parashtypur, të prodhuara nga institucionet e autorizuar, të përdorura në sektorë të ndryshëm, dënohet me gjobë, në masën 10 000 (dhjetë mijë) lekë për çdo biletë.

4. Në rast se një tatimpaguesi i është bllokuar veprimtaria nga administrata tatimore dhe ai prish shenjat dalluese të vendosura për bllokim të veprimtarisë, atij i konfiskohet e gjithë sasia e mallit.(Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011.).

Neni 124

Kundërvajtjet në lëshimin e faturave tatimore

Moslëshimi i faturës tatimore apo i faturës tatimore me TVSH dënohet me gjobë të barabartë me 100 për qind të detyrimit tatimor, të padeklaruar ose të papaguar, si rezultat i moslëshimit të faturës, përveç detyrimeve tatimore dhe interesave, që llogariten dhe paguhen në përputhje me dispozitat e këtij ligji dhe të ligjeve specifike tatimore.

“Neni 124

Kundërvajtjet në lëshimin e faturave tatimore, dëftesave tatimore dhe dokumentimin e transaksioneve

1. Moslëshimi i faturës tatimore, dëftesës tatimore apo i faturës tatimore me TVSH dënohet me gjobë të barabartë me 100 për qind të detyrimit tatimor, të padeklaruar ose të papaguar, si rezultat i moslëshimit të faturës, përveç detyrimeve tatimore dhe interesave, që llogariten dhe paguhen në përputhje me dispozitat e këtij ligji e të ligjeve specifike tatimore.

2. Moslëshimi i faturës tatimore, dëftesës tatimore apo i faturës tatimore me TVSH nga tatimpaguesi që shtet mallra me shumicë dënohet me gjobë të barabartë me 100 për qind të detyrimit tatimor, të padeklaruar ose të papaguar, si rezultat i moslëshimit të faturës, përveç detyrimeve tatimore e interesave, që llogariten dhe paguhen në përputhje me dispozitat e këtij ligji e të ligjeve specifike tatimore, me gjobë në masën 10 000 000 (dhjetë milionë) lekë dhe rivlerësim të të ardhurave për një periudhë 6-mujore

Për çdo konstatim (verifikim) tjetër pas verifikimit të parë, sipas pikës 2, të këtij neni, konsiderohet evazion tatimor, sipas nenit 116 të ligjit dhe administrata tatimore ushtron të drejtën

e parashikuar në nenin 131, të këtij ligji, duke e kallëzuar penalisht tatimpaguesin. (Shfuqizuar nga Gj.K. me date 03.03.2016)

“ 2. Moslëshimi i faturës tatimore, dëftesës tatimore apo i faturës tatimore me TVSH, dënohet me gjobë të barabartë me 100 për qind të tatimit të padeklaruar, si rezultat i moslëshimit të faturës, përveç tatimit dhe kamatvonesave që llogariten dhe paguhen në përputhje me dispozitat e këtij ligji apo të ligjeve specifike tatimore.

3.Per tatimpaguesit qe kryejne shkelje te perseritur te mosleshimit te fatures, pervecse aplikohet denimi me gjobë të barabartë me 100 për qind të tatimit të padeklaruar, sipas pikes 1 te ketij neni, gjithashtu ndermerren masat si me poshte :

- tatimpaguesit që nuk është i regjistruar për TVSH-në, i ndryshohet pergjegjesia tatimore dhe regjistrohet me kete pergjegjesi sapo konstatohet shkelja e perseritur;

-tatimpaguesit te regjistruar per TVSH dhe tatimin e thjeshtuar te fitimit, i ndryshohet pergjegjesia dhe regjistrohen per Tatimin mbi Fitimin.

- tatimpaguesi i Tatimit mbi Fitimin, perfshihet menjehere ne listen e subjekteve me risk per efekt te analizes se riskut.

4.Në rastet kur moslëshimi i faturës tatimore, dëftesës tatimore apo i faturës tatimore me TVSH, është shkelje e perseritur nga tatimpaguesi me shume se 2 here, atehere pervec sa percaktohet ne piken 1 dhe 2 te ketij neni, zbatohen edhe dispozitat e neneve 116 dhe 131 të këtij ligji” (sipas Projekt ligjit)

5. Në rast konstatimi të mospërmbushjes së detyrimit, sipas pikës 5, të nenit 54, të këtij ligji, tatimpaguesit i llogaritet TVSH-ja në masën që ky mall do të tregtohej me pakicë për konsumatorin final, si dhe do të dënohet me gjobë në masën 100 për qind të vlerës së TVSH-së të llogaritur që i përket vlerës së shitjeve që tejkalojnë kufirin e lejuar për shitjet me kupon tatimor, siç përcaktohet në pikën 5, të nenit 54, të këtij ligji, deri në datën 31.3.2016. (Ndryshuar numri sipas Projekt ligjit)

6. Nga data 1.4.2016, në rast konstatimi të mospërmbushjes së detyrimit sipas pikës 5, të nenit 54, të këtij ligji,tatimpaguesi dënohet me gjobë në masën 100 për qind të vlerës së TVSH-së.”. (Ndryshuar me ligjin 99/2015 date 23.09.2015) (Ndryshuar numri sipas Projekt ligjit)

Neni 128/2

Dënimet për mosngarkim ose ngarkim të pasaktë të numrave IMEI te Baza e të Dhënave

Çdo tatimpagues që nuk ngarkon të dhënat e numrave IMEI të telefonave celularë ose ngarkon informacion të pasaktë dënohet me një gjobë prej 30 000 (tridhjetë mijë) lekësh për çdo mosngarkim/ngarkim jo të saktë. (Shtuar me ligjin 99/2015 date 23.09.2015)

Neni 128/3

Dënimet për certifikimin e pasqyrave financiare nga audituesit

Në rast se nga kontrolli i bërë nga administrata tatimore tek tatimpaguesit, pasqyrat financiare të të cilëve janë certifikuar nga kompanitë audituese se janë në përputhje me legjislacionin fiskal, rezulton detyrim tatimor, masa e detyrimit tatimor i ngarkohet e plotë tatimpaguesit, ndërsa kompania certifikuese dënohet me një gjobë me masën e detyrimit tatimor që i ngarkohet tatimpaguesit.”. (Shtuar me ligjin 99/2015 date 23.09.2015)

“Në rast se nga kontrolli i bërë nga administrata tatimore tek tatimpaguesit, pasqyrat financiare të të cilëve janë certifikuar nga kompanitë audituese se janë në përputhje me legjislacionin fiskal, rezulton detyrim tatimor, masa e detyrimit tatimor i ngarkohet e plotë tatimpaguesit, ndërsa kompania certifikuese dënohet me një gjobë në masën 50% të detyrimit tatimor që i ngarkohet tatimpaguesit.” (Ndryshuar numri sipas Projekt ligjit)

Neni 130 Mosafishimi i çmimeve të shitjes

Mosafishimi i çmimeve të shitjes së mallrave apo shërbimeve dënohet me gjobë me 35.000 lekë, për tatimpaguesit e klasifikuar si biznes i vogël dhe 65.000 lekë për

tatimpaguesit e tjerë.

Mosafishimi i çmimeve të shitjes së mallrave apo shërbimeve dënohet me 500 000 (pesëqind mijë) lekë.” (Ndryshuar me ligjin 99/2015 date 23.09.2015) (Shfuqizuar nga Gj.K. me date 03.03.2016)

“Mosafishimi i çmimeve të shitjes së mallrave apo shërbimeve dënohet me gjobë me 100 000 lekë për tatimpaguesit e Tatimit mbi fitimin dhe 50.000 lekë për tatimpaguesit e tjere. (Ndryshuar numri sipas Projekt ligjit)

Ministri i Financave percakton me udhezim rastet kur per natyren e aktivitetit permbushja e ketij detyrimi per afishimin e cmimeve te sherbimeve nuk mund te ushtrohet. (Ndryshuar numri sipas Projekt ligjit)

Neni 131 Veprat penale

1. Personi, i cili, për çdo tatim të vendosur nga një ligj tatimor, kryen ndonjëren nga veprat që vijojnë, dënohet në përputhje me Kodin Penal kur:

a) me dashje përpiket të kryejë evazion tatimor;

a/1) kryen evazion tatimor siç parashikohet në pikën 2, të nenit 116, të këtij ligji. me dashje nuk mbledh tatimin ose nuk e paguan atë në buxhet;

b) me dashje nuk mbledh detyrimin tatimor dhe kontributet e sigurimeve shoqërore dhe shëndetësore ose nuk i paguan ato në buxhet.(Ndryshuar me Ligj 164/2014, dt.4.12.2014.)

c)me dashje fsheh ose shkatërron libra dhe regjistrime, dokumente, deklarata apo informacion tjetër të rëndësishëm për detyrimin tatimor;

ç) me dashje dorëzon dokumente, deklarata tatimore ose informacion të falsifikuar;

d)me dashje nuk i bindet një kërkesë me shkrim për t’u paraqitur në organet tatimore;

dh) me dashje ndërhyt në vlerësimin ose mbledhjen e tatimit;

e) kërcënon ose kryen shkelje ndaj një zyrtari tatimor;

ë) në bashkëpunim me një zyrtar tatimor, paguan ose pranon ryshfete;

f) i ofron ryshfet një zyrtari tatimor;

g) me dashje jep informacion tatimor në mënyrë të paautorizuar me ligj ose rregullore.

2. Administrata tatimore bën kallëzim penal në prokurori për çdo shkelje të parashikuar në pikën 1 të këtij neni.

“3. Përjashtimisht, për tatimpaguesit, të cilët, deri në datën 31.12.2015, me vullnetin e tyre deklarojnë dhe për pasojë korrigjojnë një deklaratë tatimore të plotësuar qëllimisht gabim, në kushtet e nenit 116 të ligjit, pavarësisht periudhës tatimore që i përket kjo deklaratë, paguajnë tatimin dhe kamatëvonesat, sipas nenit 76, të këtij ligji, administrata tatimore, në përputhje me këtë nen, nuk do të bëjë kallëzim penal. Korrigjimi, i cili përfshin tatimin e papaguar dhe kamatëvonesat, do të vetëdeklarohet nga tatimpaguesi në deklaratën e muajit korrent, brenda datës 31.12.2015, ose do të kërkojë të bëhet nëpërmjet një rivlerësimi nga administrata tatimore.

Tatimpaguesit nuk përfitojnë nga kjo dispozitë, nëse shkelja, sipas paragrafit të mësipërm, është konstatuar paraprakisht nga administrata tatimore. (Shtuar me ligjin 99/2015 date 23.09.2015)

4. Nga data 1.1.2016, përjashtimisht, për tatimpaguesit, të cilët, me vullnetin e tyre, deklarojnë dhe për pasojë korrigjojnë një deklaratë tatimore të plotësuar qëllimisht gabim, në kushtet e nenit 116 të ligjit, pavarësisht periudhës tatimore që i përket kjo deklaratë, si dhe paguajnë detyrimin tatimor përkatës (tatimin, interesat dhe gjobat), administrata tatimore, në përputhje me këtë nen, nuk do të bëjë kallëzim penal.

Tatimpaguesit nuk përfitojnë nga kjo dispozitë, nëse shkelja, sipas paragrafit të mësipërm, është konstatuar paraprakisht nga administrata tatimore.” (Shtuar me ligjin 99/2015 date 23.09.2015)

Efekti në detyrimet tatimore dhe vlerësimet ekzistuese

Me hyrjen në fuqi të këtij ligji, zbatohen dispozitat e parashikuara në këtë ligj për të gjitha procedurat e mbetura për mbledhjen e detyrimeve tatimore.

Tatimpaguesit, të cilët janë të çregjistruar në QKR, por që figurojnë të regjistruar në regjistrat përkatës të administratave tatimore, konsiderohen të çregjistruar nga këto administrata nga data e çregjistrimit të tyre në QKR. Brenda një muaji nga hyrja në fuqi e këtij ligji, administratat tatimore marrin masat për pasqyrimin e këtij veprimi në regjistrat e tyre.

Tatimpaguesve, të cilët kanë bërë kërkesë për çregjistrim në QKR e më pas nuk kanë zhvilluar veprimtari ekonomike, por nuk kanë dorëzuar deklaratat tatimore me vlerë zero dhe, për këtë arsye, janë të evidentuar si debitorë pranë administratës tatimore, u falen gjobat dhe interesat për këtë mosdeklarim.(Ndryshuar me Ligj Nr. 10415, dt. 7.04.2011.).

“3. Numërtimi i konstatimeve dhe zbatimi i penalteteve të përcaktuara në nenin 119 dhe 122 të këtij ligji zbatohen nga data e hyrjes në fuqi të këtij ligji. (Shtuar me ligjin 99/2015 date 23.09.2015)

“Neni 133/1

Rregullime për deklaratet tatimore si pasojë e sistemit të ri të IT-së

Tatimpaguesve, të cilët me fillimin e sistemit të ri të IT-së, edhe pse nuk kanë pasur përgjegjësinë tatimore për një tatim apo taksë të caktuar, janë ngarkuar me këtë përgjegjësi dhe, për pasojë, janë evidentuar si debitorë pranë administratës tatimore, deri në datën 31.8.2015, u shfuqizohen gjobat dhe interesat e përlogaritur.”. (Shtuar me ligjin 99/2015 date 23.09.2015)