

__

Koment mbi “dividentin” per Personat Fizike

Ne pergjigje te disa pyetjeve te bera, me poshte po bejme nje koment mbi dividentin e Personave

Fizike te regjistruar si tatim pagues te tatimit mbi fitimin.

Ky problem , ndonse eshte zgjidhur shume qarte ne ligj, perseri ndeshet rendomte dhe shume

subjekte penalizohen kryesisht per mos njohjen e ligjit.

I. Personat fizike nuk kane divident dhe nuk paguajne tatim mbi dividentin, qofshin keta te

regjistruar si tatimpagues te tatimit mbi fitimin, apo tatimpagues te takses vendore mbi biznesin e vogel.

Kete fakt e gjejme ne ligjin Nr. 8438 “Per Tatimin mbi te Ardhurat”, pika 2, germa a), te nenit

33, ku shprehimisht thuhet :

2. Pika 1 e këtij Neni nuk zbatohet për:

a.personat rezidentë shqiptarë, të regjistruar si tatimpagues të tatimit mbi fitimin dhe të tatimit

mbi vlerën e shtuar ose personat e regjistruar si tatimpagues të taksës vendore mbi bisnesin e vogël;

II. Neni 33/1 ligjit 8438 “Per Tatimin mbi te Ardhurat” ben fjale vetem per miratimin e

rezultatit financiar te vitit paraardhes dhe dorezimin e vendimit te organit vendimarres.

Duke qene se ky nen permend fjalen ndarje dividenti, per te gjitha kategorite e tatimpaguesve,

perben ate qe quhet moment i ngaterreses por qe nuk duhet ngateruar.

Ne kete vendim te miratimit te rezultatit , sipas mendimit tone dhe per kete kategori tatim

paguesish, nuk vlen te permendet shprehja “shperndarja ne forme dividenti”, ne menyre qe te barazohet

fakti me ligjin (qofte per sa trajtuam sa me siper, ashtu edhe per faktin se ligji “Per Tregetaret dhe

Shoqerite Tregetare” percakton se divident kane vetem ShA-te dhe Shpk-te.

Me poshte po permbledhim dispozitat e plote te ligjit perkates.

 Ligji Nr. 8438, Datë 28.12.1998
PËR TATIMIN MBI TË ARDHURAT I NDRYSHUAR

Neni 33

Mbajtja në burim e tatimit mbi të ardhurat

1. Të gjithë personat rezidentë në Republikën e Shqipërisë, organet e qeverisjes qendrore e

vendore, organizatat jofitimprurëse dhe çdo subjekt tjetër, i njohur nga legjislacioni në fuqi, janë të

detyruar të mbajnë tatimin në burim në masën 15 për qind nga shuma bruto e pagesave të

mëposhtme, që lindin nga një burim në Republikën e Shqipërisë.” .

a) dividendët;

b) ndarjet e fitimit;

c) interesat;
ç) pagesat për të drejtat e autorit dhe për pronësinë intelektuale;

d) pagesat për shërbimet teknike, shërbimet e menaxhimit, shërbimet financiare dhe ato të
sigurimit;

dh) pagesat për menaxhimin dhe pjesëmarrjen në këshillat drejtues;

e) pagesat për ndërtimin, instalimin, montimin ose për punë mbikqyrëse që lidhen me to;
ë) pagesat për qeratë;

f) pagesat për shfaqjet e aktorëve, të muzikantëve ose sportistëve, përfshirë pagesa të tilla
që u bëhen personave, të cilët punësojnë artistë ose sportistë apo ndërmjetësojnë për shfaqjet e tyre.

g) të ardhurat e individëve nga lojërat e fatit dhe kazinotë.

2. Pika 1 e këtij Neni nuk zbatohet për:

a.personat rezidentë shqiptarë, të regjistruar si tatimpagues të tatimit mbi fitimin dhe të

tatimit mbi vlerën e shtuar ose personat e regjistruar si tatimpagues të taksës vendore mbi bisnesin e

vogël;

b.dividendët dhe shpërndarjet e tjera të fitimit brenda objektit të përcaktuara në nenin 26 të
ligjit;

c.pagesat e bëra personave jorezidentë për shërbimet për transportin ndërkombëtar të

pasagjerëve dhe mallrave.

3. Përveç rasteve të përcaktuara në pikën 2 të këtij neni, tatimi në burim i mbajtur mbi

pagesën, sipas pikës 1 të këtij neni, përfaqëson detyrimin tatimor përfundimtar.

Neni 33/1

Depozitimi i vendimit për miratimin e rezultatit vjetor dhe destinimi i fitimit
1. Shoqëritë tregtare, sipas ligjit "Për tregtarët dhe shoqëritë tregtare", të ndryshuar, pas pagimit të

tatimit mbi fitimin, sipas dispozitave të kreut III të këtij ligji, brenda një afati prej 6 muajsh nga data e

mbylljes së vitit financiar, duhet të miratojnë në asamblenë e ortakëve apo organin kompetent

vendimmarrës të shoqërisë rezultatet financiare të vitit paraardhës dhe ta destinojnë fitimin pas tatimit,

duke përcaktuar shumën e rezervave ligjore, pjesën që do të përdoret për investime ose për shtesë kapitali

dhe pjesën që do të shpërndahet në formë dividendi.

2. Shoqëritë tregtare dhe personat fizikë, sipas pikës 1 të këtij neni, duhet të depozitojnë
pranë organeve tatimore, jo më vonë se data 31 korrik e vitit kalendarik, vendimin e organit

përgjegjës/vendimin e personit fizik. Për paraqitjen me vonesë të këtij vendimi zbatohet një gjobë prej

10 000 (dhjetë mijë) lekësh për çdo muaj vonesë.

3. Personi juridik duhet të deklarojë dhe të paguajë për llogari të administratës tatimore tatimin
mbi dividendin e pagueshëm, sipas pikës 1, të këtij neni, jo më vonë se data 20 gusht e vitit kur bëhet

miratimi i rezultateve, pavarësisht nëse është bërë ose jo shpërndarja e dividendit. (Ndryshuar me Ligj Nr.

83/2014, datë 17.07.2014, botuar në Fletoren Zyrtare Nr. 126, datë 11 gusht 2014.)
4. Vendimi i asamblesë së ortakëve, i organit kompetent të shoqërisë/vendimi i personit fizik,

sipas këtij neni, për miratimin e rezultatit dhe destinimin e fitimit pas tatimit, duhet të paraqitet në organin

tatimor, në përputhje me afatin e përcaktuar në pikën 2 të këtij neni, edhe nëse rezultati për vitin ushtrimor
ka qenë me humbje apo zero. Për mosdepozitimin e vendimit zbatohen penalitetet, sipas pikës 2 të këtij

neni.(Ndryshuar me Ligj nr.10228,dt. 4.2.2010,Fl.Z. Nr. 13, dt. 25.02.2010.).

