
DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

UDHËZIM

Nr.24, datë 02.09.2008

I NDRYSHUAR

PËR PROCEDURAT TATIMORE NË REPUBLIKËN E SHQIPËRISË

Ne mbështetje te nenit 102, pika 4 te Kushtetutës se Republikës se Shqipërisëdhe ne zbatim te nenit 10,

pika 1 te ligjit Nr. 9920, date 19.05.2008 "Për Procedurat Tatimore ne Republikën e Shqipërisë'', Ministri

i Financave,

UDHËZON:

QËLLIMI I UDHËZIMIT

Ky udhëzim ka për qellim që, ne zbatim te Ligjit Nr. 9920, date 19.05.2008 "Për Procedurat Tatimore ne

Republikën e Shqipërisë", te vendose rregulla dhe procedura për administrimin e detyrimeve tatimore, si

dhe parimet e organizimit dhe funksionimit të administratës tatimore në Republikën e Shqipërisë.

Udhëzimi synon unifikimin dhe vendosjen e standardeve bashkëkohore për të garantuar konkurrencë të

ndershme, trajtim të barabartë e të paanshëm, dhe transparence në zbatimin korrekt dhe ne mënyrë

uniforme te procedurave dhe te rregullave te vendosura, duke ruajtur njëkohësisht ekuilibrin e duhur

ndërmjet te drejtave dhe detyrimeve te tatimpaguesve dhe te administratës tatimore.

Rregullat dhe procedurat e administrimit tatimor të vendosura në këtë Udhëzim synojnë qartësimin e

kuptimit të dispozitave të ligjit për të garantuar një zbatim korrekt dhe uniform të tyre, për të siguruar

administrimin e tatimeve dhe taksa me një kosto sa më të ulët për administratën tatimore dhe për

tatimpaguesin, nëpërmjet nxitjes se vete-vlerësimit e plotësimit vullnetar te detyrimeve nga tatimpaguesit,

nëpërmjet edukimit të tatimpaguesve dhe nëpërmjet kontrolleve te paanshme të bazuara në analizën e

riskut.

KREU I DISPOZITA TE PERGJITHSHME

1. Objekti i ligjit dhe udhëzimit për procedurat tatimore

1.1 Ligji nr.9920 datë 19.5.2008 "Për Procedurat Tatimore në Republikën e Shqipërisë", në vijim i

referuar "Ligji i Procedurave" ose shkurt "Ligji", dhe dispozitat e këtij Udhëzimi "Për Procedurat

Tatimore", në vijim i quajtur shkurt "Udhëzimi", rregullojnë procedurat për administrimin e detyrimeve

tatimore ne Republikën e Shqipërisë, si dhe parimet eorganizimit e te funksionimit te administratës

tatimore ne Republikën e Shqipërisë.Administrimi i te gjitha llojeve te tatimeve, taksave kombëtare apo

vendore dhe kontributeve te sigurimeve shoqërore e shëndetësore ne Republikën e Shqipërisë bazohet ne

Ligjin e Procedurave, ne kete udhëzim, ne aktet e tjera ligjore dhe nënligjore lidhur me tatimet.

 1.2 Dispozitat e ligjit dhe udhëzimit zbatohen për te gjitha llojet e tatimeve dhe te detyrimeve tatimore,

përfshirë tatimet dhe taksat kombëtare dhe vendore si dhe kontributet e sigurimeve shoqërore dhe

shëndetësore, me përjashtim te rasteve kur me ligje te veçanta është parashikuar ndryshe.

2. Fusha e veprimit

2.1 Ligji "Për Procedurat Tatimore" dhe ky udhëzim zbatohen për:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

 a) tatimpaguesit e regjistruar ose të detyruar për tu regjistruar në administratën tatimore, agjentet

tatimore, agjentet e mbajtjes se tatimit ne burim, si dhe për persona te tjerë, te përcaktuar nga legjislacioni

tatimor;

 b) personat e ngarkuar për te llogaritur, paguar, mbajtur, deklaruar dhe transferuar ne Buxhetin e Shtetit

kontributet për sigurimet shoqërore dhe shëndetësore;

 c) personat e paregjistruar në organet tatimore të detyruar të deklarojnë dhe paguajnë kontributet për

sigurimet shoqërore dhe shëndetësore apo tatim mbi të ardhurat, për detyrimet e tyre lidhur me dhënien e

informacionit, llogaritjen, deklarimin dhe pagesën e kontributeve dhe tatimit;

ç) sistemin e tatimeve, taksave dhe tarifave vendore për procedurat, të drejtat dhe përgjegjësitë tatimore,

të cilat nuk rregullohen me ligjin nr. 9632, datë 30.10.2006 “Për sistemin e taksave vendore”, me

ndryshimet që i janë bërë ose mund t’i bëhen atij ligji në të ardhmen.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014).

3. Legjislacioni tatimor

Legjislacioni tatimor përbëhet nga:

a) marrëveshjet ndërkombëtare, që Republika e Shqipërisë, Këshilli i Ministrave, Organet e qeverisjes

vendore, apo institucione të tjera qendrore apo vendore nënshkruajnë me shtete të tjera, apo institucione

qendrore apo vendore të atyre shteteve, me kusht që këto marrëveshje të jenë të ratifikuara nga Kuvendi i

Shqipërisë;

b) ligjet tatimore specifike që rregullojnë administrimin e tatimeve dhe taksave qendrore dhe vendore,

përfshirë legjislacionin lidhur me mbledhjen e kontributeve të sigurimeve shoqërore dhe shëndetësore;

c) aktet nënligjore, përfshirë vendimet e Këshillit të Ministrave, Udhëzimet dhe urdhrat e Ministrit të

Financave, rregulloret dhe udhëzimet teknike të Drejtorit të Përgjithshëm të Tatimeve, te miratuara ne

mbështetje te ligjeve tatimore.

4. Llojet e tatimeve dhe te taksave

Emërtimet dhe përkufizimet lidhur me tatimet dhe taksat kombëtare dhe vendore jepen në dispozitat e

legjislacionit tatimor, siç referohen në pikën 3 më lart.

5. Përkufizime

5.1. Administrimi i të gjitha llojeve të tatimeve, taksave kombëtare apo vendore dhe kontributeve të

sigurimeve shoqërore e shëndetësore në Republikën e Shqipërisë, me përjashtim të akcizës që prej 1

tetorit 2012, bazohet në ligjin nr. 9920, datë 19.5.2008 “Për procedurat tatimore në Republikën e

Shqipërisë”, në këtë udhëzim, në aktet e tjera nënligjore në zbatim të këtij ligji, në ligjet e veçanta

tatimore dhe në aktet nënligjore në zbatim të këtyre ligjeve.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

 Administrata tatimore, ne marrëdhëniet e saj me tatimpaguesit dhe me persona te tjerë te trete, gjate

gjithë procesit te administrimit te tatimeve dhe te taksave mban parasysh përdorimin e termave unike, siç

përcaktohet ne nenin 5 te Ligjit, si dhe përkufizimet specifike të bëra në marrëveshjet ndërkombëtare

tatimore, ligjet specifike tatimore dhe ligjin për taksat vendore.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

5.1.1 Ne zbatim te germës "g" te nenit 5 te Ligjit, termi "tatimpagues", përfshin personin e tatueshëm apo

individin, i cili detyrohet nga ligji te paguaje tatime, taksa ose kontribute te sigurimeve shoqërore dhe

shëndetësore, si dhe agjentin e mbajtjes se tatimit ne burim.

5.1.2 Ne zbatim te germës "gj" te këtij neni, me "vend kryesor te biznesit" do te kuptohet vendi ku

tatimpaguesi është i regjistruar, ka selinë qendrore dhe ku bëhet administrimi efektiv i biznesit. Nëse

vendi i regjistrimit nuk përputhet me vendin ku efektivisht administrohet biznesi, vend kryesor i biznesit

do të konsiderohet ky i fundit. Vendi i administrimit efektiv te biznesit është vendi ku ne te vërtetë

menaxhohet biznesi, ku mblidhen organet drejtuese dhe ku merren vendimet e biznesit.

6. Detyrimi tatimor

6.1 Detyrimi tatimor lind kur personi realizon te ardhura, kryen pagesa apo behet pronar i një pasurie, te

cilat janë objekt i tatimit, sipas legjislacionit tatimor.

6.2 Detyrimi tatimor lind edhe kur personi realizon te ardhura, kryen pagesa, ne forme te jashtëligjshme,

apo behet zotërues i një sendi, ne forma te jashtëligjshme. Detyrimi tatimor lind nga momenti i realizimit

të të ardhurave, kryerjes së pagesës apo zotërimit të sendit, pavarësisht nga koha e konstatimit nga

organet tatimore. Kur personi behet zotërues i një sendi ne forma te jashtëligjshme, ky detyrim

përllogaritet për te gjithë periudhën ne te cilën personi ka gëzuar frytet e kësaj pasurie.

 6.3 Detyrimi tatimor përfshin tatimin, kamatëvonesat dhe gjobat, në përputhje me dispozitat e këtij ligji

dhe të ligjeve specifike tatimore dhe legjislacionit për taksat vendore.

6.4 Detyrimi tatimor për individë te vdekur ose shoqëri te likuiduara përcaktohet si me poshtë:

a) ne rastin e një individi apo personi fizik tregtar te vdekur, detyrimi tatimor pushon ne datën e vdekjes

dhe trashëgimtarët ligjore janë përgjegjës për llogaritjen dhe pagesën e tatimeve te këtij personi;

b) ne rastin e një personi juridik te likuiduar, detyrimi tatimor pushon ne datën e likuidimit dhe likuidatori

ose përfaqësuesi, i caktuar ligjërisht, është përgjegjës për llogaritjen dhe pagesën e tatimit te këtij personi.

6.5 Detyrimet tatimore llogariten dhe paguhen ne lekë, përveç rasteve kur me ligj parashikohet ndryshe.

7. Te drejtat dhe detyrimet e agjentit te mbajtjes se tatimit

7.1 Agjenti i mbajtjes se tatimit ka te njëjtat te drejta dhe detyrime me një tatimpagues, me përjashtim te

rastit kur ky ligj apo ligjet tatimore specifike dhe legjislacioni i taksave vendore e përcaktojnë ndryshe.

7.2 Krahas detyrimeve të tjera si tatimpagues, agjenti i mbajtjes se tatimit ka edhe detyrat që vijojnë

lidhur me llogaritjen, mbajtjen dhe transferimin në organet tatimore të tatimit të mbajtur:

a) te llogarisë dhe, te mbaje ne burim, përfshirë kontributet e sigurimeve shoqërore dhe shëndetësore, për

punonjësit apo persona të tretë, në përputhje me dispozitat e legjislacionit tatimor;

b) te paguaje tatimin dhe kontributet e mbajtura në llogaritë përkatëse të organeve tatimore, ne përputhje

me procedurat dhe afatet e përcaktuara në legjislacionin tatimor;

c) te mbaje regjistrime për tatimet e mbajtura, për personat të cilëve i është mbajtur tatimi dhe për pagesat

e tatimit në llogaritë e organeve tatimore në përputhje me dispozitat e legjislacionit tatimor;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

ç) t'i japë administratës tatimore informacione lidhur me llogaritjen, mbajtjen dhe pagesën e tatimit,

përfshirë informacione të tjera që lidhen me tatimpaguesit të cilëve i është mbajtur tatimi, në përputhje

me dispozitat e legjislacionit tatimor;

d) te informojë tatimpaguesit të cilëve i është mbajtur tatimi, lidhur me llogaritjen, mbajtjen dhe pagesën

e tatimit, në përputhje me depozitat e legjislacionit tatimor.

8. Personi i tatueshëm rezident dhe jo-rezident

8.1.1 Ne nenin 8 te Ligjit jepen kriteret e përcaktimit te rezidencës tatimore për individët, për personat

juridike dhe për personat fizike tregtare. Rezidenca tatimore është vendi ku tatimpaguesi ka përgjegjësi

tatimore të plota lidhur me deklarimin e të ardhurave, pagesave dhe pasurive objekt tatimi në bazë të

legjislacionit tatimor në fuqi. Pra tatimpaguesi rezident tatimor shqiptar gëzon të gjitha të drejtat dhe

mban të gjitha përgjegjësitë që rrjedhin nga dispozitat e legjislacionit tatimor shqiptar, përfshirë detyrimin

për regjistrimin, mbajtjen e dokumentacionit, llogaritjen, deklarimin dhe pagimin e tatimeve, dhënien e

informacionit për çdo pasuri apo të ardhur që realizon nga burime në Shqipëri ose jashtë saj, në përputhje

me kërkesat e legjislacionit tatimor në fuqi.

8.1.2 Individët konsiderohen rezidente shqiptare për qëllime tatimore, kur:

a) Kane vendbanimin ne Republikën e Shqipërisë, ne kuptim te nenit 12 te Kodit Civil, pra, kane një

banese te përhershme, kane familjen, kane interesa jetësore dhe ekonomike ne Shqipëri (vendi i

interesave jetike), pavarësisht se mund te punojnë ne periudha te ndryshme jashtë vendit apo mund te

kenë nënshtetësi te huaj.

b) Kane nënshtetësi shqiptare dhe ushtrojnë funksione ne emër te Republikës se Shqipërisë si funksionare

diplomatike apo punonjës te caktuar nga shteti ne ambasada, konsullata apo organizma te tjera te

ngjashme ndërkombëtare jashtë vendit.

c) Qëndrojnë ne Shqipëri ne mënyrë te vazhdueshme ose me ndërprerje, ne total me tepër se 183 dite,

gjate një viti tatimor, pavarësisht nga nënshtetësia apo vendi ku kane interesat e tyre jetike. Ne llogaritjen

e kohegjatësisë se qëndrimit ne Shqipëri përfshihen ditët e pranisë fizike, pra, jo vetëm ditët e punës por

edhe ditët e mbërritjes, ditët e largimit dhe ditët e pushimit.

Konsiderohen rezidente tatimore shqiptare te gjithë individët qe plotësojnë te paktën njërin nga kriteret e

mësipërm.

8.1.3 Personat juridike konsiderohen se janë rezidente shqiptare për qëllime tatimore kur :

a) Janë regjistruar si persona juridike shqiptare dhe kane selinë qendrore ne Republikën e Shqipërisë;

b) Kane vendin e menaxhimit efektiv te biznesit ne Republikën e Shqipërisë.

Konsiderohen rezidente tatimore shqiptare te gjithë personat juridike qe plotësojnë te paktën njërin nga

kriteret e mësipërm.

8.1.4 Personat fizike tregtarë konsiderohen se janë rezidente shqiptare për qëllime tatimore, kur janë

regjistruar si të tillë ne Qendrën Kombëtare te Biznesit dhe kane vendin kryesor të ushtrimit te biznesit

ne Shqipëri. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

8.1.5 Te gjithë tatimpaguesit qe nuk plotësojnë te paktën një nga kriteret e përmendura ne pikat 8.1.1 -

8.1.4 me sipër, konsiderohen tatimpagues jo-rezidente.

9. Caktimi i një përfaqësuesi tatimor nga personat jo rezidentë

9.1 Ne zbatim te nenit 9 te Ligjit, tatimpaguesi jo-rezident emëron një përfaqësues tatimor rezident, kur

kjo i kërkohet nga legjislacioni ne fuqi. Përfaqësuesi tatimor rezident mund te jete një individ, një person

fizik tregtar ose një person juridik. Personi i emëruar si përfaqësues tatimor ka te drejte te veproje ne

emër te kryesorit te tij (personit jo rezident) për te gjitha qëllimet qe lidhen me tatimet. Ai është

njëkohësisht përgjegjës për te përmbushur te gjitha detyrimet e tatimpaguesit jo-rezident qe ai përfaqëson.

Përfaqësuesi tatimor duhet të kërkojë të regjistrohet pranë drejtorisë rajonale tatimore, në bazë të

prokurës së lëshuar nga tatimpaguesi jorezident që do të përfaqësojë, siç përcaktohet në ligjin nr. 7850,

datë 29.7.1994 “Për Kodin Civil të Republikës së Shqipërisë”, duke respektuar procedurën e parashikuar

në paragrafin e mëposhtëm të kësaj pike.

(Ndryshuar me Udhëzimin Nr. 17, datë 3.06.2013, botuar në Fletoren Zyrtare Nr.99, datë 14 qershor

2013).Kur i njëjti person është emëruar me prokure te veçante për te qene përfaqësues tatimor i disa

tatimpaguesve jo-rezidente njëkohësisht, ai detyrohet te regjistrohet ne mënyrë te veçante për secilin prej

tyre. Regjistrimi si përfaqësues tatimor i një tatimpaguesi jo-rezident, është i ndare nga regjistrimi qe

mund te kete bere ky përfaqësues për aktivitetin e tij. Qëllimi i caktimit të përfaqësuesit tatimor është që

të sigurohet llogaritja, deklarimi dhe pagesa e tatimit në emër të kryesorit (personi fizik ose juridik jo

rezident), i cili në bazë të legjislacionit tatimor shqiptar nuk është i detyruar të regjistrohet në Shqipëri,

por për shkak të biznesit, pasurive apo transaksioneve që kryen në Shqipëri, i lindin detyrime tatimore të

cilat përmbushen nëpërmjet përfaqësuesit tatimor.

9.1.1 Personi i cili do të regjistrohet si përfaqësues tatimor duhet të regjistrohet me emrin e tij dhe në

emrin e përfaqësuesit të tij tatimor brenda 5 (pesë) ditëve pas emërimit si përfaqësues tatimor dhe para

fillimit të detyrimit ligjor të këtij personi si përfaqësues tatimor në Shqipëri. Shembull. “Kompania A” -

kompani jorezidente detyrohet të paguajë TVSH në Shqipëri në bazë të dispozitave ligjore përkatëse. Për

të përmbushur këtë detyrim ligjor, emëron si përfaqësues tatimor një tatimpagues shqiptar, i cili është i

regjistruar në Qendrën Kombëtare të Biznesit me emërtimin “kompania B” dhe numër identifikimi të

personit L00000000X. “Kompania B”, jo më vonë se 5 ditë pas emërimit si përfaqësues tatimor nga

“kompania A” do të paraqitet në drejtorinë rajonale tatimore në të cilën është regjistruar për të aplikuar

për regjistrimin e përfaqësuesit tatimor dhe pajisjen e tij me një numër identifikimi të personit të

tatueshëm për TVSH-në me emërtimin: “kompania B” për “kompaninë A”, me statusin “përfaqësues

tatimor”. Brenda 5 ditëve pasi të jetë caktuar, përfaqësuesi tatimor duhet të dorëzojë aplikimin për

regjistrim në drejtorinë e shërbimit dhe të regjistrimit të tatimpaguesit në drejtorinë rajonale tatimore, ku

është regjistruar si tatimpagues ose në rastin e individit, aty ku ka vendin e zakonshëm të residences.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

 Në formularin “Kërkesë për regjistrim” shënohet në një kuti të veçantë regjistrimi i përfaqësuesit tatimor.

Së bashku me aplikimin për regjistrim, i cili, bëhet me plotësimin dhe paraqitjen e formularit “Kërkesë

për regjistrim”, personi i caktuar si përfaqësues tatimor duhet të paraqesë gjithashtu: - vendimin ose

prokurën e caktimit apo emërimit të përfaqësuesit tatimor, të nënshkruar nga personi përgjegjës i personit

të tatueshëm jorezident që ka emëruar përfaqësuesin. Vendimi i emërimit të përfaqësuesit tatimor duhet të

tregojë veprimet që përfaqësuesi tatimor është i autorizuar të kryejë në emër të personit që përfaqëson; -

një kopje të vërtetuar të marrëveshjes së përfaqësimit tatimor ndërmjet aplikuesit për përfaqësues tatimor

dhe personit që ai përfaqëson; - një kopje të vërtetuar nga autoritetet tatimore të shtetit përkatës, të

certifikatës së regjistrimit tatimor të personit jorezident në vendin e tij të rezidencës, e lëshuar jo më

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

përpara se 3 muaj nga data e aplikimit për regjistrim të përfaqësuesit, ku të vërtetohet se personi

jorezident është person aktiv

9.1.2 Në marrëveshje duhet të specifikohen qartë të gjitha aktivitetet, të cilat mund të ushtrohen nga

përfaqësuesi tatimor. Përfaqësuesi tatimor, të paktën, duhet të jetë i autorizuar: - të plotësojë faturat në

emër të personit që përfaqëson, për transaksionet për të cilat përfaqësuesi tatimor është autorizuar; - të

pranojë faturat për transaksione për të cilat përfaqësuesi tatimor është i autorizuar; - të dorëzojë deklaratat

e TVSH-së në Shqipëri në emër të personit që përfaqëson, si dhe deklarata të tjera tatimore kur ato i

kërkohen nga legjislacioni tatimor në fuqi në Republikën e Shqipërisë; - të paguajë detyrimet tatimore

dhe të marrë rimbursimet tatimore nëse ka të tilla në emër të personit jorezident që përfaqëson. - të mbajë

regjistrimet e transaksioneve për të cilat përfaqësuesi tatimor është caktuar dhe t’ia vendosë, ato në

dispozicion me kërkesë të administratës tatimore; - të veprojë në emër dhe për llogari të personit

jorezident dhe ta përfaqësojë atë në kontrollet e mundshme të administratës tatimore; - të plotësojë të

gjitha detyrimet që lidhen me TVSH-në në importe, eksporte dhe detyrime doganore, nëse ka të tilla.

9.1.3 Drejtoria e regjistrimit dhe shërbimit të tatimpaguesit në drejtorinë rajonale tatimore përkatëse

brenda dy (2) ditëve të punës, kur janë plotësuar të gjitha kërkesat sa më sipër, regjistron përfaqësuesin

tatimor dhe e pajis atë me certifikatën e regjistrimit të përfaqësuesit tatimor, ku tregohet emri dhe numri i

identifikimit të përfaqësuesit tatimor dhe të dhëna të tjera që përmban kjo certifikatë, e cila për nga

përmbajtja është e njëjtë me certifikatën e NIPT-it.

9.1.4 Çdo person, i cili është regjistruar si përfaqësues tatimor, për çdo ndryshim të kryer apo që do të

kryejë, që ka të bëjë me ndryshimin e informacionit fillestar të dhënë nga përfaqësuesi tatimor në

momentin e aplikimit për regjistrim ose ndryshim të mëpasshëm, apo çdo ngjarje tjetër që ka të

nevojshme ndryshimin e regjistrimit fillestar apo ndryshimeve të mëpasshme, brenda 5 ditëve do të

njoftojë me shkrim dhe do të paraqitet për ndryshimin përkatës në drejtorinë e regjistrimit dhe shërbimit

të tatimpaguesit në drejtorinë rajonale tatimore. Ky ndryshim evidentohet me formularin “Njoftim i

ndryshimeve në regjistrim”. Si çdo tatimpagues tjetër ndryshimet shoqërohen ose jo me lëshimin e një

certifikate të re tatimore, duke ruajtur të njëjtin numër të identifikimit të përfaqësuesit tatimor.

9.1.5 Detyrime të tjera të përfaqësuesit tatimor Përfaqësuesi tatimor detyrohet të paguajë dhe është

përgjegjës për të gjitha detyrimet apo borxhet tatimore për të cilat personi jorezident që e ka emëruar

detyrohet dhe që lidhen me përmbushjen e detyrimeve për personin që përfaqëson në territorin e

Republikës së Shqipërisë, si dhe i nënshtrohet çdo procedure dhe afati ligjor të parashikuar nga ky ligj si

për dokumentimin, deklarimet për të cilat përfaqësuesi detyrohet, vlerësimet tatimore, kontrollet tatimore,

mbledhjen e detyrimeve tatimore, ankimin etj. Detyrimi i përfaqësuesit tatimor mund të ekzistojë edhe

pse ka pushuar të jetë përfaqësues tatimor. Edhe pse personi që caktohet si përfaqësues tatimor është

person i regjistruar dhe ka një numër identifikimi dhe certifikatë regjistrimi të TVSH-së, ai duhet të

regjistrohet veçmas për çdo përfaqësues tatimor që është caktuar dhe të marrë një numër të ri identifikimi

për TVSH-në, në emër të personit për të cilin ai vepron, i cili nuk është themeluar në territorin e

Republikës së Shqipërisë. Kur përfaqësuesi tatimor pushon aktivitetin e tij të përfaqësimit, sikurse është

parashikuar edhe në marrëveshjen e përfaqësimit, pasi ka përmbushur detyrimet tatimore, ai duhet të

njoftojë me shkrim drejtorinë rajonale tatimore ku është regjistruar, se nuk do të veprojë si përfaqësues

tatimor. Njoftimi duhet të bëhet të paktën 15 ditë para se ai të pushojë të veprojë si përfaqësues tatimor.

Përfaqësuesi tatimor duhet që në të njëjtën kohë të njoftojë edhe personin, i cili e ka caktuar si

përfaqësues tatimor. Përfaqësuesi tatimor nuk çlirohet nga përgjegjësia e tij personale për shkak të

pushimit së vepruari si përfaqësues tatimor i personit jorezident. Ai është personalisht përgjegjës dhe

duhet të paguajë të gjitha detyrimet tatimore që lindin si rezultat i deklarimeve, vlerësimeve ose

kontrolleve tatimore, për periudhat tatimore gjatë së cilës ai ka vepruar si përfaqësues tatimor.

Drejtoria rajonale tatimore, pas paraqitjes së kërkesës për çregjistrim të përfaqësuesit tatimor, menjëherë,

pavarësisht procedurave të brendshme të parashikuara për ushtrimin e kontrollit për subjekte të tjera,

menjëherë brenda 10 ditëve verifikon situatën tatimore të përfaqësuesit dhe kur e gjykon të arsyeshme

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

dhe në përputhje me procedurat sipas këtij ligji, planifikon për verifikim apo kontroll tatimor

përfaqësuesin tatimor. Në përputhje me nenin 45 pika 1/c të ligjit, procedura për çregjistrimin e

përfaqësuesit tatimor përfundon nga drejtoria rajonale tatimore përkatëse brenda 30 ditëve pune.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

9.2 Ne qofte se te gjithë te ardhurat me burim ne Shqipëri janë objekt i mbajtjes përfundimtare te tatimit

ne burim, tatimpaguesi jo-rezident mund te mos emëroje përfaqësues tatimor. Ne rastin e individit jo-

rezident, ai mund te mos emëroje gjithashtu përfaqësues tatimor, edhe ne qofte se arrin qe te dorëzoje

vete deklaratat tatimore, te cilat, sipas ligjeve te veçanta tatimore, është i detyruar t'i paraqesë ne

administratën tatimore.

10. Udhëzimet teknike

10.1 Në bazë të nenit 10, paragrafi 1 i ligjit, Ministri i Financave nxjerr këtë Udhëzim të Përgjithshëm i

cili përfshin çdo dispozitë specifike të përcaktuar nga dispozita të tjera të këtij ligji, me përjashtim të

rasteve kur ato rregullohen me dispozita të posaçme.

10.2.1 Ne zbatim te nenit 10 te Ligjit, Drejtori i Përgjithshëm i Tatimeve, ka te drejtën qe, kur e sheh te

nevojshme ose me kërkesën e personave te tatueshëm ose te strukturave te administratës tatimore, te

nxjerre vendime qe shprehin qëndrimin zyrtar te administratës tatimore, ne zbatim te legjislacionit

tatimor, për rrethana specifike te tatimpaguesit. Vendimi ka efekt detyrues për administratën tatimore,

dhe personin e tatueshëm qe ka bere kërkesën dhe publikohet në faqen e internetit të Drejtorisë së

Përgjithshme të Tatimeve brenda 5 ditëve kalendarike nga dalja e tij.

Vendimet e drejtorit të Përgjithshëm të Tatimeve procedurialisht nxirren në përputhje me “Kodin

e Procedurës Administrative” dhe publikimi i tyre bëhet në formë të tillë që të mos identifikohen

tatimpagues të veçantë, por të jetë shprehur qartë rasti/ngjarja për të cilën është nxjerrë vendimi

teknik. Vendimi zbatohet njëlloj nga strukturat e administratës tatimore qendrore, për raste të

tjera të ngjashme. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

10.2.2 Udhëzimet teknike të lëshuara nga Drejtoria e Përgjithshme e Tatimeve duhet të konsiderohen për

t'u përfshirë në të ardhmen në Udhëzimin e Përgjithshëm në zbatim të këtij Ligji, në udhëzimet specifike

në zbatim të Ligjeve të veçanta tatimore apo ne manualet procedurale tatimore.

 10.2.3 Vendimet teknike sipas përcaktimeve në pikën 10.2.1, mund të hartohen dhe t’i propozohen

drejtorit të Përgjithshëm të Tatimeve nga çdo drejtori pjesë përbërëse e strukturës së Drejtorisë së

Përgjithshme të Tatimeve sipas funksioneve, detyrave dhe përgjegjësive që ka për administrimin

tatimor, në përputhje me procedurat që ndjek bazuar në trajtimin e rasteve specifike të ndeshura

gjatë punës, ose të paraqitura prej tatimpaguesve, ose prej strukturave të administratës tatimore

në varësi, sipas natyrës së çështjeve, të tilla si: procedura të regjistrimit, çregjistrimit, shërbimit të

tatimpaguesit, vlerësimit dhe kontrollit, analizës së riskut, mbledhjes së borxhit, rimbursimit,

çështjet që kanë të bëjnë me plotësimin e deklaratave, deklarimin apo sistemin tatimor,

marrëveshjet tatimore, pagesat e tatimeve, dokumentimin, çështje teknike tatimore etj.

Në fund të muajit korrik dhe dhjetor të çdo viti, Drejtoria e Përgjithshme e Tatimeve përgatit

komentarë përmbledhës të vendimeve teknike, në lidhje me mënyrën e trajtimit tatimor të rasteve

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

specifike, duke i grupuar ato sipas natyrës së tyre. Këta komentarë përmbledhës publikohen në

faqen zyrtare të DPT-së brenda muajit pasardhës, në një rubrikë të posaçme për këtë qëllim.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

11. Negocimi, nënshkrimi dhe zbatimi i marrëveshjeve ndërkombëtare

11.1 Negocimi i marrëveshjeve ndërkombëtare tatimore dhe nënshkrimi i tyre behet nga Ministria e

Financave në bashkëpunim me Drejtorinë e Përgjithshme të Tatimeve, ne përputhje me dispozitat e Ligjit

"Për lidhjen e marrëveshjeve dhe traktateve ndërkombëtare".

11.2 Zbatimi i dispozitave tatimore të marrëveshjeve apo konventave dypalëshe dhe shumëpalëshe, behet

nga Drejtoria e Përgjithshme e Tatimeve (shkurt "DPT") dhe jo nga degët rajonale te tatimeve. Kërkesat e

tatimpaguesve për zbatimin e marrëveshjeve ndërkombëtare drejtohen në DPT. Ne rastet kur

tatimpaguesit paraqiten ne drejtoritë rajonale te tatimeve dhe kërkojnë përjashtime, lehtësira fiskale,

vërtetime rezidence apo dokumentacione dhe udhëzime qe lidhen me zbatimin e marrëveshjeve

ndërkombëtare te përfunduara nga vendi ynë, ato [kërkesat] duhet t'i kalohen për shqyrtim Drejtorisë se

Përgjithshme te Tatimeve. Ky rregull do te zbatohet edhe për marrëveshjet dypalëshe për eliminimin e

tatimeve te dyfishta dhe për parandalimin e evazionit fiskal, te përfunduara nga vendi ynë, si dhe për

dispozitat tatimore qe mund te përmbajnë marrëveshje te tjera, te tilla si marrëveshjet për transportin

ndërkombëtar, marrëveshjet e ndihmave, marrëveshjet e kredive, marrëveshjet koncensionare,

marrëveshjet për sigurimet shoqërore e shëndetësore,etj.

11.3 Drejtoritë rajonale te tatimeve veprojnë drejtpërdrejt sipas dispozitave te marrëveshjeve

ndërkombëtare vetëm kur dispozitat ligjore e nënligjore tatimore e parashikojnë një gjë të tillë ose në

rastet kur marrin përgjigje apo udhëzime zyrtare me shkrim nga Drejtoria e Përgjithshme e Tatimeve.

11.4 Për sa i përket aplikimit të dispozitave të marrëveshjeve dypalëshe për eliminimin e tatimeve

të dyfishta dhe shmangien e evazionit tatimor, tatimpaguesit dhe drejtoritë rajonale tatimore

ndjekin procedurat e përcaktuara në këtë udhëzim dhe/ose procedurat e përcaktuara në udhëzimin

e posaçëm për zbatimin e këtyre marrëveshjeve. Në çdo rast kur drejtoritë rajonale tatimore

nëpërmjet kontrolleve në kompetencën e tyre, kryejnë verifikimin në vend të çështjeve mbi

zbatimin e marrëveshjeve tatimore për eliminimin e tatimit të dyfishtë, kanë të drejtë që përveç se

të kryejnë vlerësim tatimor nëse konstatojnë shkelje të dispozitave të këtyre marrëveshjeve, kur e

gjykojnë kërkojnë qëndrimin e strukturës përkatëse në Drejtorinë e Përgjithshme të Tatimeve, ose

i kërkojnë kësaj strukture edhe shkëmbimin e informacionit midis autoriteteve kompetente të

shteteve palë në marrëveshje.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

KREU II

PARIMET, ORGANIZIMI DHE PERSONELI I ADMINISTRATES TATIMORE

12. Parimet e administrimit tatimor

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Ne administrimin e sistemit tatimor te Republikës se Shqipërisë administrata tatimore qendrore dhe

vendore udhëhiqet nga parimet e mëposhtme:

a) zbatimi i njëjtë dhe efektiv i legjislacionit nga ana e administratës tatimore, që do të thotë që

legjislacioni tatimor, dispozitat nënligjore, përfshirë udhëzimet teknike dhe manualet tatimore, zbatohen

në mënyrë uniforme dhe të logjikshme për çdo tatimpagues në rrethana të njëjta dhe të ngjashme;

b) nxitja e vetëvlerësimit dhe vetedeklarimit të detyrimeve tatimore nga ana e tatimpaguesit, që

nënkupton të drejtën e tatimpaguesit për llogaritur dhe përmbushur në përputhje me dispozitat ligjore e

nënligjore në fuqi detyrimet e tyre tatimore ;

c) nxitja e respektimit vullnetar te legjislacionit tatimor, nëpërmjet informimit, edukimit dhe publikimit te

akteve nënligjore, që nënkupton detyrimin e administratës tatimore për të informuar tatimpaguesit,

agjentët tatimorë dhe përfaqësuesit tatimorë me të gjitha mjetet dhe mënyrat që disponon, përfshirë

publikimet elektronike, në medien e shkruar dhe audio vizive, publikimin në fletoren zyrtare, botimin e

fletë-palosjeve etj.

ç) hartimi dhe zbatimi i strategjive dhe planeve operacionalë për të garantuar zbatimin e legjislacionit

tatimor dhe luftimin e shmangieve tatimore dhe të evazionit tatimor;

d) bashkëpunimi me organet tatimore vendase dhe ndërkombëtare për shkëmbimin e informacionit ne

funksion te zbatimit të legjislacionit tatimor dhe parandalimit dhe luftimit të shmangieve tatimore dhe

evazionit tatimor;

dh) ndjekja e ndryshimeve ne mjediset e biznesit dhe atij legjislativ, si dhe përshtatja e sistemeve te

organizimit te burimeve, te teknologjisë se informacionit dhe proceseve te punës, për arritjen e efiçences

dhe te efektivitetit te duhur;

e) nxitja e shërbimeve elektronike tatimore, sidomos te deklarimit dhe pagesës elektronike te detyrimit

tatimor;

f) rekrutimi, trajnimi dhe ngritja ne detyre e punonjësve tatimore, te ndershëm, te sjellshëm dhe te drejte

dhe qe, për çdo rast, zbatojnë ligjin, aktet nënligjore dhe vendimet, ne baze te fakteve objektive.

13. Organizimi i administratës tatimore

13.1 Administrata tatimore përbëhet nga:

a) administrata tatimore qendrore, ku përfshihen Drejtoria e Përgjithshme e Tatimeve, drejtoritë rajonale

te saj. (Në pikën 13.1, shkronja “a” hiqet shprehja “dhe Drejtoria e Apelimit Tatimor”).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

b) administrata tatimore vendore, ku përfshihen zyrat tatimore, nen autoritetin e qeverisjes vendore.

13.2 Administrata tatimore qendrore është institucion qendror, ne varësi te Ministrit te Financave.

14. Administrimi tatimor

14.1 Ne zbatim te pikës 1 te nenit 14 te Ligjit, Drejtoria e Përgjithshme e Tatimeve, bashke me drejtoritë

rajonale te saj, është autoriteti i vetëm tatimor qendror ne Republikën e Shqipërisë. Si e tille, ajo është i

vetmi autoritet qe pranon deklaratat tatimore për tatimet dhe taksat kombëtare, përfshirë deklaratat për

kontributet e sigurimeve shoqërore she shëndetësore, vlerëson detyrimet tatimore, kontrollon saktësinë e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

deklarimit dhe, mbi kete baze, përcakton detyrimet tatimore shtese te një tatimpaguesi dhe rimbursimin

apo kthimin e tatimeve të paguara tepër, nëse ka te tilla. Asnjë organ tjetër, përfshirë këtu Kontrollin e

Larte te Shtetit dhe strukturat e tjera te auditimit te jashtëm, nuk ka te drejte te kontrolloje, te përcaktojë

apo ndryshojë shumën e detyrimeve tatimore te tatimpaguesve te veçante.

14.2 Përgjegjësitë dhe funksionet kryesore te Drejtorisë se Përgjithshme te Tatimeve janë:

1. Te përgatisë dhe te miratoje planin strategjik te objektivave dhe synimeve kryesore te administratës

tatimore për një periudhe afat-shkurtër, afat-mesme dhe afat-gjate dhe te monitoroje zbatimin rigoroz te

tij nga te gjitha drejtoritë e DPT-se dhe nga te gjitha drejtoritë rajonale te tatimeve.

2. Te evidentoje, ne baze te eksperiencës se zbatimit praktik te kuadrit ligjor dhe nënligjor tatimor ne

fuqi, nevojat për ndryshime dhe te paraqesë propozimet përkatëse ne Ministrinë e Financave lidhur me

ndryshimet ne ligjet tatimore dhe ne aktet nen-ligjore ne zbatim te tyre.

3. Te përgatisë dhe miratoje procedura standarde pune operative. Ne kete drejtim, DPT sigurohet se këto

procedura promovojnë transparencën e duhur ne marrëdhëniet e administratës tatimore me tatimpaguesit,

krijojnë sisteme te kontrollit te brendshëm qe minimizojnë rrezikun e korrupsionit, sigurojnë trajtim te

paanshëm për te gjithë tatimpaguesit, reduktojnë subjektivitetin e punonjësve tatimore dhe krijojnë raste

te dokumentuara, duke bere te mundur kontrollin e tyre dhe mbajtjen e përgjegjësisë për te gjitha

veprimet e kryera.

4. Te ofroje asistence për te siguruar zbatimin korrekt te ligjeve tatimore, akteve nen-ligjore dhe

manualeve ne drejtoritë rajonale te tatimeve.

5. Te përcaktojë, në përputhje me dispozitat e legjislacionit të shërbimit civil, masa uniforme për matjen e

performances se punonjësve te administratës tatimore dhe te krijoje raporte standarde për te kontrolluar

vlerësimin e performances ne nivel kombëtar, si dhe për çdo drejtori rajonale te tatimeve.

6. Te siguroje shpërndarje te drejte te burimeve ne çdo drejtori rajonale te tatimeve.

7. Te bashkëpunojë me te gjitha drejtoritë rajonale te tatimeve për te përgatitur plane vjetore pune, bazuar

ne numrin e personelit qe është përcaktuar për çdo drejtori dhe ne objektivat funksionale te performances

për çdo drejtori rajonale te tatimeve. Këto objektiva përcaktohen bazuar në përmirësimin e

produktivitetit. Ato duhet te jene një kombinim i sasisë se punës se kryer (pra, i te ardhurave te

gjeneruara) dhe i cilësisë se proceseve te kryera te punës.

8. Te hartoje dhe zbatoje një program vjetor te vizitave ne çdo drejtori rajonale te tatimeve për te ofruar

asistence dhe për te kryer vlerësime, lidhur me efikasitetin dhe cilësinë e punës se bere. Këto vlerësime,

përveç arritjeve dhe synimeve numerike, përfshijnë edhe efektivitetin e punës se drejtuesve, lidhur me

kualifikimin e punonjësve dhe me kryerjen e detyrave sipas procedurave te përcaktuara. Raportet e

vlerësimit te punës përcaktojnë edhe veprimet qe duhen ndërmarrë për te korrigjuar mangësitë duke

përcaktuar gjithashtu dhe afatet e përshtatshme për realizim.

9. Te përgatisë raporte te vlerësimit te punës për secilën drejtori rajonale te tatimeve. Një kopje e këtij

raporti i jepet drejtorit te drejtorisë rajonale te vlerësuar.

10. Te miratoje planin vjetor te punës dhe planin e te ardhurave tatimore për çdo drejtori rajonale te

tatimeve.

11. Te përcaktojë planin e buxhetit te çdo drejtorie rajonale te tatimeve dhe te kontrolloje zbatimin e tij.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

12. Te përgatisë marrëveshje te përbashkëta për te koordinuar punën me shoqatat e biznesit dhe me

autoritete te tjera shtetërore, te tilla si Doganat, Thesari, Inspektorati i Larte te Punës, njësitë e qeverisjes

vendore, etj., ne mënyrë qe te krijoje mundësitë e duhura për bashkëpunim dhe shkëmbim te

informacionit ne interes te administrimit tatimor.

13. koordinoje marrëdhëniet ndërkombëtare për bashkëpunim dhe shkëmbim informacioni me

administratat tatimore te shteteve te tjera.

14. zbatoje një politike rekrutimi te punonjësve për administratën tatimore qendrore ne pajtim me

legjislacionin për shërbimin civil dhe ne përputhje me strukturat e miratuara.

15. përgatisë, te miratoje dhe te kontrolloje zbatimin e Kodit te Etikes për punonjësit e administratës

tatimore, ne përputhje me rregullat e etikes se administratës publike.

16. njësit e Drejtorisë se Përgjithshme te Tatimeve ne asnjë rast, nuk lejohet te kontrollojnë direkt

tatimpaguesit.

17. Drejtori i Përgjithshëm i Tatimeve miraton rregulloren e brendshme të institucionit, e cila detajon

rastet e shkeljeve disiplinore në përputhje me legjislacionin në fuqi.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

14.3 Përgjegjësitë dhe funksionet kryesore te Drejtorive Rajonale te Tatimeve janë:

1. sigurohen qe te gjithë veprimet qe ato ndërmarrin ne aktivitetin e tyre janë ne përputhje dhe çojnë ne

zbatimin rigoroz te planit strategjik te administratës tatimore.

2. gjenerojnë shumën e te ardhurave tatimore në përputhje me legjislacionin tatimor në fuqi, me koston

me te ulet te mundshme, nëpërmjet nxitjes se vete-vlerësimit e plotësimit vullnetar te detyrimeve nga

tatimpaguesit dhe nëpërmjet kontrolleve te paanshme për te gjithë tatimpaguesit, për te zbuluar dhe

korrigjuar rastet e moszbatimit te ligjeve tatimore.

3. bashkëpunojë me Drejtorinë e Përgjithshme te Tatimeve për te punësuar personel cilësor, me integritet

moral, me trajnim dhe kualifikim te përshtatshëm tatimor, me njohuritë e nevojshme mbi procedurat

funksionale dhe aftësitë e duhura personale për te nxitur sjellje pozitive nga tatimpaguesit.

4. përgatisin, ne bashkëpunim me drejtoritë përkatëse ne DPT, planin operacional në përputhje me

objektivat e vendosura ne planin strategjik të DPT.

5. përcaktojnë objektiva vjetore me shkrim për çdo funksion dhe punonjës.

6. bashkëpunojnë me strukturat përkatëse në DPT për trajnimin e punonjësve.

7. hartojnë dhe zbatojnë programe për te gjithë drejtuesit, ne mënyrë qe këta te fundit te përgatisin raporte

me shkrim për vlerësimin e punës se kryer gjate vitit nga punonjësit nen varësinë e tyre. 8. ndjekin te

gjitha procedurat standarde te punës, te përcaktuara nga drejtoritë ne Drejtorinë e Përgjithshme te

Tatimeve;

9. japin sugjerime dhe te bëjnë propozime ne Drejtorinë e Përgjithshme te Tatimeve lidhur me mënyrën

se si mund te përmirësohen procedurat standarde te punës.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

14.4 Përgjegjësitë dhe funksionet e administratës tatimore

Përgjegjësitë dhe funksionet e drejtorive dhe sektorëve ne Drejtorinë e Përgjithshme te Tatimeve dhe në

drejtoritë rajonale tatimore përcaktohen ne rregulloren e brendshme te DPT.

15. Zyrat tatimore te qeverisjes vendore

 15. Zyrat tatimore të qeverisjes vendore funksionojnë dhe zbatojnë ligjin nr. 9632, datë 30.10.2006 “Për

sistemin e taksave vendore” dhe administrojnë taksat, detyrimet tatimore dhe pagesat publike vendore me

përjashtim të tatimit të thjeshtuar mbi fitimin për biznesin e vogël. Drejtoria e Përgjithshme e Tatimeve

nëpërmjet drejtorive rajonale tatimore vlerëson, mbledh, kontrollon dhe arkëton tatimin e thjeshtuar mbi

fitimin për biznesin e vogël.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

16. Struktura e administratës tatimore qendrore

16.1. Struktura organizative dhe numri i përgjithshëm i personelit te administratës tatimore qendrore

miratohen nga Kryeministri, me propozimin e Ministrit te Financave, pas bashkërendimit me Drejtorinë a

Administratës Publike, pranë Ministrisë së Brendshme (DAP).

16.2. Organigrama e detajuar e Drejtorisë së Përgjithshme të Tatimeve dhe e drejtorive rajonale tatimore

miratohet nga Ministri i Financave, me propozimin e Drejtorit te Pergjithshëm te Tatimeve. (Fjalia e

dytë e pikës 16.2 hiqet). (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

Organigrama i paraqitet ministrit të Financave për miratim nga Drejtori i Përgjithshëm i

Tatimeve, e shoqëruar me rregulloren e brendshme të Administratës Tatimore Qendrore. Në rastet

kur propozohen ndryshime në strukturën organizative të administratës tatimore qendrore përveç

rregullores, struktura organizative duhet të shoqërohet me një analizë të detajuar të çdo ndryshimi

të propozuar.

 16.3. Administrata tatimore qendrore është e organizuar në drejtori dhe njësi të tjera sipas

funksioneve të mëposhtme:

a) funksionet bazë dhe operacionale, ku bëjnë pjesë: i) shërbimi, regjistrimi dhe edukimi i

tatimpaguesit; ii) menaxhimi i riskut, rimbursimi i tatimeve, kontrolli tatimor; iii) mbledhja e

detyrimeve tatimore/zbatimi i masave shtrënguese; iv) hetimi tatimor; v) investigimi i brendshëm

antikorrupsion, auditi i brendshëm.

b) funksionet mbështetëse, ku bëjnë pjesë: financa, statistikat dhe analiza, teknologjia e

informacionit, shërbimi ligjor e teknik, shërbimet administrative, burimet njerëzore dhe

marrëdhëniet institucionale.

Pika 16.4 hiqet.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

16.5. Funksionet dhe detyrat e Drejtorisë se Përgjithshme te Tatimeve, të drejtorive të saj, drejtorive

rajonale përcaktohen me rregullore te brendshme, e cila propozohet nga Drejtori i Përgjithshëm i

Tatimeve dhe miratohet nga Ministri i Financave.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

16.6 Ministri i Financave mund te vendose qe, ne përputhje me legjislacionin ne fuqi, te nënkontraktohen

subjekte private, te specializuara, për realizimin e funksioneve te parashikuara ne nenin 16 të ligjit.

 17. Marrëdhënia e punës për Drejtorin e Përgjithshëm dhe zëvendësdrejtorët e përgjithshëm të

tatimeve

 Organ drejtues i administratës tatimore qendrore është drejtori i Përgjithshëm i Tatimeve.

 Drejtori i Përgjithshëm i Tatimeve emërohet, lirohet apo shkarkohet nga detyra me vendim të

Këshillit të Ministrave, me propozim të ministrit të Financave.

 Zëvendësdrejtorët e përgjithshëm të tatimeve janë nëpunës civilë dhe emërohen e lirohen në

përputhje me dispozitat e legjislacionit për nëpunësin civil, sipas propozimit të ministrit të

Financave.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

18. Struktura e apelimit tatimor

 Drejtoria e Apelimit Tatimor që nga 1 janari 2017 bëhet pjesë përbërëse e strukturës organike të

Ministrisë së Financave. Drejtoria e Apelimit Tatimor administron ankimet administrative

tatimore për vlera deri në një shumë të përcaktuar me vendim të Këshillit të Ministrave. Ajo

shqyrton dhe merr vendim për ankimet nëpërmjet gjykimit dhe vendimmarrjes së pavarur, bazuar

në legjislacionin tatimor në fuqi. Vendimet e Drejtorisë së Apelimit Tatimor nënshkruhen nga

drejtori i Drejtorisë së Apelimit Tatimor, i cili emërohet dhe lirohet sipas dispozitave të

legjislacionit për nëpunësin civil.

 Në Ministrinë e Financave, për shqyrtimin dhe vendimmarrjen e apelimeve tatimore, për vlera

mbi shumën e përcaktuar me vendim të Këshillit të Ministrave, prej 20 milionë lekë dhe sipas

procedurave të përcaktuara me VKM për këtë qëllim, ngrihet Komisioni për Shqyrtimin e

Apelimit Tatimor.

 Drejtoria e Apelimit Tatimor dhe Komisioni për Shqyrtimin e Apelimit Tatimor (KSHAT), për

shqyrtimin dhe vendimarrjen për ankimin administrativ tatimor i nënshtrohen dispozitave për

këtë qëllim të parashikuara në ligj, këtë udhëzim dhe vendimin e Këshillit të Ministrave.

 19. Marrëdhënia e punës për personelin e administratës tatimore qendrore

19.1 Marrëdhënia e punës për nëpunësit e administratës tatimore qendrore rregullohet sipas

dispozitave të legjislacionit për nëpunësin civil.

19.2 Për çdo punonjës tjetër, marrëdhëniet e punës të të cilit nuk i nënshtrohen legjislacionit për

nëpunësin civil, këto marrëdhënie rregullohen në bazë të dispozitave të Kodit të Punës.

 20. Punësimi dhe kategoritë e punësimit

20.1 Drejtori i Përgjithshëm i Tatimeve merr masat për respektimin e dispozitave ligjore për

procedurat e punësimit e të rekrutimit të personelit të administratës tatimore qendrore, sipas pikës

2, të nenit 19, të këtij ligji, marrëdhënia e punës e të cilëve rregullohet në përputhje me Kodin e

Punës.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

20.2 Në organikë personeli ndahet sipas detyrave në punonjës të nivelit të lartë, të mesëm, të ulët

drejtues dhe në punonjës ekzekutues në përputhje me strukturën organizative me qëllim realizimin

e funksioneve sipas nenit 16 të ligjit dhe këtij udhëzimi. Për nëpunësit civil, procedurat e punësimit,

të lëvizjes paralele e të ngritjes në detyrë të tyre kryhen në përputhje me dispozitat e ligjit për

nëpunësin civil.

20.3. Nivelet e pagave për çdo kategori miratohen sipas legjislacionit të fushës në fuqi.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

21. Shpërblimet e personelit

21.1 Drejtorisë së Përgjithshme të Tatimeve i lihet deri në 2 për qind të të ardhurave tatimore të

mbledhura, për t'u përdorur për investime për përmirësimin dhe për modernizimin e infrastrukturës së

mbledhjes së të ardhurave dhe për shpërblime stimuluese, të personelit të administratës tatimore.

21.2 Personelit të administratës tatimore i jepen shpërblime stimuluese, për:

a) efektivitetin e shërbimit të kryer në organet tatimore;

b) kryerjen e një shërbimi me rrezikshmëri të veçantë.

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015)

22. Procedura disiplinore

 22.1 Procedurat për shkeljet dhe masat disiplinore të nëpunësve të administratës tatimore

qendrore që janë nëpunës civilë, bëhen në përputhje me ligjin për nëpunësin civil. Për ushtrimin e

këtij funksioni në Drejtorinë e Përgjithshme të Tatimeve ngrihet një Komision Disiplinor në

përbërje të të cilit janë 4 anëtarë nga administrata tatimore dhe një anëtar nga Departamenti i

Administratës Publike. Funksionet, kompetencat dhe procedura e funksionimit të këtij Komisioni

janë në përputhje me dispozitat e legjislacionit për nëpunësin civil.

22.2 Për punonjësit e administratës tatimore qendrore, për të cilët zbatohen dispozitat e Kodit të

Punës, Drejtori i Përgjithshëm i Tatimeve miraton një rregullore të brendshme të institucionit, në

të cilën detajohen rastet e shkeljeve disiplinore, në përputhje me legjislacionin në fuqi.

22.3Masat disiplinore, që zbatohen për nëpunësit civil të administratës tatimore, duhet të jenë në

përputhje me legjislacionin për shërbimin civil, përveç masave disiplinore që merren ndaj

punonjësve që nuk gëzojnë statusin e nëpunësit civil, të cilat duhet të jenë në përputhje me

rregulloren e brendshme të institucionit dhe dispozitat e Kodit të Punës.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

KREU III

DISPOZITA TE PERGJITHSHME ADMINISTRATIVE

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

23. Komunikimi me personat e tatueshëm

23.1 Ne zbatim te pikës 1 te nenit 23 te Ligjit, për te komunikuar me administratën tatimore lidhur me

përmbushjen e detyrimeve tatimore, tatimpaguesit do te përdorin formularët e përcaktuar ne udhëzimet e

Ministrit te Financave ne zbatim te ligjeve te veçanta tatimore. Ne këto udhëzime përcaktohen gjithashtu

edhe te dhënat qe do te përmbajnë këta formularë, afatet e plotësimit dhe mënyrat e paraqitjes se tyre ne

administratën tatimore.

23.2 Vlerësimet, njoftimet, vendimet dhe komunikimet zyrtare të administratës tatimore, drejtuar

tatimpaguesve, u dërgohen atyre në adresën e deklaruar nga vetë ato. Këto njoftime i dërgohen

tatimpaguesve në rrugë elektronike, në rastin kur ai ka dhënë pëlqimin për pranimin e

komunikimit në rrugë elektronike dhe është regjistruar si përdorues i shërbimit të sistemit të

komunikimit elektronik tatimor, dhe nëpërmjet shërbimit postar rekomande.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

 Pavarësisht komunikimit elektronik, aktet administrative tatimore të cilat njoftojnë tatimpaguesin

për një vlerësim të kryer, ose vendime të cilat ndikojnë apo ndryshojnë situatën financiare të

tatimpaguesit, pasi nënshkruhen, i dërgohen tatimpaguesit edhe në formë të shkruar.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

23.3 Akti apo çdo korrespondence tjetër zyrtare e administratës tatimore, mund te merret edhe dorazi nga

tatimpaguesi, nëse ky i fundit e dëshiron një gjë te tille. Ne kete rast, data e marrjes se aktit konsiderohet

data kur akti i dorëzohet tatimpaguesit dhe konfirmohet nga ky i fundit. Nga ana tjetër, ne raste te

veçanta, administrata tatimore mund te dërgojë dorazi tek tatimpaguesi çdo akt apo korrespondence tjetër

zyrtare. Edhe ne kete rast, data e marrjes se aktit konsiderohet data kur akti i dorëzohet tatimpaguesit dhe

konfirmohet nga ky i fundit. Ne rastin e dorëzimit te akteve apo çdo korrespondence tjetër dorazi, kur

tatimpaguesi refuzon marrjen ne dorëzim te tyre, date e marrjes se aktit, konsiderohet data kur

tatimpaguesi ka refuzuar marrjen ne dorëzim te aktit.

23.3.1 Një komunikim zyrtar me shkrim, i nisur nga administrata tatimore, nëpërmjet shërbimit

postar rekomande, në adresën e tatimpaguesit, por i pambërritur ose i mbërritur me vonesë tek ky

i fundit, për çfarëdo arsye, është nën përgjegjësinë e vetë tatimpaguesit. Data e marrjes dijeni nga

tatimpaguesi, për çdo akt dhe korrespondencë tjetër të nisur nga administrata tatimore,

konsiderohet dita e dhjetë pas datës së dërgimit të aktit apo korrespondencës. Data e dërgimit është

data e pranimit të aktit apo korrespondencës në shërbimin postar. Kështu, në qoftë se një akt i

nxjerrë nga ana e administratës tatimore, apo një korrespondencë tjetër çfarëdo, është pranuar në

shërbimin postar më datë 1 të muajit, ai konsiderohet se është marrë, dhe i është bërë i ditur

tatimpaguesit me datë 11 të muajit.

 Për qëllime të përcaktimit të fillimit të afatit për marrjen e akteve tatimore, në llogaritjen e afateve

në përputhje me Kodin e Procedurave Administrative nuk përfshihet dita në të cilën del akti ose

dita e pranimit të aktit në shërbimin postar.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Për llogaritjen e afatit edhe për qëllime të ankimit administrativ, llogaritja e afatit fillon nga e

nesërmja e ditës kur akti është marrë ose konsiderohet të jetë marrë nga tatimpaguesi. Në rastin

kur akti që ka nxjerrë administrata tatimore mban datën 1 shtator dhe pranohet nga shërbimi

postar për t’iu dërguar tatimpaguesit më datë 2 shtator dhe nga ky i fundit provohet se është marrë

më datë 7 shtator, llogaritja e afatit fillon nga data 8 shtator ose në rastet kur akti konsiderohet të

jetë marrë në ditën e dhjetë pas datës së (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

dërgimit të tij, atëherë afati fillon në datën 13 shtator.

23.3.2 Tatimpaguesi, është i detyruar t’i njoftojë administratës tatimore nërrugë elektronike, apo

nëpërmjet dërgimit të një shkrese këtij organi, çdo adresë ku ai ushtron veprimtarinë, si dhe

adresën e selisë së tij, ku kjo e fundit konsiderohet si adresë e vlefshme për të bërë komunikimet

zyrtare të administratës tatimore me tatimpaguesin. Tatimpaguesi është i detyruar gjithashtu t’i

njoftojë administratës tatimore, në momentin kur ai regjistrohet si përdorues i sistemit elektronik

tatimor të shërbimit, edhe çdo adresë të postës së tij elektronike, apo të personave përfaqësues të

tij, duke specifikuar adresën se ku duhet t’i dërgohen njoftimet apo komunikimet e administratës

tatimore. Nëse nga ana e tatimpaguesit nuk është dhënë ndonjë adresë e vlefshme e postës së tij

elektronike, njoftimet e administratës tatimore, do t’i komunikohen në llogarinë e tatimpaguesit, të

hapur nga ana e sistemit elektronik tatimor të shërbimit, në rastin kur tatimpaguesi apo

përfaqësuesi i tij, është regjistruar si përdorues këtij shërbimi. Administrata tatimore është e

detyruar të ruajë konfidencialitetin e këtyre të dhënave dhe në asnjë rast nuk mund t’ua japë ato

personave të tretë, pa një autorizim me shkrim nga tatimpaguesi. Përjashtohet nga ruajta e

konfidencialitetit të të dhënave, kur detyrimi, për t’ua dhënë të tretëve këto të dhëna, është i

parashikuar nga legjislacioni në fuqi.

23.3.3 Komunikimi i vlerësimeve, njoftimeve, vendimeve dhe çdo akti tjetër zyrtar, nga ana e

administratës tatimore, bëhet me postë elektronike ose në rrugë elektronike, nëpërmjet dërgimit të

tyre në llogarinë e tatimpaguesit të hapur në sistemin elektronik të shërbimit tatimor, ose

nëpërmjet dërgimit në adresën e postës elektronike (e-mail) të tatimpaguesit, kur një adresë e tillë i

është njoftuar nga vetë tatimpaguesi administratës tatimore, sipas Udhëzimit për pëlqimin e formës

elektronike. Në zbatim të nenit 23, pika 3 e ligjit, rregulla të hollësishme për përdorimin e sistemit

elektronik tatimor, përcaktohen me Udhëzimin e Ministrit të Financave “Për kushtet dhe kriteret e

përdorimit të sistemit elektronik tatimor të shërbimit.

23.3.4 Administrata tatimore pranon, pa asnjë kufizim, të gjitha veprimet e dërguara apo të

transmetuara,nëpërmjet komunikimit elektronik të tatimpaguesit me administratën tatimore, duke

i konsideruar këto komunikime me të njëjtën vlefshmëri, sikurse komunikimet të ishin kryer me

metodat tradicionale të dorëzimit të tyre në mënyrë personale tek administrata tatimore, apo

nëpërmjet shërbimit postar. Tatimpaguesi, i regjistruar si përdorues i sistemit elektronik tatimor

të shërbimit, është i detyruar të pranojë pa asnjë kufizim, çdo vlerësim tatimor, aktet e kontrollit

tatimor, duke përfshirë projekt-raporte kontrolli, raporte përfundimtare të kontrollit, etj.,

vendimet e nxjerra nga Drejtoria e Apelimit dhe çdo dokument tjetër, apo çdo akt administrativ të

nxjerrë nga administrata tatimore kundrejt tatimpaguesit, të cilat i komunikohen në rrugë

elektronike. Komunikimi i akteve apo dokumenteve sa më sipër do të konsiderohen me të njëjtën

vlerë, sikurse ato t’i ishin komunikuar tatimpaguesit me metodat tradicionale të dorëzimit në

mënyrë personale, ose nëpërmjet shërbimit postar.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

23.3.6 Konsiderohet si moment i dërgimit të dokumentit elektronik, koha kur dokumenti elektronik

del nga sistemi kompjuterik i dërguesit. Konsiderohet si moment i marrjes së dokumentit

elektronik, koha kur dokumenti elektronik hyn në sistemin kompjuterik të marrësit dhe/ose në

sistemin kompjuterik të personit të autorizuar prej tij,që është ose jo nën kontrollin e marrësit, apo

nën kontrollin e një personi të autorizuar prej tij, dhe që është dërguar në llogarinë e tatimpaguesit

apo në postën elektronike të tij (e-mail).

23.3.7 Konfirmimi i marrjes së dokumentit në rrugë elektronike nga ana e administratës tatimore

dhe tatimpaguesit, do të konsiderohet momenti, kur pasi dokumenti është dërguar në sistemin

elektronik tatimor të shërbimit, apo pasi veprimi është dërguar në llogarinë e tatimpaguesit të

hapur në këtë shërbim, apo të postës elektronike të tij, ai është konfirmuar sii marrë nëpërmjet

konfirmimit automatik të marrjes nga sistemi kompjuterik, por në çdo rast si afat i vlefshëm, për

të konsideruar si të marrë dokumentin, do të jetë dita e 10-të nga data e dërgimittë dokumentit. Në

rast se veprimi është dërguar nga ana e administratës tatimore në orën 12:00 të datës 1 të muajit,

do të konsiderohet se është marrë nga tatimpaguesi në orën 12:00 të datës 11 të po atij muaji. Si

kohë e vlefshme, do të merret data dhe ora e sistemit elektronik tatimor sipas standardit të matjes

së orës zyrtare në Republikën e Shqipërisë.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

23.4 Tatimpaguesi është i detyruar te deklarojë të dhëna të plota identifikuese, përfshirë adresën, numrin

e telefonit dhe faksit dhe adresën elektronike (nëse ka), ne mënyrë qe te siguroje marrjen ne kohe te

njoftimeve.

23.5 Ministri i Financave, me propozimin e Drejtorit te Përgjithshëm te Tatimeve, miraton llojet, formën

dhe përmbajtjen e dokumentacionit tatimor.

24. Dhënia e informacionit tatimor

24.1 Ne zbatim te nenit 24 te Ligjit, administrata tatimore është e detyruar t'i përgjigjet pa pagese çdo

kërkese me shkrim te autoriteteve zyrtare shqiptare ose te huaja të përmendura në atë nen. Ne zbatim te

shkronjës c te këtij nenit te Ligjit, administrata tatimore, ne baze te kërkesës me shkrim, është e detyruar

t'i japë informacione edhe Kontrollit te Larte te Shtetit vetëm për rastet kur kërkesa e bere është ne

funksion te kontrollit te kryer nga këto institucion ndaj administratës tatimore dhe te përgatitjes se

rekomandimeve qe ato do te bëjnë për te. Informacioni qe i këtyre institucioneve nuk përfshin

dokumentacionin e deklaruar apo paraqitur nga tatimpaguesi, dokumentacion i cili ndodhet ne dosjen e tij

dhe qe, sipas nenit 25 te Ligjit, është konfidencial. Këto institucione nuk kanë të drejtë të vendosin,

ndryshojnë apo heqin detyrime tatimore ndaj tatimpaguesve. Ne zbatim te pikës 1 te nenit 14 te Ligjit,

administrata tatimore është autoriteti i vetëm tatimor ne Republikën e Shqipërisë.

25. Konfidencialiteti

25.1. Ne zbatim te nenit 25 te Ligjit, te dhënat tatimore dhe financiare te çdo tatimpaguesi, qe disponohen

nga administrata tatimore, janë konfidenciale. Çdo punonjës i administratës tatimore qe ka akses ne këto

te dhëna, qe është njohur me këto te dhëna gjate dhe për shkak te kryerjes se detyrave te tij funksionale

apo për çfarëdo arsye tjetër, është i detyruar te ruaje konfidencialitetin e tyre përkundrejt çdo personi te

trete. Te dhëna konfidenciale konsiderohen te gjithë te dhënat me natyre tatimore dhe financiare qe kane

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

te bëjnë me deklarimet e tatimpaguesit, me vlerësimet tatimore qe janë bere për te, me kontrollet tatimore

te ushtruara, me informacionet e ardhura apo te marra nga burime te ndryshme, etj. Nuk konsiderohen te

dhëna konfidenciale vetëm te dhënat identifikuese te tatimpaguesit dhe te dhënat qe kane te bëjnë me

detyrimet e tij tatimore te papaguara, për te cilat kane filluar procedurat e mbledhjes me force.

25.2. Detyrimi për te ruajtur konfidencialitetin vazhdon edhe pasi punonjësi i administratës tatimore është

larguar për çfarëdo arsye nga kjo administrate.

25.3. Informacioni i lidhur me tatimpagues të veçantë përdoret brenda administratës tatimore, vetëm ne

masën e kërkuar për administrimin e tatimeve, dhe vetëm nga punonjësit që kanë lidhje direkte me

vlerësimin apo kontrollin e detyrimeve tatimore të atyre tatimpaguesve. Shkeljet e kësaj dispozite i

paraqiten për shqyrtim Komitetit të Disiplinës nga eprori direkt i punonjësit që ka kryer shkeljen.

25.4. Kushti i ruajtjes se konfidencialitetit përfundon ne rastet kur tatimpaguesi heq dore, me shkrim, nga

e drejta e tij për ruajtjen e konfidencialitetit dhe për aq sa është e lejuar ne deklarimin e bere nga

tatimpaguesi.

25.5. Shkëmbimi i informacionit, i bere ne ekzekutim te marrëveshjeve ndërkombëtare apo brenda vendit

te lidhura nga administrata tatimore, behet me kushtin e ruajtjes se konfidencialitetit për institucionet dhe

individët, qe marrin dijeni për te dhënat tatimore, në përputhje me dispozitat përkatëse të atyre

marrëveshje dhe dispozitave të këtij udhëzimi dhe udhëzimeve specifike tatimore.

26. Shmangia e konfliktit te interest

26.1. Nëpunësit dhe punonjësit e administratës tatimore zbatojnë, ne mënyrë te drejte e te paanshme,

ligjet tatimore dhe nuk administrojnë, ndikojnë apo orientojnë tatimpaguesin ne veprimtarinë e tij.

Inspektorët tatimorë, duhet të deklarojnë tek eprori direkt dhe të mos përfshihen në vlerësime tatimore,

kontrolle apo investigime tatimore, etj., ndaj tatimpaguesve me të cilët kanë lidhje direkte ose indirekte

në kuptim të këtij udhëzimi. Shkeljet e kësaj dispozite i paraqiten për shqyrtim Komitetit të Disiplinës

nga eprori direkt i punonjësit që ka kryer shkeljen.

26.2. Nëpunësit e administratës tatimore nuk mund te kontrollojnë apo vlerësojnë tatimet e veta apo te

personave te lidhur me ta, me përjashtim te rasteve te vetëvlerësimit të detyrimeve të veta kur një gjë e

tillë i kërkohet nga legjislacioni në fuqi. Deklarimi i rasteve të tilla si dhe dënimet në raste shkeljesh

bëhen në përputhje me dispozitat e pikës 26.1. në lart.

26.3. Nëpunësit e administratës tatimore nuk mund te punësohen, me kohe te pjesshme apo te plote, ne

veprimtari te tjera me pagese, me përjashtim te veprimtarisë se mësimdhënies, apo punësimit të pjesshëm

apo pjesëmarrjes në grupe pune në institucione shkencore e arsimore publike e jo publike, me qëllim të

vetëm kryerjen e studimeve shkencore apo mësimdhënies, duke pasur parasysh edhe dispozitat e pikave

26.1 dhe 26.2 më lart.

26.4 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 afërmve 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.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

27. Publikimi i informacionit tatimor

27.1. Administrata tatimore mund ta publikoje informacione të përmbledhura të të ardhurave tatimore,

kontrolleve tatimore, etj., gjate veprimtarisë se saj, me qellim informimin e tatimpaguesve dhe publikut,

dhe përdorimin e te dhënave tatimore ne hartimin e statistikave.

 27.2. Publikimi behet ne mënyrë dhe forme të tillë, qe nuk lejon identifikimin e tatimpaguesit të veçantë

dhe siguron ruajtjen e konfidencialitetit të të dhënave të tatimpaguesve të veçantë. Përjashtim nga ky

rregull bëjnë rastet e mbledhjes me forcë të detyrimeve tatimore dhe rastet e personave që ushtrojnë

aktivitete të paligjshme ose që nuk janë regjistruar në organet tatimore,. si dhe rastet kur sipas

legjislacionit tatimor parashikohet dhe kërkohet publikimi i të dhënave të tatimpaguesit.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

28. Informimi i publikut për ndryshimet në legjislacionin tatimor dhe në procedurat tatimore

28.1. Administrata tatimore ka për detyre qe, duke përdorur te gjitha mjetet e komunikimit, përfshirë

medien e shkruar dhe atë elektronike, te informoje publikun për përmbajtjen, rolin dhe rëndësinë e

legjislacionit tatimor. Drejtoria e Përgjithshme e Tatimeve publikon materiale sqaruese, komentare dhe

materiale te tjera shpjeguese ne lidhje me legjislacionin tatimor dhe ndryshimet që mund të bëhen në

dispozitat ligjore e nënligjore tatimore.

 Drejtoria e Përgjithshme e Tatimeve, duke ruajtur të dhënat konfidenciale të tatimpaguesit, për

qëllime të informimit, publikon në faqen e saj zyrtare të internetit opinionet e nxjerra prej saj, që

japin qëndrime për zbatimin e legjislacionit tatimor. Për këtë qëllim krijohet një rubrikë e veçantë

e ndryshme nga rubrika e vendimeve teknike, ku pasqyrohen opinionet e administratës tatimore

me qëllim informimin e tatimpaguesve. Gjithashtu, në këtë rubrikë (link) mund të pasqyrohen

edhe informacione për zbatimin e legjislacionit të formës pyetje–përgjigje.

Shembull - Pyetje:

Unë jam një avokat i ri, që sapo kam marrë licencën për ushtrimin e profesionit të avokatit. Duke

filluar që nga muaji janar i vitit 2017 dua të ushtroj profesionin si avokat. Ju lutem mund të më

informoni se si duhet të veproj pasi të regjistrohem në QKB, në lidhje me deklarimet që detyrohem

pranë administratës tatimore, si dhe për pajisjen time me informacionin e duhur ,si dhe mbi

aksesin në llogarinë “Tatimet e mia”.

Përgjigje: I nderuar avokat,

Së pari, nëse ju keni zgjedhur të ushtroni profesionin si person fizik, atëherë ju duhet të paraqiteni

në QKB për regjistrimin tuaj si profesionit i vetëpunësuar avokat. Nëse ju do të punoni i vetëm,

pra nuk do të keni të punësuar të tjerë ose persona të papaguar të familjes, atëherë për qëllime të

pagesës së sigurimeve shoqërore dhe shëndetësorë do të zgjidhni të regjistroheni “si i vetëpunësuar

i vetëm” në profesionin avokat. Si i vetëpunësuar i vetëm paga minimale e detyrueshme mbi të cilën

do të llogarisni dhe paguani sigurimin shoqëror është lekë sipas ligj/VKM nr.,

datë............. dhe paga e detyrueshme mbi të cilën llogarisni dhe paguani sigurimin shëndetësor

është lekë sipas ligj/VKM nr....... ,datë..... (ligji/ VKM-ja duhet të jetë aktive, pra nëse

klikohet mbi të hapet neni përkatës i ligjit/VKM-së).

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Ndërkohë paraprakisht ju duhet të bëni një parashikim mbi qarkullimin që parashikoni të kryeni

gjatë vitit 2017. Ky parashikim është i rëndësishëm, pasi nëse ju parashikoni që të realizoni

qarkullim vjetor mbi 8 milionë lekë atëherë do të regjistroheni si subjekt i tatimit mbi fitimin sipas

nenit të ligjit...... (ligj/VKM-ja duhet të jetë aktive, pra nëse klikohet mbi të hapet neni përkatës

i aktit). Në të kundërt do të regjistroheni si subjekt i tatimit të thjeshtuar mbi fitimin.

Pavarësisht qarkullimit, në çdo rast ju duhet të regjistroheni si tatimpagues i TVSH-së bazuar në

nenin të VKM-së nr......., datë(VKM-ja duhet të jetë aktive, pra nëse klikohet mbi të

hapet neni përkatës i VKM-së).

Gjithashtu nëse ju aktivitetin tuaj e ushtroni në një ambient me qira, ambient të cilin e keni marrë

nga një person i paregjistruar (individ) atëherë duhet të aktivizoheni edhe për tatimin në burim

mbi qiranë sipas ligj/VKM...... (VKM-ja duhet të jetë aktive, pra nëse klikohet mbi të hapet neni

përkatës i VKM-së).

Pasi të pajiseni me NUIS/NIPT në QKB, të dhënat tuaja të regjistrimit transferohen automatikisht

në sistemin e administratës tatimore. Nëse ju regjistroheni në 5 janar deklarimi juaj i parë për

TVSH-në duhet të kryhet brenda datës 14 të muajit pasardhës, ndërsa për sigurimet shoqërore dhe

shëndetësore është i detyrueshëm që deklarimi të bëhet një herë në 3 muaj. Nëse keni mundësi

mund ta kryeni edhe për çdo muaj. Megjithatë nëse deklarimin për sigurimet do ta bëni 3-mujor,

atëherë keni kohë deri më 17 prill (3 ditë përpara datës 20 Prill) të kryeni regjistrimin si i

vetëpunësuar në mënyrë elektronike në sistemin tatimor. ………..etj. (Ndryshuar me Udhëzim Nr.

7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

28.2. Për qëllime te informimit te publikut, për ligjet e reja tatimore, ndryshimet e bëra në legjislacionin

tatimor dhe në aktet nënligjore te dala ne zbatim te tij, behet publikimi nëpërmjet medies se shkruar dhe

asaj elektronike, si dhe përmes faqes zyrtare te internetit te Drejtorisë se Përgjithshme te Tatimeve, jo me

vone se 15 dite nga data e publikimit të tyre në fletoren zyrtare.

 Për çdo ndryshim në legjislacionin tatimor, përfshirë aktet ligjore dhe nënligjore, administrata

tatimore, përveç se mban të përditësuar legjislacionin, në faqen e saj zyrtare, për njohje nga

tatimpaguesit evidenton dukshëm në mënyrë të përmbledhur ndryshimet përkatëse ligjore dhe

nënligjore rast pas rasti. Administrata tatimore publikon dhe mban të përditësuara aktet ligjore

dhe nënligjore tatimore edhe në gjuhën angleze. Përveç publikimit të legjislacionit të përditësuar,

në faqen zyrtare publikohet edhe çdo akt ligjor dhe nënligjor ndryshues.

 28.3 Me qëllim mbajtjen të informuar të tatimpaguesve, Drejtoria e Përgjithshme e Tatimeve

nëpërmjet strukturave të saj që ndjekin çështjet tatimore pranë organeve gjyqësore, publikon në

faqen e saj të internetit çdo gjashtë muaj një buletin informues mbi vendimet e formës së prerë të

Gjykatës Administrative të Apelit, të Gjykatës së Lartë dhe të Gjykatës Kushtetuese për çështjet

tatimore. Publikimi i këtyre buletineve bëhet duke respektuar rregullat për publikimin e

informacionit, në mënyrë që tatimpaguesit të jenë të informuar mbi praktikën gjyqësore për

çështjet tatimore. Bazuar në këto vendime të gjykatave, kur konstatohen vendime të njëjta për

raste të njëjta të unifikuara, duke u bazuar në pjesën arsyetuese të vendimit të gjykatës, Drejtoria e

Përgjithshme e Tatimeve standardizon qëndrimin e saj teknik dhe/ose procedural dhe reflekton

rast pas rasti vendimet teknike, të cilat zbatohen për raste të tjera të ngjashme nga administrata

dhe tatimpaguesit.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

29. Dosja e detyrimeve tatimore

29.1. Drejtoritë rajonale te tatimeve hapin dosje për çdo person te tatueshëm te regjistruar ne juridiksionin

e tyre. Dosja e personit te tatueshëm është konfidenciale. Çdo e dhënë apo informacion qe lidhet me

personin e tatueshëm futet ne dosjen e tij. Dosja e personit te tatueshëm duhet te azhurnohet ne mënyrë te

vazhdueshme.

29.2. Administrata tatimore është e detyruar te vere ne dispozicion te personave te tatueshëm, te dhënat e

dosjes se detyrimeve tatimore te tij. Këto te dhëna, kur është e mundur për personin e tatueshëm, bëhen te

aksesueshme për te, ne rruge elektronike. Ne te kundërt, këto te dhëna i vihen ne dispozicion personit te

tatueshëm nëpërmjet kopjeve ne letër te dokumenteve te dosjes, sipas kërkesës me shkrim te tij.

29.3. Dosja e tatimpaguesit ruhet përgjithmonë. Ato ruhen sipas renditjes alfabetike. Udhëzime me te

hollësishme ne lidhje me formën, mënyrën dhe afatin e ruajtjes se te dhënave te dosjes përcaktohen me

rregullore te miratuar nga Drejtori i Përgjithshëm i Tatimeve.

KREU IV

TE DREJTAT E TATIMPAGUESIT

30. E drejta për informim dhe asistence

30.1. Tatimpaguesit kane te drejte te marrin ne kohe te gjithë informacionin e duhur, i cili mundëson

njohjen, kuptimin dhe zbatimin ne mënyrë korrekte nga ana e tyre te legjislacionit tatimor dhe te

detyrimeve te tyre tatimore. Ata kane te drejte gjithashtu te asistohen pa pagese, për te njohur te drejtat

dhe për te plotësuar detyrimet, për situatat konkrete te tyre. Kjo asistence i sigurohet atyre ne mënyrë te

detyrueshme nga administrata tatimore nëpërmjet drejtorive te shërbimeve për tatimpaguesit, te krijuara

ne çdo drejtori rajonale te tatimeve, si dhe nëpërmjet informimit publik te detyrueshëm, sipas nenit 28 te

Ligjit. Informimi publik përfshin detyrimin e administratës tatimore për te vene ne dispozicion te

tatimpaguesve, ne rruge elektronike, nëpërmjet medies se shkruar, flete-palosjeve, publikimeve te

ndryshme dhe në mënyra të tjera informimi, legjislacionin tatimor, udhëzimet e dala ne zbatim te tij,

komentaret, urdhëresat dhe manualet tatimore.

30.2. Administrata tatimore ka detyrimin të trajtojë te gjithë tatimpaguesit ne mënyrë te drejte, te

paanshme dhe me profesionalizëm.

31. E drejta për konfidencialitetin e te dhënave

31.1. Ne baze te nenit 31 te Ligjit administrata tatimore duhet te siguroje dhe mbroje konfidencialitetin e

te dhënave tatimore personale dhe financiare qe i janë besuar asaj apo qe ajo ka mundur te siguroje ne

rruge te ndryshme. Te dhënat e tatimpaguesve do te përdoren nga administrata tatimore vetëm për qëllime

te lejuara nga ligji. Vetëm punonjësit e administratës tatimore qe duhet te konsultojnë te dhënat e

tatimpaguesit për qëllime te kryerjes se funksioneve te tyre ligjore, do te kenë akses ne këto te dhëna. Për

te kontrolluar zbatimin ne mënyrë korrekte te kësaj te drejte te tatimpaguesve, drejtoritë rajonale te

tatimeve duhet te mbikëqyrin ne vazhdimësi proceset e brendshme te punës se tyre.

 31.1.1 Në komunikimet elektronike, të cilat dërgohen apo transmetohen nëpërmjet sistemit

elektronik tatimor të shërbimit, duhet të ruhet ekuilibri ndërmjet të drejtave dhe detyrimeve të

tatimpaguesve dhe administratës tatimore. Administrata tatimore është e detyruar të ruajë

konfidencialitetin e të gjitha të dhënave me natyrë tatimore dhe financiare, vlerësimet tatimore, që

janë kryer, kontrollet e ushtruara, si dhe çdo informacion tjetër të marrë nga vetë tatimpaguesi

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

apo nga burime të tjera. Administrata tatimore nuk konsideron si të dhëna konfidenciale, ato të

dhëna që nuk konsiderohen të tilla sipas legjislacionit në fuqi, si dhe të dhënat, që kanë të bëjnë me

detyrimet tatimore të papaguara, për të cilat ka filluar mbledhjen me forcë të tyre.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

31.2. Ne zbatim te pikës 2 te nenit 31 te Ligjit, konsiderohen konfidenciale, te dhënat me natyre tatimore

dhe financiare qe sigurohen nëpërmjet deklaratave te tatimpaguesve, kontrolleve tatimore te ushtruara,

vlerësimeve tatimore te bëra për këto tatimpagues dhe informacioneve te ardhura ose te marra nga

persona te trete apo nga burime te tjera te ndryshme.

32. E drejta për njoftim

32. Tatimpaguesit kanë të drejtë të njoftohen në kohë, për çdo akt administrativ të administratës

tatimore të nxjerrë kundrejt tyre dhe që prek pasurinë, apo për detyrimet tatimore të tyre. Ata

kanë të drejtë, që të njihen me arsyet dhe bazën ligjore të nxjerrjes së aktit administrativ, që i

drejtohet tatimpaguesit. Nga ana tjetër, administrata tatimore, bazuar në nenin 69 të Ligjit, ka

detyrimin të dërgojë në kohë çdo vendim administrativ të nxjerrë prej saj kundrejt tatimpaguesit,

si dhe të japë bazën ligjore dhe çdo shpjegim tjetër të duhur, duke e informuar njëkohësisht

tatimpaguesin edhe për te drejtat dhe detyrimet, që lidhen me këtë vendim. Ky detyrim nuk

respektohet nga administrata tatimore, vetëm kur ajo zotëron prova konkrete dhe të besueshme se

tatimi është në rrezik për t’u mbledhur. Njoftimet sa më sipër, i dërgohen tatimpaguesit në adresën

e deklaruar nga vetë ai. Këto njoftime i dërgohen tatimpaguesit në rrugë elektronike, në rastin kur

tatimpaguesi është regjistruar si përdorues i sistemit elektronik tatimor të shërbimit, ose nëpërmjet

shërbimit postar rekomande. Në njoftimet dhe komunikimet me tatimpaguesit, administrata

tatimore mban në konsideratë rregullat e përcaktuara në nenin 23 të Ligjit, si dhe parashikimet e

bëra me Udhëzimin e Ministrit të Financave për kushtet dhe kriteret e përdorimit të sistemit

elektronik tatimor të shërbimit.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

33. E drejta për kontrolle te arsyeshme

33. Ne rastin e një kontrolli tatimor te administratës tatimore, tatimpaguesi ka te drejtën te njoftohet

paraprakisht për kohen kur do te filloje kontrolli, vendin ku ai do te kryhet, llojet e tatimeve qe do te

kontrollohen, periudhat tatimore qe do te përfshijë kontrolli, etj. Tatimpaguesi ka te drejte gjithashtu te

prese te trajtohet ne mënyrë te sjellshme dhe te respektueshme gjate te gjithë kohës, përfshirë këtu

periudhën kur i kërkohet informacion, kur intervistohet apo kur kontrollohet. Integriteti moral,

profesionalizmi, respekti dhe kooperimi janë vlerat kryesore te administratës tatimore qe duhet te shohë

tatimpaguesi gjate një kontrolli tatimor. Këto cilësi duhet te manifestohen nga administrata tatimore për

te reflektuar përkushtimin e saj për t`i dhënë tatimpaguesve shërbimin me te mire te mundshëm.

34. E drejta për informim

34.1. Tatimpaguesit kane te drejte te presin nga administrata tatimore zbatimin korrekt te ligjit, ne mënyrë

qe çdonjëri prej tyre te marre te drejtat qe i takojnë dhe te paguaje shumën e duhur te detyrimit tatimor.

Ata kane te drejte te pretendojnë te shikojnë tek administrata tatimore një administrate te besueshme për

atë qe bën. Tatimpaguesit kane te drejte te paraqesin te gjitha pretendimet e tyre ne lidhje me një vlerësim

tatimor te administratës tatimore. Tatimpaguesit, te cilët nuk janë dakord me një vlerësim tatimor te

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

administratës tatimore, kane te drejte te marrin përgjigje me shkrim për pretendimet e tyre, ku jepen te

gjitha arsyet e vlerësimit tatimor, mënyra e vlerësimit dhe te drejtat e detyrimet lidhur me kete vlerësim.

34.2. Me kërkesën me shkrim te tatimpaguesit, administrata tatimore është e detyruar qe brenda një afati

prej jo më shumë se 5 ditë pune nga data e protokollimit të kërkesës në organin tatimor, te lëshojë

vërtetime qe konfirmojnë situatën tatimore te tatimpaguesit lidhur me pagimin e detyrimeve tatimore, te

ardhurat e tatueshme, detyrimet tatimore te papaguara, etj.

35. E drejta për përfaqësim

35.1. Tatimpaguesi ka te drejte te emëroje me prokure, përfaqësuesin e tij. Përfaqësuesi i tatimpaguesit

është një person qe një tatimpagues e zgjedh për ta përfaqësuar ne lidhje me çështjet tatimore.

Përfaqësuesi i tatimpaguesit merr përsipër te drejta dhe detyrime të tatimpaguesit dhe administrata

tatimore është e detyruar te bashkëpunojë dhe operojë me përfaqësuesin e tatimpaguesit të caktuar prej tij.

35.2. Emërimi i një përfaqësuesi te tatimpaguesit nuk e shkarkon kete te fundit nga përgjegjësia tatimore.

Ai mbetet ligjërisht përgjegjës për përmbushjen e detyrimeve tatimore te tij. Fakti qe përfaqësuesi i

tatimpaguesit mund te beje një gabim ne deklarimin dhe pagesën e detyrimeve tatimore, nuk e shkarkon

kete te fundit nga përgjegjësia për gabimin.

36. E drejta për te kërkuar evidenca me shkrim apo ne rruge elektronike

Bazuar ne nenin 36 te Ligjit, tatimpaguesi ka te drejte ne çdo moment, t'i kërkojë administratës tatimore,

kopje elektronike apo me shkrim, te njehsuar me origjinalin, te çdo dokumenti qe ndodhet ne dosjen e tij

individuale. Përveç kësaj, ai ka te drejte te kërkojë kopje te printuara te te dhënave elektronike qe lidhen

me situatën e tij. Kopjet e printuara te te dhënave elektronike, nëse i nevojiten tatimpaguesit, duhet te

certifikohen nga ana e administratës tatimore. Administrata tatimore, bazuar ne nenin 29 te Ligjit, ka

detyrimin krijimin dhe përditësimin e dosjes se detyrimeve tatimore te tatimpaguesit, e cila duhet te jete e

aksesueshme ne rruge elektronike për tatimpaguesin. Ne pamundësi te aksesit elektronik ne dosjen e tij,

tatimpaguesi ka te drejte t'i kërkojë me shkrim administratës tatimore qe t'i vere ne dispozicion kopje te

dokumenteve te dosjes.

37. E drejta për t'u dëgjuar

Përpara marrjes se një vendimi ekzekutiv nga ana e administratës tatimore, tatimpaguesi ka te drejte te

prese nga kjo e fundit qe te dëgjohet me vëmendje për te dhënë sqarimet e nevojshme, për te parashtruar

pretendimet qe ka, për te shpjeguar rrethanat konkrete, etj. Ai ka te drejte gjithashtu te sigurohet se

shpjegimet dhe pretendimet e tij do te shqyrtohen me vëmendje e ndershmëri nga administrata tatimore

ne funksion te marrjes se vendimeve te drejta dhe ne konformitet me ligjet tatimore.

38. E drejta për t'u ankimuar

38.1. Ne çdo rast kur tatimpaguesi nuk është dakord me një akt administrativ dhe beson se administrata

tatimore nuk e ka zbatuar ne mënyrë korrekte ligjin, ai ka te drejtën e ankimimit në Drejtorinë e Apelimit

Tatimor ose në Komisionin e Shqyrtimit të Apelimit Tatimor në Ministrinë e Financave, duke

kërkuar rishqyrtimin e pavarur administrativ te çështjeve qe lidhen me kete akt. Nëse tatimpaguesi nuk do

te jete i kënaqur edhe nga vendimi i Drejtorisë se Apelimit, ose Komisionit të Shqyrtimit të Apelimit

Tatimor ai ka te drejte te vazhdoje ankimimin e tij ne gjykate.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

38.2. Tatimpaguesi ka të drejtë gjithashtu të ankohet në rrugë administrative ne Drejtorinë Rajonale apo

në DPT për çdo veprim apo mosveprim të zyrtarëve tatimore, që mund të shkelin të drejtat e

tatimpaguesit.

KREU V

DETYRIMI I PERSONAVE TE TATUESHEM PER REGJISTRIM

39. Regjistrimi i individëve

39.1. Sipas ligjeve te veçanta tatimore ne fuqi, përgjegjës për te paguar detyrimet tatimore ne

administratën tatimore, ne mënyrë direkte (jo duke iu mbajtur tatimin ne burim), ne kushte e rrethana te

caktuara janë edhe individët. Këtu është fjala për tatimin mbi te ardhurat personale qe paguhet për disa

lloje te ardhurash, për te cilat nuk mbahet tatim ne burim. Individët qe sigurojnë këto te ardhura kane

detyrimin për te bere vetedeklarimin e tyre. Ne kete rast, këta individë, ne mënyrë qe te mund te

identifikohen për pagesat e kryera, deklarojnë ne administratën tatimore numrin e tyre personal te

identifikimit, i cili është numri unik i lëshuar nga autoritetet e sigurimeve shoqërore për individët.

39.2. Sipas pikës 2 te nenit 39 të ligjit, për evidentimin e individëve tatimpagues te cilët paguajnë tatim

mbi te ardhurat personale qe vetedeklarohen, administrata tatimore hap një regjistër te veçante, ku

regjistron te gjithë te dhënat identifikuese te individëve. Ky regjistër do të përpilohet dhe prodhohet nga

DPT, në formën e një database, sipas modelit të miratuar nga drejtori i DPT.

40. Regjistrimi i personave, që ushtrojnë veprimtari tregtare dhe jotregtare

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010.)

40.1. Çdo person qe do te kryeje një veprimtari ekonomike tregtare, është i detyruar te beje regjistrimin

fillestar te tij ne Qendrën Kombëtare te Biznesit, sipas procedurave te përcaktuara ne Ligjin Nr. 9723,

date, 3.5.2007 "Për Qendrën Kombëtare te Biznesit" Regjistrimi fillestar dhe çdo regjistrim tjetër behet

me aplikim pranë çdo sporteli shërbimi te “Qendra Kombetare e Biznesit”, ne te gjithë territorin e

Republikës se Shqipërisë, pavarësisht vendit te ushtrimit te veprimtarisë, vendbanimit apo selisë se

aplikantit. Regjistrimi kryhet nëpërmjet dorëzimit te aplikimit përkatës, te cilit i bashkëngjiten

dokumentet shoqëruese, qe provojnë te dhënat qe regjistrohen.

40.2. Regjistrimi, ne përputhje me ligjin "Për Qendrën Kombëtare te Biznesit" shërben njëkohësisht si

regjistrim ne tatime, në skemat e sigurimit, shoqëror dhe shëndetësor ne inspektoratet e punës dhe organet

doganore;

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

40.2.1 Për subjektet që e ushtrojnë aktivitetin e tyre nëpërmjet ndërmjetësit në vendin e biznesit të këtyre

të fundit, të identifikuar me numër identifikimi tatimor të një adrese dytësore, e njëjtë me adresën e

ndërmjetësit, nuk gjenerohen detyrime tatimore vendore për këtë adresë për sa kohë detyrimi për të

paguar taksat vendore i mbetet vetëm ndërmjetësit, sipas adresës së tij të regjistruar të biznesit, ku ushtron

aktivitetin e tij si i pavarur dhe si ndërmjetës.

Subjektet të tilla janë për shembull, subjekte të licencuara për organizimin e Lotarisë Kombëtare, që e

ushtrojnë aktivitetin e tyre nëpërmjet ndërmjetësit në vendin e biznesit të këtyre të fundit të regjistruar në

Qendra Kombetare e Biznesit, për sa kohë detyrimi për të paguar taksat vendore i mbetet vetëm

ndërmjetësit sipas adresës së tij të regjistruar të biznesit ku ushtron aktivitetin e tij si i pavarur dhe si

ndërmjetës.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

2015).

40.3. Ne momentin e regjistrimit e te pajisjes me certifikatën e regjistrimit fillestar, personat e tatueshëm

deklarojnë ne formularin për regjistrim, krahas te tjerave, edhe te dhënat e detyrueshme sipas

legjislacionit tatimor dhe te kontributeve te sigurimeve shoqërore e shëndetësore. Regjistrimi i personave

te tatueshëm ne regjistrin tregtar është njëkohësisht regjistrim ne administratën tatimore për efekt te

detyrimeve tatimore dhe te kontributeve te sigurimeve shoqërore dhe shëndetësore. Te dhënat e regjistrit

tregtar, i transferohen periodikisht administratës tatimore, sipas rregullave te përcaktuara ne ligjin Për

Qendrën Kombëtare te Regjistrimit dhe aktet nënligjore ne zbatim te tij.

Mbas regjistrimit në Qendrën Kombëtare të Biznesit dhe në vijim të aktivitetit tatimpaguesi është i

detyruar informojë dhe rakordojë me administratën tatimore llojet e tatimeve e taksave që duhet të

deklarojë, paguajë, të mbajë në burim dhe të transferojë në llogaritë përkatëse. (Ndryshuar me Udhëzim

Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

40.4. Çdo person i tatueshëm, ne momentin e regjistrimit ne Qendrën Kombëtare te Biznesit, pajiset me

Certifikatën e Regjistrimit e cila përmban edhe numrin e identifikimit te personit te tatueshëm (NIPT).

Numri i Identifikimit te Personit te Tatueshëm është unik. Personi i tatueshëm që ushtron veprimtari në

adresa (vendndodhje) të ndryshme biznesi, pajiset me certifikate regjistrimi për çdo adrese, e cila ka të

njëjtin NIPT unik. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

Certifikata e regjistrimit përmban emrin e personit te tatueshëm, emrin tregtar te tij (nëse ka), Numrin e

Identifikimit te Personit te Tatueshëm (NIPT) dhe datën kur regjistrimi hyn ne fuqi.

Te gjitha deklaratat e bëra për organet tatimore, te gjitha faturat e lëshuara nga personi i regjistruar dhe te

gjitha dokumentet e përdorura prej tij ne veprimtarinë e tij ekonomike e tregtare, duhet te përmbajnë

numrin e identifikimit te personit te tatueshëm. Certifikatat e Regjistrimit te Personit te Tatueshëm, duhet

te ekspozohen ne te gjitha adresat ku personi i tatueshëm ushtron veprimtarinë e tij ekonomike e tregtare.

Këto certifikata merren ne momentin e fillimit te veprimtarisë ekonomike tregtare dhe janë te vlefshme

përgjithmonë, deri ne momentin e çregjistrimit te personit te tatueshëm.

Pas regjistrimit te tyre, personat e tatueshëm, si rregull, do te jene nen juridiksionin e drejtorisë rajonale te

tatimeve ku kane selinë e tyre qendrore.

40.5 Procedurat e regjistrimit të personave që ushtrojnë veprimtari tregtare përcaktohen në ligjin

"Për Qendrën Kombëtare të Biznesit". Dokumentet e kërkuara, si pjesë e aplikimit për qëllime

tatimore, përcaktohen në aktet nënligjore, në zbatim të këtij ligji. Regjistrimi bëhet në Qendrën

Kombëtare të Biznesit ose në Degët e saj në rrethe.

Për personat, të cilët nuk kanë detyrimin për regjistrim në Qendrën Kombëtare të Biznesit

si:“Personat e vetëpunësuar në veprimtari tregtare apo shërbimi ambulant”; “Trupat

diplomatike” “Përfaqësuesi tatimor”; “Fermeri” dhe “Kryefamiljari”regjistrimi kryhet nga

organet tatimore, duke paraqitur dokumentacionin e mëposhtëm:

a. Përfaqësuesit tatimor, paraqesin:

- Marrëveshjen origjinale midis palëve (përfaqësues – i përfaqësuar);

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

- Fotokopje të ekstraktit të regjistrimit në Qendren Kombetare te Biznesit të personit fizik

apo juridik të caktuar si përfaqësues tatimor;

- Fotokopje të ekstraktit të regjistrimit të shoqërisë jo-rezidente të lëshuar nga autoriteti

tatimor i vendit të origjinës së shoqërisë;

- Fotokopje të Kartës së Identitetit ose të Pasaportës të përfaqësuesit;

- Fotokopje të Kartës së Identitetit ose të Pasaportës të administratorit të shoqërisë

jorezidente;

- Formularin e Regjistrimit të plotësuar.

b. Trupat diplomatike, paraqesin:

- Fotokopje të dokumentit të identifikimit të përfaqësuesit;

- Autorizimin për personin e ngarkuar për të kryer regjistrimin;

- Formularin e regjistrimit të plotësuar.

c) Personat e vetëpunësuar në veprimtari, si shitës ambulant, sipas përkufizimit të dhënë në

shkronjën “j”, të nenit 5 të ligjit, paraqesin:

 - kërkesë me shkrim;

 fotokopje të kartës së identitetit ose të pasaportës së të vetëpunësuarit;

 formularin e plotësuar të regjistrimit;

 lejen nga bashkia nën juridiksionin territorial dhe administrativ, që i vetëpunësuari lejohet të

tregtojë në vende publike të përcaktuara paraprakisht nga Bashkia dhe që ushtron aktivitetin në

njësi tregtimi të vetme dhe të lëvizshme.

Është kusht që ambulanti të mos këtë një vend fiks biznesi dhe nuk mund të ushtrojë veprimtari në

më shumë së një njësi tregtare. I vetëpunësuari i cili e zhvillon tregtinë në kushte të tilla që nuk i

japin mundësinë të jetë i lëvizshëm gjatë ditës, nuk konsiderohet ambulant. Administrata Tatimore

në certifikatën e NIPT-it që i lëshon ambulantit është e detyruar që përpara emrit të tatimpaguesit

të vendosë fjalën “Ambulanti”. Për shembull “Ambulanti emër mbiemër”. Ambulanti pasi

regjistrohet ka detyrimin për të paguar sigurime shoqërore dhe shëndetësore.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

Fermerët, regjistrohen në organet tatimore sipas procedurave të përcaktuara në Udhëzimin e

Ministrit të Financave nr. 19, datë 03.11.2014 “Për zbatimin e regjimit të veçantë të skemës së

kompensimit të prodhuesve bujqësorë.

 d. Kryefamiljari, që punëson persona si punëtorë shtëpie, paraqesin:

- Kërkesë me shkrim;

- Fotokopje të Kartës së Identitetit ose të Pasaportës të kryefamiljarit;

- Kopje të marrëveshjes së punës së nënshkruar ndërmjet palëve, ku përveç të tjerave

shënohet detyrimisht, numri i sigurimit shoqëror të personit të punësuar, koha e fillimit

të punës, zgjatja e saj “me ose pa afat”, si dhe paga mujore bruto.

Drejtoria rajonale tatimore, pasi bën verifikimin e të gjithë të dhënave të kërkuara, bën

regjistrimin dhe lëshon NIPT-in përkatës brenda pesë ditëve nga paraqitja e kërkesës.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

40.6 Mosregjistrimi nuk e çliron një person nga pagesa e detyrimit tatimor ose përmbushja e detyrimeve

te tjera tatimore.

41. Identifikimi i personave, qe ushtrojnë veprimtari tregtare pa u regjistruar

41.1.1. Një person, i cili nuk pajiset me Certifikatën e Ushtrimit te Veprimtarisë dhe ka ushtruar ne fakt

veprimtari, nuk është i përjashtuar nga përgjegjësia tatimore. Përgjegjësia tatimore fillon qe nga momenti

kur personi ka filluar veprimtarinë e tij. Kjo përgjegjësi përfshin si personat e tatueshëm qe ushtrojnë

veprimtari ekonomike e tregtare ashtu dhe çdo organizate jo-fitimprurëse, fondacion, ent publik kombëtar

apo vendor, njësi zbatimi projektesh te veçanta, organizate politike dhe organe te tjera te ngjashme qe

kryejnë veprimtari fetare, humanitare, bamirëse, publike, edukative, shkencore ose arsimore.

41.1.2 Administrata tatimore qendrore dhe vendore ka detyrimin ligjor për te identifikuar personat, te

cilët ushtrojnë veprimtari ekonomike e tregtare pa u regjistruar ne Qendrën Kombëtare të Biznesit.

Administrata tatimore qendrore ka gjithashtu detyrimin ligjor për te identifikuar te gjithë personat e tjerë

si organizatat jo-fitimprurëse, fondacionet, njësitë e zbatimit te projekteve, entet publike kombëtare e

vendore, organizatat politike dhe organet e tjera te ngjashme me to, te cilat ushtrojnë veprimtarinë e tyre

pa qene te regjistruar ne administratën tatimore. Të gjithë personat e identifikuar si të paregjistruar,

përveç personave të identifikuar si të tillë, që në kuptim të nenit 41 të ligjit ushtrojnë veprimtari tregtare

pa u regjistruar, brenda 15 ditëve nga data e identifikimit si të paregjistruar, janë të detyruar të

regjistrohen.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

 41.1.3 Kur administrata tatimore identifikon persona që ushtrojnë veprimtari ekonomiko-tregtare

pa u regjistruar në Qendrën Kombëtare të Biznesit, vendos masën e bllokimit të mallrave dhe

detyron personin të regjistrohet menjëherë në Qendrën Kombëtare të Biznesit si tatimpagues i

tatimit mbi vlerën e shtuar. Masa e bllokimit vendoset ose në vendin e konstatimit të shkeljes kur

veprimtaria zhvillohet në një adresë fikse, ose mallrat bllokohen dhe transportohen pranë

ambienteve të administratës tatimore, nëse nuk është e mundur të vendoset masa e bllokimit në

vendin e konstatimit të shkeljes. Nëse mallrat janë duke u transportuar ose janë të ngarkuara në

një mjet, masa e bllokimit vendoset, gjithashtu, edhe për mjetin.

Masa e bllokimit për mallin edhe për mjetin hiqet pas kryerjes së regjistrimit për veprimtarinë

ekonomike, duke aplikuar masat dhe dënimin, sipas shkronjës “b”, të pikës 1, të nenit 121, të ligjit

dhe përcaktimeve të këtij udhezimi. Në rast se një person ushtron veprimtari në fushën e

shërbimeve, përveç vendosjes së masës së bllokimit në vendin (adresën) ku konstatohet shkelja, u

propozohet organeve kompetente pezullimi i lejes /licencës/autorizimit për ushtrim të veprimtarisë

për një periudhë 6-mujore. Në rastin kur personi regjistrohet në QKB si tatimpagues i TVSH-së,

menjëherë sapo konstatohet si i paregjistruar, kjo i bëhet me dije organit kompetent përkatës, i cili

e merr në konsideratë si fakt pozitiv në favor të tatimpaguesit, përgjatë shqyrtimit të propozimit

për pezullimin e lejes/licencës/autorizimit.

Në momentin e konstatimit mbahet akti i konstatimit dhe procesverbali përkatës sipas të cilit

vendoset masa e bllokimit. Në aktin e konstatimit shënohet çdo e dhënë identifikuese dhe

përshkrim i qartë i rastit, përfshirë datën e identifikimit, të dhënat identifikuese të personit, adresa

e plotë të tij, numri i telefonit dhe çdo e dhënë tjetër e disponueshme. Bëhet inventarizimi i

mallrave dhe evidentohet në procesverbalin përkatës. Bazuar në të dhënat e procesverbalit të

inventarizimit të mallrave, menjëherë pasi regjistrohet tatimpaguesi pajiset me faturat tatimore me

TVSH nga administrata tatimore dhe plotëson faturën sipas nenit 53 të ligjit dhe pikës 53 të këtij

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

udhëzimi, e ngjashme me procedurën e lëshimit të faturës nga blerësi. Në rast se nuk është i

mundur regjistrimi i menjëhershëm në QKB në momentin e konstatimit të personit që ushtron

veprimtari ekonomike pa u regjistruar, masa e bllokimit nuk hiqet deri në momentin e regjistrimit

në QKB.

Akti i konstatimit, procesverbali përkatës, një kopje e faturës së lëshuar për dokumentimin e

inventarit të mallit i përcillet për ndjekje të mëtejshme strukturës përkatëse në Drejtorinë

Rajonale Tatimore me qëllim kryerjen e vlerësimit dhe aplikimin e dënimit përkatës”

Nëse tatimpaguesit i është vendosur masa e bllokimit dhe ai prish shenjat dalluese të vendosura për

bllokim të veprimtarisë, ndaj tij merret masa e konfiskimit ndaj gjithë sasisë së mallit siç

përcaktohet në nenin 122 pika 4 të ligjit.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

41.1.4 Administrata tatimore ka te drejte te regjistroje një organizate jo-fitimprurëse, fondacion, ent

publik kombëtare apo vendor, njësi zbatimi projektesh te veçanta, organizate politike dhe organe te tjera

te ngjashme qe kryejnë veprimtari fetare, humanitare, bamirëse, publike, edukative, shkencore ose

arsimore, e cila nuk ka për qellim fitimin, është identifikuar si e paregjistruar dhe, e cila, edhe pse e

detyruar, nuk kërkon te regjistrohet. Regjistrimi behet ne drejtorinë rajonale te tatimeve te juridiksionit.

Regjistrimi nga administrata tatimore behet duke plotësuar, ne emër te personit te tatueshëm, formularin

për regjistrim. Ne momentin e regjistrimit, për këta persona, nga ana e degës rajonale te tatimeve te

juridiksionit lëshohet certifikata e regjistrimit, e cila përmban edhe numrin unik te identifikimit te

organizatës jo-fitimprurëse. Pas regjistrimit, drejtoria rajonale e tatimeve te juridiksionit njofton

organizatën jo-fitimprurëse, sipas rregullave te njoftimit te përcaktuara ne kete udhëzim. Njoftimi, përveç

te tjerave, përfshin vlerësimin e detyrimit tatimor te organizatës jofitimprurëse për te gjithë periudhën,

nga momenti i fillimit te veprimtarisë deri ne datën e regjistrimit te detyruar.

41.1.5 Personat që ushtrojnë veprimtari ekonomiko-tregtare të identifikuar si të paregjistruar, në mënyrë

që të lejohen të kryejnë veprimtari ekonomiko-tregtare, detyrohen të regjistrohen menjëherë në Qendrën

Kombëtare të Regjistrimit, përveç rasteve kur ligji parashikon ndryshe. Regjistrimi në Qendrën

Kombëtare të Biznesit. nënkupton në të njëjtën kohë edhe regjistrimin në administratën tatimore. Ndaj

këtyre personave të tatueshëm zbatohen të gjitha procedurat e përcaktuara në ligj dhe në

41.2 Në rast se një person ushtron veprimtari në fushën e shërbimeve pa u regjistruar si tatimpagues

person fizik ose juridik në Qendrën Kombëtare të Biznesit., strukturat e administratës tatimore i

propozojnë strukturave kompetente pezullimin e lejes apo licencës/autorizimit për ushtrim veprimtarie

për një periudhe 6-mujore. Institucionet përkatëse njoftojnë brenda 30 ditëve administratën tatimore për

masat e marra në lidhje me ekzekutimin e propozimit të bërë nga administrata tatimore. (Ndryshuar me

Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

41.3 Personat tregtarë të identifikuar si të paregjistruar, nga organet tatimore dhe të regjistruar

më pas në Qendrën Kombëtare të Biznesit, ndaj të cilëve organet kompetente nuk kanë marrë

masë, pavarësisht propozimit nga organet e administratës tatimore për pezullimin e

lejes/licencës/autorizimit për një periudhë 6-mujore, lejohen të ushtrojnë veprimtari, ndërsa për

mallrat dhe materialet e bllokuara për arsye të mosregjistrimit të veprimtarisë tregtare, veprohet

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

në përputhje me procedurat e parashikuara për mallrat e bllokuara sipas shkronjës “b”, të pikës 1,

të nenit 121, të ligjit për procedurat tatimore.

 (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

41.4 Administrata tatimore llogarit, vlerëson dhe mbledh detyrimet tatimore, duke aplikuar edhe masat

shtrënguese ne përputhje me legjislacionin tatimor, gjate periudhës deri ne përfundimin e procesit te

regjistrimit nga personi. Mosregjistrimi nuk pengon administratën tatimore në mbledhjen e detyrimeve

tatimore që lindin nga legjislacioni tatimor në fuqi.

 41.5 Përcaktimet e nenit 41 dhe pikës 41 të këtij udhëzimi aplikohen në rastet kur konstatohen

persona të cilët ushtrojnë veprimtari ekonomiko-tregtare pa u regjistruar. Nëse konstatohet se një

tatimpagues i regjistruar ushtron veprimtari në një adresë dytësore të paregjistruar në QKB,

atëherë në këtë rast nuk konsiderohet se tatimpaguesi kryen veprimtari ekonomike tregtare pa u

regjistruar, por aplikohen dënimet për mospërditësim të të dhënave, adresës etj., siç përcaktohet në

nenin 43 të ligjit dhe pikën 43 të këtij udhëzimi. Për mallin vendoset masa e bllokimit, dhe nëse pas

kryerjes së inventarit edhe në pikat/adresat e tjera nëse konsiderohet e nevojshme, konstatohet se

malli i bllokuar është i padokumentuar aplikohet dënimi dhe procedura e parashikuar sipas

shkronjës “b”, të pikës 1, të nenit 121, të ligjit për procedurat tatimore.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

42. Regjistrimi i organizatave jo-fitimprurëse

42.1.1 Organizatat jo-fitimprurëse, fondacionet, njësitë e zbatimit te projekteve te veçanta, entet publike

kombëtare apo vendore, organizatat politike dhe organet e tjera te ngjashme qe kryejnë veprimtari fetare,

humanitare, bamirëse, publike, shkencore, arsimore, etj., te cilat nuk kane për qellim fitimin, janë te

detyruara te regjistrohen ne administratën tatimore dhe te pajisen me certifikate tatimore pranë kësaj

administrate. Për t'u pajisur me certifikate tatimore, personat e mësipërm duhet te paraqesin ne organet

tatimore vendimin e gjykatës qe miraton regjistrimin e tyre, aktin e themelimit, statutin dhe te gjithë te

dhënat e tjera te përcaktuara ne piken 3 te nenit 42 te Ligjit. Krahas këtyre dokumenteve, ato duhet te

plotësojnë dhe te paraqesin edhe formularin "Kërkese për Regjistrim". Ne momentin e plotësimit te

formularit "Kërkese për regjistrim", organizatat jo-fitimprurëse deklarojnë, krahas te tjerave edhe statusin

lidhur me përgjegjësinë e tyre tatimore për çdo lloj tatimi dhe për kontributet e sigurimeve shoqërore e

shëndetësore.

42.1.2 Regjistrimi i organizatave jo-fitimprurëse, behet ne drejtorinë rajonale te tatimeve te juridiksionit,

brenda 5 ditëve nga plotësimi dhe paraqitja e formularit "Kërkese për regjistrim". Administrata tatimore

mban një regjistër te veçante elektronik për evidentimin e organizatave jo- fitimprurëse. Ne momentin e

regjistrimit, administrata tatimore lëshon për organizatat jo- fitimprurëse, Certifikatën e Regjistrimit, e

cila përmban emrin, formën, numrin unik te identifikimit, datën e regjistrimit fillestar dhe adresën e

vendit kryesor te ushtrimit te veprimtarisë. Këta persona marrin një numër te vetëm identifikimi, sado qe

te jete numri i degëve qe ato kane. Ne rastet kur organizatat jo-fitimprurëse ushtrojnë veprimtari ne me

shume se një adrese, administrata tatimore lëshon një certifikate regjistrimi për çdo adrese te ushtrimit te

veprimtarisë.

42.1.3 Te gjitha deklaratat e bëra për administratën tatimore dhe te gjitha dokumentet e përdorura prej

organizatave jo-fitimprurëse ne veprimtarinë e tyre, duhet te përmbajnë numrin unik te identifikimit te

personit. Certifikata e regjistrimit ne administratën tatimore lëshohet ne një kopje origjinale për çdo

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

adrese te veçante te ushtrimit te veprimtarisë. Ne rast humbje apo dëmtimi te certifikatës se regjistrimit te

personit, ajo zëvendësohet me një dublikate te lëshuar nga administrata tatimore. Certifikatat e

Regjistrimit duhet te ekspozohen ne te gjitha adresat ku këto organizata ushtrojnë veprimtarinë e tyre.

Këto certifikata merren ne momentin e fillimit te veprimtarisë dhe janë te vlefshme përgjithmonë, deri ne

çregjistrimin e personit.

42.2 Administrata tatimore mban një regjistër elektronik te veçante për organizatat jofitimprurëse,

përfshirë fondacionet dhe institucionet buxhetore, siç listohen në pikën 42.1.1 më lart.

42.3 Ne regjistrin e përmendur në pikën 42.2 më lart regjistrohen këto te dhëna:

a) emri;

b) kohëzgjatja, nëse kjo është e përcaktuar;

c) objekti i veprimtarisë;

ç) vendi i ushtrimit te veprimtarisë;

d) te dhënat vetjake te drejtuesit dhe te përfaqësuesit ligjor te organizatës;

dh) dokumenti, qe vërteton kompetencat e përfaqësimit dhe afatet e emërimeve te tyre;

e) të dhëna të tjera te organizatës ne raport me te tretet që ndihmojnë në kontrollin dhe mbledhjen e

tatimeve;

f) numri i te punësuarve.

42.4. Regjistrimi në administratën tatimore të organizatave jofitimprurëse, fondacioneve,

organizatat politike dhe organet e tjera të ngjashme me to bëhet pas depozitimit në administratën

tatimore të dokumentacionit të mëposhtëm:

- Vendimin e Gjykatës, Statutin dhe Akt-Themelimin e noterizuar;

- Fotokopje të Kartës së Identitetit ose të Pasaportës së administratorit apo përfaqësuesit

ligjor;

- Të dhënat për pronësinë e selisë (kontratë qiraje ose akt pronësie);

- Formularin e regjistrimit të plotësuar.

Ndërsa, entet publike qendrore e vendore dhe njësitë e zbatimit të projekteve, paraqesin:

- Kërkesë me shkrim;

- Baza ligjore e krijimit;

- Dokumentin e emërimit të administratorit apo përfaqësuesit ligjor dhe fotokopje të Kartës

së Identitetit ose të Pasaportës së tij;

- Autorizimin për personin e ngarkuar për të kryer regjistrimin;

- Formularin e regjistrimit të plotësuar.

- Të dhënat për pronësinë e selisë (kontratë qiraje ose akt pronësie);

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

43. Ndryshimet ne regjistrim

43.1 Sipas nenit 43 te ligjit, personat e tatueshëm qe ushtrojnë veprimtari ekonomike e tregtare, janë te

detyruar te deklarojnë ne Qendrën Kombëtare te Regjistrimit, çdo ndryshim te mëvonshëm qe lidhet me

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

emrin, adresën e selisë dhe te degëve, formën juridike, krijimin e mbylljen e degëve, ndryshimin e llojit te

veprimtarisë, etj., siç përcaktohet në dispozitat ligjore për Qendrën Kombëtare të Biznesit.

Në përputhje me ligjin për regjistrimin e biznesit, aplikimi për ndryshimin e selisë dhe hapja e

vendeve të tjera të ushtrimit të veprimtarisë, të ndryshme nga selia, në çdo rast bëhen përpara

nisjes efektive të veprimtarisë në atë vend. Për hapjen e vendeve të tjera të ushtrimit të

veprimtarisë, të ndryshme nga selia, tatimpaguesi pajiset me një certifikatë, me numër unik

identifikimi të njëjtë me atë të regjistrimit, por me numër serial të ndryshëm. Kjo certifikatë

lëshohet për të identifikuar vendndodhjen e ushtrimit të veprimtarisë, kur është e ndryshme nga

selia.

Në rastin kur një veprimtari nga i njëjti tatimpagues, ushtrohet në të njëjtën adresë pavarësisht se

ka disa ambiente të ndryshme, si p.sh.: bar, hotel, restorant, pishinë etj., por ambientet e saj janë të

lidhura apo ndërveprojnë me njëra-tjetrën, për qëllime të pajisjes me numër identifikimi kjo

vendndodhje biznesi do të konsiderohet një e tillë dhe pajiset me një certifikatë, pavarësisht numrit

të ambienteve, pasi biznesi konsiderohet se kryen veprimtarinë në një vendndodhje, pavarësisht

llojshmërisë së veprimtarive që kryen. Këtu bëjnë përjashtim rastet e parashikuara në nenin 59 të

ligjit dhe pikën 59 të këtij udhëzimi, si dhe çdo rast i veprimtarive për të cilat kërkohet nga

legjislacioni në fuqi pajisja me certifikatën e NIPT-it për qëllime identifikimi më vete, si p.sh.

lojërat e fatit.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

43.2.1 Ne rastet kur përgjegjësia tatimore pas regjistrimit fillestar ndryshon, personi i tatueshëm është i

detyruar të njoftojë drejtorinë tatimore rajonale të juridiksionit për ndryshimet e ndodhura. Drejtoria

rajonale tatimore i reflekton këto ndryshime në sistemin e administrimit tatimor duke bërë sistemimet e

duhura edhe në dosjen e personit të tatueshëm. Rast i ndryshimit të përgjegjësisë tatimore mund të jetë,

për shembull, tejkalimi i volumit të qarkullimit prej 8 milionë lekësh në vit kalendarik. Në këtë rast,

përgjegjësia tatimore e personit të tatueshëm ndryshon, domethënë nga person i tatueshëm i tatimit të

thjeshtuar mbi fitimin e biznesit të vogël duhet të kalojë në tatimpagues i tatimit mbi fitimin.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

Rast tjetër i ndryshimit të përgjegjësisë tatimore mund te jete ndryshimi i përgjegjësisë për kontributet e

sigurimeve shoqërore, p.sh nga person i vete-punësuar i vetëm, ai mund te kaloje ne person i vete-

punësuar me punëmarrës, etj. Edhe ne kete rast, tatimpaguesi është i detyruar të njoftojë administratën

tatimore për çdo ndryshim, e cila reflekton këto ndryshime në sistemin e administrimit tatimor.

43.2.2 Personi i tatueshëm qe plotëson kushtet e mësipërme, për te bere ndryshimin e duhur, duhet te

plotësojë brenda 15 ditëve nga momenti qe përgjegjësia e tij tatimore ka ndryshuar, formularin e

ndryshimeve ne regjistrim dhe ta paraqesë atë ne drejtorinë rajonale te tatimeve te juridiksionit. Mbi

bazën e këtij formulari te nënshkruar nga personi i tatueshëm, drejtoria rajonale e tatimeve, bën

ndryshimin e kërkuar, ne sistemin informativ te tatimeve. Ndryshimi i bere ne kete mënyrë nga

administrata tatimore, brenda 10 ditëve kalendarike i behet i njohur edhe Qendrën Kombëtare të

Biznesit. dhe, sipas rastit, edhe zyrës së taksave të njësisë përkatëse të pushtetit vendor.

43.2.3 Në rastet kur një person i tatueshëm nuk ka njoftuar administratën tatimore për ndryshimin e

ndodhur, megjithëse ka detyrim ligjor për ta bërë një gjë të tillë, dhe një gjë e tillë konstatohet dhe

verifikohet nëpërmjet një kontrolli nga administrata tatimore, kjo e fundit bën menjëherë ndryshimin e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

duhur dhe njofton personin e tatueshëm dhe sipas rastit Qendrën Kombëtare të Biznesit. dhe Zyrën e

Taksave të njësisë përkatëse të pushtetit vendor. Kështu për shembull, ne baze te një kontrolli tatimor te

kryer ne vend tek personi i tatueshëm apo ne baze te te dhënave te importeve te marra nga dogana

rezulton se një tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël, ka plotësuar kushtet për

te qene person i regjistruar për tatimin mbi vlerën e shtuar. Por, vete personi i tatueshëm, megjithëse i

detyruar sipas ligjit për tatimin mbi vlerën e shtuar, nuk ka bërë regjistrimin si tatimpagues TVSh-je. Ne

kete rast, administrata tatimore gëzon te drejtën, për te plotësuar ne emër te personit te tatueshëm,

formularin përkatës te ndryshimeve ne regjistrim, ta hedhe atë ne sistemin informativ te tatimeve dhe te

njoftoje njëkohësisht për kete si vete personin e tatueshëm ashtu edhe ne Qendrën Kombëtare të

Biznesit. dhe zyrën e taksave te njësisë përkatëse te pushtetit vendor. (Ndryshuar me Udhëzim Nr. 4,

datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014).

43.3 Organizatat jo-fitimprurëse, fondacionet, njësitë e zbatimit te projekteve te veçanta, entet publike

kombëtare apo vendore, organizatat politike dhe organet e tjera te ngjashme me to, janë te detyruar te

njoftojnë administratën tatimore (drejtorinë rajonale përkatëse te tatimeve), për çdo ndryshim te

mëvonshëm qe lidhet me:

a) ndryshimi i emrit;

b) ndryshimi i adresës se veprimtarisë ose kontaktit;

c) ndryshimi i statusit ligjor;

d) krijimi/mbyllja e degëve, sektorëve ose njësive te reja;

e) ndryshimi i llojit te veprimtarisë ekonomike;

f) ndryshimi i numrit te punonjësve;

g) çdo ndryshim tjetër, i parashikuar ne aktet nënligjore, te dala ne zbatim te legjislacionit tatimor.

 43.4 Mjetet e transportit të mallrave ose udhëtarëve gjatë kryerjes së veprimtarisë ekonomike për

transportimin e mallrave ose pasagjerëve për vete ose për të tretë duhet të jenë pajisur me

dokumentin përkatës identifikues për qëllime tatimore sipas rasteve të mëposhtme:

43.4.1 Për mjetet e transportit të mallrave, qëllimi i përdorimit të të cilëve është:

a) transporti i mallrave për lëvizje të brendshme, si ato nga magazina në magazinë, nga magazina

në dyqan apo anasjelltas, nga qendra në filial, nga vendi i prodhimit në magazinë, nga vendi i

prodhimit në dyqan, nga dogana ku zhdoganohet malli në drejtim të magazinës së personit të

tatueshëm importues;

 b) transporti i mallrave me destinacion nga një tatimpagues te një tjetër, i kryer me mjetet e

njërit prej tatimpaguesve shitësit ose blerësit;

Dokumenti që përdoret për të vërtetuar përdorimin e mjetit në funksion të veprimtarisë

ekonomike të tatimpaguesit, është vërtetimi i lëshuar nga Drejtoria Rajonale Tatimore ku

tatimpaguesi është i regjistruar. Tatimpaguesi pajiset me vërtetim për çdo mjet që ai ka në pronësi

dhe ka në grupin e aktiveve të pasurisë, sipas pasqyrave financiare deklaruar prej tij.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

43.4.2. Me vërtetim nga Drejtoria Rajonale Tatimore do të pajiset dhe tatimpaguesi, të cilit,

automjeti i përdorur sipas shkronjës a) dhe b) të pikës 43.4.1, i është furnizuar sipas një kontrate

leasing/qira. Në këtë rast ky tatimpagues do të paraqesë në Drejtorinë Rajonale Tatimore

kontratën e leasing/ qirasë (të noterizuar) dhe faturën e leasing/qirasë të lëshuar nga shoqëria që e

ka furnizuar, si dhe pagesën e tatimit në burim (qirasë) në rastin kur është i detyruar ligjërisht.

Vërtetimi lëshohet nën emrin tregtar dhe Numrin e Identifikimit të Personit të Tatueshëm, për çdo

mjet në veçanti, me të dhënat si lloji i mjetit, kapaciteti i mjetit, targa e mjetit, të dhëna këto të

paraqitura në lejen e qarkullimit të çdo mjeti. Në rastin kur vërtetimi është lëshuar për një mjet të

furnizuar sipas një kontrate leasing, në vërtetim do të specifikohet ky fakt.

Për çdo ndryshim të të dhënave përkatëse, të qëllimit të përdorimit, të pronësisë mbi mjetin etj.,

tatimpaguesi është i detyruar të njoftojë menjëherë Drejtorinë Rajonale Tatimore që ka lëshuar

vërtetimin.

43.4.3 Për mjetet e transportit të mallrave, qëllimi i lëvizjes së të cilëve është shitja derë më derë,

mjetet e transportit të mallrave, si dhe mjetet e transportit të udhëtarëve që i përkasin personave të

regjistruar për kryerje aktiviteti transport mallrash apo udhëtarësh, duke u konsideruar adresa ku

personi i tatueshëm ushtron veprimtarinë e tij, si dokument vërtetues i përkatësisë së mjetit është

Certifikata e Regjistrimit të Personit të Tatueshëm, me numër të ndryshëm serial (ose quajtur

ndryshe “NIPT-i sekondar”), e lëshuar për çdo mjet që kryen veprimtari në të tilla kushte.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

44. Kalimi ne regjistrin pasiv

44.1.1. Administrata tatimore ka të drejtë të kalojë regjistrimin e një personi të tatueshëm nga

regjistri aktiv në regjistrin pasiv të personave të tatueshëm. Administrata tatimore, kalon

regjistrimin e tatimpaguesit nga regjistri aktiv në regjistrin pasiv që mbahet nga administrata

tatimore, në rast se përmbushet të paktën një nga kushtet e mëposhtme:

a. nuk ushtron më veprimtari tregtare për një periudhë tatimore prej 12 muaj të

njëpasnjëshëm;

b. nuk dorëzon deklaratën tatimore për një periudhë tatimore prej 12 muaj të njëpasnjëshëm;

c. deklaron në Qendrën Kombëtare të Biznesit pezullim veprimtarie tregtare dhe kjo e fundit

e ka miratuar pezullimin, i cili i është njoftuar edhe administratës tatimore.

Në kuptimin e shkronjës “a”, tatimpaguesi kalohet automatikisht nga sistemi, nga regjistri aktiv ne

regjistrin pasiv, në rast se, për 12 periudha tatimore mujore të njëpasnjëshme ka dorëzuar të gjitha

deklaratat tatimore, për llojet e tatimeve për të cilat është regjistruar, duke zgjedhur rubrikën “8”

pa veprimtari të deklaratës. Ky kalim automatik nuk i heq detyrimin tatimpaguesit për të

deklaruar dhe dorëzuar deklaratën vjetore të Tatim Fitimit apo Tatimit të Fitimit të Thjeshtuar

mbi biznesin e vogël, për periudhën përkatëse. Pa veprimtari konsiderohen edhe tatimpaguesit që

kanë plotësuar të gjitha rubrikat e deklaratës me “0”.

Në kuptimin e shkronjës “b”, të gjithë tatimpaguesit të cilët për 12 periudha tatimore mujore të

njëpasnjëshme, nuk kanë dorëzuar të gjitha deklaratat tatimore, për llojet e tatimeve për të cilat

janë regjistruar, me përjashtim tëdeklaratës vjetore të Tatim Fitimit apo Tatimit të Fitimit të

Thjeshtuar mbi biznesin e vogël, kalohen automatikisht nga sistemi, nga regjistri aktiv në regjistrin

pasiv. Numërimi i 12 periudhave tatimore të njëpasnjëshme në këtë rast fillon nga muaji i parë që

tatimpaguesi ka ndërprerë deklarimin, pavarësisht se mund të jetë bërë vlerësim automatik nga

sistemi.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Në kuptimin e shkronjës “c”, të gjithë tatimpaguesit që kanë deklaruar pezullimin e veprimtarisë

në Qendrën Kombëtare të Biznesit, për një periudhë më shumë se 12 muaj të njëpasnjëshëm apo

pa afat të përcaktuar, do të kalohen automatikisht nga sistemi, nga regjistri aktiv në regjistrin

pasiv.

Të gjithë tatimpaguesit që regjistrohen në Administratën Tatimore, për të kaluar nga regjistri

aktiv në regjistrin pasiv, duhet të plotësojnë një nga kushtet, ashtu si është trajtuar më lart, për

kategorinë e tatimpaguesve që regjistrohen në Qendrën Kombëtare të Biznesit.

Kalimi i tatimpaguesit nga regjistri aktiv në regjistrin pasiv, për tatimpaguesit që regjistrohen në

Administratën tatimore, dhe përmbushin kushtin e pezullimit, bëhet rast pas rasti nga punonjësi i

ngarkuar i organeve tatimore.

Tatimpaguesit, të cilët në momentin e implementimit të sistemit të ri informatik të tatimeve

plotësojnë një nga kushtet e mësipërme, migrohennë këtë sistem si tatimpagues pasiv.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

(Pikat 44.1.2 të Udhëzimit, SHFUQIZOHET me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren

Zyrtare Nr. 193, datë 22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

44.1.3. Pasi një person i tatueshëm kalon ne regjistrin pasiv, drejtoria rajonale e tatimeve te juridiksionit

nuk e konsideron me atë si mosdeklarues. Për pasoje, qe nga ky moment dhe gjate gjithë periudhës qe

personi i tatueshëm mbetet ne regjistrin pasiv, për kete person nuk vendosen me gjoba për mosdeklarim

për te gjithë llojet e detyrimeve tatimore dhe te kontributeve te sigurimeve shoqërore e shëndetësore.

Mosvendosja e gjobave nuk përfshin periudhën e fundit prej 12 muajsh para kalimit ne regjistrin pasiv.

Për te gjithë kete periudhe dhe për çdo periudhe tjetër para kësaj, detyrimet e mundshme tatimore te

papaguara, përfshirë këtu edhe çdo gjobe apo kamate-vonese mbeten ne fuqi dhe për mbledhjen e tyre

vazhdohet te ndërmerren te gjitha masat e mbledhjes me force te përcaktuara ne ligj dhe ne kete udhëzim.

Po kështu, për kete periudhe dhe për çdo periudhe tjetër para kësaj, drejtoria rajonale e tatimeve mund te

beje ne çdo kohe vlerësime tatimore ndaj personit te tatueshëm te kaluar ne regjistrin pasiv.

44.1.4 Pasi personi i tatueshëm kalon ne regjistrin pasiv, ai do te jete nen mbikëqyrjen e administratës

tatimore. Mbikëqyrja ne kete rast nënkupton verifikimin e te dhënave te doganës, te te dhënave te

mundshme nga kontrollet e ushtruara ne subjekte te tjera, te te dhënave te verifikimeve te mundshme ne

vend, etj. Ne rast se nga këto te dhëna rezulton se tatimpaguesi ka kryer aktivitet, ai kalohet ne regjistrin

aktiv te personave te tatueshëm dhe ndaj tij merren te gjitha masat e duhura ligjore. Për kete njoftohet

menjëherë personi i tatueshëm dhe njoftimi shoqërohet edhe me Njoftim- Vlerësimin Tatimor përkatës.

44.1.5 Kalimi ne regjistrin pasiv te Qendra Kombëtare e Biznesit., sipas procedurave te përcaktuara ne

Ligjin "Për Qendrën Kombëtare te Regjistrimit", nuk është kusht për kalimin e këtij personi ne regjistrin

pasiv te administratës tatimore për efekte tatimore. Edhe për personat e tatueshëm te kaluar ne regjistrin

pasiv të Qendrës Kombëtare të Biznesit., sipas procedurave te saj, nga drejtoritë rajonale te tatimeve

zbatohen te njëjtat rregulla te përcaktuara me sipër ne kete Udhëzim.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

44.1.6 Te njëjtat rregulla për kalimin nga regjistri aktiv ne regjistrin pasiv, veprojnë edhe për organizatat

jo-fitimprurëse, fondacionet, njësitë e zbatimit te projekteve, entet publike kombëtare e vendore,

organizatat politike dhe organet e tjera te ngjashme me to.

(Pika 44.2 të Udhëzimit SHFUQIZOHET me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren

Zyrtare Nr. 193, datë 22.12.2014).

44.3 Drejtoria rajonale e tatimeve te juridiksionit njofton me shkrim personin e tatueshëm për kalimin ne

regjistrin pasiv brenda 10 ditëve nga data e kalimit te tij ne kete regjistër, duke i kujtuar gjithashtu

tatimpaguesit detyrimin për njoftimin e menjëhershëm të administratës tatimore dhe kërkesën për kalimin

në regjistrin aktiv, nëse tatimpaguesi do të rinisë aktivitetin. Për periudhën e qëndrimit në regjistrin

pasiv, tatimpaguesi nuk paraqet deklarata periodike tatimore dhe ndaj tij nuk llogariten gjoba për

mosdeklarim tatimor.

44.4 Transferimi i regjistrimit tatimor nga regjistri aktiv ne regjistrin pasiv nuk eliminon detyrimin

tatimor ekzistues dhe nuk e ndalon administratën tatimore për vlerësimin ose mbledhjen e detyrimit

tatimor, pas transferimit ne regjistrin pasiv.

 44.5 Personat e tatueshëm të kaluar në regjistrin pasiv, nëse do të rifillojnë aktivitetin ekonomik, në çdo

kohë mund të kërkojnë të kalojnë në regjistrin aktiv. Aktivizimi i tatimpaguesit dhe kalimi i tij nga

regjistri i tatimpaguesve pasiv në regjistrin e tatimpaguesve aktivë bëhet me kërkesë të

tatimpaguesit, por edhe nga administrata tatimore bazuar në të dhëna të konstatuara dhe

informacione të administruara nga ana e saj.

Në të gjitha rastet dhe për të gjitha kategoritë e tatimpaguesve, kalimi nga regjistri pasiv në

regjistrin aktiv (riaktivizimi) bëhet menjëherë, pa u kushtëzuar nga detyrimet tatimore të

papaguara dhe/ose deklarata të padorëzuara të tatimpaguesit. Për detyrimet e papaguara dhe/ose

deklaratat e padorëzuara zbatohen të gjitha procedurat dhe ndërmerren të gjitha hapat ligjore

deri në përmbushjen e këtyre detyrimeve.

44.5.1 Për tatimpaguesit që riaktivizohen në Qendrën Kombëtare të Biznesit, si rezultat i heqjes

dorë nga pezullimi i veprimtarisë, kalimi nga regjistri (statusi) pasiv në regjistrin (statusin) aktiv të

administratës tatimore bëhet automatikisht nga sistemi elektronik i QKB-së në sistemin e DPT-së.

Si datë e aktivizimit të tatimpaguesit në administratën tatimore do të jetë data e miratimit të

aktivizimit në QKB. Përgjegjësitë tatimore do të jenë ato që ka pasur ky tatimpagues në datën kur

ka kaluar në statusin pasiv.

44.5.2 Për tatimpaguesit që kërkojnë të riaktivizohen pranë DRT-ve, si rezultat i rifillimit të

veprimtarisë/aktivitetit (këtu hyjnë të gjithë tatimpaguesit që janë aktivë në QKB dhe kanë kaluar

në pasiv nga DRT-të si mosdeklarues apo deklarues pa aktivitet, si dhe gjithë tatimpaguesit që

regjistrohen pranë administratës tatimore), aktivizimi do të bëhet menjëherë në sistem nga

Drejtoria Rajonale Tatimore përkatëse, sipas procedurave të miratuara nga DPT-ja. Si datë e

aktivizimit të tatimpaguesit do të jetë data e kërkesës për riaktivizim dhe përgjegjësitë tatimore do

të jenë ato që ka pasur tatimpaguesi në datën kur ka kaluar në statusin pasiv.

44.5.3 Për tatimpaguesit që riaktivizohen nga administrata tatimore, në kushtet kur ai ka kryer

shkelje tatimore, bazuar në të dhëna të konstatuara në vendin e biznesit apo/dhe informacione që

administrohen nga ana e saj, aktivizimi do të bëhet menjëherë në sistem nga DRT-ja përkatëse

sipas procedurave të miratuara nga DPT-ja. Si datë e aktivizimit të tatimpaguesit do të jetë data e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

konstatuar nga administrata tatimore. Përgjegjësitë tatimore do të jenë ato që ka pasur ky

tatimpagues në datën kur ka kaluar në statusin pasiv.

44.5.4 Për të gjitha rastet e aktivizimit, i dërgohet njoftim edhe tatimpaguesit në llogarinë/adresën e

tij elektronike apo në një nga mënyrat e komunikimit të përcaktuara në ligj.

Gjatë periudhës që tatimpaguesi është në statusin/regjistrin pasiv atij nuk mund t’i shtohen apo t’i

ndryshohen përgjegjësitë tatimore.

Pika 44.6 e Udhëzimit SHFUQIZOHET me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren

Zyrtare Nr. 193, datë 22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

44.7 . Administrata tatimore përditëson në mënyrë të vazhdueshme dhe publikon në faqen zyrtare

elektronike të Drejtorisë së Përgjithshme të Tatimeve, listën e tatimpaguesve, të cilët kanë kaluar

në regjistrin pasiv, duke evidentuar emrin e tatimpaguesit dhe NIPT-in e tij.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

 Çdo transaksion i kryer nga tatimpaguesit, persona fizikë apo juridikë, tregtarë që janë në

regjistrin pasiv, konsiderohet shkelje administrative dhe dënohet në përputhje me dispozitat

ligjore.

Gjithashtu për çdo transaksion të kryer nga një tatimpagues blerës me një tatimpagues shitës që

është në regjistrin pasiv, i publikuar në faqen zyrtare të tatimeve në listën e tatimpaguesve pasiv,

konsiderohet shkelje si për shitësin dhe për blerësin dhe ky i fundit është përgjegjës bashkë me

furnizuesin (shitësin) për pagesën e TVSH-së.

Tatimpaguesi i cili aktivizohet duke hequr dorë nga pezullimi i veprimtarisë, në momentin që bëhet

aktiv, administrata e heq nga lista e tatimpaguesve pasiv.

Në listën e tatimpaguesve pasiv, evidentohen veçmas, edhe tatimpaguesit të cilët kanë pezulluar

veprimtarinë (kanë kaluar në pasiv) në Qendrën Kombëtare të Biznesit, pavarësisht se

administrata tatimore nuk i ka kaluar ende në pasiv.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45. Çregjistrimit tatimor

45.1 Tatimpaguesit që kryejnë veprimtari ekonomike mund të çregjistrohen nga regjistrat e

administratës tatimore si më poshtë:

a) Personat fizikë dhe juridikë të regjistruar në Qendrën Kombëtare të Biznesit, sipas

dispozitave të ligjit “Për Qendrën Kombëtare të Biznesit”;

b) organizatat jo fitimprurëse, fondacionet, njësitë e zbatimit të projekteve të veçanta, entet

publike kombëtare apo vendore, organizatat politike dhe organet e tjera të ngjashme që

kryejnë veprimtari fetare, humanitare, bamirëse, publike, shkencore, arsimore, etj., të cilat

nuk kanë për qëllim fitimin, në bazë të vendimit të gjykatës;

c) përfaqësuesit tatimorë, me përmbushjen e detyrimit tatimor si i tillë.

 ç) personat të cilët, sipas ligjit për falimentimin, janë shpallur të falimentuar me vendim

gjykate të formës së prerë.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

d) personat juridikë publikë, në përputhje me legjislacionin e fushës që përcakton

veprimtarinë e tyre.

45.2 Çregjistrimi i tatimpaguesve persona juridikë që kryejnë veprimtari ekonomike fitimprurëse

45.2.1 Tatimpaguesit persona juridikë,që kryejnë veprimtari ekonomike fitimprurëse çregjistrohen

sipas dispozitave të ligjit "Për Qendrën Kombëtare te Biznesit" dhe mbas kryerjes prej tyre të

procedurave të likuidimit të njohura nga ligji “Për tregtarët dhe shoqëritë tregtare”. Kërkesa për

çregjistrim paraqitet në Qendrën Kombëtare te Biznesit, sipas procedurave të përcaktuara në

ligjin " Për Qendrën Kombëtare te Biznesit ".

 Qendra Kombëtare e Biznesit ose gjykata, menjëherë me marrjen e kërkesës për çregjistrim prej

tatimpaguesit, njofton organin tatimor kompetent për regjistrimin e hapjes së procedurave të

likuidimit ose për kërkesën për çregjistrim të personit fizik apo për aplikimin për çregjistrim të

personit juridik edhe kur kemi të bëjmë me aplikimin për çregjistrim pa kryerjen e likuidimit.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.2.2 Në momentin e dorëzimit të raportit përfundimtar dhe të bilancit të likuidimit prej

likuiduesit në Qendrën Kombëtare të Biznesit, kjo e fundit njofton administratën tatimore.Me

marrjen e këtij njoftimi, tatimpaguesit nuk i gjenerohen më deklarata tatimore nga sistemi për

periudhën pasardhëse . Administrata tatimore, brenda 10 ditëve pune nga data e paraqitjes së

kërkesës për çregjistrim është e detyruar të verifikojë situatën tatimore të personit juridik.

Verifikimi përfshin të gjitha llojet e detyrimeve tatimore të personit të tatueshëm, përfshirë edhe

kontributet e sigurimeve shoqërore e shëndetësore dhe gjobat e kamatëvonesat eventuale të lidhura

me këto detyrime. Kur organi tatimor, sipas analizës së riskut, gjykon se është e nevojshme të

ushtrojë kontroll në mjedisin ku ushtron veprimtarinë subjekti, atëherë ky afat nuk mund të jetë

më shumë se 30 ditë pune, përfshirë kryerjen e kontrollit.

 45.2.3 Qendra Kombëtare e Biznesit ose gjykata nuk mund të kryejë çregjistrimin, në qoftë se

brenda afatit 30-ditor, të përmendur në pikën 4, të këtij neni, administrata tatimore e kundërshton

me shkrim çregjistrimin. Kundërshtimi i çregjistrimit të tatimpaguesit nga administrata tatimore

tregon shumën e detyrimeve tatimore të papaguara të tatimpaguesit dhe, në rastin e personit

juridik, faktin se ai nuk ka paraqitur pasqyrat financiare të mbylljes së aktivitetit deri në

momentin e likuidimit, ose nuk ka dorëzuar deklaratat tatimore. Kundërshtimi nga administrata

tatimore është i vlefshëm dhe kur dërgohet elektronikisht sipas protokollit elektronik të

shkëmbimit të të dhënave midis QKB-së dhe administratës tatimore.

Nëse organi tatimor nuk i përgjigjet QKB-së ose gjykatës brenda afatit, QKB-ja ose gjykata

çregjistron automatikisht subjektin dhe njofton në të njëjtën ditë organin tatimor dhe

tatimpaguesin.

 45.2.4 Në rastin kur subjektet e regjistruara pranë Qendrës Kombëtare të Biznesit ose gjykatës

rezultojnë me detyrime tatimore, ato çregjistrohen automatikisht pasi të kenë paguar të gjitha

detyrimet tatimore, përfshirë detyrimet që lindin në rastin kur çregjistrimi kryhet me likuidim. Në

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

momentin kur subjekti paguan detyrimet tatimore, organi tatimor menjëherë njofton QKB-në ose

gjykatën dhe subjektin, që subjekti nuk ka detyrime tatimore të papaguara.

Në rastin kur kundërshtimi për çregjistrim nga organet tatimore është bërë si pasojë e

mosdorëzimit të pasqyrave financiare ose deklaratave tatimore, atëherë, me paraqitjen e tyre,

organi tatimor kompetent detyrohet të tërheqë menjëherë kundërshtimin për çregjistrim dhe

Qendra Kombëtare e Biznesit kryen menjëherë çregjistrimin e tatimpaguesit.

 45.2.5 Nëse, pavarësisht nga shlyerja e detyrimit, për të cilin është kundërshtuar çregjistrimi,

organi tatimor kompetent nuk ka tërhequr kundërshtimin, atëherë subjekti paraqet pranë

Qendrës Kombëtare të Biznesit dokumentin që vërteton shlyerjen e këtyre detyrimeve tatimore. Në

këtë rast, Qendra Kombëtare e Biznesit kryen menjëherë çregjistrimin e subjektit dhe njofton

menjëherë organin tatimor kompetent dhe tatimpaguesin.

Për çdo procedurë që organi tatimor dhe QKB-ja kryejnë, sipas ligjit dhe këtij udhëzimi, që kur

fillon procedura e çregjistrimit dhe deri në çregjistrimin përfundimtar, njoftojnë në të njëjtën kohë

edhe tatimpaguesin.

Nëse organi tatimor nuk i përgjigjet QKB-së ose gjykatës brenda afatit, QKB-ja ose gjykata

çregjistron automatikisht subjektin dhe njofton në të njëjtën ditë organin tatimor dhe

tatimpaguesin. Në këtë rast, përgjegjësia është e Drejtorisë Rajonale të Tatimeve, drejtori i së cilës

nxjerr përgjegjësinë personale të punonjësve të tatimeve dhe propozon masat përkatëse ligjore

disiplinore apo penale ndaj tyre. Për çdo çregjistrim të personave të tatueshëm, Qendra Kombëtare

e Biznesit njofton Drejtorinë Rajonale të Tatimeve të juridiksionit përkatës.

Çregjistrimi tatimor nuk eliminon detyrimet ekzistuese tatimore dhe nuk parandalon

administratën tatimore të vlerësojë ose të mbledhë detyrimet tatimore.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.2.6 Qendra Kombëtare e Biznesit ka detyrimin ligjor të njoftojë administratën tatimore,

menjëherë me paraqitjen e aplikimit për çregjistrim pa kryerjen e likuidimit të personave juridikë,

kur tatimpaguesit përkatës u nënshtrohen procedurave të bashkimit ose ndarjes të përcaktuara në

ligjin “Për tregtarët dhe shoqëritë tregtare”.

Eksperti i caktuar sipas parashikimeve të ligjit nr. 9901, datë 14.04.2008 “Për tregtarët dhe

shoqëritë tregtare”, është i detyruar të njoftojë administratën tatimore në lidhje me raportin e

bashkimit, dhe para se të regjistrojë bashkimin e shoqërive, qoftë me përthithje, apo qoftë me

krijimin e një shoqërie të re, duhet të ketë paguar detyrimet tatimore të shoqërive që “likuidohen”,

për shkak të procesit së bashkimit. Administrata tatimore brenda 30 ditëve, nga data e marrjes

dijeni për proceset e bashkimit të shoqërive, duhet të njoftojë Qendrën Kombëtare të Biznesit , për

gjendjen e detyrimeve tatimore të shoqërive që likuidohen si pasojë e procesit të bashkimit, dhe

vetëm pas dhënies së vërtetimit nga administrata tatimore, se detyrimet tatimore janë shlyer,

Qendra Kombëtare e Biznesit bën çregjistrimin e shoqërive që likuidohen nga ky proces. Nëse

procesi është kryer pa pagimin e detyrimeve tatimore të subjektit që “likuidohet” për shkak të

procesit të bashkimit, këto detyrime tatimore do të vazhdojnë të qëndrojnë tek subjekti i ri i

krijuar me anë të përthithjes apo me anë të procesit të bashkimit. E njëjta procedurë zbatohet edhe

në rastet e ndarjes së një shoqërie tregtare. Nëse procesi i ndarjes është kryer pa pagimin e

detyrimeve tatimore të subjektit që ndahet, detyrimet tatimore do të jenë të kërkueshme në mënyrë

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

solidare kundrejt çdo subjekti të ri të krijuar nga kjo ndarje. Kjo nënkupton të drejtën e

administratës tatimore, që detyrimet tatimore t’ia kërkojë çdo subjekti, i cili është krijuar si pasojë

e ndarjes, pavarësisht marrëveshjes që mund të kenë këto subjekte gjatë procesit të ndarjes.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.2.7 Për sa u përket afateve dhe procedurës së shkëmbimit zyrtar të informacioneve midis

Qendrës Kombëtare të Regjistrimit, gjykatës dhe administratës tatimore për çregjistrimin e

shoqërive pa likuidim, ato janë të njëjta si për shoqëritë që kanë paraqitur kërkesë për çregjistrim

me hapjen e procedurave të likuidimit në Qendrën Kombëtare të Biznesit ose gjykatë, kur

procedurat ndiqen nga organet gjyqësore. Ndërkohë, përveç respektimit të afateve dhe procedurës

së shkëmbimit të informacionit midis këtyre institucioneve, Drejtoria Rajonale Tatimore përkatëse

ndjek dhe procedon si vijon: Drejtoria Rajonale Tatimore, menjëherë me marrjen dijeni nga

Qendra Kombëtare e Biznesit, për këto ndryshime që kanë të bëjnë me ndarjen/bashkimin e

shoqërive, të cilat kanë për pasojë çregjistrimin pa likuidim të një apo më shumë shoqërive, si

ndryshime që kërkojnë çregjistrim, kur e gjykon, organizon dhe kryen kontroll tatimor për

tatimpaguesit, të cilët përfshihen në këtë proces, duke pasur parasysh dokumentacionin dhe

dispozitat eligjit “Për tregtarët dhe shoqëritë tregtare”, si dhe për të verifikuar dhe saktësuar

tepricat përkatëse tatimore, qofshin këto debitore apo kreditore bazuar në legjislacionin tatimor në

fuqi. Ndërkohë, në dosjen e secilit tatimpagues, i cili përfshihet në këtë proces duhet të depozitohen

ndryshimet dhe dokumentacioni përkatës ligjor për sa u përket vendimeve të organeve

vendimmarrëse të personave juridikë, si dhe dokumentacioni ekonomik që lidhet me pasqyrat

financiare përkatëse apo aktet përkatëse të ekspertëve kontabël nëse ka të tilla, sikurse

parashikohet në ligjin “Për tregtarët dhe shoqëritë tregtare”, çdo dokumentacion që shoqëron

bashkimin/ndarjen. Drejtoria rajonale tatimore harton një pasqyrë përmbledhëse të detyrimeve

tatimore debitore dhe kreditore të shoqërive të përfshira në këtë proces, të cilën e depoziton në

dosjen e tatimpaguesit. Nëse pas përfundimit të verifikimeve përkatëse nga Drejtoria Rajonale

Tatimore, shoqëria që do të përthithet/ndahet është kreditore në organin tatimor për ndonjë lloj

tatimi, atëherë teprica kreditore: (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

a. Do të përdoret për kompensim të detyrimeve tatimore të tjera të tatimpaguesit, nëse ka të tilla;

b. do t’i kthehet/rimbursohet tatimpaguesit nëse plotësohen kushtet sipas procedurave të

përcaktuara në nenin 75 dhe 75/1 të ligjit “Për procedurat tatimore në RSH”, të ndryshuar

ose nenin 77 të ligjit “Për TVSH-në", i ndryshuar; (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017.

Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

c. do ta kalojë nëpërmjet transferimit te shoqëria përthithëse (në rastin e bashkimit) apo

shoqëria/shoqëritë e reja që krijohen (në rastin e ndarjes).

Në rastin kur tatimpaguesit e përfshirë në proces bashkimi/ndarjeje të shoqërive, administrohen

nga dy drejtori të ndryshme rajonale tatimore, drejtoria rajonale, e cila çregjistron pa likuidim

tatimpaguesin, njofton dhe shkëmben informacion për tepricat kreditore përkatëse të

tatimpaguesit që do të çregjistrohet, pasi kanë ndjekur radhën e veprimeve të përcaktuara më

sipër.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Për kalimin e tepricës kreditore të çdo lloj tatimi në rastet sa më sipër, organi tatimor realizon

transferimin e tepricës nëpërmjet procedurës informatike të transferimit të kredisë nga një person

i tatueshëm në një tjetër person të tatueshëm, sipas formularit përkatës. Për realizimin e

transferimit të kredisë, inspektori përkatës i drejtorisë së vlerësimit në drejtorinë rajonale i

bashkëngjit formularit të transferimit të kredisë një procesverbal ose akt rakordimi, si dhe të

gjithë dokumentacionin shoqërues për të vërtetuar arsyet e këtij transferimi të kredisë. Teprica

kreditore që i rezulton tatimpaguesit për një tatim të caktuar në organin tatimor mbartet në

periudhat në vijim dhe shoqëron situatën e personit derisa të ekzistojë kjo tepricë.

Detyrimi tatimor që një shoqëri ka ndaj organit tatimor i përket një periudhe të caktuar tatimore,

një vlerësimi të caktuar tatimor, nuk mund të mbartet në vijueshmëri në periudhat pasuese, dhe

tatimpaguesi është përgjegjës për të deri sa ta shlyejë. Nëse ndonjë nga shoqëritë që do të

përfshihen në procesin e bashkimit/ndarjes pa likuidim, është debitore në organin tatimor, atëherë

për detyrimin që ka shoqëria apo shoqëritë që do të bashkohen/përthithen, apo shoqëria ekzistuese

që do të ndahet, ndaj organit tatimor, bazuar në dispozitat e nenit 224 të ligjit “Për tregtarët dhe

shoqëritë tregtare”, si shoqëria përthithëse, administratorët e saj etj., në rastin e bashkimit të

shoqërive, ashtu edhe shoqëritë pritëse, administratorët e tyre etj., në rastin e ndarjes së shoqërive,

përgjigjen për detyrimet e shoqërive debitore. Shoqëritë e bashkuara ose të ndara, nëse kanë

detyrime tatimore të palikuiduara, duhet të paguajnë këto detyrime pranë administratës tatimore

dhe për këtë janë, gjithashtu, përgjegjëse shoqëritë përthithëse ose pritëse dhe

administratorët/ortakët e tyre, ose shoqëritë e reja të krijuara si pasojë e bashkimit/ndarjes. Nëse

këto detyrime nuk paguhen, procedurat e mbledhjes do të ndiqen ndaj shoqërive

përthithëse/pritëse ose shoqërive të reja të krijuara, si përgjegjëse për këto detyrime në bazë të

ligjit “Për tregtarët dhe shoqëritë tregtare”. Në të kundërt, ashtu sikurse parashikon ligji specifik,

brenda 6 muajve nga publikimi i projekt-marrëveshjes së bashkimit, organi tatimor në rolin e

kreditorit paraqet me shkrim titullin dhe vlerën e pretendimit të tyre dhe shoqëria duhet t’i japë

garanci të mjaftueshme për kreditë e tij. Nëse detyrimet nuk paguhen ose nuk jepet garanci e

mjaftueshme nga përfaqësuesit ligjorë të shoqërive, organi tatimor mund t’i kërkojë gjykatës të

urdhërojë lëshimin e garancive të mjaftueshme apo anulimin e vendimit të bashkimit.

Përfaqësuesit ligjorë të shoqërive që bashkohen, përgjigjen në mënyrë solidare për të gjitha dëmet

e shkaktuara ndaj organit tatimor, si pasojë e pasaktësisë së deklaratës së mësipërme. Në rastin

kur ndonjëra nga shoqëritë që do të çregjistrohet pa likuidim si pasojë e procesit të

bashkimit/ndarjes së shoqërive është debitore, administrata tatimore mbledh detyrimin tatimor

sipas afateve dhe procedurave të përcaktuara në ligjin “Për procedurat tatimore”. Procedurat sa

më sipër, sikurse parashikohet në ligjin “Për tregtarët dhe shoqëritë tregtare”, e shtrijnë efektin e

tyre ligjor përveçse ndaj shoqërive të përthithura apo ekzistuese (para ndarjes), përkatësisht edhe

ndaj shoqërisë përthithëse/pritëse ose shoqërive të reja.

 45.2.8 Për tatimpaguesit, persona juridikë, detyrimi për të deklaruar ndërpritet në momentin e

dorëzimit të raportit përfundimtar të likuidimit/bashkimit/ndarjes në Qendrën Kombëtare të

Biznesit ose gjykatë.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.3 Çregjistrimi i tatimpaguesve persona fizikë të regjistruar në Qendrën Kombëtare të Biznesit.

45.3.1 Tatimpaguesi person fizik, i regjistruar në Qendrën Kombëtare të Biznesit,

që dëshiron të çregjistrohet, për çfarëdo arsye qoftë, është i detyruar të paguajë më parë të gjithë

detyrimet e tij tatimore të papaguara. Kërkesa për çregjistrim paraqitet në Qendrën Kombëtare të

Biznesit, sipas procedurave ligjore përkatëse. Qendra Kombëtare e Biznesit nga ana e saj, njofton

Drejtorinë Rajonale tëTatimeve të juridiksionit përkatës, për regjistrimin e hapjes së procedurës së

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

çregjistrimit së personit fizik.

45.3.2 Drejtoria Rajonale e Tatimeve të juridiksionit përkatës, brenda 10 ditëve pune nga marrja e

njoftimit për fillimin e procedurave të çregjistrimit, kryen të gjithë verifikimet e duhura lidhur me

situatën tatimore të tatimpaguesit person fizik që kërkon të çregjistrohet. Verifikimi përfshin të

gjitha detyrimet tatimore, detyrimet për kontributet e sigurimeve shoqërore e shëndetësore, si dhe

gjobat dhe kamatëvonesat eventuale të lidhura me këto detyrime. Drejtoria Rajonale e Tatimeve,

përveç verifikimit të situatës tatimore të tatimpaguesit person fizik, kur e gjykon të nevojshme,

mund të ushtrojë edhe një kontroll tatimor në mjediset e personit fizik ku ai ushtron veprimtarinë

e tij ekonomike. Ky kontroll nuk mund të jetë më shumë sesa 30 ditë pune.

45.3.3 Nëse, nga verifikimet apo nga kontrolli në vend, rezulton se tatimpaguesi person fizik ka

detyrime të papaguara, gjoba dhe kamatëvonesa, apo deklarata tatimore të paparaqitura,

Drejtoria Rajonale e Tatimeve duhet të paraqesë në Qendrën Kombëtare të Biznesit

kundërshtimin e saj me shkrim për çregjistrimin e këtij personi fizik. Në kundërshtimin e

çregjistrimit të paraqitur në Qendrën Kombëtare të Biznesit nga Drejtoria Rajonale e Tatimeve të

juridiksionit, tregohet shuma e detyrimeve tatimore të papaguara. Nëse, në kundërshtimin me

shkrim të paraqitur nga Drejtoria Rajonale e Tatimeve, nuk është prezantuar shuma e detyrimeve

tatimore të papaguara tëpersonit fizik, Qendra Kombëtare e Biznesit mund të kryejë çregjistrimin

e saj. Kundërshtimi nga administrata tatimore është i vlefshëm dhe kur dërgohet elektronikisht

sipas protokollit elektronik të shkëmbimit të të dhënave midis QKB-së dhe administratës tatimore.

45.3.4 Drejtoria Rajonale e Tatimeve është e detyruar të tërheqë menjëherë kundërshtimin e saj,

sapo tatimpaguesi person fizik të ketë paguar detyrimet tatimore të papaguara, gjobat dhe

kamatëvonesat. Qendra Kombëtare e Biznesit, menjëherënga data e tërheqjes së kundërshtimit nga

Drejtoria Rajonale e Tatimeve, bën çregjistrimin e tatimpaguesit person fizik. Qendra Kombëtare

e Biznesit vijon me procedurën e çregjistrimit të personit fizik edhe kur Drejtoria Rajonale e

Tatimeve nuk tërheq kundërshtimin, megjithëse personi fizik ka paguar të gjitha detyrimet

tatimore tëpapaguara, gjobat dhe kamatëvonesat dhe për këtë, ai ka paraqitur në Qendrën

Kombëtare të Biznesit dokumentin i cili vërteton pagesën e detyrimeve të papaguara.

 45.3.5 Për çdo procedurë që organi tatimor dhe QKB-ja kryejnë, sipas ligjit dhe këtij udhëzimi, që

kur fillon procedura e çregjistrimit dhe deri në çregjistrimin përfundimtar, njofton në të njëjtën

kohë edhe tatimpaguesin. Nëse organi tatimor nuk i përgjigjet QKB-së ose gjykatës brenda afatit,

QKB-ja ose gjykata çregjistron automatikisht subjektin dhe njofton në të njëjtën ditë organin

tatimor dhe tatimpaguesin. Në këtë rast, përgjegjësia është e Drejtorisë Rajonale të Tatimeve,

drejtori i së cilës nxjerr përgjegjësinë personale të punonjësve të tatimeve dhe propozon masat

përkatëse ligjore disiplinore apo penale ndaj tyre. Për çdo çregjistrim të personave të tatueshëm,

Qendra Kombëtare e Biznesit njofton Drejtorinë Rajonale të Tatimeve të juridiksionit përkatës.

Çregjistrimi tatimor nuk eliminon detyrimet ekzistuese tatimore dhe nuk parandalon

administratën tatimore të vlerësojë ose të mbledhë detyrimet tatimore. (Ndryshuar me Udhëzim

Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.3.6 Për çdo çregjistrim të tatimpaguesve persona fizikë, Qendra Kombëtare e Biznesit njofton

Drejtorinë Rajonale të Tatimeve. Drejtoria Rajonale e Tatimeve e juridiksionit përkatës është e

detyruar që, brenda ditës së nesërme të punës pas marrjes së njoftimit nga Qendra Kombëtare e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Biznesit për çregjistrimin e tatimpaguesit person fizik, të bëjë çregjistrimin e tij edhe nga regjistri i

tatimpaguesve të administratës tatimore.

45.3.7 Për të gjithë periudhën pas datës së aplikimit për çregjistrim ne Qendrën Kombëtare të

Biznesit, tatimpaguesi nuk mund të ketë asnjë detyrim për deklarim, dhe për të nuk duhet të

gjenerohet asnjë deklaratë tatimore.

45.4 Çregjistrimi i personave juridikë që kryejnë veprimtari jofitimprurëse

45.4.1. Organizatat jofitimprurëse, fondacionet, njësitë e zbatimit të projekteve, entet publike

kombëtare e vendore, organizatat politike dhe organet e tjera të ngjashme me to, që kryejnë

veprimtari të ndryshme, çregjistrohen sipas dispozitave të Ligjit. Organizata jofitimprurëse që

dëshiron të çregjistrohet, për çfarëdo arsye qofte, paraprakisht është e detyruar që të paguajë të

gjithë detyrimet tatimore të papaguara dhe të paraqesë bilancin e mbylljes së veprimtarisë

ekonomike në Drejtorinë Rajonale tëTatimeve ku është regjistruar. Kërkesa për çregjistrim

paraqitet në gjykatën përkatëse, sipas procedurave ligjore përkatëse. Gjykata nga ana e saj,

njofton Drejtorinë Rajonale të Tatimeve të juridiksionit përkatës, për regjistrimin e hapjes së

procedurës se çregjistrimit.

45.4.2. Drejtoria Rajonale e Tatimeve të juridiksionit përkatës, brenda 10 ditëve pune nga marrja e

njoftimit për fillimin e procedurave të çregjistrimit, kryen të gjithë verifikimet e duhura lidhur me

situatën tatimore të organizatës jofitimprurëse që kërkon të çregjistrohet. Verifikimi përfshin të

gjitha detyrimet tatimore të organizatës jofitimprurëse, detyrimet për kontributet e sigurimeve

shoqërore e shëndetësore, gjobat dhe kamatëvonesat eventuale të lidhura me këto detyrime.

Drejtoria Rajonale e Tatimeve, përveç verifikimit të situatës tatimore të personit të tatueshëm, kur

e gjykon të nevojshme, mund të ushtrojë, mbi bazë risku edhe një kontroll tatimor në mjediset ku

organizata jofitimprurëse ushtron veprimtarinë e saj. Ky kontroll nuk mund të jetë më shumë sesa

30 ditë pune. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

45.4.3 Nëse, nga këto verifikime apo nga kontrolli në vend, rezulton se organizata jo- fitimprurëse

ka detyrime të papaguara, gjoba dhe kamatëvonesa, apo deklarata tatimore të paparaqitura, për të

cilat ka detyrimin ligjor të paraqitjes, Drejtoria Rajonale e Tatimeve duhet të paraqesë në gjykatë

kundërshtimin me shkrim të saj për çregjistrimin e kësaj organizate jofitimprurëse. Në

kundërshtimin e çregjistrimit të organizatës jofitimprurëse, të paraqitur në gjykatë nga Drejtoria

Rajonale e Tatimeve të juridiksionit, tregohet shuma e detyrimeve tatimore të papaguara. Nëse, në

kundërshtimin me shkrim të paraqitur nga Drejtoria Rajonale e Tatimeve, nuk është prezantuar

shuma e detyrimeve tatimore të papaguara të organizatës jofitimprurëse, gjykata e juridiksionit

mund të kryej çregjistrimin e saj.

45.4.4 Drejtoria Rajonale e Tatimeve është detyruar të tërheqë menjëherë kundërshtimin e saj,

sapo organizata jofitimprurëse të ketë paguar detyrimet tatimore të papaguara, gjobat dhe

kamatëvonesat. Pas tërheqjes së kundërshtimit nga Drejtoria Rajonale e Tatimeve, gjykata,

menjëherë nga data e tërheqjes së kundërshtimit, bën çregjistrimin e organizatës jofitimprurëse.

Të njëjtën gjë bën gjykata edhe kur Drejtoria Rajonale e Tatimeve nuk tërheq kundërshtimin,

megjithëse organizata jofitimprurëse ka paguar të gjitha detyrimet tatimore të papaguara, gjobat

dhe kamatëvonesat dhe, për këtë, ajo ka paraqitur në gjykatë dokumentin, i cili vërteton pagesën e

detyrimeve të papaguara.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

 45.4.5 Për çdo procedurë që organi tatimor kryen, sipas ligjit dhe këtij udhëzimi, që kur fillon

procedura e çregjistrimit dhe deri në çregjistrimin përfundimtar, njoftohet në të njëjtën kohë edhe

organizata jofitimprurëse. Nëse organi tatimor nuk i përgjigjet gjykatës brenda afatit, gjykata

çregjistron automatikisht subjektin dhe njofton në të njëjtën ditë organin tatimor dhe

tatimpaguesin. Në këtë rast, përgjegjësia është e Drejtorisë Rajonale të Tatimeve, drejtori i së cilës

nxjerr përgjegjësinë personale të punonjësve të tatimeve dhe propozon masat përkatëse ligjore

disiplinore apo penale ndaj tyre. Për çdo çregjistrim të personave të tatueshëm, gjykata njofton

Drejtorinë Rajonale të Tatimeve të juridiksionit përkatës ku ka qenë e regjistruar OJF-ja.

Çregjistrimi tatimor nuk eliminon detyrimet ekzistuese tatimore dhe nuk parandalon

administratën tatimore të vlerësojë ose të mbledhë detyrimet tatimore.

 (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

45.4.6 Për çdo çregjistrim të organizatave jofitimprurëse, gjykata njofton Drejtorinë Rajonale të

Tatimeve. Drejtoria Rajonale e Tatimeve e juridiksionit përkatës është e detyruar që, brenda ditës

së nesërme të punës pas marrjes së njoftimit nga gjykata për çregjistrimin e organizatës

jofitimprurëse, të bëjë çregjistrimin e saj edhe nga regjistri i tatimpaguesve të administratës

tatimore.

45.4.7 Për të gjithë periudhën pas datës së aplikimit për çregjistrim, tatimpaguesit organizata

jofitimprurëse, nuk mund të kenë asnjë detyrim për deklarim, dhe për ato nuk duhet të gjenerohet

asnjë deklaratë tatimore.

45.5 Çregjistrimi i personave të regjistruar në administratën tatimore, regjistrimi i të cilëve nuk

është parashikuar në ligjin "Për Qendrën Kombëtare të Biznesit”.

45.5.1 Të gjithë personat e tjerë (entet publike qendrore ose lokale, personat e vetëpunësuar në

veprimtari tregtare apo shërbimi ambulant, kryefamiljarët që punësojnë individë si punëtorë

shtëpie, përfaqësuesit tatimorë, etj) të regjistruar në administratën tatimore,por që nuk kanë

detyrimin për regjistrim në Qendrën Kombëtare të Biznesit ose në gjykatë, kur kërkojnë të

çregjistrohen, për çfarëdo arsye qoftë, janë të detyruar të paguajnë më parë të gjithë detyrimet e

tyre tatimore të papaguara. Kërkesa për çregjistrim paraqitet në Drejtorinë Rajonale Tatimore ku

personi është regjistruar. Çregjistrimi i fermerit bëhet sipas procedurës së përcaktuar në

Udhëzimin nr. 19, datë 03.11.2014 “Për zbatimine regjimit të veçantë të skemës së kompensimit të

prodhuesve bujqësorë për qëllime të Tatimit mbi Vlerën e Shtuar”.

45.5.2 Drejtoria Rajonale e Tatimeve të juridiksionit përkatës, brenda 10 ditëve pune nga marrja e

kërkesës për çregjistrim të tatimpaguesit, kryen të gjithë verifikimet e duhura lidhur me situatën

tatimore të tij. Verifikimi përfshin të gjitha detyrimet tatimore, detyrimet për kontributet e

sigurimeve shoqërore e shëndetësore si dhe gjobat dhe kamatëvonesat eventuale të lidhura me këto

detyrime. Drejtoria Rajonale e Tatimeve, përveç verifikimit të situatës tatimore të tatimpaguesit,

kur e gjykon të nevojshme, mund të ushtrojë edhe një kontroll tatimor, në bazë të analizës së

riskut, në mjediset ku tatimpaguesi ushtron veprimtarinë e tij. Ky kontroll nuk mund të jetë më

shumë sesa 30 ditë pune. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

45.5.3 Tatimpaguesit persona të tjerë të regjistruar në administratën tatimore, të cilët kanë paguar

të gjithë detyrimet e tyre tatimore, çregjistrohen brenda 30 ditëve nga data e aplikimit të tyre për

çregjistrim. Kurse tatimpaguesi të cilët nuk i kanë paguar detyrimet e tyre tatimore, çregjistrohen

menjëherë pas pagimit të këtyre detyrimeve.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

45.5.4 Për të gjithë periudhën pas datës së aplikimit për çregjistrim, tatimpaguesit persona të tjerë

të regjistruar në administratën tatimore nuk mund të kenë asnjë detyrim për deklarim, dhe për ato

nuk duhet të gjenerohet asnjë deklaratë tatimore.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

45.6. Efektet e çregjistrimit

45.6.1. Pas çregjistrimit, tatimpaguesi që çregjistrohet dorëzon Certifikatën e Regjistrimit,

përkatësisht në Qendrën Kombëtare të Biznesit dhe në Drejtorinë Rajonale të Tatimeve të

juridiksionit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

45.6.2 Për periudhën para çregjistrimit, detyrimet e mundshme tatimore të papaguara, përfshirë

këtu edhe çdo gjobë apo kamatëvonesë mbeten në fuqi dhe, për mbledhjen e tyre, vazhdohet të

ndërmerren të gjitha masat e mbledhjes me forcë të përcaktuara në ligj dhe në këtë Udhëzim .

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

KREU VI

MBAJTJA E TE DHENAVE

46. Dokumentimi dhe mbajtja e llogarive për qëllime tatimore

46.1 Personi i tatueshëm është i detyruar të mbajë regjistrime dhe të përdorë dokumentacionin tatimor në

përputhje me dispozitat e legjislacionit tatimor.

46.1.1 Një person i tatueshëm qe ushtron veprimtari ekonomike e tregtare dhe është subjekt i tatimit mbi

vlerën e shtuar apo i tatimit mbi fitimin, kur kryen një furnizim mallrash apo shërbimesh, ne momentin e

furnizimit, është i detyruar te lëshojë fature tatimore te TVSH-se ne lidhje me atë furnizim për çdo person

te tatueshëm qe merr furnizimin. Personi i tatueshëm qe merr furnizimin mund te jete një person tjetër i

tatueshëm subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin, një person i tatueshëm subjekt i

taksës vendore mbi biznesin vogël si dhe një organizate jofitimprurëse, fondacion, njësi zbatimi

projektesh, ent publik kombëtar apo vendor, organizate politike apo çdo organ tjetër i ngjashëm me to.

Forma dhe përmbajtja e faturës tatimore te TVSH-se është siç përcaktohet ne Ligjin "Për TVSH" dhe ne

Udhëzimin e Ministrit te Financave ne zbatim te këtij Ligji.

46.1.2 Personi i tatueshëm shitës me pakice, subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin,

është i detyruar gjithashtu, përveç kuponit tatimor, te lëshojë një fature tatimore me TVSH, kur vlera e

çdo furnizimi te kryer për blerësin, pavarësisht nga statusi i këtij te fundit, është me e madhe se 40 000

lekë, përfshirë TVSH. Për çdo furnizim te tille të bëre për individët konsumatore jotregtarë, në faturën e

lëshuar nga shitësi paraqitet detyrimisht emri, mbiemri dhe adresa e blerësit. (Ndryshuar me Udhëzim

Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015).

46.1.3 Personi i tatueshëm shitës me pakice, subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin,

është i detyruar gjithashtu që, përveç kuponit tatimor, te lëshojë një fature tatimore me TVSH, pavarësisht

nga vlera e furnizimit, ne rastet kur marrësi i furnizimit është person i tatueshëm dhe kërkon fature

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

tatimore për nevoja biznesi apo kur marrësi i furnizimit, edhe kur nuk është personi i tatueshëm, e kërkon

faturën.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

46.1.4 Personi i tatueshëm, subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin, është i detyruar

te lëshojë fature tatimore te TVSH-se edhe për çdo furnizim mallrash e shërbimesh te kryer për

organizatat jofitimprurëse, fondacionet, njësitë e zbatimit te projekteve, entet publike kombëtare e

vendore, organizatat politike dhe organet e tjera te ngjashme me to, qe kryejnë veprimtari te ndryshme.

46.1.5 Kuponi tatimor lëshohet nga te gjithë personat e tatueshëm shitës me pakice, subjekte te tatimit

mbi vlerën e shtuar te cilët sipas Vendimit te këshillit te Ministrave Nr. 781, date 14.11.2007, janë te

detyruar te pajisen me arke regjistruese. Forma dhe përmbajtja e kuponit tatimor është përcaktuar ne

Vendimin e Këshillit te Ministrave Nr. 781, date 14.11.2007.

46.1.6 Dëftesa tatimore lëshohet nga te gjithë personat e tatueshëm shitës me pakice, subjekte te tatimit

mbi vlerën e shtuar apo te tatimit mbi fitimin, te cilët nuk janë te pajisur me arke regjistruese ose qe, sipas

Vendimit te Këshillit te Ministrave Nr. 781, date 14.11.2007, ne raste te veçanta mund te mos lëshojnë

kupon tatimor. Rolin e dëftesës tatimore mund ta luajnë edhe dokumente te tjera te miratuara ne akte te

tjera ligjore apo nënligjore ne fuqi, si për shembull biletat e transportit urban, interurban apo

ndërkombëtar te udhëtarëve, kuponët e lëshuar nga makinat elektronike te fatit, biletat e lojërave te fatit te

miratuara nga Ministria e Ekonomisë, Tregtisë dhe Energjetikes, etj.

46.1.7 Kuponi tatimor dhe dëftesa tatimore nuk mund te shërbejnë si dokumente justifikuese te

shpenzimeve te zbriteshme te biznesit për blerësin, përveç rastit kur kuponi tatimor shoqërohet edhe me

fature tatimore te TVSH-se.

46.1.8 Ne rastet e furnizimeve te marra nga individë te ndryshëm qe nuk kane cilësinë e tregtarit, personi

i tatueshëm mund te lëshojë, për veten e tij një fature tatimore në përputhje me dispozitat e pikës 53 te

këtij Udhëzimi. Kjo fature duhet te vërtetohet nga individi furnizues nëpërmjet nënshkrimit dhe te

dhënave te tjera identifikuese te tij si emër mbiemër, numër i pasaportës, etj. Personi i tatueshëm subjekt i

tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin, si marres i furnizimit është i detyruar qe te shënojë ne

faturën e përgatitur për veten e tij edhe numrin e tij te identifikimit. Fatura e lëshuar si me sipër nga vete

blerësi, person i tatueshëm si subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi fitimin, është

dokument qe justifikon shpenzimet e zdritshme te biznesit për efekt te llogaritjes se tatimit mbi fitimin.

46.1.9 Personi i tatueshëm, për çdo lëvizje te brendshme te mallrave nga magazina ne magazine, nga

magazina ne dyqan apo anasjelltas, nga qendra ne filial, nga vendi i prodhimit ne magazine, nga vendi i

prodhimit ne dyqan, etj, është i detyruar te lëshojë faturën e shoqërimit te mallit. Fatura e shoqërimit te

mallit lëshohet edhe ne rastin e shitjeve dere me dere. Ne kete rast, ne momentin e lëvizjes se mallit nga

magazina e shitësit apo nga vendi i tij i prodhimit ne mjetet e tij te transportit, nëpërmjet te cilëve do te

realizohen shitjet dere me dere, personi i tatueshëm, subjekt i tatimit mbi vlerën e shtuar apo i tatimit mbi

fitimin, lëshon një fature shoqërimi malli. Kurse ne momentin e realizimit te çdo shitje te mallrave dere

me dere, personi i tatueshëm lëshon për blerësin fature tatimore te TVSH.

 46.1.9.1 Në rastin kur një person i tatueshëm (shitësi) furnizon (shet) mallrat për një person tjetër

të tatueshëm (blerës), por lëvizja e mallrave nëpërmjet transportit nuk kryhet në drejtim të

personit të tatueshëm blerës-rishitës, por në drejtim të një personi të tretë (pritësi/blerësi i tretë),

sipas kontratës së shitjes/porosisë së personit të tatueshëm blerës (rishitës), veprohet si më poshtë:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Personi i tatueshëm blerës është rishitësi i mallrave për personin e tretë (ose pritësin/blerësin e

tretë). Në këtë rast personi i tatueshëm shitës në momentin që mallrat transportohen me

destinacion personin e tretë lëshon fletën e shoqërimit të mallrave sipas formatit bashkangjitur

këtij udhëzimi, në të cilën identifikon personin e tatueshëm blerës të mallrave dhe të dhënat

identifikuese të tij, si dhe të dhënat e pritësit të mallrave, NIPT-in dhe adresën ku mallrat janë

destinuar të transportohen. Kjo fletë shoqërimi e mallit duhet të shoqërojë mallrat gjatë

transportit.

Fatura e shitjes së mallit lëshohet nga personi i tatueshëm furnizues (që shet) për personin e

tatueshëm blerës (rishitës). Ky i fundit lëshon menjëherë faturën tatimore të shitjes dhe ia vë atë në

dispozicion personit të tretë, i cili është blerësi përfundimtar, si dhe njëkohësisht pritësi i mallit,

personi për të cilin mallrat janë destinuar. Fatura tatimore e shitjes e lëshuar nga blerësi- rishitës

për pritësin e mallit, nga ky i fundit i bashkëngjitet fletës së shoqërimit, me anë të së cilës është

transportuar dhe është bërë i disponueshëm malli. Në çdo rast transaksionet e kryera në mënyrën e

mësipërme dokumentohen me kontratat përkatëse në të cilën evidentohet qartë se cili është shitësi,

blerësi dhe pritësi i mallit.

Kjo procedurë zbatohet vetëm në rastet kur destinacioni i mallit është për një person të tatueshëm i

tretë, pritësi i mallit, i ndryshëm ky nga personi i tatueshëm blerës – rishitës, të cilit shitësi i ka

lëshuar faturën tatimore të shitjes, pavarësisht se cili është personi i tatueshëm që kryen

transportin. Transportuesi mund të jetë vetë shitësi, rishitësi, blerësi ose një person i tretë

transportues. Vetëm për qëllime të zbatimit të kësaj procedure lejohet të përdoret fleta e

shoqërimit të mallit. Në çdo rast tjetër të parashikuar në këtë udhëzim përdoret fatura e

shoqërimit sipas modelit standard. Fleta e shoqërimit të mallit hartohet në tre kopje, një prej të

cilave e mban shitësi dhe dy kopje i merr transportuesi, i cili ia dorëzon pritësit të mallit. Ky i

fundit një kopje e mban vetë dhe kopjen e tretë pasi e nënshkruan ia kthen transportuesit i cili ia

dorëzon blerësit (rishitës).”.

Shembull: Shoqëria “Alba” me adresë të ushtrimit të veprimtarisë në Tiranë ka një kontratë

shitblerje malli me shoqërinë “Agimi” me adresë të ushtrimit të veprimtarisë në Fier. Në kontratën

e shitjes së mallit shoqëritë kanë rënë dakord që shoqëria “Alba” të lëshojë faturën e shitjes së

mallit me TVSH për shoqërinë “Agimi” me adresë në Fier, por ndërkohë malli të transportohet me

destinacion shoqërinë “Liqeni” me adresë në Pogradec. Transportuesi i mallit është , shoqëria

“Trans”, shoqëri transporti mallrash, e cila është kontraktuar nga shoqëria “Agimi”, Fier për të

lëvruar mallin nga adresa e shoqërisë “Alba” në Tiranë në adresën e shoqërisë “Liqeni” në

Pogradec.

Shoqëria “Alba” në momentin që lëvron mallin nga magazina e saj lëshon fletën e shoqërimit të

mallit në të cilën plotëson të dhënat identifikuese të saj si shitës, të dhënat e blerësit “Agimi”

sh.p.k., të dhënat e pritësit të mallit shoqëria “Liqeni” sh.p.k., si dhe të dhënat e shoqërisë

transportuese. Kjo fletë shoqërimi mbahet në tre kopje, njërën e mban shoqëria “Alba”, dy kopjet i

merr transportuesi i cili njërën nga kopjet pasi e nënshkruan pritësi ose blerësi i tretë ia kthen të

nënshkruar nga ky i fundit shoqërisë “Agimi” sh.p.k., në rolin e rishitësit.

Nga ana tjetër shoqëria “Alba” në të njëjtën kohë që malli lëvrohet nga magazina e saj lëshon edhe

faturën tatimore për blerësin – rishitës të mallit shoqërinë “Agimi” sh.p.k. Nga ana e saj shoqëria

“Agimi” sh.p.k., i cili bazuar në kontratën përkatëse të shitjes me shoqërinë “Alba”, si dhe në

momentin që malli është lëvruar nga magazinat e “Alba” sh.p.k. ka përgjegjësinë dhe riskun mbi

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

mallin lëshon faturën tatimore të shitjes për shoqërinë “Liqeni” sh.p.k. Shoqëria “Liqeni” sh.p.k.

fletën e shoqërimit të mallit e ruan dhe kopjen e saj ia bashkëngjit faturës së shitjes së mallit, për të

dokumentuar në çdo rast që ky transaksion është kryer dhe dokumentuar në kushtet e përcaktuara

në pikën 46.1.9.1 të këtij udhëzimi.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

46.1.10 Për mallrat e importuara nga jashtë vendit, qe transportohen nga dogana ku zhdoganohet malli ne

drejtim te magazinës se personit te tatueshëm importues, si dokument për lëvizjen e mallit do te shërbejë

deklarata doganore e importit e lëshuar nga administrata doganore, shoqëruar edhe me faturën e lëshuar

nga furnitori i huaj i mallit. Ne raste furnizimesh te mëdha, ku për lëvizjen e mallit nga dogana ne

magazinën apo magazinat e personit te tatueshëm importues, kërkohen disa mjete dhe ngarkesa

transporti, si dokument për lëvizjen e mallit do te shërbejë një dokument shoqërimi i mallit si fatura e

shoqërimit kur mund të lëshohet nga importuesi për çdo mjet transporti dhe për çdo ngarkesë ose një

dokument i lëshuar nga agjencia spedicionere ose agjencia doganore për çdo mjet transporti dhe për çdo

ngarkese, se bashku me një foto kopje te deklaratës doganore te importit dhe te faturës se lëshuar nga

furnitori i huaj i mallit.

46.1.11 Gjate ushtrimit te veprimtarisë për te cilën janë krijuar, organizatat jofitimprurëse, fondacionet,

njësitë e zbatimit te projekteve, entet publike kombëtare e vendore, organizatat politike dhe organet e

tjera te ngjashme me to, mund te kryejnë furnizim mallrash apo shërbimesh si dhe te marrin pagesa për

arsye te tjera te ndryshme. Në këto raste ato lëshojnë fature te thjeshte tatimore, me përjashtim të rasteve

kur në bazë të legjislacionit tatimor në fuqi janë të detyruar të lëshojnë faturë me TVSh.

46.2 Tatimpaguesi, subjekt i TVSH-së, regjistron të gjitha transaksionet dhe veprimet financiare dhe

përgatit e mban libra e regjistra kontabël, ku, pa u kufizuar vetëm në to, 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) punimet apo shërbimet e përfunduara, por akoma të pafaturuara;

c) transaksionet 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;

d) arkëtimet dhe pagesat.

 46.3 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.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

47. Dokumentimi dhe mbajtja e të dhënave nga tatimpaguesit e biznesit të vogël

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

47.1.1.Personi i tatueshëm, subjekt i tatimit të thjeshtuar mbi fitimin e biznesit të vogël dhe i tatimit mbi

të ardhurat, kur kryen një furnizim mallrash apo shërbimesh, në momentin e furnizimit, është i detyruar të

lëshojë faturë të thjeshtë tatimore në lidhje me atë furnizim për çdo person të tatueshëm që merr

furnizimin, përveç rasteve kur, në bazë të legjislacionit tatimor në fuqi, është person i tatueshëm i TVSH-

së dhe është i detyruar të lëshojë faturë me TVSH. Forma dhe përmbajtja e faturës së thjeshtë tatimore

është përcaktuar në ligjin “Për sistemin e taksave vendore”, i ndryshuar, dhe në udhëzimin në zbatim të

këtij ligji “Për tatimin e thjeshtuar mbi fitimin e biznesit të vogël”. Për blerësin, person i tatueshëm,

subjekt i çfarëdolloj tatimi, kjo faturë shërben si dokument justifikues për shpenzimet e zbritshme të

biznesit. Forma dhe përmbajtja e faturës se thjeshte tatimore është përcaktuar ne Ligjin "Për sistemin e

taksave vendore" dhe ne udhëzimin ne zbatim te këtij ligji. Për blerësin, person i tatueshëm, subjekt i

çfarëdolloj tatimi, kjo fature shërben si dokument justifikues për shpenzimet e zbritshme te biznesit.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015)

47.1.2 Personi i tatueshëm, tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël, është i

detyruar te lëshojë fature te thjeshte tatimore edhe për çdo furnizim mallrash e shërbimesh te kryer për

organizatat jofitimprurëse, fondacionet, njësitë e zbatimit te projekteve, entet publike kombëtare e

vendore, organizatat politike dhe organet e tjera te ngjashme me to, qe kryejnë veprimtari te ndryshme.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

47.1.3 Personi i tatueshëm shitës me pakice, tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të

vogël, për çdo shitje ne njësitë e shitjes me pakice, te kryer për individë konsumatore finale, është i

detyruar te lëshojë kupon tatimor me arke regjistruese dhe ne mungese te saj dëftesë tatimore.

 (Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

47.1.4 Kuponi tatimor lëshohet nga te gjithë personat e tatueshëm tatimpagues i tatimit të thjeshtuar mbi

fitimin e biznesit të vogël, te cilët sipas Vendimit te Këshillit te Ministrave Nr. 781, date 14.11.2007, janë

te detyruar te pajisen me arke regjistruese. Forma dhe përmbajtja e kuponit tatimor është përcaktuar ne

Vendimin e Këshillit te Ministrave Nr. 781, date 14.11.2007. (Ndryshuar me Udhëzim Nr. 4, datë

25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

47.1.5 Dëftesa tatimore lëshohet nga te gjithë personat e tatueshëm shitës me pakice tatimpagues i tatimit

të thjeshtuar mbi fitimin e biznesit të vogël, te cilët nuk janë te pajisur me arke regjistruese ose qe, sipas

Vendimit te Këshillit te Ministrave Nr.781, date 14.11.2007 nuk janë te detyruar te pajisen me arke

regjistruese ose arka regjistruese e te cilëve për çfarëdo arsye nuk është ne gjendje pune. Rolin e dëftesës

tatimore mund ta luajnë edhe dokumente te tjera te miratuara ne akte te tjera ligjore apo nënligjore, si për

shembull biletat e transportit te udhëtarëve.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

47.1.6 Kuponi tatimor i lëshuar me arke regjistruese dhe dëftesa tatimore nuk mund te shërbejnë si

dokumente justifikuese te shpenzimeve te zdritshme te biznesit për blerësin, përveç rastit kur kuponi

tatimor shoqërohet edhe me fature te thjeshte tatimore.

47.1.7 Personi i tatueshëm, tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël, për çdo

lëvizje te brendshme te mallrave nga magazina ne magazine, nga magazina ne dyqan, apo anasjelltas, nga

vendi i prodhimit ne magazine apo nga vendi i prodhimit ne dyqan, është i detyruar te lëshojë faturën e

shoqërimit te mallit. Për lëvizjen e mallrave te importuara nga jashtë vendit do te veprohet siç është

përcaktuar ne pikën 46.1.10 me sipër, te këtij Udhëzimi.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

48. Afati i ruajtjes se dokumentacionit

48.1 Tatimpaguesi është i detyruar të mbajë regjistrat, librat dhe skedarë elektronikë ose manualë që

përmbajnë informacionin financiar të regjistruar në mënyrë kronologjike dhe sistematike të veprimeve

tregtare e bisnesore të tatimpaguesit, në përputhje me legjislacionin për kontabilitetin dhe legjislacionin

tatimor.

48.2 Sipas pikës 2 te nenit 48 te Ligjit, te dhënat dhe informacioni financiar e kontabël ruhen nga

personat e tatueshëm, për te paktën 5 vjet, duke filluar nga fundi i vitit ushtrimor, te cilit i përkasin

dokumentet. Dokumentacioni baze si faturat tatimore te TVSH-se dhe faturat e thjeshta tatimore,

regjistrat dhe te gjitha regjistrimet e bëra ne këto regjistra, librat kontabël dhe te gjitha regjistrimet e bëra

ne këto libra, te cilat mbahen siç përcaktohet ne Ligjin "Për kontabilitetin dhe pasqyrat financiare",

raportet financiare, librat e shitjes dhe librat e blerjes, te cilat mbahen siç përcaktohet ne Ligjin "Për

TVSH dhe ne Udhëzimin ne zbatim te tij, ruhen për te paktën 5 vjet, duke filluar nga fundi i vitit

ushtrimor ne te cilin ato janë lëshuar. Kjo do te thotë qe, një fature tatimore e lëshuar ne muajin janar te

vitit 2003, duhet te ruhet deri me 31 dhjetor 2008.

49. Fatura tatimore

 49.1 Faturë tatimore konsiderohet fatura me TVSH, e cila lëshohet nga personat e tatueshëm, subjekte të

tatimit mbi vlerën e shtuar apo subjekte të tatimit mbi fitimin dhe fatura e thjeshtë tatimore, e cila

lëshohet nga persona të tatueshëm, subjekte të tatimit të thjeshtuar mbi fitimin e biznesit të vogël, kur nuk

janë subjekte të tatimit mbi vlerën e shtuar, si dhe nga organizatat jofitimprurëse, fondacionet,

institucionet buxhetore etj.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

 Fatura tatimore përgatitet ne jo me pak se dy kopje. Kur furnizuesi i mallrave apo shërbimeve e gjykon te

nevojshme ose kur dispozitat e legjislacionit tatimor e kërkojnë një gjë të tillë, fatura lëshohet ne m e

shume se dy kopje. Kopjen origjinale te faturës tatimore te shitjes e merr dhe e ruan kurdoherë blerësi,

pasi vetëm kopja origjinale i jep te drejte atij për te kredituar TVSH (kur është rasti) dhe për te justifikuar

shpenzimet e zbritshme te biznesit për efekt te tatimit mbi fitimin apo të tatimit të thjeshtuar mbi fitimin

të biznesit të vogël”.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

 Ne rastin e humbjes se kopjes origjinale te faturës se blerjes, për efekt te njohjes se shpenzimeve te

zbritshme te biznesit mund te shërbejë edhe kopja e noterizuar e faturës, me kushtin qe ajo, nga verifikimi

te rezultojë e deklaruar nga shitësi.

49.2 Faturat tatimore për shitjen e sendeve apo kryerjen e punimeve e të shërbimeve janë dokumentet

bazë ku bazohen regjistrimet e mëtejshme përllogaritjet e detyrimit tatimor.

49.3 Fatura tatimore përmban numrin rendor, numrin serial, numrin e identifikimit të tatimpaguesit, datën

dhe vendin e lëshimit, emrin dhe adresën e palëve, datën e transportit dhe emrin e transportuesit,

emërtimin e mallit apo shërbimit, çmimin për njësi (kur është rasti) dhe vleftën e plotë të shitjes dhe, nëse

është rasti, rritjet ose zbritjet e tjera të zbatuara, si dhe shumat e totale cilado qoftë mënyra e likuidimit të

faturës.

49.4 Në rastin e shitjes së dekoderave, në faturën tatimore, shkruhet numri personal i identifikimit

të individit blerës të dekoderit. numri personal i identifikimit të blerësit, person i patatueshëm,

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

vendoset në vendin e përcaktuar në faturë, për vendosjen e NUIS-it, për rastet kur blerës është një

person i tatueshëm.

(Ndryshuar me Udhëzim Nr.14, datë 13.05.2015. Botuar në Fletoren Zyrtare Nr. 83, datë 25 maj

2015.

(Pika 49.4 shfuqizohet me UMF nr. 14/2, datë 8.10.2015. Botuar në Fletoren Zyrtare nr. 181, datë 16

tetor 2015).

50. Fatura tatimore me TVSH

50.1 Forma dhe përmbajtja e faturës tatimore me TVSh përcaktohen në përputhje me ligjin nr. 92/2014,

“Për tatimin mbi vlerën e shtuar në Republikën e Shqipërisë”, i ndryshuar. (Ndryshuar me

Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

50.2 Personat e tatueshëm, subjekte te tatimit mbi vlerën e shtuar apo te tatimit mbi fitimin, janë te

detyruar qe për çdo furnizim mallrash apo shërbimesh te lëshojnë fature me TVSh. Ne rastet kur një

person i tatueshëm furnizon një sasi të konsiderueshme artikujsh në të njëjtën kohë e për të njëjtin klient

dhe është i pamundur regjistrimi i këtyre artikujve në një faturë të vetme, ai mund ti bashkëngjisë kësaj

fature listën e artikujve të furnizuara, e cila përmban të dhënat e furnizuesit dhe blerësit, emërtimet,

njësinë, sasinë dhe vleftën e çdo artikulli, datën e transaksionit dhe nënshkrimin e palëve. Fatura tatimore

e lëshuar në këtë rast përmban vleftën totale të transaksionit të kryer.

50.3 Faturë tatimore nuk lëshohet për çdo shitje me pakicë kur përdoret pajisja fiskale, me përjashtim të

rasteve kur përcaktohet ndryshe.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

50.4 Lëvizja e mallrave gjatë transportit shoqërohet me faturën origjinale të shitjes së mallit ose me faturë

shoqëruese në rastet e lëvizjes së brendshme të mallrave, ose në rastin e lëvizjes së mallrave apo pajisjeve

që janë pjesë e kryerjes së një shërbimi.

Në rastin e shitjes së mallrave me destinacion një person të tatueshëm të ndryshëm nga

vendndodhja e blerësit -rishitës siç përcaktohet në pikën 46.1.9.1 të këtij udhëzimi lëvizja e mallit

gjatë transportit shoqërohet me dokumentin e emërtuar “Fletë shoqërimi malli”, sipas formatit të

miratuar me këtë udhëzim.

Shembull: Një shoqëri e vendosur në Tiranë ka fituar tenderin për rikonstruksionin e një spitali në

Durrës. Për rikonstruksionin e spitalit shoqërisë i nevojiten materiale dhe pajisje që përdoren për

rikonstruksionin. Sipas kontratës shoqëria do t’i faturojë çdo muaj spitalit për shërbimin e

rikonstruksionit të kryer sipas situacioneve përkatëse. Në këtë rast në zbatim të pikës 50.4 të

udhëzimit lëvizja e mallit gjatë transportit shoqërohet me faturë shoqërimi malli, pasi në këtë rast

lëvizja e materialeve dhe pajisjeve nga Tirana në Durrës në adresën të spitalit kryhet për qëllime të

kryerjes së shërbimit të rikonstruksionit. Malli ose materialet të cilat përdoren për

rikonstruksionin situacionohen dhe faturohen sipas punimeve të kryera.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

50.5 Në rastet kur transporti kryhet me mjete të shitësit ose të blerësit, ky fakt shënohet në pjesën e

faturës ku kërkohen të dhënat e transportuesit, si dhe jepen të dhënat identifikuese të mjetit të transportit,

destinacionit dhe të shoferit. Këto të dhëna duhet të specifikohen edhe sipas çdo destinacioni të kryer nga

mjeti, nëse e njëjta sasi malli e faturuar dhe e transportuar me mjetet e blerësit apo të shitësit, mund të

kryhet prej tyre me më shumë se një mjet. (Ndryshuar me Udhëzim Nr. 37, datë 1.09.2009. Botuar në

Fletoren Zyrtare Nr. 141. Dt. 02.10.2009).

50.6 Normalisht data e lëshimit të faturës përputhet me datën e nisjes së transportit. Në rastet kur këto

data nuk përputhen, pra kur transportimi i mallit bëhet pas datës së lëshimit të faturës së mallit, ky fakt

nuk përbën arsye që malli të bllokohet apo konfiskohet dhe transportimi i mallit nuk pengohet. Kur

gjykohet e arsyeshme mund të bëhen verifikime tek shitësi dhe/ose blerësi, ose të informohen drejtoritë

rajonale të juridiksionit, të cilat e përdorin informacionin për verifikime apo kontrolle të mëvonshme.

50.7 Në rastet kur transporti i mallrave kryhet nga palë të treta (shoqëri transporti), lëvizja e mallit

shoqërohet me faturën e shitjes së mallit, e cila ka të dhëna edhe për transportuesin dhe datën e

transportit. Transportuesi gjatë transportimit disponon kopjen e parë të faturës me TVSh, e cila i

dorëzohet blerësit. Kopja e dytë e faturës origjinale mbahet nga transportuesi.

50.8 Fatura e shërbimit të transportit (që lëshohet nga transportuesi) jo domosdoshmërish duhet të mbajë

datën e transportimit të mallit dhe jo domosdoshmërish duhet të shoqërojë lëvizjen e mallit gjatë

transportit. Fatura e shërbimit të transportit duhet të ketë të dhëna referuese të faturave të shitjes së

mallrave për të cilat është kryer dhe faturohet shërbimi i transportit.

50.9 Në rastet kur arkëtimi i pagesës bëhet para lëvrimit të mallit ose kryerjes së shërbimit, shitësi lëshon

faturë për arkëtimin e pagesës paradhënie (për efekt të pagimit të TVSh-së), e cila s'tornohet (anulohet,

zbritet) pasi lëshohet fatura e shitjes së mallit.

50.10 Në rastin e shitjes së dekoderave, në faturën tatimore me TVSH, shkruhet numri personal i

identifikimit të individit blerës të dekoderit. Numri personal i identifikimit të blerësit, person i

patatueshëm, vendoset në vendin e përcaktuar në faturë, për vendosjen e NUIS-it, për rastet kur

blerës është një person i tatueshëm.

(Ndryshuar me Udhëzim Nr.14, datë 13.05.2015. Botuar në Fletoren Zyrtare Nr. 83, datë 25 maj

2015). (Pika 50.10 shfuqizohet me UMF nr. 14/2, datë 8.10.2015. Botuar në Fletoren Zyrtare nr. 181,

datë 16 tetor 2015).

51. Lëshimi i faturës tatimore

51.1 Shitësi lëshon faturë tatimore dhe blerësi duhet ta kërkojë atë në kohën e realizimit të shitjes apo të

kryerjes së punimit ose shërbimit. Fatura tatimore përgatitet nga shitësi në jo më pak se dy kopje, nga të

cilat njërën e merr dhe e ruan blerësi, kurse tjetrën e mban dhe e ruan shitësi.

 51.2 Mallrat e shitura, transportuara, apo blera pa dokument tatimor (faturë tatimore ose faturë

shoqërimi ose fletë shoqërimi) i nënshtrohen parashikimeve në përputhje me nenin 121 të ligjit dhe

pikës 121 të këtij udhëzimi. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

51.3 Vlera e tregut për mallrat e konstatuara pa dokument tatimor në zbatim të pikës 1 të nenit 121 të

ligjit, përcaktohet nga Drejtoria Rajonale Tatimore bazuar në:

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

a) të dhënat reale të çmimeve të shitjes për ato produkte të aplikuara nga shitësi dhe blerësi;

b) të dhënat reale të çmimeve të shitjes për ato produkte të paguar nga blerës të tjerë;

c) të dhënat reale të çmimeve të shitjes të të njëjtit produkt të përdorur nga operatorë të tjerë;

ç) çmimet e referencës së doganës;

d) të dhëna të siguruara nga Drejtoria e Përgjithshme e Tatimeve nëpërmjet strukturave të saj lidhur me

çmimet;

e) rregulloren e Ministrit të Financave nr.1 datë 11.2.2002 "Për transferimin e çmimeve". Kriteret e

mësipërme zbatohen njëri pas tjetrit. Pra kalohet në kriterin vijues kur nuk disponohen të dhëna për

zbatimin e kriterit paraardhës.

52. Prodhimi dhe shpërndarja e dokumenteve tatimore

52.1 Prodhimi dhe shpërndarja e faturës tatimore me TVSh, faturës së thjeshtë tatimore, dëftesës tatimore

dhe faturës shoqëruese bëhet ose autorizohet nga Drejtoria e Përgjithshme e Tatimeve. Këto dokumente

duhet detyrimisht të jenë në formën dhe përmbajtjen e miratuar nga Ministri i Financave me propozim të

Drejtorit të Përgjithshëm të Tatimeve.

52.2 Kriteret që duhet të plotësojnë personat, që licencohen për shtypjen dhe shpërndarjen e

dokumentacionit tatimor, kushtet e shtypjes, informacionin që duhet të përmbajnë, standardet e sigurisë,

si dhe rregullat e shpërndarjes e të vënies në dispozicion të tatimpaguesve të faturave tatimore,

përcaktohen ne Vendimin përkatës te Këshillit të Ministrave.

52.3 Në rastet kur shërbimi i shtypjes dhe shpërndarjes së dokumenteve tatimore bëhet nga subjekte

tregtare private, autorizimi për shtypjen dhe shpërndarjen e dokumenteve tatimore lëshohet nga Drejtori i

Përgjithshëm i Tatimeve.

 52.4 Drejtori i Përgjithshëm i Tatimeve, me kërkesë të tatimpaguesit, pavarësisht nga numri i

transaksioneve të kryera, lejon mospërdorimin e faturave tatimore të TVSH-së me numër serial të

parashtypur, kur tatimpaguesi është i aftë të lëshojë fatura tatimore kompjuterike për çdo

transaksion të tatueshëm, me numër serial unik dhe të papërsëritshëm, të printuara nga sistemi i tij

i regjistrimeve.

Për të ushtruar këtë të drejtë tatimpaguesi paraprakisht duhet të disponojë miratimin e drejtorit të

Përgjithshëm të Tatimeve dhe të jetë pajisur me diapazonin e numrave serial përkatës.

52.4.1 Për këtë qëllim tatimpaguesi paraqet në Drejtorinë e Përgjithshme të Tatimeve:

a) Një kërkesë me shkrim të shoqëruar me deklaratën ose vërtetimin përkatës, në të cilin tregohet

se sistemi i tij i regjistrimeve është i kompjuterizuar dhe i aftë të prodhojë fatura tatimore me

numër serial unik dhe të papërsëritshëm për çdo transaksion.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

b) Modelin e faturës kompjuterike që kërkon të përdorë, e cila duhet të përmbajë elementët dhe të

dhënat e përcaktuara në ligjin për TVSH-në;

Tatimpaguesi tregon në kërkesën e paraqitur numrin e transaksioneve që parashikon të kryejë në

një periudhë tatimore. Kjo e dhënë është e rëndësishme për të gjykuar në lidhje me planifikimin

nga ana e organit tatimor të numrave serial që do t’i akordohen një tatimpaguesi.

52.4.2 Drejtoria e Përgjithshme e Tatimeve brenda 15 ditëve, pas verifikimit nëse fatura tatimore

kompjuterike që personi i tatueshëm kërkon të përdorë, përmban të gjithë të dhënat, elementet e

nevojshme të kërkuara nga ligji në përputhje me veprimtarinë që kryen, pavarësisht numrit të

transaksioneve të kryera nga tatimpaguesi, shprehet për miratimin e përdorimit të modelit të

faturës tatimore kompjuterike, duke lëshuar miratimin përkatës për tatimpaguesin dhe njoftuar në

të njëjtën kohë me shkrim tatimpaguesin dhe Drejtorinë Rajonale Tatimore.

Pas miratimit të përdorimit të faturës tatimore kompjuterike të shitjes, tatimpaguesi menjëherë

paraqitet dhe tërheq numrat serial në dispozicion pranë Drejtorisë Rajonale Tatimore ku është i

regjistruar.

Në çdo rast procedura sipas këtij udhëzimi që nga data e paraqitjes së kërkesës deri në pajisjen më

numër serial nga Drejtoria Rajonale Tatimore nuk duhet të zgjasë më shumë se 30 ditë

kalendarike.

52.4.3 Drejtoria e Përgjithshme e Tatimeve dhe drejtoritë rajonale tatimore evidentojnë në një

regjistër të posaçëm tatimpaguesit që kanë miratimin e përdorimit të faturës kompjuterike dhe

numrat serial përkatës të akorduar.

Çdo faturë e lëshuar sipas modelit të miratuar duhet të përmbajë detyrimisht shënimin “Përdorimi

i kësaj fature është miratuar nga drejtori i Përgjithshëm i Tatimeve me shkresën nr………,

datë…………”.

Për çdo ndryshim në modelin, përmbajtjen, formatin e faturës për të cilën është miratuar e drejta e

përdorimit, personi i tatueshëm duhet të njoftojë Drejtorinë e Përgjithshme të Tatimeve, pasi

modeli i faturës së miratuar ruhet dhe bëhet pjesë e dosjes së tatimpaguesit. Nuk konsiderohet

ndryshim përfshirja në sfondin e faturës ose në një sipërfaqe të caktuar të saj, e elementeve të

reklamave, nëse ato nuk ndryshojnë formatin e faturës.

Në asnjë rast miratimi i faturës tatimore kompjuterike nuk u akordohet tatimpaguesve që janë në

regjistrin pasiv të tatimpaguesve.

52.4.4 Kur konstatohet se personi i tatueshëm për transaksionet e kryera lëshon faturë tatimore

kompjuterike jo sipas modelit që i është miratuar nga drejtori i Përgjithshëm i Tatimeve, ose ka

bërë ndryshime në faturë për të cilat nuk ka njoftuar ndryshimet, ose nëse faturat e lëshuara nuk

përmbajnë numër serial të miratuar, apo nuk përmbajnë shënimin që tregon aktin referues të

drejtorit të Përgjithshëm të Tatimeve me të cilin është miratuar fatura, dënohen sipas dispozitave

të ligjit dhe të këtij udhëzimi.

Nëse konstatohet se personi i tatueshëm ka keqpërdorur miratimin për përdorim të faturës

tatimore kompjuterike, me qëllim shmangien e detyrimeve tatimore, Drejtori i Përgjithshëm i

Tatimeve ka të drejtë të rishqyrtojë miratimin e dhënë për një periudhe të paktën 2 vjeçare.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

52.5 Në raste të veçanta, duke përdorur të njëjtat kritere të dhëna në pikën 52.4 më lart, Drejtori i

Përgjithshëm i Tatimeve autorizon përdorimin e faturave kompjuterike për faturat e shoqërimit dhe për

faturat ë thjeshta tatimore, sipas rastit, për tatimpaguesit e TVSh-së, për tatimpaguesit e biznesit të vogël,

organizatat jo-fitimprurëse, fondacionet, njësitë e zbatimit te projekteve, entet publike kombëtare e

vendore, organizatat politike dhe organet e tjera te ngjashme me to.

53. Faturat tatimore të përgatitura nga blerësi

53.1 Në rastin e shitjeve nga individët, që nuk kanë cilësinë e tregtarit, fatura përgatitet nga blerësi,

ushtrues i veprimtarisë tregtare, me kusht që dokumenti të përmbajë përshkrimet dhe të dhënat e

parashikuara në këtë ligj dhe vërtetohet nga furnizuesi. Fatura e përdorur në këtë rast është fatura tatimore

me numër serial qe blerësi subjekt tregtar përdor në aktivitetin e tij.

Personi i tatueshëm si marres i furnizimit është i detyruar qe te shënojë ne faturën e përgatitur për veten e

tij të dhënat identifikuese të shitësit. Fatura e lëshuar si me sipër nga vete blerësi, person i tatueshëm

është një dokument qe justifikon shpenzimet e zbritshme te biznesit për efekt te llogaritjes se tatimit mbi

fitimin.

P.sh. një tatimpagues grumbullues produktesh bujqësore blen produkte bujqësore apo blegtorale nga

fermerë të vegjël të pa regjistruar në tatime. Në këtë rast blerësi përpilon një faturë ku figuron si blerës

dhe ku vendos të dhënat identifikuese të shitësit individ dhe sasinë dhe vleftën e mallit të blerë prej tij.

Për këtë qëllim mund të shërbejë, sipas rastit, fatura tatimore me TVSh ose fatura e thjeshtë tatimore, të

cilat tatimpaguesi i përdor normalisht në biznesin e tij në përputhje me dispozitat e këtij udhëzimi. Në

këto fatura shënohet gjithashtu në një vend të dukshëm "Faturë e lëshuar nga blerësi".

Po kështu, një shoqëri tregtare paguan një individ vendas ose të huaj (që nuk është i regjistruar në organet

tatimore shqiptare) për një shërbim rastësor konsulence, përkthimi, etj., Në këtë rast shoqëria përfituese e

shërbimit përpilon një faturë, e cila përfshirë shënimin "Faturë e lëshuar nga blerësi", të dhënat

identifikuese të individit shitës të shërbimit, vleftën e shërbimit dhe tatimin që mbahet në burim të

llogaritur për pagesën e këtij shërbimi.

53.2 Ministri i Financave, me udhëzim, mund të parashikojë forma të posaçme dokumentesh, që

zëvendësojnë faturën tatimore.

54. Kuponi tatimor i lëshuar nëpërmjet pajisjeve fiskale

54.1 Kuponi tatimor është dokument i lëshuar me ane te pajisjeve fiskale apo te pajisjeve te tjera

elektronike me aparat shtypshkrimi. Forma dhe përmbajtja e kuponit tatimor është siç përcaktohet ne

Vendimin e Këshillit te Ministrave Nr.781, date 14.11.2007 "Për karakteristikat teknike e funksionale te

pajisjeve fiskale, sistemit te integruar te kompjuterizuar për transferimet periodike, automatike te

deklarimeve financiare, sistemit te komunikimit për procedurën e dokumentacionin për miratimin e tyre

dhe për kriteret për pajisjen me autorizim te shoqërive te autorizuara për ofrimin e pajisjeve fiskale" dhe

akteve te tjera nënligjore ne zbatim te tij.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

54.2 Subjektet e detyruara të lëshojnë kuponë tatimorë duhet të lëshojnë edhe faturë tatimore me TVSh

në rastet e parashikuara në pikat 46.1.2 dhe 46.1.3 të këtij Udhëzimi.

54.3 Personat e tatueshëm që shesin mallra për konsum final apo ofrojnë shërbime, në njësi të përhershme

të hapura për publikun duhet të instalojnë pajisje fiskale dhe të lëshojnë kuponë tatimorë. Kuponi tatimor

lëshohet ne dy kopje, një nga te cilat është kopje letër qe i jepet klientit konsumator te mallrave apo

shërbimeve te blera dhe tjetra i mbetet vete personit te tatueshëm ne shiritin e kontrollit te arkës

regjistruese. Kuponi tatimor është dokumenti nëpërmjet te cilit realizohet transparenca e duhur ne

marrëdhëniet e çdo biznesi me klientët e tij.

Për personat e tatueshëm, të cilët kryejnë furnizime të shërbimeve të natyrës bar-kafe, restorant, mensa,

ku konsumohen pije dhe ushqime, lëshimi i kuponit tatimor duhet të bëhet në të njëjtin moment me

furnizimin e porosisë së klientit.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

Për personat e tatueshëm, të cilët kryejnë furnizime të shërbimeve të natyrës bar-kafe, restorant, mensa,

ku konsumohen pije dhe ushqime, lëshimi i kuponit tatimor duhet të bëhet për çdo porosi të kryer. Me

porosi të kryer nuk nënkuptohet porosia nga çdo person, por porosia e kryer për çdo tavolinë. Ndërkohë

nëse e njëjta klientelë kryen një porosi të dytë, atëherë me dorëzimin e porosisë ajo pajiset me kuponin

tatimor për porosinë e dytë.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

54.4 Kuponët e kasës ose dëftesat tatimore nuk njihen si dokument justifikues i shpenzimeve për blerësin

ushtrues veprimtarie tregtare, përveç rastit kur janë të shoqëruara me faturë tatimore.

54.5 Personat e tatueshëm, subjekte te tatimit mbi vlerën e shtuar apo te tatimit mbi fitimin qe shesin

mallra apo shërbime me pakice por nuk janë te detyruar te pajisen me arke regjistruese ose pajisje te tjera

fiskale si dhe personat e tatueshëm tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël, qe

shesin mallra e shërbime me pakice por qe gjithashtu nuk janë te detyruar te kenë arke regjistruese ose

pajisje te tjera fiskale, janë te detyruar te lëshojnë për çdo shitje qe kryejnë dëftesa tatimore. Dëftesa

tatimore është e detyruar te lëshohet edhe ne çdo rast tjetër qe arkat regjistruese apo pajisjet e tjera

fiskale, për çfarëdo arsye qofte, nuk janë ne gjendje pune. Dëftesa tatimore lëshohet ne dy kopje, një nga

te cilat i jepet klientit konsumator te mallrave apo shërbimeve te blera dhe tjetra mbetet ne bllokun e vete

personit te tatueshëm.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

 54.6 Deri në datën 31.3.2016, tatimpaguesit që kryejnë shitje me shumicë të mallrave në adresa të

identifikuara veçmas për shitje me shumicë ne përputhje me përcaktimet e nenit 59 të ligjit, shitjet me

kupon tatimor të lëshuar nga pajisja fiskale ne këto vende biznesi, për blerës joushtrues të një veprimtarie

tregtare (individë), 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.

Me hyrjen në fuqi të këtij udhëzimi, vetëm për tatimpaguesit të cilët, kanë filluar aktivitetin ekonomik

gjatë këtij viti, shitjet me kupon të lëshuara nga pajisja fiskale nuk duhet të tejkalojnë 10 për qind të

vlerës së tatueshme (pa përfshirë TVSH-në) të mallrave të shitura për periudhën tatimore gjatë së cilës

kanë ushtruar aktivitet.

Për tatimpaguesit që kryejnë vetëm shitje me shumicë, shitjet me kupon tatimor të lëshuar nga pajisja

fiskale, për blerës joushtrues të një veprimtarie tregtare (individë), 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.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Për tatimpaguesit (prodhues, tregtues apo importues), të cilët tregtojnë edhe me shumicë për tatimpagues

të tjerë të regjistruar, por njëkohësisht kanë si pjesë të biznesit të tyre në adresa të ndara nga njëri-tjetri,

edhe njësitë e tregtimit me pakicë për publikun (rrjet dyqanesh) të pajisura me NIPT-e sekondare dhe

pajisje fiskale me vete, ky kufizim nuk zbatohet për shitjet e kryera ne adresat e identifikuara veçmas si

njësi të shitjes me pakicë.

Automjetet e pajisur me NIPT sekondare, të cilat përdoren për shitjet me shumicë “derë më derë”, nuk

konsiderohen njësi të tregtimit me pakicë.

Nga data 1 prill 2016, tatimpaguesit që kryejnë shitje me shumicë të mallrave në adresa të identifikuara

veçmas për shitje me shumicë në përputhje me përcaktimet e nenit 59 të ligjit, nuk lejohen në këto njësi të

tregtimit me shumicë të shesin tek blerës, joushtrues të një veprimtarie tregtare (individë).

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

55. Detyrimi për përdorimin e pajisjeve fiskale dhe për vendosjen e sistemeve të monitorimit të

qarkullimit.

55.1 Tatimpaguesit që kryejnë qarkullimin e mallrave ose shërbimeve, për të cilat pagesat nuk kryhen

nëpërmjet bankës, ose institucioneve financiare të parasë elektronike, të licencuara nga Banka e

Shqipërisë, janë të detyruar 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.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

Këta tatimpagues janë të detyruar të pajisen, të përdorin dhe të mirëmbajnë pajisjet fiskale në përputhje

me dispozitat e vendimit të Këshillit të Ministrave, nr. 781, datë 14.11.2007, "Për karakteristikat teknike e

funksionale të pajisjeve fiskale, sistemit të integruar të kompjuterizuar për transferimet periodike,

automatike të deklarimeve financiare, sistemit të komunikimit për procedurën e dokumentacionin për

miratimin e tyre dhe për kriteret për pajisjen me autorizim të shoqërive të autorizuara për ofrimin e

pajisjeve fiskale" dhe akteve të tjera nënligjore në zbatim të tij.

55.2 Tatimpagues në sektorë të veçantë të ekonomisë, siç përcaktohet në VKM-në janë të detyruar të

instalojnë dhe të përdorin sisteme të monitorimit të qarkullimit.

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015)

 55.3 Tatimpaguesi është i ndaluar të mbajë apo përdorë pajisje fiskale dhe sisteme monitorimi të

qarkullimit, të ndryshme nga ato të përcaktuara në ligjin e procedurave tatimore apo akteve nënligjore në

zbatim të ligjit.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

56. Mbledhja e të dhënave të pajisjeve fiskale

Ministri i Financave mund të vendosë me udhëzim të posaçëm për krijimin dhe funksionimin e një

sistemi automatik të mbledhjes së të dhënave të regjistruara nga pajisjet fiskale.

 57. Mbajtja e regjistrimeve kontabile për qëllime tatimore

57.1 Personat e tatueshëm, subjekte te tatimit mbi vlerën e shtuar apo te tatimit mbi fitimin, janë te

detyruar te mbajnë llogari, regjistrime dhe regjistra për te gjitha ngjarjet dhe veprimet qe përfshijnë

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

furnizimet e kryera nga ana e tyre, furnizimet e marra prej tyre nga persona te tjerë, për te gjitha importet

nga jashtë vendit dhe eksportet për jashtë vendit, në përputhje me dispozitat e Ligjit "Për kontabilitetin

dhe pasqyrat financiare", dhe me aktet e tjera te nxjerra në zbatim të tij.

57.2 Për regjistrimin e veprimeve ekonomike e tregtare, që lidhen me detyrimet tatimore, përdoren edhe

librat, regjistrat apo dokumentacioni, i përcaktuar në ligjin për tatimin mbi vlerën e shtuar, ne ligjin për

tatimin mbi të ardhurat, ne ligjin për akcizat, ne ligje te tjera te veçanta tatimore dhe ne aktet nënligjore

ne zbatim te tyre. Regjistrimi i operacioneve ekonomike e tregtare te personit te tatueshëm ne libra dhe

regjistra behet ne mënyrë kronologjike dhe sistematike. Këto regjistrime do te shërbejnë si baze për

vetëvlerësimin dhe vetedeklarimin e detyrimeve tatimore te personave te tatueshëm apo, kur është rasti,

për përcaktimin e detyrimit tatimor te tyre.

57.3 Regjistrat dhe librat, nga ana e personave te tatueshëm, mund te mbahen edhe në formë elektronike.

Regjistrat dhe librat e mbajtur ne format elektronik duhet të garantojnë, në çdo kohë, një pasqyrim të

plotë të veprimeve ekonomike dhe të të dhënave për tatimet. Ne kete rast, personi i tatueshëm është i

detyruar te lejoje hyrjen e administratës tatimore ne çdo kompjuter ku janë mbajtur librat dhe regjistrat.

57.4 Si regjistër për evidentimin e shitjeve me pakice te kryera nga personat e tatueshëm shërbejnë edhe

regjistrimet e bëra ne memorien e pajiste fiskale apo pajisjeve elektronike. Qarkullimi ditor i memorizuar

ne këto pajisje, hidhet për çdo dite, me një shifër te vetme ne librin e shitjeve. Ne te njëjtën mënyrë

veprohet edhe për shitjet me pakice te dokumentuara me dëftesa tatimore. Totali i qarkullimit te realizuar

sipas gjithë dëftesave tatimore te lëshuara gjate një dite, hidhet me një shifër te vetme ne librin e shitjeve.

 57.5 Tatimpaguesit, subjekte të tatimit të thjeshtuar mbi fitimin për biznesin e vogël, për përllogaritjen e

detyrimit tatimor, janë të detyruar të mbajnë regjistra, libra dhe dokumente të tjera, si dhe të lëshojnë

fatura tatimore, dëftesa tatimore dhe kuponë tatimorë, në përputhje me ligjin “Për sistemin e taksave

vendore”, i ndryshuar, dhe udhëzimin “Për tatimin e thjeshtuar mbi fitimin e biznesit të vogël”, në zbatim

të tij. Këto regjistrime do të shërbejnë si bazë për vetëvlerësimin dhe vetëdeklarimin e detyrimeve

tatimore të personave të tatueshëm apo, kur është rasti, për përcaktimin e detyrimit tatimor.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

Për tatimpaguesit, subjekte të tatimit të thjeshtuar mbi fitimin për biznesin e vogël, që janë të regjistruar

në TVSH, libri i shitjeve dhe libri i blerjeve, të mbajtura për efekte të TVSH-së, shërbejnë si të tillë edhe

për efekte të tatimit të thjeshtuar mbi fitimin e biznesit të vogël.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

58. Dokumentimi i mallrave

58.1 Te gjithë personat e tatueshëm, subjekte te tatimit mbi vlerën e shtuar apo te tatimit mbi fitimin dhe

personat e tatueshëm, tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël , mallrat gjendje

ne çdo vend biznesi, mallrat ne transport apo mallrat ne përdorim për çfarëdo arsye qofte, janë te detyruar

t'i justifikojnë me dokumentin e nevojshëm tatimor. Dokumenti i nevojshëm tatimor qe provon pronësinë

apo kontrollin mbi mallrat gjendje dhe ne përdorim janë faturat tatimore te TVSH-se, faturat e thjeshta

tatimore dhe dokumentacioni i prodhimit. Kurse si dokument i nevojshëm tatimor qe provon pronësinë

apo kontrollin mbi mallrat gjate transportit është fatura tatimore e TVSH-se, fatura e thjeshte tatimore ose

fatura e shoqërimit te mallit, ne rastet kur mallrat qe transportohen nuk janë destinuar për shitje por për

lëvizje te brendshme, siç përcaktohet ne pikën 46.1.9 dhe 46.1.10 me sipër te këtij udhëzimi.

 Fleta e shoqërimit të mallit përdoret për të shoqëruar mallin gjatë transportit, vetëm në rastin kur

transaksioni është kryer në kushtet e parashikuara në pikën 46.1.9.1 të këtij udhëzimi.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

 58.2 Kur gjatë kontrolleve që ushtrohen nga strukturat e administratës tatimore, konstatohet se

mungon dokumentacioni i kërkuar ligjor për dokumentimin e mallit, zbatohen dispozitat e

parashikuara në nenin 121 të ligjit dhe pikës 121 të këtij udhëzimi. Kjo procedurë shoqërohet me

procesverbalet përkatës. Mallrat e padokumentuara inventarizohen dhe me qëllim dokumentimin e

tyre tatimpaguesi detyrohet të lëshojë një faturë si faturë nga blerësi sipas nenit 53 të ligjit.

Tatimpaguesi i cili në këtë rast konsiderohet se ka kryer shkelje për sa nuk ka dokumentuar mallin

me faturë në rolin e shitësit ose nuk ka marrë faturë në rolin e blerësit dhe për pasojë nuk ka

paguar TVSH-në përkatëse në blerje, ose nuk ka llogaritur TVSH-në në shitje, dënohet sipas nenit

121 të ligjit.

Pikat 58.3 dhe 58.4 shfuqizohen;

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

59. Pagesat me para ne dore

59.1.1 Ne zbatim te pikës 1 te nenit 59 te Ligjit, personat e tatueshëm nuk mund te kryejnë midis tyre

transaksione shitjeje dhe blerjeje me leke ne dore, kur vlera e çdo transaksioni është me e madhe se 150

mijë lekë. Kryerja me leke ne dore dhe jo nëpërmjet kalimit nga llogaria likuiduese e blerësit ne llogarinë

likuiduese te shitësit e transaksioneve te shitblerjes qe e kalojnë vlerën 150 mijë lekë., përbën shkelje si

për shitësin ashtu dhe për blerësin dhe dënohet, sipas nenit 120 te Ligjit me një gjobe sa 10 për qind e

vlerës se çdo transaksioni te kryer me leke ne dore. Konsiderohet shkelje e pikës 1 te nenit 59 te Ligjit

dhe zbatohen sanksionet e parashikuara ne nenin 120 te tij edhe rasti kur, me qëllimin për te shmangur

likuidimin e detyrimeve nëpërmjet kanaleve bankare, personat e tatueshëm, shitës dhe blerës,

fraksionojne ose ndajnë ne disa fatura një furnizim apo transaksion te kryer, i cili ne kushte normale te

personave jo te lidhur do te realizohej si një transaksion i vetëm.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

 Kufizimi i parashikuar në nenin 59 të ligjit dhe në këtë pikë të udhëzimit jepet për transaksionet

mbi vlerën 150 mijë lekë që kryhen me para në dorë ndërmjet dy personave të tatueshëm, fizikë ose

juridik tregtarë. Mosrespektimi i tij konsiderohet shkelje dhe aplikohet dënimi i përcaktuar në

përputhje me përcaktimet e nenit 120 të ligjit. Ky kufizim nuk aplikohet kur pagesa kryhet për një

transaksion midis një personi tregtar dhe një individi, pavarësisht se vlera e transaksionit është

mbi 150 mijë lekë.

Shembull: Një individ, ditën e shtunë shtrohet me urgjencë në një spital privat i regjistruar si

tatimpagues dhe i nënshtrohet një ndërhyrje kirurgjikale në zemër. Spitali kërkon kryerjen e një

pagese prej 200.000 lekë paradhënie për hospitalizimin. Individi ose të afërm të tij kryejnë pagesën

në arkën e spitalit dhe pajisen me kuponin tatimor si pagesë e kryer me para në dorë, si dhe me

faturën përkatëse tatimore, pasi vlera e transaksionit është mbi 40.000 lekë. Kjo pagesë e kryer me

para në dorë nuk është objekt i kufizimit të përcaktuar në nenin 59 dhe në këtë pikë të udhëzimit

dhe si e tillë nuk është e detyrueshme të kryhet nga llogaria bankare e blerësit në llogarinë bankare

të shitësit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

59.1.2 Për te verifikuar nëse ndarja ne shume fatura e një transaksioni është bere me qellim shmangien e

pagesave nëpërmjet llogarive bankare dhe për te përcaktuar rastet e fraksionizmit apo ndarjes se një

fature e cila normalisht duhet te konsiderohet si një e vetme, administrata tatimore analizon me kujdes

formën e transaksionit te kryer dhe mundësinë qe ai te jete fraksionuar me qellim shmangien e pagesave

nëpërmjet llogarive likuiduese bankare, duke marrë ne konsiderate faktorë te tille si:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

a) Natyrën dhe funksionet e pjesëve përbërëse te furnizimit, te cilat janë fraksionuar ne disa fatura,

b) Kapacitetin e mjetit me te cilin janë transportuar furnizimet e fraksionuara (p.sh. me një mjet 25 tonesh

shitësi ka bere disa furnizime, secila me peshe 2-3 ton, duke lëshuar jo një por disa fatura me vlere nen 1

milion leke).

 59.1.3 Për qëllime të zbatimit të kësaj dispozite, nuk konsiderohet si transaksion i kryer me para

në dorë, pagesa për transaksionet, e cila kryhet nëpërmjet institucioneve financiare të parasë

elektronike të licencuara nga Banka e Shqipërisë, ose pagesat e kryera me kartë krediti. Një

tatimpagues i cili likuidon një faturë nëpërmjet institucioneve financiare të parasë elektronike edhe

kur vlera e transaksionit është më shumë se 150.000 lekë, atëherë për qëllime të zbatimit të

kufizimit për transaksionet mbi 150.000 lekë, ky transaksion nuk konsiderohet i kryer me para në

dorë. Gjithashtu edhe pagesat e kryera me kartë krediti, për transaksione të ndryshme midis dy

personave të tatueshëm nuk konsiderohen të kryera me para në dorë. Kështu kur një agjenci

turistike e cila likuidon restorantin ose kryen pagesën e një muzeu për vizitën në muze të turistëve

për qëllime të paketave turistike nëpërmjet kartës së kreditit të agjencisë, nuk konsiderohet se e ka

kryer transaksionin me para në dorë. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

59.2 Afishimi i çmimeve

59.2.1 Ne zbatim te pikës 2 te nenit 59 te Ligjit, personat e tatueshëm, qe kryejnë furnizime mallrash apo

shërbimesh, janë te detyruar te afishojnë çmimet e shitjes se mallit apo te shërbimit qe furnizojnë,

pavarësisht nga natyra e furnizimit dhe nga statusi i blerësit. Kjo dispozite është e detyrueshme për te

gjithë personat e tatueshëm, si për ata qe bëjnë furnizime mallrash apo shërbimesh me pakice ashtu dhe

për ata qe bëjnë furnizime mallrash apo shërbimesh me shumice, pavarësisht nga fakti nëse janë persona

te tatueshëm, subjekte te tatimit mbi vlerën e shtuar e te tatimit mbi fitimin apo, persona te tatueshëm,

tatimpagues i tatimit të thjeshtuar mbi fitimin e biznesit të vogël.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

 Personat e tatueshëm qe shesin mallra apo shërbime me pakice janë te detyruar te afishojnë ne mënyrë te

dukshme me etikete, çmimin e çdo malli apo shërbimi qe ata ofrojnë. Kurse personat e tatueshëm qe

furnizojnë mallra apo shërbime me shumice, janë te detyruar te afishojnë dukshëm ne vendin e furnizimit,

listën e çmimeve te mallrave apo shërbimeve qe ofrojnë për furnizim. Kjo liste i vihet ne dispozicion

administratës tatimore sa herë që kjo e fundit e kërkon një gjë të tillë me rastin e një verifikimi apo

kontrolli tatimor ne vend.

59.2.2 Te gjithë personat e tatueshëm, subjekte te çfarëdo lloj tatimi, qe kryejnë njëkohësisht veprimtari

tregtare te shitjes me shumice për persona te tjerë te tatueshëm dhe te shitjes me pakice për individë

konsumatore finale, janë te detyruar qe t'i organizojnë këto veprimtari ne vende te veçanta, te ndara nga

njeri-tjetri. Kjo do te thotë qe një person i tatueshëm, ne një njësi te përhershme te shitjes me pakice

(dyqan) nuk mund te kryeje nëpërmjet kësaj njësie edhe shitje me shumice. Po ashtu, një person i

tatueshëm qe shet me shumice (për persona te tjerë te tatueshëm) direkt nga magazina e tij apo nga çdo

vend tjetër biznesi i tij, nuk mund te kryeje nga kjo magazine apo vend tjetre biznesi edhe shitje me

pakice për individë konsumatore finale. Konsiderohen shitje me pakicë të gjitha ato furnizime që bëhen:

a) për konsum përfundimtar;

b) në ato sasi që nuk tejkalojnë nevojat private normale të konsumatorit; dhe

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

c) që nuk janë te destinuara për tu rishitur.

60. Detyrimi i tatimpaguesit për t'i dhënë informacion administratës tatimore dhe për të lejuar

hyrjen në mjediset e veprimtarisë ekonomike

 60.1.1 Tatimpaguesi vë në dispozicion të administratës tatimore librat, regjistrimet, informacionin

dhe dokumentet e nevojshme për të kryer llogaritjen e saktë të detyrimeve të tij tatimore.

Tatimpaguesi ka detyrimin të deklarojë në administratën tatimore ku është i regjistruar, emrin

dhe Numrin Unik të Identifikimit të Subjektit (NUIS/NIPT) të personit fizik a juridik, nëse ai ka,

dhe që mban llogaritë e tij, dhe/ose bën plotësimin e deklaratave tatimore dhe/ose bën deklarimet

elektronike. Në rastet kur një gjë e tillë bëhet nga një individ (jo i punësuar), tatimpaguesi ka

detyrimin të deklarojë të dhënat identifikuese të individit (emër, mbiemër dhe numrin e

letërnjoftimit elektronik). Në rast se, tatimpaguesi i mban vetë apo nëpërmjet një të punësuari të tij

llogaritë e tij, dhe bën po vetë deklarimet elektronike të detyrimeve tatimore, ai është i detyruar të

deklarojë këtë fakt në administratën tatimore.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

60.1.2 Personi i tatueshëm, subjekt i çfarëdo lloj detyrimi tatimor, qe nuk përmbush detyrimet e

përcaktuara ne kete pike te udhëzimit, penalizohet sipas nenit 126 te ligjit, për refuzim te dhënies se

informacionit te kërkuar nga administrata tatimore.

60.2.1 Administrata tatimore, ka të drejtë të hyjë në çdo mjedis apo vend ku personi i tatueshëm ushtron

veprimtarinë e tij ekonomike e tregtare. Hyrja ne çdo mjedis te personit te tatueshëm është e lejuar vetëm

gjate orarit zyrtar te punës. Për te pasur te drejtën e hyrjes ne çdo mjedis apo vend ku personi i tatueshëm

ushtron veprimtarinë e tij ekonomike e tregtare, personi i autorizuar i administratës tatimore, duhet te

paraqesë autorizimin me shkrim për te hyre (urdhrin ditor te punës) ose lajmërimin për kontroll, të

nënshkruar nga drejtori i drejtorisë rajonale.

60.2.2 Personi i autorizuar i administratës tatimore që hyn në mjediset apo vendet ku personi i tatueshëm

ushtron veprimtarinë e tij ekonomike e tregtare mund te inspektoje dhe kontrolloje operimet e

kompjuterëve, arkave regjistruese e pajisjeve të tjera elektronike në mjediset e personit, si dhe mund të

marrë kopjet e çdo llogarie, regjistrimi apo informacion tjetër në këto pajisje.

60.2.3 Personat e tatueshëm, subjekte te çfarëdo lloj tatimi apo takse, gjate një kontrolli tatimor te

administratës tatimore, janë te detyruar qe te vene ne dispozicion te kësaj te fundit çdo dokument, çdo

libër, çdo regjistër, çdo regjistrim dhe çdo te dhënë tjetër te kërkuar prej saj, te nevojshëm për te kryer

llogaritjen e sakte te detyrimeve tatimore te personit.

60.3.1 Gjate ushtrimit te një kontrolli tatimor, administrata tatimore ka te drejte te kërkojë nga personi i

tatueshëm edhe shpjegime e informacione shtese. Shpjegimet apo informacionet shtese mund te kërkohen

nga administrata tatimore ne forma te ndryshme, si nëpërmjet dërgimit te pyetësorëve me shkrim tek

tatimpaguesi, nëpërmjet kërkesave me shkrim për te dhënë dokumente, libra e regjistra, për te plotësuar te

dhëna te ndryshme për aktivitetin ekonomik, transaksionet tregtare, operacionet financiare te kryera nga

personi i tatueshëm me persona te tjerë te trete, etj. Ne këto raste, personi i tatueshëm, është i detyruar te

japë shpjegimet ose informacionet e kërkuara shtese, me goje ose me shkrim, brenda 20 ditëve nga data e

postimit te kërkesës me shkrim te administratës tatimore ose nga data e nisjes se kësaj kërkese ne posten

elektronike te personit.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

60.3.2 Gjate ushtrimit te një kontrolli tatimor, administrata tatimore ka te drejte gjithashtu te kërkojë te

takohet, brenda orarit zyrtar te punës, me përfaqësues te personit te tatueshëm, nga te cilët kërkon

shpjegime e informacione shtese. Përfaqësuesit e personit te tatueshëm janë te detyruar t'i përgjigjen

pyetjeve te punonjësit te administratës tatimore si dhe te japin çdo te dhënë shtese qe ata kërkojnë.

61. Detyrimi i personave te trete për te dhënë informacion

61.1.1 Gjate ushtrimit te funksioneve te saj si dhe gjate një kontrolli te ushtruar tek një person i

tatueshëm, administrata tatimore mund të kete nevoje qe te disponoje informacione te tjera shtese nga

burime te treta për personin. Ne kete rast, administrata tatimore, ka te drejtën t'i drejtohet me shkrim çdo

personi te trete qe ka marrëdhënie biznesi dhe ka hyre ne transaksione tregtare ose financiare me personin

e tatueshëm, për te kërkuar informacione, dokumente, libra e regjistrime qe kane lidhje me personin.

Informacionet shtese mund te kërkohen nga administrata tatimore ne forma te ndryshme, si nëpërmjet

dërgimit te pyetësorëve me shkrim tek personi i trete, nëpërmjet kërkesave me shkrim për te dhënë

dokumente, libra e regjistrime apo për te plotësuar te dhëna te ndryshme qe kane te bëjnë me

marrëdhëniet e personit te trete me personin e tatueshëm. Ne këto raste, personi i trete, është i detyruar te

japë dokumentet, librat, regjistrimet, shpjegimet ose informacionet e kërkuara shtese, me goje ose me

shkrim, brenda 30 ditëve nga data e postimit te kërkesës me shkrim te administratës tatimore ose nga data

e nisjes se kësaj kërkese ne posten elektronike te personit te trete.

61.1.2 Ne kuadrin e një kontrolli tatimor tek një personi i tatueshëm apo ne kuadrin e kryerjes se çdo

funksioni tjetër te saj, administrata tatimore ka te drejte gjithashtu te kërkojë me shkrim për tu takuar,

brenda orarit zyrtar te punës, ne mjediset e veprimtarisë ekonomike te personit te trete ose ne mjediset e

administratës tatimore, me përfaqësuesit e një personi te trete, për te kërkuar shpjegime e informacione

shtese. Përfaqësuesit e personit te tatueshëm janë te detyruar t'i përgjigjen pyetjeve te punonjësit te

administratës tatimore si dhe te japin çdo te dhënë shtese qe ata kërkojnë.

61.2 Çdo person i trete qe ka lidhje me personin e tatueshëm apo disponon informacione dhe te dhëna për

te dhe nuk përmbush detyrimet e përcaktuara ne kete pike te udhëzimit, penalizohet sipas nenit 126 te

ligjit, për refuzim te dhënies se informacionit te kërkuar nga administrata tatimore.

62. Personat, te cilëve u adresohet kërkesa për te dhënë informacion

62.1. Personat e trete, qe janë te detyruar te japin informacione, dokumente, libra, regjistrime apo

shpjegime për personat e tatueshëm, me goje ose me shkrim, brenda 30 ditëve nga data e postimit te

kërkesës me shkrim te administratës tatimore ose nga data e nisjes se kësaj kërkese ne posten elektronike

te personit te trete, janë personat e listuar në pikat 62.2 - 62.12 në vijim.

62.2 Te gjithë personat e tatueshëm, për dividentet qe u paguhen aksionareve ose për pjesët e fitimit qe u

shpërndahen ortakeve, për transaksionet tregtare dhe financiare te kryera me persona te tjerë te tatueshëm,

për pagesat e bëra për nënkontraktoret e tyre, për pagesat e marra si nenkontrokatore te një personi tjetër,

për debitorët dhe për kreditoret.

62.3 Bankat dhe institucionet financiare janë të detyruara ti paraqesin administratës tatimore, në përgjigje

të kërkesës me shkrim, të gjitha të dhënat që disponojnë lidhur me personat e tatueshëm.

62.4 Shoqëritë komisionere ose shoqëritë e fondeve të investimeve kolektive, për transaksionet e titujve.

62.5 Agjentët e pasurive të paluajtshme, për veprimet ndaj klientëve.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

62.6 Blerësit ose shitësit e pasurisë së paluajtshme, për përshkrimin, vendndodhjen, karakteristikat dhe

çmimin e pasurisë së paluajtshme.

62.7 Noteret, për veprime noteriale, për shitblerje të pasurive, të luajtshme apo të paluajtshme, apo

kontrata sipërmarrjeje.

62.8 Personat juridikë, rezidentë dhe jorezidentë, për pagesat e bëra personave jorezidentë.

62.9 Institucionet shtetërore dhe nëpunësit e administratës shtetërore. Këtu përfshihen institucione te tilla

si Drejtoria e Përgjithshme e Doganave dhe degët rajonale te saj, Drejtoria e Thesarit dhe degët rajonale

te saj, zyrat e regjistrimit te pasurive te paluajtshme, njësitë pushtetit vendor (bashkite dhe komunat), etj.

Këto institucione shtetërore veprojnë si me poshtë:

a) Drejtoria e Përgjithshme e Doganave, është e detyruar qe ti dërgojë çdo muaj zyrtarisht (pa kërkese)

Drejtorisë se Përgjithshme te Tatimeve, sipas përcaktimeve te bëra ne një Marrëveshje te përbashkët, te

lidhur midis dy Drejtorive te Përgjithshme, te dhëna analitike për te gjithë personat e tatueshëm qe kane

kryer importe dhe eksporte gjate muajit. Ky informacion duhet te përmbajë domosdoshmerisht te dhënat

identifikuese te personit te tatueshëm, si emrin tregtar te tij, numrin e identifikimit te te tij, vlerën

doganore dhe detyrimet doganore e tatimore te paguara ne Dogane. Te dhënat e dërguara janë te ndara

për secilin tatimpagues dhe për çdo rreth. Administrata doganore është e detyruar të shënojë në fletën e

zhdoganimit të importeve dhe në fletën e doganimit te eksporteve numrin e identifikimit te personit te

tatueshëm sipas Certifikatës së Regjistrimit, vitin dhe vendin ku është regjistruar tatimpaguesi. Ato janë

te detyruara te mos lejojnë veprime doganore për personat e tatueshëm qe nuk paraqesin certifikatën e

regjistrimit si persona te tatueshëm dhe vërtetimin zyrtar te lëshuar nga drejtoria rajonale e tatimeve te

juridiksionit. Degët rajonale te doganave, janë te detyruara gjithashtu te japin çdo informacion qe lidhet

me importet dhe eksportet e një personi te tatueshëm, sipas kërkesës me shkrim te drejtorisë rajonale te

tatimeve.

b) Drejtoria e Thesarit dhe degët rajonale te saj, janë te detyruara qe t'i dërgojnë çdo muaj zyrtarisht (pa

kërkese) drejtorive respektive rajonale te tatimeve, sip as përcaktimeve te bëra ne një Marrëveshje te

përbashkët, te lidhur midis dy Drejtorive, informacione analitike për te gjithë personat e tatueshëm qe

kane marre financime nga buxheti i shtetit, për te kryer punime apo shërbime te ndryshme apo për te

furnizuar mallra për institucione shtetërore. Këto informacione duhet te përmbajnë te dhëna identifikuese

për personin e tatueshëm përfitues, si emrin tregtar te tij, numrin e identifikimit, adresën, shumën e

financuar, etj.

c) Zyrat e Regjistrimit të Pasurive janë te detyruara te dërgojnë ne drejtorive rajonale te tatimeve, sipas

kërkesës me shkrim te këtyre te fundit, aktet e regjistrimit te pasurisë për personin e tatueshëm, te cilat

përmbajnë llojin e pasurisë qe tjetërsohet, emrin e shitësit, tatimin e paguar dhe vleftën përkatëse te

pasurisë se shitur apo te tjetërsuar. Këto akte përfshijnë si rastet e kalimit te pronësisë nëpërmjet shitjes,

ashtu edhe rastet e dhurimit e te trashëgimisë se pasurisë.

ç) Njësitë e pushtetit vendor janë te detyruara te dërgojnë ne drejtoritë respektive rajonale te tatimeve,

sipas kërkesës me shkrim te këtyre te fundit, informacione analitike për te gjithë personat e tatueshëm qe

kane marre financime nga buxheti i tyre, për te kryer punime apo shërbime te ndryshme apo për te

furnizuar mallra për institucione vendore. Këto informacione duhet te përmbajnë te dhëna identifikuese

për personin e tatueshëm përfitues, si emrin tregtar te tij, numrin e identifikimit, adresën, shumën e

financuar, etj. Njësitë pushtetit vendor janë te detyruara gjithashtu te japin informacione, sipas kërkesës

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

me shkrim te drejtorisë përkatëse rajonale te tatimeve, për te gjithë personat e tatueshëm te regjistruar ne

juridiksionin e tyre.

62.10 Kontraktoret e tjerë te tatimpaguesit për transaksione ekonomike dhe financiare që ata kanë me

tatimpaguesin.

62.11 Donatoret, organizatat ndërkombëtare, organizatat jofitimprurëse, fondacionet, institucionet

buxhetore, etj., për pagesat e bëra tatimpaguesve për furnizimin e mallrave dhe të shërbimeve te kryera.

62.12 Te gjithë personat e trete te mësipërm, janë te detyruar qe, kur sistemi i tyre i mbajtjes se

regjistrimeve është i informatizuar, te japin informacionet e kërkuara nga administrata tatimore ne

mënyrë elektronike.

63. Përjashtimi nga detyrimi për të dhënë informacion

63.1 Në rast të hetimit tatimor nga organet e administratës tatimore, kanë të drejtë të refuzojnë dhënien e

informacionit, personat e mëposhtëm:

a) anëtarët e familjes së tatimpaguesit;

b) avokatët, noterët, këshilltarët tatimorë, doktorët dhe personeli mjekësor për informacionin që kanë

njohur gjatë veprimtarisë normale profesionale.

63.2 Personat e përmendur në pikën 1 më lart, me përjashtim të tatimpaguesit, nuk janë të detyruar të

japin informacion tek organet e administratës tatimore kur ky informacion mund t'i ekspozojë ata, si dhe

anëtarët e shkallës së parë të familjes së tyre për ndjekje penale. Në këtë rast, administrata tatimore duhet

ta njohë tatimpaguesin me të drejtën e këtyre personave për të refuzuar dhënien e informacionit,

informacion, cili duhet të regjistrohet dhe nënshkruhet nga personi i interesuar.

KREU VII

DEKLARATA TATIMORE

64. Mënyra e deklarimit, afatet dhe vendi i paraqitjes se deklaratave tatimore

64.1. Për detyrimet tatimore qe sipas ligjeve te veçanta tatimore, vetevleresohen dhe vetedeklarohen, dhe

për kontributet e sigurimeve shoqërore e shëndetësore qe gjithashtu sipas ligjit përkatës vetedeklarohen,

personat e tatueshëm, deklarojnë dhe paguajnë detyrimet tatimore në përputhje me ato dispozita.

64.2.1 Periudhat tatimore, sipas llojit te detyrimeve tatimore e kontributeve te sigurimeve shoqërore e

shëndetësore dhe sipas kategorive te personave te tatueshëm, janë përcaktuar ne secilin ligj te veçante

tatimor. Kështu, për personat e tatueshëm, subjekte te tatimit mbi vlerën e shtuar dhe te tatimit mbi

fitimin, periudhat tatimore janë mujore për: TVSH, tatimin mbi te ardhurat personale nga punësimi, për

akcizën, për lojërat e fatit dhe për kontributet e sigurimeve shoqërore e shëndetësore dhe vjetore për

tatimin mbi fitimin.

Kurse për personat e tatueshëm, subjekte të tatimit mbi fitimin e biznesit të vogël, periudhat tatimore për

llogaritjen, deklarimin dhe pagesat e tatimit janë sipas ligjit “Për sistemin e taksave vendore” dhe

udhëzimin në zbatim të tij “Për tatimin e thjeshtuar mbi fitimin e biznesit të vogël”, si dhe janë periudha

tremujore për llogaritjen, deklarimin dhe pagesën e kontributeve të sigurimeve shoqërore dhe

shëndetësore dhe tatimin mbi të ardhurat nga punësimi.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

64.2.2 Personat e tatueshëm e ndërpresin deklarimin vetëm pasi ato kane marre konfirmimin nga Qendra

Kombëtare e Biznesit për çregjistrimin e tyre nga regjistri tregtar ose konfirmimin nga administrata

tatimore se kane kaluar ne regjistrin pasiv te personave te tatueshëm. Ndërprerja e detyrimit për deklarim,

hyn ne fuqi, sipas rastit, muajin, tremujorin apo vitin e pare pas datës se çregjistrimit ose pas kalimit ne

regjistrin pasiv. Kështu, një person i tatueshëm, subjekt i tatimit mbi vlerën e shtuar dhe i tatimit mbi

fitimin, qe merr konfirmimin nga Qendra Kombëtare e Biznesit se, çregjistrimi i tij ka hyre ne fuqi me

date 20 tetor 2008, do te ndërpresë paraqitjen e deklaratave te tij mujore për TVSH-ne, tatimin mbi te

ardhurat personale, kontributet e sigurimeve shoqërore dhe shëndetësore, për periudhat tatimore nëntor

2008 e ne vijim, kurse për tatimin mbi fitimin duke filluar nga periudha tatimore 2009 e ne vijim (pas

paraqitjes se deklaratës se tatimit mbi fitimin për vitin 2008). (Ndryshuar me Udhëzim Nr. 7, datë

10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

64.3 Formularët e deklarimit te çdo lloj tatimi dhe të kontributeve te sigurimeve shoqërore e shëndetësore

si dhe formularët e tjerë shoqërues te deklaratës qe duhet te paraqesin personat e tatueshëm për çdo

periudhe tatimore, i vihen ne dispozicion këtyre te fundit, pa pagese nga administrata tatimore.

Administrata tatimore e realizon një gjë te tille si me poshtë:

a) duke i ofruar mundësinë personave te tatueshëm te deklarojnë dhe/ose paguajnë në mënyrë elektronike

detyrimet tatimore, nëpërmjet faqes zyrtare të internetit të Drejtorisë se Përgjithshme te Tatimeve

www.tatime.gov.al,

b) duke i ofruar mundësinë personave të tatueshëm të shkarkojnë dhe printojnë deklaratat e tyre tatimore

nga faqja zyrtare e internetit e Drejtorisë se Përgjithshme te Tatimeve www.tatime.gov.al,

c) duke i vene deklaratat tatimore ne dispozicion te personave te tatueshëm nëpërmjet sporteleve te

zyrave te shërbimit për personat e tatueshëm,

ç) duke i dërguar ne adresën e personit nëpërmjet shërbimit postar rekomande. Ne kete rast, personi i

tatueshëm duhet te beje kërkese me shkrim ne drejtorinë rajonale te tatimeve, paraqitja e te cilës do te

thotë se personi ka marre përsipër përgjegjësinë e mbërritjes ne kohe dhe ne adresën e duhur te

deklaratave tatimore te nisura me shërbim postar rekomande.

64.4 Forma dhe përmbajtja e çdo deklarate tatimore, për çdo lloj tatimi dhe për kontributet e sigurimeve

shoqërore e shëndetësore, dhe ndryshimi i tyre miratohet nga Ministri i Financave, ne zbatim te

legjislacionit tatimor dhe legjislacionit për kontributet e sigurimeve shoqërore e shëndetësore. Se bashku

me deklaratën tatimore, personat e tatueshëm janë te detyruar te paraqesin ne administratën tatimore edhe

çdo dokument tjetër te kërkuar ne udhëzimet e Ministrit te Financave, ne zbatim te ligjeve te veçanta

tatimore. Përveç kësaj, kur shihet e nevojshme për përmirësimin dhe lehtësimin e administrimit tatimor,

pika 4 e nenit 64 të ligjit i jep Ministrit te Financave autoritetin, për te përcaktuar apo ndryshuar formën

dhe përmbajtjen e deklaratave tatimore dhe dokumente te tjera tatimore.

65. Dorëzimi i deklaratës tatimore

65.1.1 Formulari i deklarimit plotësohet në dy kopje, njëra nga te cilat është për administratën tatimore

dhe tjetra për vete personin e tatueshëm. Personat e tatueshëm mund ta paraqesin deklaratën tatimore ne

administratën tatimore :

http://www.tatime.gov.al/

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

a) Nëpërmjet shërbimit postar, me te cilin Drejtoria e Përgjithshme e Tatimeve ka nënshkruar

marrëveshje dypalëshe bashkëpunimi. Ne kete rast deklarata merret ose konsiderohet se është marre nga

administrata tatimore ditën e shtate pas datës se dërgimit. Kështu, ne qofte se deklarata është pranuar ne

shërbimin postar me date 1 te muajit, ajo konsiderohet se është marre nga administrata tatimore me date 8

te muajit;

b) Nëpërmjet dorëzimit ne çdo banke apo institucion tjetër financiar me te cilët Drejtoria e Përgjithshme e

Tatimeve ka nënshkruar marrëveshje dypalëshe bashkëpunimi. Ne kete rast deklarata konsiderohet e

paraqitur datën kur ajo ka mbërritur ne banke dhe kjo e fundit ka vendosur vulën datore ne te dy kopjet e

deklaratës. Banka pasi i kthen njërën nga kopjet e vulosura te deklaratës personit te tatueshëm, në fund të

çdo dite pune mbledh kopjet e dyta te deklaratave dhe ia dorëzon ato administratës tatimore për

përpunim, siç parashikohet ne marrëveshjet e përbashkëta te lidhura midis Drejtorisë së Përgjithshme të

Tatimeve dhe bankave përkatëse;

c) Nëpërmjet deklarimit elektronik në sistemin e deklarimit elektronik të tatimeve nëpërmjet internetit

përmes faqes se internetit te Drejtorisë se Përgjithshme te Tatimeve www.tatime.gov.al.

ç) Ne rastin e deklarimit elektronik, deklaratat tatimore konsiderohen te paraqitura, në datën e dërgimit të

deklaratës së plotësuar nga ana e tatimpaguesit. Bara e provës të dërgimit të deklaratës bie tatimpaguesin.

65.1.2 Personi i tatueshëm paraqet deklaratat tatimore te çdo tatimi dhe te kontributeve te sigurimeve

shoqërore e shëndetësore edhe në qoftë se ai, për periudhën tatimore nuk ka për të paguar detyrim tatimor

apo kontribute, pasi detyrimi i tij mund te jete zero ose pasi ai mund te mos kete kryer aktivitet gjate asaj

periudhe tatimore. Plotësimi i saktë i deklaratës, paraqitja dhe pagesa brenda afateve kohore të

përcaktuara është detyrim ligjor për të gjithë personat e tatueshëm. Moszbatimi i këtij detyrimi ngarkon

me përgjegjësi ligjore personin e tatueshëm dhe dënohet në bazë të ligjit dhe te këtij udhëzimi.

65.2 Deklaratat tatimore plotësohen dhe dërgohen në përputhje me dispozitat e këtij udhëzimi dhe të

udhëzimeve të tjera në zbatim të legjislacionit tatimor.

65.3 Në rastet kur afati i fundit për dorëzimin e deklaratës bie në ditë pushimi, atëherë si ditë e fundit e

afatit llogaritet dita e parë e punës, pas ditës së pushimit. Kështu për shembull, ne qofte se data 14 e një

muaji bie ditën e shtune te këtij muaji, si dite e fundit e afatit te paraqitjes se deklarimit për TVSH-ne për

personin e tatueshëm, do te konsiderohet data 16 e muajit (pra dita e hënë si dite e pare pas ditës se shtune

dhe te diele si dite pushimi).

65.4 Tatimpaguesi ose përfaqësuesi i tij nënshkruajnë deklaratën tatimore, shënojnë numrat e tyre të

identifikimit tatimor dhe konfirmojnë, në përgjegjësinë e tyre, se deklarata është e plotë dhe e saktë.

Deklaratat e dërguara dhe paguara në mënyrë elektronike pranohen pa nënshkrimin formal të

tatimpaguesit.

65.5 Deklarata tatimore vlerësohet e dorëzuar, nëse plotësohen kërkesat e këtij ligji, të legjislacionit

tatimor dhe të akteve nënligjore, të dala në zbatim të tyre.

65.6 Këshilli i Ministrave përcakton afatet kohore për dorëzimin e deklaratave tatimore e të dokumenteve

të tjera tatimore, vetëm nëpërmjet formës elektronike.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

 65.7.1 Në zbatim të pikës 7 të nenit 65 të ligjit, në rastin e personave fizikë, detyrimi për të

dorëzuar deklaratat tatimore ndërpritet në çastin e aplikimit të tyre për çregjistrim në Qendrën

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Kombëtare të Biznesit. Bazuar në protokollin e komunikimit elektronik të të dhënave, lidhur midis

Drejtorisë së Përgjithshme të Tatimeve dhe Qendrës Kombëtare të Regjistrimit, informacioni për

aplikimin për çregjistrim të tatimpaguesit person fizik merret “on line” nga sistemi informatik i

administratës tatimore. Mbi bazën e këtij informacioni, sistemi informatik i tatimeve, duke filluar

nga muaji që pason muajin e aplikimit të personit fizik për çregjistrim, nuk gjeneron më

deklaratat tatimore të tij për të gjithë llojet e tatimeve.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

65.7.2 Në rastin e tatimpaguesve persona juridikë, detyrimi për të deklaruar ndërpritet në

momentin e dorëzimit të raportit përfundimtar të likuidimit /bashkimit/ndarjes në Qendrën

Kombëtare të Biznesit ose gjykatë.

Bazuar në protokollin e komunikimit elektronik të të dhënave, lidhur midis Drejtorisë së

Përgjithshme të Tatimeve dhe Qendrës Kombëtare të Regjistrimit, informacioni për çregjistrimin

e tatimpaguesit person juridik që ushtron veprimtari ekonomike merret “on line” nga sistemi

informatik i administratës tatimore.

 Mbi bazën e këtij informacioni, sistemi informatik i tatimeve, duke filluar nga muaji që pason

muajin e dorëzimit të raportit përfundimtar të likuidimit/bashkimit/ndarjes në QKB;të personit

jurik që ushtron veprimtari ekonomike, nuk gjeneron më deklaratat tatimore të tij për të gjithë

llojet e tatimeve.

Kurse për tatimpaguesit persona juridikë që çregjistrohen me vendim gjykate, çregjistrimi për

qëllime tatimore bëhet efektiv nga data e paraqitjes së raportit përfundimtar të likuidimit

/bashkimit /ndarjes në administratën tatimore dhe duke filluar nga muaji që pason muajin e

çregjistrimit të personit jurik, sistemi nuk gjeneron më deklaratat tatimore të tij për të gjithë llojet

e tatimeve për të cilat personi juridik ka pergjegjësi tatimore.

 65.8.Tatimpaguesit, të cilët nuk kanë paraqitur deklaratën apo deklaratat e tyre tatimore për një

periudhë të caktuar tatimore, pas datës 1 dhjetor 2014 këto deklarata të munguara do ti dorëzojnë

sipas formatit të deklaratës së re në fuqi pas kësaj date. Përjashtim nga ky rast bëhet vetëm për

deklarimin e kontributeve të sigurimeve shoqërore dhe shëndetësore, si dhe deklaratës së tatimit

mbi të ardhurat personale nga pagat.Deklaratat e munguara të kontributeve të sigurimeve

shoqërore dhe shëndetësore, si dhe të tatimit mbi të ardhurat personale nga pagat do të dorëzohen

sipas formatit të deklaratës në fuqi në atë kohë.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

Pika 66 “Zgjatja e afatit të deklarimit” e Udhëzimit shfuqizohet me Udhëzim nr. 26, dt. 16.12.2014.

Botuar në Fletoren Zyrtare Nr. 193, datë 22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

67. Ndryshimi i deklaratës tatimore

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

67.1 Pas paraqitjes se një deklarate tatimore, personi i tatueshëm mund te konstatoje vete se e ka

plotësuar ne mënyrë te pasakte atë ose se ka bere një ose disa gabime gjate plotësimit te një deklarate

tatimore. Gabimet mund te jene te llojeve te ndryshme. Për shembull, mund te jene harruar disa fatura

shitje ose blerje te pa hedhura ne librin e shitjeve e te blerjeve e për rrjedhoje edhe ne deklaratën mujore

te TVSH-se. Mund te jene harruar pa hedhur ne librin e blerjeve një apo disa deklarata doganore. Gjate

plotësimit te një deklarate mund te jene bere gabime ne llogaritje, si për shembull baza e tatueshme te

mos përputhet me TVSH e llogaritur, etj. Ne te gjithë këto raste, bazuar ne nenin 67 te Ligjit, personi i

tatueshëm mund te plotësojë një deklarate te re tatimore, e cila do te ndryshoje dhe zëvendësoje

deklaratën e pare.

67.2 Tatimpaguesi ka të drejtë për të korrigjuar deklaratat e tij tatimore vetëm brenda 36 muajve

nga afati i dorëzimit të deklaratës fillestare me kushtin që, një deklaratë e caktuar për periudhat

tatimore mujore, tre-mujore apo vjetore mund të korrigjohet vetëm një herë. Tatimpaguesi e

humbet të drejtën e tij për të korrigjuar deklaratat e tij, sipas parashikimit të kësaj pike, nëse

deklarata, që ai kërkon të korrigjojë, është kontrolluar nga administrata tatimore.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

 Ai mund të ndryshojë një deklaratë të kontrolluar më parë, vetëm nëse ai ka për të deklaruar një

detyrim tatimor më të madh se detyrimi që ka rezultuar nga kontrolli.”

Shembull. Një tatimpagues konstaton se në librin e blerjeve të periudhës tatimore dhjetor 2015 nuk

ka përfshirë një faturë blerje të kësaj periudhe. Për pasojë vlerën e kësaj fature ky tatimpagues

nuk e ka deklaruar as në deklaratën e TVSH-së së muajit dhjetor 2015. Në përputhje me nenin 67

të ligjit, tatimpaguesi ka të drejtë të ndryshojë këtë deklaratë brenda 36 muajve nga data 14 janar

2016 (afati i përcaktuar i dorëzimit të deklaratës së muajit dhjetor 2015), por me kusht që kjo

deklaratë të mos jetë kontrolluar më parë nga administrata tatimore. Ndërkohë që për qëllime të

zbritjes së TVSH-së, tatimpaguesi ka të drejtë të deklarojë faturën e blerjes dhe të zbresë TVSH-në

në përputhje me përcaktimet e legjislacionit për TVSH-në, jo më vonë se 12 periudha tatimore

përfshirë dhe periudhën dhjetor 2015”.

Nëse për periudhën tatimore, mars 2014, periudhë kjo e kontrolluar më parë tatimpaguesi

konstaton se ka tatim shtesë për të deklaruar dhe paguar (p.sh., një shitje e padeklaruar), atëherë

ai ka të drejtë të ndryshojë deklaratën e muajit mars 2014 brenda datës 14 prill 2017.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

67.3.1 Nëpërmjet paraqitjes se një deklarate te re tatimore te ndryshuar, personit të tatueshëm, sipas rastit,

i llogariten detyrimet tatimore shtese dhe kamatëvonesat qe lidhen me kete detyrim tatimor shtese, për te

gjithë periudhën nga afati i fundit i paraqitjes se deklaratës fillestare dhe kryerjes se pagesës deri ne datën

e paraqitjes se deklaratës se re te ndryshuar dhe pagesës shtese. Pagesa e detyrimit tatimor shtese dhe e

kamatëvonesave qe lidhen me kete detyrim shtese behet siç përcaktohet ne nenin 74 te ligjit dhe ne piken

10 te këtij udhëzimi.

67.3.2 Nëpërmjet paraqitjes se një deklarate te re tatimore te ndryshuar, personi i tatueshëm, sipas rastit,

mund te kërkojë gjithashtu kreditimin e detyrimit tatimor te paguar me tepër si dhe te interesave qe ai

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

duhet te përfitojë lidhur me kete pagese te tepërt, për te gjithë periudhën nga afati i fundit i paraqitjes se

deklaratës fillestare dhe pagesës deri ne datën e paraqitjes se deklaratës se re te ndryshuar. Shuma e

paguar me tepër se bashku me interesat qe lidhen me te, mund te kërkohet te kaloje për llogari te

detyrimeve te tjera tatimore te papaguara ne momentin e paraqitjes se deklaratës se re te ndryshuar ose

për llogari te detyrimeve tatimore te ardhshme te personit te tatueshëm. Pavarësisht nga sa me lart,

personi i tatueshëm, nëpërmjet paraqitjes se një deklarate te re tatimore te ndryshuar, ka te drejtën dhe

mundësinë te kërkojë rimbursimin e shumës se tatimit te paguar me tepër dhe te interesave qe lidhen me

kete shume.

67.4 Për llogaritjen e interesit të përmendur në pikën 3 të nenit 67 të ligjit, zbatohen dispozitat e këtij

Udhëzimi për kamatëvonesat.

KREU VIII

VLERESIMI TATIMOR

68. Vlerësimi tatimor

68.1. Detyrimet tatimore te personave te tatueshëm vlerësohen siç përcaktohet në ligjet e veçanta tatimore

dhe në përputhje me dispozitat e këtij udhëzimi dhe udhëzimeve specifike tatimore.

68.2. Vetëvlerësimet e bëra nga tatimpaguesi.

68.2.1 Nëse tatimpaguesit i kërkohet nga legjislacioni tatimor të dorëzojë deklaratë tatimore dhe të

paguajë detyrimin tatimor, deklarata konsiderohet vetëvlerësim tatimor i bërë nga tatimpaguesi.

Llogaritja, deklarimi dhe pagesa e tatimit bëhet në mënyrën dhe afatin e parashikuar në ligjin tatimor

përkatës. Të tilla janë deklarimet e tatimit mbi vlerën e shtuar, të tatimit mbi fitimin, kontributet për

sigurimet shoqërore dhe shëndetësore, tatimi mbi të ardhurat nga punësimi, tatimi i thjeshtuar mbi fitimin

e biznesit të vogël etj.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

68.2.2 Vetëvlerësim dhe vetedeklarim behet edhe për te ardhurat individuale për të cilat nuk është

mbajtur tatimi në burim, përfshirë të ardhurat e realizuara jashtë territorit te Republikës se Shqipërisë nga

një person i tatueshëm rezident shqiptar. Në këto raste llogaritja dhe deklarimi i detyrimeve tatimore

behet nga tatimpaguesi në përputhje me dispozitat e ligjit për tatimin mbi të ardhurat.

 68.2.3 Parapagimi i detyrimit tatimor, i cili përdoret në rastin e parapagimit të tatimit mbi fitimin gjatë

vitit ushtrimor dhe të tatimit të thjeshtuar mbi fitimin e biznesit të vogël, është, gjithashtu, vetëvlerësim

tatimor.

Llogaritja e kësteve të parapagimit të tatimit mbi fitimin dhe pagesa e tyre bazohet në mënyrën dhe afatet

e parashikuara në ligjin “Për tatimin mbi të ardhurat”. Vetëvlerësimi përfundimtar i detyrimit tatimor

bëhet në momentin e paraqitjes së deklaratës vjetore të të ardhurave të tatueshme (të fitimit/humbjes).

Llogaritja e kësteve të parapagimit të tatimit të thjeshtuar mbi fitimin të biznesit të vogël apo pagesa e

detyrimit të tatimit të thjeshtuar mbi fitimin e biznesit të vogël bazohet në mënyrën e parashikuar në ligjin

“Për sistemin e taksave vendore” dhe udhëzimit në zbatim të tij “Për tatimin e thjeshtuar mbi fitimin e

biznesit të vogël”. Vlerësimi përfundimtar i detyrimit tatimor të biznesit të vogël, për subjektet, të cilat

kanë detyrim për të deklaruar, bëhet në momentin e paraqitjes së deklaratës vjetore (formularit të

deklarimit dhe pagesës së tatimit të thjeshtuar mbi fitimin), siç përcaktohet në ligjin “Për sistemin e

taksave vendore” dhe udhëzimin në zbatim të tij. (Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar

në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

68.3 Vlerësimet e bëra nga Administrata Tatimore

68.3.1 Administrata tatimore ka autoritetin dhe detyrimin për te mbikëqyrur te gjithë procesin e vlerësimit

te detyrimeve tatimore te personave te tatueshëm. Ajo mund te beje një vlerësim te detyrimit tatimor te

personit te tatueshëm, ne rastet e mëposhtme.

a) Kur gjate një kontrolli tatimor te kryer ne vend tek personi i tatueshëm, provon se detyrimi tatimor i

deklaruar nga ky i fundit është i pasaktë. Në këtë rast, administrata tatimore është e detyruar te procedoje

nëpërmjet kontrollit tatimor, sipas rregullave te përcaktuara ne kapitullin "Kontrolli Tatimor" te ligjit dhe

ne kete udhëzim.

b) Kur administrata tatimore konstaton se detyrimi tatimor, i dhënë në deklaratën tatimore, është i

pasaktë. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

 Në këtë rast vlerësimi tatimor bazohet në informacionin, që përmban deklarata tatimore e tatimpaguesit

ose në rezultatet e një kontrolli, në përputhje me kreun X të ligjit ose në mënyrat alternative të vlerësimit,

të parashikuara në nenin 72 të ligjit.

c) Kur personi i tatueshëm nuk ka respektuar detyrimin ligjor për të paraqitur deklaratën tatimore. Në

këtë rast, vlerësimi i detyrimit tatimor te tatimpaguesit nga administrata tatimore mund te behet direkt nga

zyra, nëpërmjet përdorimit te metodave alternative te vlerësimit tatimor te përcaktuara ne nenin 72 te

ligjit dhe ne kete udhëzim.

d) Kur personi i tatueshëm nuk lejon hyrjen për ushtrimin e kontrollit tatimor te autorizuar. Edhe ne kete

rast, vlerësimi tatimor i detyrimit tatimor te tatimpaguesit nga administrata tatimore mund te behet direkt

nga zyra, nëpërmjet përdorimit te metodave alternative te vlerësimit tatimor te përcaktuara ne nenin 72 te

ligjit dhe ne kete udhëzim.

68.3.2 Vlerësimi i bërë nga administrata tatimore hyn në fuqi 10 ditë kalendarike pas datës kur ky

vlerësim është marrë ose konsiderohet të jetë marrë nga tatimpaguesve.

68.3.3 Barra e provës për të provuar pasaktësinë e vlerësimeve tatimore të administratës tatimore bie mbi

tatimpaguesin.

68.3.4 Vlerësimi tatimor i administratës tatimore, i bërë nga zyra në përputhje me paragrafët c) dhe d) të

pikës 68.3.1 më lart, bie poshtë dhe anulohet sapo personi i tatueshëm rregullon situatën e tij, duke

paraqitur deklaratën apo deklaratat e munguara apo duke lejuar dhe krijuar kushtet e nevojshme për

ushtrimin e kontrollit tatimor, mbi bazën e të cilit bëhet vlerësimi i ri tatimor.

68.4 Vlerësimi tatimor i bërë nga agjenti i mbajtjes së tatimit në burim

Nëse detyrimi tatimor mbahet në burim nga një agjent i mbajtjes së tatimit në burim dhe tatimpaguesi nuk

është subjekt i kërkesës së dorëzimit të deklaratës tatimore për tatimin e mbajtur në burim, mbajtja e

tatimit në burim është vlerësim tatimor. Kjo mënyrë përdoret kryesisht për tatimin mbi të ardhurat

personale nga pagat dhe shpërblimet e tjera, për kontributet e sigurimeve shoqërore, për interesat bankare

apo ato të përfituara nga letrat me vlerë, dividendët, huatë dhe qiratë, kalimin e pronësisë, e drejta e

autorit dhe pronësia intelektuale etj., sipas përcaktimit në Ligjin Nr. 8438, datë 28.12.1998 ''Për tatimin

mbi të ardhurat''.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

68.5 Shuma e detyrimit tatimor e detyrueshme për t'u paguar ose shuma e tepricës së kredisë, sipas

deklaratës tatimore, me vlerë deri në 100 (njëqind) lekë, vlerësohet si detyrim ose kredi me vlere zero dhe

për shuma të tilla nuk bëhet vlerësim tatimor nga administrata tatimore. (Ndryshuar me Udhëzim

Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

69. Njoftimi i vlerësimit tatimor

 69.1 Njoftimi i vlerësimit tatimor, i bërë nga administrata tatimore për personin e tatueshëm,

duhet ti dërgohet atij në adresën e deklaruar nga vetë ai.

Njoftimi i vlerësimit i dërgohet tatimpaguesit në rrugë elektronike, në rastin kur tatimpaguesi

është regjistruar si përdorues i sistemit elektronik tatimor të shërbimit, dhe nëpërmjet shërbimit

postar rekomande. Njoftimi i vlerësimit i dërgohet tatimpaguesit brenda 10 ditëve kalendarike nga

data e lëshimit të tij. Data e lëshimit të njoftimit të vlerësimit tatimor, konsiderohet data e

plotësimit të tij, e cila shënohet në rubrikën përkatëse të formularit të njoftimit të vlerësimit.

 69.1/1. Data e marrjes dijeni nga tatimpaguesi, për njoftimin e vlerësimit të nisur nga administrata

tatimore, konsiderohet dita e dhjetë, në ditë kalendarike, pas datës së dërgimit të këtij akti nga ana

e administratës tatimore. Data e dërgimit është data e pranimit të njoftim vlerësimit në shërbimin

postar. Kështu, në qoftë se njoftimi i vlerësimit, është pranuar në shërbimin postar me datë 1 të

muajit, ai konsiderohet se është marrë, dhe i është bërë i ditur tatimpaguesit me datë 11 të muajit.

Komunikimi i njoftimit të vlerësimit,nga ana e administratës tatimore, bëhet në rrugë elektronike,

me pëlqimin e tatimpaguesit, nëpërmjet dërgimit të tij në llogarinë e tatimpaguesit, llogari kjo që

është hapur në sistemin elektronik tatimor të shërbimit, ose nëpërmjet dërgimit në adresën e postës

elektronike (e-mail) të tatimpaguesit, kur një adresë e tillë i është njoftuar nga vetë tatimpaguesi

administratës tatimore. Do të konsiderohet se tatimpaguesi ka marrë dijeni për njoftim-vlerësimin,

në rastin e dërgimit të tij në rrugë elektronike, momenti i dërgimit, përfshirë këtu edhe

konfirmimin automatik të marrjes nga sistemi kompjuterik, por në çdo rast si afat i vlefshëm, që

konsideron si të marrë njoftim vlerësimin, do të jetë dita e 10 (dhjetë) nga data e nisjes së

dokumentit në rrugë elektronike. Në rast se njoftimi i vlerësimit i është dërguar nga ana e

administratës tatimore në orën 12:00 të datës 1 të muajit, do të konsiderohet se është marrë nga

tatimpaguesi në orën 12:00 të datës 11 të po atij muaji. Si kohë e vlefshme, do të merret data dhe

ora e sistemit elektronik, sipas standardit të matjes së orës zyrtare në Republikën e Shqipërisë.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

69.2 Njoftimi i vlerësimit tatimor dhe kërkesa për pagesën e tatimit duhet të përmbajë informacionin, si

më poshtë:

a) emrin dhe mbiemrin e tatimpaguesit person fizik, ose emrin e personit juridik;

b) numrin e identifikimit të tatimpaguesit;

c) datën e njoftimit;

ç) çështjen, për të cilën bëhet njoftimi dhe periudhën ose periudhat tatimore, që u referohet njoftimi;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

d) shumën e tatimit të vlerësuar apo, sipas rastit, edhe uljen e humbjes tatimore, uljen e kredisë

tatimore, kamatëvonesën, gjobat. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

dh) kërkesën për pagesën e tatimit dhe afatin e pagesës;

e) vendin dhe mënyrën e pagesës së tatimit;

ë) shpjegimin e arsyes së vlerësimit;

f) shpjegimin e së drejtës së tatimpaguesit për të ankimuar vlerësimin.

69.3 Njoftimi i vlerësimit tatimor regjistrohet dhe një kopjo depozitohet ne dosjen e personit te tatueshëm

brenda pese ditësh kalendarike nga data e lëshimit te tij.

 69.4 Personi i tatueshëm, që nuk është dakord me njoftimin e vlerësimit tatimor, ka të drejtë ta ankimojë

atë brenda 30 ditëve kalendarike nga data e marrjes së njoftimit të vlerësimit në përputhje me procedurat

e parashikuara në kreun XIII të ligjit. Në rastet kur nuk mund të provohet e saktë data e marrjes së

vlerësimit të detyrimit tatimor, konsiderohet të jetë marrë 10 (dhjetë) ditë nga data e nisjes me postë.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

70. E drejta për te nxjerre njoftimin e vlerësimit tatimor

70.1 Njoftimi i vlerësimit tatimor, lëshohet nga drejtoria rajonale e tatimeve nen juridiksionin e te cilës

është personi i tatueshëm dhe nënshkruhet nga drejtori i kësaj drejtorie.

70.2 Drejtoritë rajonale te tatimeve mund te bëjnë vlerësime tatimore për çdo lloj detyrimi tatimor dhe

për kontributet e sigurimeve shoqërore e shëndetësore, subjekte te te cilave janë personat e tatueshëm,

nen juridiksionin e tyre.

70.3 Zyra tatimore e qeverisjes vendore ka të drejtë të nxjerrë njoftimin e vlerësimit tatimor për llojet e

taksave që administron, për të gjithë personat e tatueshëm, subjekte të taksave vendore, përfshirë edhe

tatimpaguesit që klasifikohen si biznes i vogël.

Për detyrimet tatimore, të lidhura me tatimin e thjeshtuar mbi fitimin e biznesit të vogël, njoftimi i

vlerësimit tatimor nxirret nga Drejtoria Rajonale Tatimore përkatëse.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

71. E drejta për të përdorur mënyrat alternative te vlerësimit tatimor nga administrata tatimore

71.1 Administrata tatimore ka të drejtë te kontrolloje saktësinë e përcaktimit te detyrimeve tatimore,

pavarësisht nga mënyra e vlerësimit tatimor te përdorur. Nëpërmjet kontrolleve tatimore, mund te kryhet

verifikimi i saktësisë se deklarimeve tatimore për tatimin mbi fitimin, për TVSH-ne dhe për te gjitha

llojet e tjera te detyrimeve tatimore, përfshirë tatimin mbi të ardhurat nga punësimi dhe kontributet e

sigurimeve shoqërore dhe shëndetësore. Ne kushte e rrethana te caktuara nga ligji dhe ne kete udhëzim,

administrata tatimore ka te drejte te përdorë mënyrat alternative te vlerësimit te detyrimeve tatimore te

personave te tatueshëm. E drejta për përdorimin e mënyrave alternative ne vlerësimin e detyrimeve

tatimore përdoret ne rastet e mëposhtme :

a) Kur personi i tatueshëm, për një periudhe te caktuar tatimore nuk ka deklaruar detyrimet tatimore te tij,

siç përcaktohet ne ligjet specifike tatimore. Kështu, për shembull, nëse një person i tatueshëm nuk paraqet

deklaratën mujore te TVSH-se, drejtoria rajonale e tatimeve te juridiksionit, pasi ka zbatuar te gjitha

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

procedurat paraprake te përcaktuara ne ligjin "Për TVSH" dhe ne udhëzimin ne zbatim te tij, ka te drejte

te beje llogaritjen e detyrimit tatimor nëpërmjet vlerësimit tatimor nga zyra, sipas procedurave te

përcaktuara ne manualin përkatës te punës. Ne te njëjtën mënyrë veprohet edhe ne rastet kur personi i

tatueshëm nuk paraqet deklaratat e tjera tatimore, si deklaratën e te ardhurave te tatueshme (bilancin e

veprimtarisë ekonomiko financiare) te një viti te caktuar, deklaratën e akcizës, deklaratat e tatimit mbi te

ardhurat personale për ato kategori te ardhurash për te cilat deklarimi sipas ligjit përkatës është i

detyrueshëm. Ne kete rast, vlerësimi tatimor, duke përdorur rregullat e përcaktuara ne nenin 72 te Ligjit,

mund te behet direkt nga zyra, pa qene e nevojshme kryerja e një kontrolli ne vend pranë personit te

tatueshëm. Njoftimi i vlerësimit tatimor nga zyra i dërgohet personit te tatueshëm me nënshkrimin e

drejtorit te degës rajonale te tatimeve. Njoftimi i vlerësimit tatimor i bere nga zyra shërben edhe si thirrje

për personin e tatueshëm për te paraqitur deklaratat e tij tatimore te paparaqitura. Vlerësimi tatimor i

administratës tatimore, i bere nga zyra bie poshtë dhe anulohet sapo personi i tatueshëm te rregulloje

situatën e tij, duke paraqitur deklaratën apo deklaratat e munguara. Anulimi shoqërohet kurdoherë me

zbatimin e penaliteteve përkatëse për deklarim dhe pagese te vonuar dhe detyrimin për pagimin e tyre.

b) Kur gjate një kontrolli tatimor te kryer nga drejtoria rajonale e tatimeve, rezulton se personi i

tatueshëm ka paraqitur një apo disa deklarata tatimore me te dhëna te pasakta ose te falsifikuara.

Vlerësimi tatimor, duke përdorur metodat alternative behet gjithmonë ne kuadrin e një kontrolli tatimor

ne vend tek personi i tatueshëm. Ne asnjë rast, ky vlerësim nuk mund te behet direkt nga zyra.

c) Kur gjate një kontrolli tatimor te kryer nga dega rajonale e tatimeve, nuk gjenden regjistrimet dhe

dokumentacioni i duhur për përcaktimin e detyrimit tatimor, ose kur këto regjistrime dhe dokumente kane

mangësi te tilla qe nuk lejojnë paraqitjen e situatës reale te personit te tatueshëm dhe llogaritjen e

detyrimeve te tyre tatimore. Me një situate te tille kemi te bëjmë, për shembull, ne rastet kur gjate

kontrollit personi i tatueshëm nuk paraqet dokumentet e transaksioneve te kryera, nuk ka mbajtur

regjistrime te rregullta te cilat bëjnë te mundur përcaktimin e detyrimit tatimor, siç përcaktohet ne ligjet e

veçanta tatimore dhe ne udhëzimet ne zbatim te tyre. Kemi te bëjmë gjithashtu me një situate te tille edhe

ne rastet kur gjate një kontrolli tatimor provohet se personi i tatueshëm nuk ka paraqitur një pjese te

dokumentacionit ose te regjistrimeve si dhe kur dokumentacioni dhe regjistrimet e paraqitura janë

dukshëm me te meta, te pavërteta dhe te pabesueshme. Pra, vlerësimi tatimor, duke përdorur metodat

alternative behet gjithmonë ne kuadrin e një kontrolli tatimor ne vend tek personi i tatueshëm. Ne asnjë

rast, ky vlerësim nuk mund te behet direkt nga zyra.

ç) Kur personi i tatueshëm nuk lejon hyrjen për kontroll, vlerësimi tatimor behet direkt nga zyra, duke

përdorur rregullat e përcaktuara ne nenin 72 te ligjit, pa qene e nevojshme prezenca e mëtejshme ne vend

tek personi i tatueshëm. Njoftimi i vlerësimit tatimor i përgatitur nga zyra, i dërgohet personit te

tatueshëm me nënshkrimin e drejtorit te drejtorisë rajonale te tatimeve. Vlerësimi tatimor i administratës

tatimore, i bere nga zyra, bie poshtë dhe anulohet sapo personi i tatueshëm te rregulloje situatën e tij,

duke lejuar dhe krijuar kushtet e nevojshme për ushtrimin e kontrollit tatimor. Anulimi shoqërohet

kurdoherë me zbatimin e penaliteteve përkatëse (përfshirë dënimin për moslejim kontrolli) dhe detyrimin

për pagimin e tyre.

d) Kur nuk bashkëpunon me kontrollin tatimor te administratës tatimore dhe nuk ve ne dispozicion te

kontrollit, informacionin e kërkuar dhe dokumentet e tjera te nevojshme për llogaritjen e detyrimit te tij

tatimor. Edhe në këtë rast vlerësimi tatimor behet me metoda alternative duke përdorur rregullat e

përcaktuara ne nenin 72 te ligjit.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

dh) Kur gjate një kontrolli tatimor te kryer nga drejtoria rajonale e tatimeve, konstatohet se personi i

tatueshëm, hyn ne transaksione me persona te lidhur jo ne baze te parimit te vlerës se tregut, ose hyn ne

transaksione pa efekte ekonomike thelbësore. Ne te gjithë këto raste, administrata tatimore ka te drejtën e

rivlerësimit te transaksionit, duke marre parasysh vlerën reale te tregut për transaksionin, njëlloj siç do te

ndodhte ne qofte se ky transaksion do te ishte kryer midis dy personave qe nuk janë te lidhur. Kemi te

bëjmë me persona te lidhur ne rastet e përcaktuara ne piken "h" te nenit 5 te Ligjit. Vlerësimi tatimor,

duke përdorur metodat alternative te përcaktuara ne piken "dh", te nenit 71 te ligjit, behet gjithmonë ne

kuadrin e një kontrolli tatimor ne vend tek personi i tatueshëm, duke pasur parasysh edhe dispozitat e

pikës 51.3 të këtij Udhëzimi. Ne asnjë rast, ky vlerësim nuk mund te behet direkt nga zyra.

e) Kur gjate një kontrolli tatimor te kryer nga drejtoria rajonale e tatimeve, konstatohet se personi i

tatueshëm, hyn ne transaksione shitblerje me para ne dore dhe kur vlera e transaksionit e kalon vlerën prej

150 mijë lekë.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

Edhe ne këto raste, administrata tatimore ka te drejte te rivlerësojë vetëm transaksionet ne fjale dhe jo te

gjithë veprimtarinë e personit te tatueshëm. Vlerësimi tatimor, duke përdorur metodat alternative, behet

gjithmonë ne kuadrin e një kontrolli tatimor ne vend tek personi i tatueshëm, duke pasur parasysh edhe

dispozitat e pikës 51.3 të këtij Udhëzimi. Ne asnjë rast, ky vlerësim nuk mund te behet direkt nga zyra.

ë) Kur gjate një kontrolli tatimor te kryer nga drejtoria rajonale e tatimeve, konstatohet se personi i

tatueshëm, nuk ka përdorur rregullisht pajisjet fiskale. Ne këto raste, administrata tatimore mund te

rivlerësojë te gjithë volumin e shitjeve me pakice te personit te tatueshëm te cilat duhet te ishin

evidentuar me lëshimin e kuponëve tatimore me pajisje fiskale. Vlerësimi tatimor, duke përdorur metodat

alternative te përcaktuara ne piken "ë", te nenit 71 te ligjit, behet gjithmonë ne kuadrin e një kontrolli

tatimor ne vend tek personi i tatueshëm. Ne asnjë rast, ky vlerësim nuk mund te behet direkt nga zyra.

71.2 Aplikimi i metodave alternative të vlerësimit tatimor sipas germave b), c) dhe dh) të nenit 71 të

Ligjit bëhet pasi është marrë një vendim me shkrim nga drejtori i drejtorisë rajonale.

71.3 Në çdo rast kur një tatimpagues nuk ka dorëzuar deklaratat e tij tatimore për një periudhë

tatimore, ai njoftohet nga ana e administratës tatimore me anë të “Letër Kujtesë”, për mos

përmbushjen e këtij detyrimi. Administrata tatimore i dërgon tatimpaguesit “Letër Kujtesën”

brenda 5 ditëve kalendarike nga përfundimi i afatit ligjor të deklarimit, duke i kujtuar

tatimpaguesit të dorëzojë brenda 10 ditëve të ardhshme kalendarike, deklaratën e padorëzuar, që i

përket një periudhe tatimore. Mënyra e komunikimit të “Letër Kujtesë” për tatimpaguesin, bëhet

sipas mënyrës së përcaktuar në nenin 23 të Ligjit. Forma dhe përmbajtja e “Letër Kujtesës” janë

sipas modelit të paraqitur në Shtojcën 1 bashkëlidhur këtij Udhëzimi.

71.3.1 Në rast se mbas kalimit të afatit 10 ditor, nga data e nisjes së “Letër Kujtesës”, tatimpaguesi

nuk ka plotësuar detyrimin e tij, për të dërguar apo dorëzuar në administratën tatimore

deklaratën e padërguar për një periudhë të caktuar tatimore, administrata tatimore ka detyrimin

të bëjë një vlerësim të detyrimeve tatimore të tatimpaguesit, sipas njërës prej metodave të

parashikuara nga neni 72 i Ligjit. Vlerësimi i kryer i njoftohet tatimpaguesit, sipas modelit të

njoftim-vlerësimit automatik i dhënë në Shtojcën 2 të këtij Udhëzimi. Tatimpaguesi nuk ka të

drejtë që ta kundërshtojë këtë njoftim-vlerësimi në Drejtorinë e Apelimit Tatimor, në rrugën e

ankimit të akteve administrative tatimore. Tatimpaguesi ka të drejtë, që me marrjen e njoftim-

vlerësimit të bërë nga ana e administratës tatimore, sipas parashikimit të kësaj pike, të paraqesë

deklaratën e tij tatimore. Vetëm në rastin e paraqitjes së deklaratës tatimore të padorëzuar më

parë, anulohet vlerësimi i detyrimit tatimor të bërë nga zyra prej administratës tatimore.

Administrata tatimore fillon procedurat e mbledhjes me forcë të detyrimeve tatimore, sipas

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

njoftim-vlerësimit të bërë nga zyra në mënyrë automatike nga sistemi informatik, nëse nga ana e

tatimpaguesit, brenda 30 ditëve nga data e marrjes së njoftim-vlerësimit tatimor, nuk është

dorëzuar deklarata tatimore ose nuk është paguar shuma e mësipërme e detyrimit.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

72. Baza e mënyrave alternative të vlerësimit tatimor

72.1 Në përdorimin e metodave alternative të vlerësimit tatimor administrata tatimore bazohet në

dokumentacionin dhe informacionin që disponon, duke pasur parasysh edhe faktet dhe rrethanat konkrete

të biznesit, me synim rikarakterizimin e transaksioneve dhe llogaritjen sa më të saktë të detyrimeve

tatimore në përputhje me legjislacionin tatimor në fuqi. Të dhënat kryesore ku bazohet gjykimi i

administratës tatimore, por pa u kufizuar vetëm në to, janë:

a) të dhëna direkte nga deklaratat tatimore të tatimpaguesit apo transaksione të tjera të ngjashme të

tatimpaguesit;

b) të dhëna direkte, dokumentacione e informacione të marrë nga palët e treta;

c) të dhëna, dokumentacione e informacione të marrë nga transaksione të ngjashme të kryera nga

tatimpagues të tjerë;

ç) të dhëna të tjera indirekte, si konsumi energjisë, karburantit, lëndëve të para, normativave të ndryshme,

etj.,

d) Çmimet sipas të dhënave të disponueshme në doganë ose çmimet e referencës së shitjes me pakicë që

disponon Drejtoria e Përgjithshme e Tatimeve.

e) Të dhëna për çmimet e tregut të mallrave dhe shërbimeve të ngjashme, çmimet e referencës së qirave,

siç përcaktohen në vendimin e Këshillit të Ministrave për këtë qëllim.

72.2 Për zbatimin e metodave alternative të vl erësimit, Drejtoria e Përgjithshme e Tatimeve, , mund të

lidhë marrëveshje me shoqatat e specializuara të biznesit, kur një gjë e tillë është e nevojshme dhe e

mundur për të përcaktuar vlerën orientuese të tatueshme mbi bazën e të cilës bëhet vlerësimi i detyrimeve

tatimore me mënyra alternative. Këto marrëveshje botohen në Buletinin Tatimor te administratës

tatimore.

72.3 Kur vlerësohet detyrimi tatimor, që lind nga transaksione ndërmjet personave të lidhur, mënyra

alternative e bazuar në vlerat e tregut për ato transaksione do të merret për bazë për llogaritjen e të

ardhurave të tatueshme. Në zbatimin e kësaj dispozite mbahen parasysh edhe dispozitat e pikës 51.3 të

këtij udhëzimi. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156,

datë 07 shtator 2015)

73. E drejta e administratës tatimore për të bërë vlerësim tatimor, si dhe e drejta e tatimpaguesit për të

kërkuar tepricën kreditore.

73.1 E drejta e administratës tatimore për të bërë një vlerësim tatimor parashkruhet brenda 5 vjetëve nga

data e fundit e dorëzimit të deklaratës tatimore fillestare ose e ndryshuar; (Ndryshuar me Udhëzim

Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

 të përcaktuar në legjislacionin tatimor përkatës.

73.2 Afati i parashkrimit, i përcaktuar në pikën 1 të këtij neni, mund të ndërpritet kur:

a) si rezultat i apelimit të vlerësimit të mëparshëm bëhet një vlerësim i ri. Në këtë rast afati i parashkrimit

është data më e vonshme ndërmjet:

i) afatit të parashkrimit, të përcaktuar në pikën 1 të këtij neni;

ii) 30 ditë kalendarike nga data e vendimit përfundimtar të gjykatës së apelit;

b) si rezultat i një kontrolli ose hetimi tatimor të tatimpaguesit nga administrata tatimore, bëhet një

vlerësim i ri. Në këtë rast, afati i parashkrimit është data më e vonshme ndërmjet:

i) afatit të parashkrimit të përcaktuar në pikën 1 të këtij neni;

ii) 30 ditë kalendarike nga data e nxjerrjes së vendimit përfundimtar, me shkrim, të kontrollit ose hetimit

tatimor;

c) ndaj tatimpaguesit ka filluar një çështje penale për detyrimet e tij tatimore. Në këtë rast, afati i

parashkrimit është data më e vonshme ndërmjet:

i) afatit të parashkrimit të përcaktuar në pikën 1 të këtij neni;

ii) 30 ditë kalendarike nga data e marrjes nga gjykata e vendimit të formës së prerë, për çështjen penale.

73.3 Në rastet kur ndaj tatimpaguesit hapet një çështje penale për detyrimet tatimore të tij, pas kalimit të

afatit të parashikuar në pikën 1 të nenit 73, e drejta për vlerësim tatimor vlerësohet se nuk është

parashkruar.

73.4 E drejta e tatimpaguesit për të kërkuar rimbursimin e tepricës kreditore të çdolloj tatimi përfshirë

tatimin e paguar tepër, parashkruhet kur kanë kaluar 5 vjet nga data e dorëzimit të deklaratës tatimore

përkatëse fillestare ose e ndryshuar. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015).

KREU IX

PAGESA DHE RIMBURSIMI I TATIMIT

74. Afatet dhe mënyrat e pagesës se detyrimit tatimor

74.1 Personat e tatueshëm janë te detyruar te paguajnë detyrimet e tyre tatimore brenda afateve të

parashikuara në ligjet e veçanta tatimore ne fuqi.

74.2 Ne rastin e një njoftim vlerësimi tatimor te lëshuar nga administrata tatimore, detyrimi tatimor i

vlerësuar është i detyrueshëm te paguhet brenda 30 ditëve kalendarike nga data e hyrjes në fuqi të njoftim

vlerësimit tatimor.

74.3 Detyrimet tatimore paguhen në bankat dhe në institucionet e tjera që kanë lidhur marrëveshje

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

me Drejtorinë e Përgjithshme të Tatimeve, për të pranuar këto pagesa. Në këto marrëveshje

përcaktohet lloji i detyrimit që do të arkëtohet për llogari të administratës tatimore, vendi i

arkëtimit të këtyre detyrimeve, kushtet që duhet të plotësohen dhe mënyra e dhënies së

informacioneve për pagesat e arkëtuara nga bankat. Pagimi i detyrimeve tatimore nga ana e

tatimpaguesve në bankë bëhet vetëm nëpërmjet urdhër-pagesës përkatëse të gjeneruar nga sistemi

informatik i tatimeve. Bankat nuk mund të pranojnë asnjë pagesë të detyrimeve tatimore, nëse

tatimpaguesi nuk dorëzon urdhër-pagesën përkatëse të plotësuar në mënyrë të rregullt. Urdhër-

pagesa ka formën dhe përmbajtjen sipas formularit bashkëngjitur këtij Udhëzimi. Kur është e

mundur për personin e tatueshëm, pagimi i detyrimeve tatimore nga ana e tij mund të bëhet edhe

në mënyrë elektronike, nëpërmjet bankave ose institucioneve të tjera, sipas kushteve të

përcaktuara në marrëveshjet që këto të fundit kanë lidhur me Drejtorinë e Përgjithshme të

Tatimeve për pranimin e pagesave elektronike.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

74.4 Kur afati i fundit për pagesën e detyrimit tatimor bie në ditë pushimi, data e pagesës së tatimit është

dita e parë e punës, pas ditës së pushimit. Kështu për shembull, ne qofte se data 14 e një muaji bie ditën e

shtune te këtij muaji, si dite e fundit e afatit te pagesës se TVSH-ne për personin e tatueshëm, do te

konsiderohet data 16 e muajit (pra dita e hënë si dite e pare e punës pas ditës se shtune dhe te diele, si dite

pushimi).

74.5 Të gjitha pagesat tatimore kryhen në lekë.

75. Detyrimet tatimore, të paguara më tepër

75.1.1 Kur shuma e detyrimit tatimor të paguar është më e madhe se shuma e tatimit të vlerësuar në

njoftimin e vlerësimit tatimor apo ne deklaratën tatimore, administrata tatimore e kalon shumën e paguar

më tepër për llogari të detyrimeve të tjera tatimore, të papaguara nga personi i tatueshëm. Një gjë e tille,

behet ne mënyrë automatike nga vete administrata tatimore, brenda periudhës se pare vijuese tatimore qe

vjen pas periudhës ne te cilën personi i tatueshëm rezulton me kredi tatimore. Për tatimin mbi fitimin një

gjë e tille, behet brenda muajit te pare qe pason muajin ne te cilin personi i tatueshëm rezulton me kredi

tatimore. Ky rregull zbatohet ne mënyrë automatike nga administrata tatimore edhe ne rastin kur personi i

tatueshëm rezulton me teprice kreditore te TVSH-se e cila ka plotësuar kushtet ligjore për tu rimbursuar.

Teprica kreditore e TVSH-se e një personi te tatueshëm, e cila ka plotësuar kushtet ligjore për tu

rimbursuar, kalon ne mënyrë automatike, brenda periudhës se pare vijuese tatimore qe vjen pas periudhës

ne te cilën personi i tatueshëm ka plotësuar kushtet ligjore, për llogari te detyrimeve te tjera tatimore te

papaguara te personit te tatueshëm. Për kete kalim, njoftohet menjëherë edhe personi i tatueshëm sipas

rregullave te njoftimit te përcaktuara ne ligj dhe ne kete udhëzim.

75.1.2. Kush shuma e tepricës së kredisë tatimore është më e madhe se shuma e detyrimeve të tjera

tatimore të papaguara te personit te tatueshëm, diferenca e mbetur, sipas kërkesës me shkrim të personit

të tatueshëm, mund të:

a) Rimbursohet automatikisht për personin e tatueshëm, brenda 30 ditëve kalendarike nga data e derdhjes

së shumës së paguar më tepër apo nga data e plotësimit te kushteve ligjore për rimbursim;

Në zbatim të nenit 75, pika “a”, drejtoritë rajonale tatimore procedojnë me kthimin e detyrimeve

tatimore të paguara tepër, përfshirë edhe sigurimet shoqërore dhe shëndetësore, duke paraqitur në

degën përkatëse të thesarit urdhërpagesën për rimbursim, sipas modelit nr. 1 bashkëlidhur këtij

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

udhëzimi, të detajuar sipas klasifikimit ekonomik të të ardhurave tatimore, për të cilat bëhet

kthimi i detyrimeve tatimore të paguara tepër.

(Ndryshuar me Udhëzim nr. 4/1, datë 23.05.2014. Botuar në Flz. Nr. 78, datë 23.5.2014.).

b) Kalohet për llogari të detyrimeve tatimore të ardhshme të tatimpaguesit.

75.2 Veprimet për shumat e paguara më tepër për detyrimet tatimore regjistrohen në dosjen e

tatimpaguesit.

75/1. "Mënyra dhe procedura për rimbursimin e TVSH-së së miratuar dhe për kompensimin e detyrimeve

tatimore me TVSH-në, e rimbursueshme.

75/1.1 Personi i tatueshëm në përputhje me kushtet e përcaktuara në nenin 77 të ligjit për TVSH-në, ka të

drejtë të kërkojë rimbursimin e TVSH-së nëpërmjet kërkesës për rimbursim. Gjithashtu, me kërkesën për

rimbursim, përcaktohet shuma që do të kalojë për kompensim të detyrimeve tatimore të papaguara, nëse

ka të tilla, përveç detyrimeve për sigurime shoqërore dhe shëndetësore, si dhe shumën që do t'i

rimbursohet nëpërmjet thesarit.

Drejtori i Përgjithshëm i Tatimeve, nëpërmjet strukturave përkatëse të administratës tatimore, brenda 60

ditëve nga data e paraqitjes së kërkesës për rimbursim dhe 30 ditëve për tatimpaguesit eksportues, kryejnë

procedurën e rimbursimit sipas këtij udhëzimi dhe miraton tepricën e TVSH-së së zbritshme si të

rimbursueshme. Kur është e nevojshme, sipas analizës së riskut, Drejtoria e Rimbursimit të TVSH-së, e

cila shqyrton kërkesën për rimbursim, si dhe kryen të gjithë procedurën e rimbursimit, i kërkon Drejtorisë

Rajonale Tatimore përkatëse të ushtrojë kontroll tatimor përpara miratimit të shumës së rimbursueshme.

1. Rregullat e rimbursimit

Rimbursimi i TVSH-së kryhet nëpërmjet sistemit të thesarit:

a) brenda 30 ditëve nga data e paraqitjes së kërkesës së eksportuesve të kategorizuar sipas vendimit të

Këshillit të Ministrave nr. 953, datë 29.12.2014 "Për dispozitat zbatuese të ligjit nr. 92/2014, "Për tatimin

mbi vlerën e shtuar";

b) brenda 60 ditëve nga data e paraqitjes së kërkesës për tatimpaguesit që nuk kategorizohen më sipër.

Afatet e përcaktuara për rimbursimin e TVSH-së, sipas kategorive të personave të tatueshëm fillojnë nga

data e kërkesës për rimbursim të TVSH-së, kërkesë e bërë nëpërmjet formularit, "Kërkesë për rimbursim

të TVSH-së", sipas modelit të miratuar, datë e cila është e njëjtë me datën e pasqyrimit të formularit,

"Kërkesë për rimbursim të TVSH-së", në sistemin informatik të Drejtorisë së Përgjithshme të Tatimeve.

Rimbursimi i TVSH-së kryhet sipas një procedure të bazuar në analizën e riskut për rimbursim. Kriteret e

riskut janë objektive dhe zbatohen me drejtësi për të gjithë tatimpaguesit. Trajtimi i kërkesave mund të

ndryshojë në varësi të shkallës së riskut dhe vlerës së TVSH-së të kërkuar për rimbursim.

Administrimi i procesit të rimbursimit të TVSH-së kryhet në përputhje me rregullat me bazë riskun, të

vendosura në regulloren e hartuar nga Komiteti i Menaxhimit të Riskut pranë DPT-së dhe miratuar nga

Drejtori i Përgjithshëm i Tatimeve.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

Me marrjen e kërkesës për rimbursim, fillimisht verifikohet nëse kërkesa është bërë nga një tatimpagues

eksportues ose jo.

Eksportues për qëllime të këtij udhëzimi konsiderohen eksportuesit e kategorizuar sipas VKM-së nr. 953,

datë 29.12.2014, "Për dispozitat zbatuese të ligjit nr. 92/2014 "Për tatimin mbi vlerën e shtuar" për

qëllime të rimbursimit të TVSH-së.

Nëse sipas kritereve të VKM-së tatimpaguesi është eksportues me risk zero, për periudhën për të cilën

kërkon rimbursim, atëherë kërkesa nuk i nënshtrohet analizës së riskut për rimbursim dhe rimbursohet

automatikisht.

Nëse tatimpaguesi nuk është eksportues me risk zero (eksportues 100%), por i nënshtrohet regjimit të

përpunimit aktiv ose është eksportues mbi 60% atëherë duhet të rimbursohet brenda 30 ditëve, por duke

iu nënshtruar më parë analizës së riskut.

Nëse tatimpaguesi nuk është eksportues, atëherë kërkesa për rimbursim, i nënshtrohet procedurës normale

të rimbursimit duke iu nënshtruar analizës se riskut për rimbursim.

Kërkesat për rimbursim, të cilat pas shqyrtimit nga Drejtoria e Rimbursimit të TVSH-së në Drejtorinë e

Përgjithshme të Tatimeve konsiderohen pa risk, do të procedohen me rimbursim automatik të shumës së

kërkuar, duke mos kryer kontroll të personit të tatueshëm përpara se të miratojë rimbursimin e TVSH-së,

ndërsa për kërkesat e tjera, të cilat vlerësohen me risk, rimbursimi i shumës së kërkuar do të kryhet

nëpërmjet thesarit pas kontrollit nga zyra ose kontrollit në vend.

2. Procedura e rimbursimit

2.1 Çdo person i tatueshëm, i cili plotëson kushtet e parashikuara në nenin 77 të ligjit "Për TVSH-në", ka

të drejtë të kërkojë rimbursimin e TVSH-së.

2.2 Për këtë ai plotëson formularin "Kërkesë për rimbursim të TVSH-së", sipas modelit të miratuar në

këtë udhëzim. Aplikimi bëhet elektronikisht dhe i kalon për trajtim Drejtorisë së rimbursimit të TVSH-së,

në DPT. Kjo kërkesë regjistrohet automatikisht në regjistrin e posaçëm të rimbursimit të TVSH-së sipas

nje rendi kronologjik.

2.3 Kjo drejtori kryen dhe përfundon procesin e verifikimit paraprak të kërkesës për rimbursim në lidhje

me:

a) Përputhshmërinë e shumës së kërkuar për rimbursim sipas formularit "Kërkesë për rimbursim", me

shumën e TVSH-së së zbritshme që rezulton në llogarinë e tatimpaguesit.

b) Plotësimin e kërkesave ligjore mbi kërkesën për rimbursim, të cilat konsistojnë në:

i) Për tatimpaguesit e përcaktuar eksportues, sipas VKM-së nr. 953, datë 29.12.2014 "Për dispozitat

zbatuese të ligjit nr. 92/2014, "Për tatimin mbi vlerën e shtuar në Republikën e Shqipërisë", të ndryshuar,

për këtë qëllim, verifikimin e plotësimit të kriterit ligjor, nëse teprica e TVSH-së së zbritshme të kërkuar

për rimbursim është më e madhe se 400.000 lekë;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

ii) Për tatimpaguesit e tjerë joeksportues, verifikimin e plotësimit të kriterit ligjor, nëse rezulton me

TVSH-në të zbritshme për secilën nga tri periudhat e njëpasnjëshme, shumë e cila pas këtyre tri

periudhave duhet të jetë më e madhe se 400.000 (katërqind mije) lekë.

Në përfundim të këtij procesi, personi përgjegjës mban një akt për evidentimin e plotësimit ose jo të

kritereve të mësipërme.

2.4 Në rastin kur nga procesi i verifikimit paraprak të kërkesës për rimbursim rezulton se kriteret nuk janë

plotësuar, kërkesa konsiderohet e parregullt dhe nuk pranohet. Në këtë rast, Drejtoria e rimbursimit të

TVSH-së, në Drejtorinë e Përgjithshme të Tatimeve, brenda 5 (pesë) ditëve pune nga përfundimi i

procesit të verifikimit, nis nëpërmjet postës elektronike për personin e tatueshëm një njoftim me shkrim

sipas formatit nr. 1, bashkëngjitur këtij udhëzimi, "Njoftimi për mospranim të kërkesës për rimbursim të

TVSH-së", ku i bëhet e ditur se kërkesa e tij nuk është pranuar, duke dhënë njëkohësisht edhe shkaqet e

mospranimit. Ky person i tatueshëm, mund të paraqesë një kërkesë të re për rimbursim sipas rregullave të

mësipërme, vetëm pasi të ketë rregulluar situatën dhe të ketë eliminuar shkaqet për të cilat nuk iu pranua

kërkesa e mëparshme.

Në këtë rast, Drejtoria e rimbursimit të TVSH-së, në DPT bën pasqyrimin e refuzimit në sistemin

informatik tatimor duke kaluar shumën e kërkuar për rimbursim nga "Kërkesë për rimbursim të TVSH-

së" në "Tepricë kreditore e TVSH-së".

2.5 Në rastin kur nga procesi i verifikimit paraprak të kërkesës për rimbursim rezulton se kriteret janë

plotësuar, kërkesa konsiderohet e pranuar. Në këtë rast, brenda 5 ditëve nga data e marrjes së kërkesës

tatimpaguesit i dërgohet njoftim, sipas formatit nr. 2 bashkëlidhur këtij udhëzimi, "Njoftim për pranimin

e kërkesës për rimbursim të TVSH-së" dhe tatimpaguesi vihet në dijeni se kërkesa e tij do të procedohet

më tej nëpërmjet analizës se riskut për rimbursim. Ky njoftim përmban:

i) emrin dhe NIPT-in e personit të tatueshëm;

 ii) cilësimin nëse subjekti është eksportues ose jo;

 iii) shumën e kërkuar për rimbursim; dhe

 iv) datën kur është regjistruar, kërkesa në DPT. Ky njoftim nënshkruhet nga Drejtori i Përgjithshëm i

Tatimeve. Gjithashtu, në të njëjtën kohë një kopje e këtij njoftimi i dërgohet edhe degës së thesarit

elektronikisht ose nëpërmjet shërbimit postar.

Në këtë rast, sipas procedurës, Drejtoria e Rimbursimit të TVSH-së, në DPT vijon me vlerësimin e

kërkesës për rimbursim të TVSH-së, sipas kritereve të riskut.

Për qëllime të analizës së riskut, kjo Drejtori, kur e gjykon të nevojshme, mund t'i kërkojë personit të

tatueshëm kopjet e faturave të blerjeve apo të deklaratave të importit, për të cilat ka lindur e drejta e

zbritjes së TVSH-së.

Në përfundim të procesit që lidhet me vlerësimin e faktorëve të riskut, kryhet procedura e mëposhtme.

2.5.1 Nëse kërkesa për rimbursim konsiderohet pa risk atëherë procedohet me miratimin e rimbursimit

dhe kryerjen e procedurave të pagesës nëpërmjet sistemit të thesarit. Drejtoria e rimbursimit të TVSH-së,

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

në DPT, përgatit për tatimpaguesin njoftimin zyrtar sipas formatit nr. 3, "Njoftim për miratimin e

rimbursimit të TVSH-së", bashkëngjitur këtij udhëzimi, një kopje të së cilës ia dërgon degës së thesarit

elektronikisht ose nëpërmjet shërbimit postar dhe vijon me procedurën për rimbursim nëpërmjet thesarit.

2.5.2 Nëse kërkesa për rimbursim rezulton me risk për rimbursim, Drejtoria e Rimbursimit të TVSH-së,

në DPT, e dërgon në drejtorinë rajonale ku është regjistruar tatimpaguesi për kontroll nga zyra ose në

vend para se të rimbursohet. Procedura e kontrollit kryhet siç është parashikuar në ligjin nr. 9920, datë

19.5.2008, "Për procedurat tatimore në Republikën e Shqipërisë", të ndryshuar.

 Me qëllim respektimin e afateve të rimbursimit të TVSH-së, në rastet kur tatimpaguesi i

nënshtrohet kontrollit tatimor, afati për përfundimin e Raportit të Kontrollit nga

inspektori/inspektorët është, jo më shumë se 5 ditë kalendarike pas përfundimit të tij. Gjithashtu,

edhe afati për kundërshtimin e rezultateve të kontrollit tatimor nga tatimpaguesi është jo më

shumë se 5 ditë kalendarike pas datës kur vlerësohet se është marrë. I njëjti afat prej 5 ditësh

kalendarike zbatohet dhe për plotësimin dhe nënshkrimin e Raportit Përfundimtar të Kontrollit

nga të gjithë pjesëtarët e grupit të kontrollit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017.

Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

2.5.3 Pas përfundimit të kontrollit nga zyra ose në vend, nxjerrjes së rezultateve përfundimtare të tij, ku

saktësohet shuma e TVSH-së për t’u rimbursuar, dhe pas kryerjes së kompensimeve të nevojshme në

përputhje me ligjin nr. 9920, datë 19.5.2008 “Për procedurat tatimore në Republikën e Shqipërisë”, të

ndryshuar, raporti paraprak dhe më pas raporti përfundimtar i kontrollit ku detajohet shuma e miratuar për

rimbursim dhe shuma e kompensimeve të kryera, në rastet kur kryhen kompensime, i përcillet Drejtorisë

të Rimbursimit të TVSH-së, në DPT, e cila njofton tatimpaguesin dhe degën e thesarit sipas formatit nr.

3, “Njoftim për miratimin e rimbursimit të TVSh-së”, duke vijuar me procedurën për rimbursim

nëpërmjet thesarit.

 (Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

2.6 Pas miratimit të shumës se TVSH-së për t'u rimbursuar plotësohet urdhër-pagesa për rimbursim

(UPR) me shumën e TVSH-së, e cila duhet të rimbursohet për personin e tatueshëm dhe të dhëna të tjera

sipas formatit nr. 4 të urdhërpagesës bashkëngjitur këtij udhëzimi dhe së bashku me njoftimin në

përputhje me formatin nr. 3, pasi nënshkruhen nga drejtori i Përgjithshëm i Tatimeve, i dërgohen me

postë rekomande degës përkatëse të thesarit në dy kopje. Njëra nga kopjet e UPR-së, pasi kundërfirmoset

dhe vuloset nga dega e thesarit, i kthehet Drejtorisë së R imbursimit të TVSH-së në DPT. Dega përkatëse

e Thesarit, regjistron UPR-në në sistemin informatik financiar të qeverisë dhe paguan brenda 5 ditëve nga

data e paraqitjes nga Drejtoria e Rimbursimit të TVSH-së në DPT, duke debituar llogarinë ekonomike të

së ardhurës nga TVSH-ja për shumën e rimbursueshme. Drejtoria e rimbursimit të TVSH-së rakordon me

degën e thesarit në bazë të arkëtimeve të mjeteve monetare lidhur me TVSH-në. Struktura përgjegjëse e

degës përkatëse të thesarit pas rakordimit të postës bankare (nxjerrjes së llogarisë së unifikuar të thesarit)

njofton zyrtarisht/elektronikisht Drejtorinë e Rimbursimit të TVSH-së në DPT, e cila reflekton

ndryshimet në dosjen e tatimpaguesit dhe në kontabilitet.

2.7 Nëse pas rezultateve të kontrollit kërkesa për rimbursim refuzohet tërësisht ose pjesërisht, mbi

refuzimin e kërkesës për rimbursim edhe nëse është i pjesshëm, personi i tatueshëm njoftohet nga

drejtoria rajonale tatimore me një akt njoftim vlerësimi tatimor sipas përcaktimit të ligjit nr. 9920, datë

19.5.2008, "Për procedurat tatimore në Republikën e Shqipërisë", të ndryshuar. Drejtoria rajonale

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

tatimore, në përfundim të kontrollit nëse kërkesa për rimbursim refuzohet tërësisht ose pjesërisht, mbi

refuzimin e kërkesës për rimbursim edhe nëse është i pjesshëm njofton gjithashtu, Drejtorinë e

Rimbursimit të TVSH-së në DPT, e cila nga ana e saj njofton degën e thesarit sipas formatit nr. 5

bashkëlidhur këtij udhëzimi për refuzimin e rimbursimit.

Në raste të refuzimit ose të mosmiratimit të një kërkese për rimbursim, plotësisht ose pjesërisht, për arsye

që kanë të bëjnë me rezultatet e kontrollit ose me shkelje të tjera ligjore, personi i tatueshëm ndaj çdo

refuzimi ose mosmiratimi për rimbursim, ka të drejtë të apelojë në përputhje me dispozitat e ligjit nr.

9920, datë 19.5.2008, "Për procedurat tatimore në Republikën e Shqipërisë", të ndryshuar.

Të gjitha procedurat e mësipërme, për kryerjen e të cilave ngarkohet Drejtoria e Rimbursimit të TVSH-së

në DPT dhe drejtoritë rajonale tatimore, duhet të procedohen brenda afateve të përcaktuara, përkatësisht

30 ditë për eksportuesit e kategorizuar sipas VKM-së, dhe 60 ditë për tatimpaguesit e tjerë, duke filluar

nga data e paraqitjes të kërkesës për rimbursim në Drejtorinë Rimbursimit të TVSH-së. Pagesa e shumës

së miratuar për rimbursim kryhet brenda 5 ditëve nëpërmjet sistemit të thesarit.

2.8 Siç përcaktohet në nenin 77 të ligjit për tatimin mbi vlerën e shtuar, administrata tatimore, para se të

procedojë me rimbursimin e TVSH-së për një person të tatueshëm, ka të drejtë ta detyrojë atë person të

provojë që qëllimi i veprimtarisë ekonomike është realizimi i transaksioneve të tatueshme, që i japin të

drejtën e zbritjes së TVSH-së. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren

Zyrtare Nr.156, datë 07 shtator 2015)

75/1.3 Në rastin kur tatimpaguesi e kërkon, radha e kompensimit të detyrimeve (sipas llojit të tyre) duhet

të përcaktohet nga personi i tatueshëm, si dhe përparësia e kompensimit do të bëhet sipas plotësimit

(radhitjes) së rubrikave për llojin e tatimit në formularin "Kërkesë për rimbursim", i cili plotësohet në

momentin kur tatimpaguesi kërkon rimbursimin e shumës së TVSH-së.

75/1.4 Në rastin kur personi i tatueshëm nuk ka detyrime të tjera tatimore dhe drejtoria rajonale nuk ka

rimbursuar në llogarinë e tij shumën e miratuar për t'u rimbursuar, pasi janë plotësuar kushtet,

tatimpaguesit i lind e drejta e mospagesës së detyrimeve tatimore të periudhave të ardhshme, deri në

masën e shumës së TVSH-së që kërkohet për t'u rimbursuar. Në këtë rast, drejtoria rajonale tatimore

shumën e parimbursuar e kalon për likuidim të këtyre detyrimeve. Data e deklarimit të deklaratës

tatimore fillestare në të cilën ka lindur detyrimi për t’u paguar(dhe i papaguar) do të konsiderohet si datë

për kalimin e shumës së rimbursueshme për llogari të këtij detyrimi.

 (Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

Shfuqizohet.

75/1.5 Në rastin kur administrata tatimore ka verifikuar, vlerësuar dhe njoftuar me shkrim tatimpaguesin,

se nuk plotësohen kushtet ligjore për rimbursimin e TVSH-së, duke dhënë edhe sqarimet përkatëse,

tatimpaguesi nuk mund të pretendojë t'i rimbursohet TVSH-ja e kërkuar për rimbursim e as të kalojë

TVSH-në e pretenduar për t'u rimbursuar për llogari të detyrimeve të tjera. Në këtë rast tatimpaguesi

mund të ndjekë të gjitha procedurat ligjore të apelimit.

 Kompensimi i detyrimit për t'u paguar (detyrim sipas vetëdeklarimit me deklaratën tatimore fillestare)

me shumën e TVSH-së së rimbursueshme do të bëhet me datën e deklarimit të deklaratës tatimore

fillestare vetëm në rastin kur detyrimi i papaguar me këtë deklaratë i përket një periudhe tatimore pas

periudhës në të cilën është miratuar rimbursimi dhe vetëm për detyrim të papaguar sipas deklaratës

tatimore fillestare.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

75/1.6 Deklarimi sipas afateve ligjore të përcaktuara sipas këtij ligji apo ligjeve specifike është i

detyrueshëm për t'u zbatuar në çdo rast, përndryshe mosdeklarimi në kohë do të bëhet shkak për

llogaritjen e kamatëvonesave dhe gjobave sipas këtij ligji edhe për pagesën e detyrueshme nëse

tatimpaguesi do të ketë sipas deklarimit.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

76. Kamatëvonesa

76.1.1 Ne rastet kur një person i tatueshëm nuk paguan shumën e plote te detyrimit tatimor brenda

afateve te përcaktuara ne ligjet e veçanta tatimore, ai detyrohet te paguaje kamatëvonesa mbi shumën e

detyrimit tatimor te papaguar duke filluar nga data ne te cilën pagesa ka qene e detyrueshme për tu

paguar, deri ne datën ne te cilën pagesa kryhet.

76.1.2 Për detyrimet tatimore te konstatuara si te papaguara pas hyrjes ne fuqi te ligjit te ri, por qe i

përkasin periudhave tatimore para hyrjes ne fuqi te tij, zbatohen interesat e përcaktuara ne Ligjin nr.9920,

date 19.05.2008 "Për Procedurat Tatimore ne Republikën e Shqipërisë", për te gjithë periudhën para dhe

pas hyrjes ne fuqi te ligjit te ri. Kështu për shembull, ne qofte se nga një kontroll i ushtruar ne janar te

vitit 2009, rezulton se personi i tatueshëm ka një detyrim tatimor te papaguar prej 500 mije leke qe i

përket periudhës tatimore janar 2007, kjo shume do te ngarkohet me interesat e ligjit te ri, si për

periudhën nga janari 2007 deri ne datën e hyrjes ne fuqi te ligjit te ri ashtu dhe për te gjithë periudhën pas

hyrjes ne fuqi te tij deri ne momentin e pagesës se shumës se detyrimit prej 500 mije leke. Interesat e

përcaktuara ne ligjin nr.9920, date 19.05.2008 "Për Procedurat Tatimore ne Republikën e Shqipërisë",

zbatohen edhe për detyrimet tatimore te konstatuara si te papaguara para hyrjes ne fuqi te tij por qe janë

te papaguara tërësisht apo pjesërisht, pas hyrjes ne fuqi te ligjit. Pra, për detyrimet tatimore qe rezultojnë

te papaguara ende ditën e hyrjes ne fuqi te ligjit, për periudhën pas hyrjes ne fuqi te ligjit te ri deri ne

datën e pagesës zbatohen interesat e reja, kurse për periudhën nga data e konstatimit te detyrimit deri ne

datën e hyrjes ne fuqi te ligjit, zbatohen interesat e vjetra. Për shembull, te supozojmë se nga një kontroll

tatimor i kryer ne janar 2007, ka rezultuar se personi i tatueshëm ka një detyrim tatimor te papaguar prej 1

milion leke, dhe ky detyrim është i papaguar tërësisht edhe pas hyrjes ne fuqi te ligjit te ri. Ne këto

kushte, shuma e detyrimit tatimor prej 1 milion leke te papaguar ende, për periudhën nga janari 2007 deri

ne datën e hyrjes ne fuqi te ligjit te ri do te ngarkohet me interesat e ligjit te vjetër, kurse për periudhën

nga data e hyrjes ne fuqi te tij deri ne datën e kryerjes se pagesës se detyrimit, do te ngarkohet me

interesat e ligjit te ri.

76.2 Nëse një rimbursim apo kthimi i një tatimi të paguar tepër, i cili duhej kryer nga administrata

tatimore, sipas nenit 75 dhe 75/1 të Ligjit apo ligjeve te tjera tatimore, nuk kryhet brenda 30 ditëve

kalendarike, administrata tatimore paguan kamatëvonesë për shumën e paguar më tepër nga personi i

tatueshëm.

76.3 Kamatëvonesa për mospagimin e detyrimeve tatimore brenda afateve te përcaktuara, është 120 për

qind e shkalles se interesit nderbankar te Bankës se Shqipërisë e cila shpallet nga kjo e fundit për çdo

tremujor, ne baze te shkalles mesatare te një tremujori me pare. Drejtoria e Përgjithshme e Tatimeve, para

përfundimit te çdo tremujori duhet te marre informacion nga Banka e Shqipërisë lidhur me nivelin

mesatar tremujor te interesit me te fundit te dhënë nga ana e saj. Drejtoria e Përgjithshme e Tatimeve

merr masa për dërgimin e këtij informacioni ne të gjitha drejtoritë rajonale si dhe për reflektimin e tij ne

sistemin e integruar tatimor kompjuterik. Për qëllime të transparencës dhe të informimit të

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

tatimpaguesve, Drejtoria e Përgjithshme e Tatimeve publikon dhe përditëson në faqen zyrtare të

internetit, normën e interesit që aplikon për llogaritjen e kamatëvonesës, në përputhje me këtë

udhëzim sa herë që kjo normë ndryshon. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar

në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

76.4 Ne çdo rast kamatëvonesat konsiderohen pjese e pandare e detyrimit tatimor te tatimpaguesit.

Kamatëvonesat mblidhen duke respektuar te gjitha procedurat e mbledhjes se tatimeve te papaguara dhe

derdhen ne llogarinë përkatëse te te ardhurave tatimore.

77. Marrëveshja e pagesës me këste

77.1 Ne zbatim te nenit 77 te Ligjit, për shkaqe qe kane te bëjnë me gjendjen e keqe te përkohshme

financiare te personit te tatueshëm, ky i fundit mund te kërkojë te paguaje me këste një detyrim tatimor te

papaguar.

 Tatimpaguesi mund të lejohet në çdo kohë dhe sa herë që është e nevojshme të lidhë marrëveshje

të pagesës me këste, por, në të njëjtën kohë ai duhet të vërtetojë pamundësinë aktuale financiare, si

dhe të tregojë që pavarësisht rrethanës financiare të vështirë, është në gjendje të zbatojë kushtet e

marrëveshjes”. Për të gjykuar në lidhje me pamundësinë financiare mund të shërbejnë pasqyrat

financiare të shoqërisë, gjendja e detyrimeve, kapitaleve të shoqërisë, aftësia qarkulluese e

inventarit, likuiditetet etj. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

77.2 Kërkesa nga ana e personit te tatueshëm behet me shkrim dhe i drejtohet drejtorit te drejtorisë

rajonale te tatimeve. Ne kërkese paraqiten te gjithë rrethanat ne te cilat ndodhet personi i tatueshëm dhe

arsyet pse ai kërkon te lidhe një marrëveshje për te paguar me këste detyrimet e tij tatimore. Në kërkesë

duhet të paraqiten argumentet për pamundësinë aktuale financiare, si dhe argumentet mbi aftësinë

paguese të tatimpaguesit në të ardhmen.

77.3.1 Marrëveshja e pagesës me këste bëhet me shkrim, brenda një afati prej 10 ditë pune nga

data e paraqitjes së kërkesës. Kjo marrëveshje nënshkruhet nga tatimpaguesi dhe nga drejtori i

drejtorisë rajonale të tatimeve ose drejtuesi i njësisë së ngjashme me të vetëm nëse tatimpaguesi

paguan menjëherë 20% të vlerës së detyrimit, për të cilin lidhet marrëveshja e pagesës me këste.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

77.3.2 Pranimi i pagesës me këste te një detyrimi tatimor te papaguar, nga administrata tatimore, do te

thotë se gjate periudhës për te cilën është rene dakord për pagimin me këste, ndaj tatimpaguesit nuk mund

te merren masat e mbledhjes me force te detyrimeve tatimore te përcaktuara ne Ligj. Këto masa duhet te

merren vetëm pasi ka përfunduar afati për te cilin është pranuar pagesa me këste ose pas datës se

zgjidhjes se marrëveshjes se pagesës me këste.

77.4 Pagesa me këste nuk mund te pranohet për një periudhe me te gjate se fundi i vitit te ardhshëm

kalendarik pas momentit te hartimit te marrëveshjes. (Në pikën 77.4, fjalia e dytë hiqet). (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

77.5 Drejtori i drejtorisë rajonale te tatimeve, kur kërkesa e personit te tatueshëm është e paargumentuar

dhe e pajustifikuar nga rrethanat, mund te refuzojë kërkesën për marrëveshje pagese me këste ose të

kërkojë garanci bankare para se të hyjë në një marrëveshje të tillë. Garancia duhet te jepet nga njëra prej

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

bankave, klient i te cilës është personi i tatueshëm qe kërkon pagesën me këste. Ne kete rast, banka qe

lëshon garancinë, behet garant për detyrimin e personit te tatueshëm. Pasi personi i tatueshëm paraqet

dokumentin e kësaj garancie, drejtori i drejtorisë rajonale te tatimeve mund te pranoje te nënshkruajë

marrëveshjen e pagesës me këste te detyrimeve tatimore te papaguara.

 77.6 Në rastet e marrëveshjeve për pagesë me këste, duke filluar nga muaji që pason muajin në të

cilin është nënshkruar marrëveshja deri në përfundimin e afatit të marrëveshjes sipas pikës 4 të

nenit 77 të ligjit, me kushtin që marrëveshja të jetë përmbushur tërësisht, tatimpaguesi paguan

kamatëvonesat, por nuk llogaritet gjobe për pagesë të vonuar.

77.7 Marrëveshja për pagesë me këste mund të lidhet për detyrime tatimore si rezultat i

vetëdeklarimit (vetëvlerësimit), si dhe për detyrime tatimore si rezultat i vlerësimit tatimor të kryer

nga administrata tatimore sipas nenit 68 të ligjit “Për procedurat tatimore në RSH”.

Marrëveshja për pagesë me këste nuk mund të lidhet për detyrimin tatimor të vetëdeklaruar nga

tatimpaguesi, i cili është llogaritur, ose mbledhur, ose mbajtur prej tij, përfshirë kontributet e

sigurimeve shoqërore dhe shëndetësore. Tatime të një natyre të tillë, por pa u kufizuar vetëm në to

përmenden, tatimi mbi vlerën e shtuar, tatimi i mbajtur në burim, sigurimet shoqërore e

shëndetësore, ose ndonjë lloj takse e cila llogaritet, mblidhet e mbahet nga tatimpaguesi. Për

shembull: Tatimi mbi vlerën e shtuar është një tatim i cili llogaritet dhe deklarohet sipas faturës.

Për sa kërkueshmeria e TVSH-së lind me lëshimin e faturës tatimore dhe paguhet nga blerësi,

atëherë tatimpaguesi që lëshon faturën është i detyruar ta paguajë. Edhe në lidhje me detyrimet e

kontributeve të sigurimeve shoqërore dhe shëndetësore nuk mund të lidhet marrëveshje për pagesë

me këste për sa ky detyrim i është llogaritur dhe mbajtur të punësuarit dhe si i tillë duhet paguar.

77.8 Marrëveshja për pagesë me këste mund të lidhet edhe në rastet kur ka filluar mbledhja me

forcë e detyrimeve tatimore për tatimpaguesin. Në këto raste edhe pse hiqet urdhërbllokimi i

llogarive bankare të tatimpaguesit, nuk mund të hiqet masa e sigurimit të detyrimit tatimor. Nuk

mund të lidhet marrëveshje nëse për tatimpaguesin kanë filluar procedurat sipas nenit 96 të Ligjit

për sekuestrimin e pasurisë. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

78. Zgjidhja e Marrëveshjes së pagesës me këste

Marrëveshja e pagesës me këste mund te zgjidhet nga administrata tatimore, ne momentin me te pare qe

personi i tatueshëm nuk e respekton atë lidhur me rregullshmërinë e pagesave si dhe kur ai nuk paguan

detyrimet e tjera tatimore, që lindin gjatë periudhës së mbuluar nga marrëveshja. Ne kete rast, personi i

tatueshëm është i detyruar te paguaje të gjitha detyrimet tatimore të papaguara, që mbulohen nga kjo

marrëveshje, brenda 30 ditëve kalendarike nga data e marrjes së vendimit të zgjidhjes së marrëveshjes.

Nëse këto detyrime nuk paguhen, administrata tatimore mbledh detyrimet në përputhje me dispozitat e

Kreut XI të Ligjit.

79. Radha e pagesës se detyrimeve tatimore dhe te kontributeve

 Në rastet kur një tatimpagues, për arsye të ndryshme, nuk arrin të paguaj të gjithë shumën e

detyrimeve të deklaruara prej vetë atij apo të vlerësuara nga administrata tatimore, shumat e

paguara, mbulojnë detyrimet e papaguara sipas radhës së mëposhtëme:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

a) Kontributet e detyrueshme të sigurimeve shëndetësore,

b) kontributet e detyrueshme të sigurimeve shoqërore të punëmarrësit,

c) kontributet e detyrueshme suplementare të sigurimeve shoqërore,

ç) kontributet e detyrueshme të sigurimeve shoqërore të punëdhënësit,

d) tatimet,

dh) kamatëvonesat,

e) gjobat,

ë) kostot administrative.

Në rastet kur një tatimpagues, për çfarëdo arsye, rezulton me një mbipagesë të një detyrimi

tatimor apo të kontributeve të sigurimeve shoqërore e shëndetësore, shuma e mbipagesës kalon për

pagesën e detyrimeve të papaguara sipas radhës së mësipërme të pagesave.

Radha e mësipërme e pagesave zbatohet edhe në çdo rast pagese të paidentifikuar të kryer nga

tatimpaguesi.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

KREU X

KONTROLLI TATIMOR

80. Kontrolli tatimor

80.1.1 Objektivi i kontrollit tatimor është sigurimi i plotësimit të detyrimeve tatimore nga ana e

tatimpaguesve në përputhje me legjislacionin tatimor në fuqi, nëpërmjet zbulimit dhe parandalimit të

shmangieve tatimore dhe evazionit fiskal.

80.1.2 Përpara se te procedohet konkretisht nëpërmjet një kontroll tatimor tek personi i tatueshëm,

drejtoria rajonale e tatimeve është e detyruar ti dërgojë paraprakisht atij njoftimin për kontroll. Përmbajtja

e njoftimit për kontroll është siç përcaktohet ne nenin 81 te ligjit.

80.2 Kontrolli tatimor i veprimtarisë ekonomike e tregtare te personit te tatueshëm bazohet ne deklaratat

tatimore te tij, ne dokumentet, ne librat dhe regjistrimet e mbajtura nga ai, si dhe ne te dhënat e siguruara

nga palët e treta qe kane hyre ne marrëdhënie me personin e kontrolluar apo nga çdo burim tjetër te

mundshëm informacioni. Kontrolli konsiston ne verifikimin ne vend te kontabilitetit dhe te

dokumentacionit te mbajtur nga tatimpaguesi (i çfarëdo forme juridike qofte ai), për tu siguruar mbi

saktësinë e deklaratave te paraqitura. Nëse kontabiliteti i tatimpaguesit është i kompjuterizuar, kontrollori

mund te thërrasë persona te specializuar ne kontrollin informativ. Ne kete rast, personi i tatueshëm

informohet me shkrim për emrat dhe cilësitë e këtyre te fundit. Kur gjate ushtrimit te kontrollit tatimor

tek personi i tatueshëm, konstatohen rrethanat e përcaktuara ne nenin 71 te ligjit, drejtoria rajonale e

tatimeve mund te procedoje me mënyrat alternative te vlerësimit tatimor.

80.3 Kontrollet tatimore janë:

a) Kontroll tatimor i plote ne vend. Këto kontrolle janë gjithëpërfshirëse dhe ndërmerren për te

kontrolluar te gjitha aspektet e biznesit te personit te tatueshëm për te gjitha periudhat kohore qe nga

kontrolli i plote i fundit dhe te gjithë llojet e tatimeve. Këto kontrolle kryhen bazuar në analizën e riskut.

b) Vizitat fiskale. Këto janë kontrolle te shkurtra te kryera gjate një periudhe te shkurtër kohore për te

verifikuar saktësinë e deklaratave dhe pagesave, si rregull vetëm për një periudhe te caktuar tatimore dhe

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
UdhëzimNr. 24, datë 02.09.2008

Adresa: Rruga: Gjin Bue Shpati www.tatime.gov.al

vetëm për një lloj tatimi. Në rastet kur nga këto vizita fiskale konstatohen probleme serioze dhe dyshime

të bazuara për fshehje tatimi, kontrollori propozon kryerjen e një kontrolli te plote ne vend.

c) Verifikimet ne vend. Këto verifikime te shkurtra synojnë zbulimin ne kohe te shkeljeve qe kane lidhje

me regjistrimin e personave te tatueshëm (identifikimin e personave te paregjistruar), me përdorimin e

pajisjeve fiskale, me përdorimin e pullave fiskale ne mallrat e akcizës, me dokumentimin e mallrave ne

ruajtje, përdorim dhe transport, me dokumentimin e shitjeve dhe lëshimin faturave tatimore, etj. Këto

verifikime kryhen pa njoftimin paraprak te personave te tatueshëm, por vetëm nëpërmjet prezantimit ne

momentin e verifikimit, te dokumentit personal te verifikuesit dhe urdhrin e ditës, te lëshuar nga drejtuesi

i drejtorisë se kontrollit për verifikime ne vend. Procedurat teknike të detajuara për kryerjen e një

kontrolli tatimor përcaktohen ne manualin e kontrollit tatimor.

d) Kontrolli që kryhet me objekt “Transferimin e çmimit” është kontroll specifik që kryhet në

zbatim të neneve 36–36/7 të ligjit “Për tatimin mbi të ardhurat” dhe udhëzimit nr. 16, datë

18.6.2014 “Për transferimin e çmimit”. Nëse një tatimpagues është kontrolluar më parë për tatim

fitimin, por nuk është kontrolluar për qëllime të transferimit të çmimit në zbatim të dispozitave për

këtë qëllim, atëherë kontrolli për transferimin e çmimit nuk konsiderohet rikontroll tatimor në

kuptim të nenit 85 të ligjit dhe pikës 85 të këtij udhëzimi. (Ndryshuar me Udhëzim Nr. 7, datë

10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

80.4.1 Plani i përgjithshëm i kontrollit për një vit kalendarik behet nga Drejtoria e Përgjithshme e

Tatimeve brenda muajit dhjetor te vitit paraardhës. Kriter baze për përgatitjen e planit te kontrolleve,

është vlerësimi i analizës se riskut te kryer ne mënyrë automatike apo manuale nga çdo drejtori rajonale e

tatimeve, për te identifikuar personat e tatueshëm qe paraqesin riskun me te larte për evazion dhe

shmangie tatimore. Plani i kontrollit hartohet duke synuar përfshirjen për kontroll te personave te

tatueshëm me riskun me te larte. Plani i kontrollit të drejtorisë rajonale përgatitet nga përgjegjësi i

drejtorisë se kontrollit tatimor dhe miratohet e nënshkruhet nga drejtori i drejtorisë rajonale te tatimeve.

 80.4.2. Në rastet kur tatimpaguesi i ka deklaratat tatimore, ku përfshihen deklaratat e TVSH-së dhe të

tatim-fitimit apo tatimit të thjeshtuar mbi fitimin e biznesit të vogël, të certifikuara nga kompani

audituese, ose kompani të klasifikuara si të tilla me ligj të veçantë , ku vërtetohet se ato janë në përputhje

me legjislacionin fiskal, administrata tatimore e përfshin këtë element në analizën e riskut të

tatimpaguesit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

80.4.2.1 Certifikimit do t’i nënshtrohen deklarata e tatimit mbi fitimin (vjetore), deklarat e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

87
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

tatimit të thjeshtuar mbi biznesin e vogël, si dhe deklarata e tatimit mbi vlerën e shtuar (mujore) të

tatimpaguesve të cilët kanë për detyrim që të deklarojnë pranë administratës tatimore.

Certifikimi i deklaratave tatimore nuk është kërkesë e detyrueshme, por është në vullnetin e lirë të

tatimpaguesit nëse i certifikojnë apo jo, deklaratat e tyre tatimore nga kompanitë audituese.

Procesi i certifikimit do të bëhet me një raport i cili do të dorëzohet elektronikisht duke u ngarkuar në

sistemin e deklarimit të detyrimeve tatimore, por jo më vonë se data e fundit e muajit gjatë të cilit

raporti është lëshuar nga kompania audituese. Raporti duhet të përmbajë detaje të arsyeshme dhe

kalkulimet e nevojshme për zërat për të cilët tatimpaguesi dhe kompania audituese kanë rënë dakord.

Gjithashtu duhet të përmbajë edhe detaje dhe kalkulime për të cilat tatimpaguesi dhe kompania

audituese mund të mos kenë rënë dakord.

Kompanitë audituese nuk duhet të bëjnë certifikimin e deklaratave tatimore të njëjtit tatimpagues për të

njëjtin lloj tatimi për më gjatë se katër (4) vite të njëpasnjëshme. Pas një pauze njëvjeçare mund të

fillojë përsëri edhe për katër (4) vite të tjera.

80.4.2.2. Deklaratat tatimore të certifikuara do të jenë objekt i kontrollit nga administrata tatimore

sipas procedurave të rregullta të kontrollit të parashikuara nga ligji nr. 9920, datë 20.05.2008 “Për

procedurat tatimore në Republikën e Shqipërisë”. Deklaratat tatimore të certifikuara do të merren në

konsideratë nga organet tatimore gjatë analizës së riskut në procesin e përzgjedhjes së tyre për kontroll

tatimor.

 80.4.2.3 Procedura e konkurrimit për krijimin e listës së kompanive audituese/kompanive të

klasifikuara si të tilla me ligj të veçantë, që do të kenë të drejtën për certifikimin e deklaratave

tatimore për pajtueshmërinë e tyre me kërkesat e legjislacionit fiskal, kryhet sipas përcaktimeve

të kësaj dispozite. Për t’u listuar për të fituar të drejtën për kryerjen e këtij shërbimi, kompanitë

audituese/apo kompanitë e klasifikuara si të tilla me ligj të veçantë duhet të plotësojnë kushtet e

mëposhtme:

 i) Të jenë shoqëri të auditimit ligjor të publikuara në Regjistrin publik të EKR-ve të Institutit të

Ekspertëve Kontabël të Autorizuar apo kompani të klasifikuara si të tilla me ligj të veçantë të

regjistruara sipas kushteve të përcaktuara në ligj;

ii) Të ketë përvojë në fushën e auditimit, kontabilitetit dhe këshillimeve tatimore;

iii) Të kenë auditues ligjor me eksperiencë në rolin e ortakut.

Të drejtën për të aplikuar për listim e kanë edhe bashkimet e dy shoqërive audituese/kompani të

të klasifikuara si të tilla me ligj të veçantë, që të vetme nuk i plotësojnë kriteret e mësipërme, të

cilat kur aplikojnë dorëzojnë edhe marrëveshjen e bashkëpunimit midis tyre, ku parashikohen të

drejtat dhe detyrimet reciproke në rast përfshirje si bashkim shoqërish për kryerjen e

certifikimit të deklaratave tatimore.

Kompanive audituese /kompanive të klasifikuara si të tilla me ligj të veçantë, u bëhet ftesë dhe u

kërkohet të paraqesin dokumentacionin sipas kritereve të përcaktuara në këtë dispozite, pranë

protokollit të Ministrisë së Financave në adresën bulevardi “Dëshmorët e Kombit”, nr. 3,

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

88
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Tiranë”. Dokumentet dorëzohen në një zarf të mbyllur me mbishkrimin: “Për komisionin e

përzgjedhjes së shoqërive audituese, për listim”.

Për të marrë pjesë në konkurrim, kompanitë audituese/ kompanitë e klasifikuara si të tilla me

ligj të veçantë, duket të plotësojnë disa kritere:

Kriteri ligjor përfshin vërtetimin me dokumente të faktit që subjekti aplikues plotëson këto dy

kushte:

a) ka 10 vite përvojë në fushën e auditimit, kontabilitetit dhe këshillimeve tatimore;

b) ka të paktën një auditues ligjor në rolin e ortakut të angazhimit me përvojë pune jo më pak se

5 vjet;

Për të vërtetuar kushtet si më sipër, dhe kërkesat e tjera të konkurrimit, kompanitë audituese/

kompanitë e klasifikuara si të tilla me ligj të veçantë dorëzojnë:

- ekstraktin e QKB-së;

- vërtetim nga IEKA-ja që është e regjistruar në Regjistrin Publik të EKR-së/vërtetim për

regjistrim sipas ligjit të veçantë;

- një listë të klientëve të cilëve ju ka ofruar shërbimet e auditimit, kontabilitetit dhe këshillimet

tatimore, me të cilët ka lidhur kontratat e shërbimit.

- listëpagesat e punonjësve;

- CV të audituesit ligjor në rolin e ortakut të angazhimit;

- vërtetim që shoqëria nuk është në proces falimentimi;

- vërtetim që administratorët dhe ortakët nuk janë dënuar për shkelje penale;

- vërtetim që nuk ka detyrimet tatimore të papaguara;

- vërtetim që nuk ka detyrime për kontributet e sigurimeve shoqërore dhe shëndetësore, të

papaguara.

Kompania Audituese duhet të jetë e regjistruar në Regjistrin Publik të EKR-së të Institutit të

Ekspertëve Kontabël të Autorizuar. Kompanitë e klasifikuara si të tilla me ligj të veçantë duhet

të jenë të regjistruara sipas kushteve të përcaktuara në ligj.

Në rastet e bashkimit të kompanive audituese/kompanive të klasifikuara si të tilla me ligj të

veçantë, çdo anëtar i bashkimit duhet të dorëzojë dokumentet e lartëpërmendura. Bashkimi i

kompanive audituese/kompanive të klasifikuara si të tilla me ligj të veçantë duhet të dorëzojë

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

89
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

edhe marrëveshjen e bashkëpunimit midis tyre, ku parashikohen të drejtat dhe detyrimet

reciproke.

 Kriteri teknik: Për të vërtetuar kapacitetin teknik aplikuesi duhet të paraqesë:

Historik i shkurtër dhe përshkrim i kompanisë audituese/ kompanisë të klasifikuar si të tillë me

ligj të veçantë përfshirë një prezantim të stafit dhe kualifikimeve të tyre (CV);

 Kritere të tjera: Deklaratë e Administratorit të shoqërisë se Shoqëria nuk do të kryejnë

shërbimin e verifikimit dhe certifikimit të deklaratave tatimore të një tatimpaguesi, në rastet kur

ato, të punësuarit e tyre apo palët e lidhura me to, siç përcaktohet në Kodin e Etikës të IEKA-

s/ligjin e veçantë, i kanë dhënë tatimpaguesit shërbime të kontabilitetit, të konsulencës fiskale

apo shërbime të tjera të ngjashme, në lidhje me përgatitjen e deklaratave tatimore.

Këto kritere duhet të vërtetohen përmes dokumenteve të lëshuara jo më parë se tre muaj nga

dita e dorëzimit të dokumentacionit.

Afati i shqyrtimit të kërkesave për komisionin është 30 ditë pune nga afati i përfundimit të

dorëzimit të aplikimeve.

Kriteret e vlerësimit të shoqërive bazohen në vlerësimin fiton/nuk fiton. Për t’u shpallur fitues

shoqëria duhet të plotësoje kriteret e përgjithshme, si dhe të dorëzojë të plotë dokumentacionin e

përcaktuar në kriterin ligjor, teknik dhe kriteret e tjera, si dhe çdo element tjetër të vlerësuar si

të nevojshëm nga Komisioni.

Dokumentet ligjorë dhe administrativë duhet të jenë origjinalë ose kopje të noterizuar dhe të

legalizuar apo që mbajnë vulën apostile.

Pas përfundimit të afatit të dorëzimit të kërkesave nga Kompanitë Audituese/ose Kompanitë e

klasifikuara sit ë tilla me ligj të veçantë, Komisioni fillon vlerësimin e tyre. Në varësi të analizave

paraprake të propozimeve, Komisioni mund të kërkojë shpjegime dhe informacione shtesë

lidhur me dokumentet e paraqitura duke caktuar afatin e paraqitjes së tyre.

Vlerësimi i propozimeve kryhet nga Komisioni në bazë të kritereve të shpallura në këtë

procedurë.

Ankesat e subjekteve ndaj procedurës së zhvilluar i paraqiten Komisionit brenda 5 ditëve

kalendarike nga data e shpalljes së listës së fituesve. Vendimi përfundimtar jepet brenda 5 ditëve

kalendarike nga paraqitja e ankesës.

Ministri i Financave cakton me urdhër anëtarët e Komisionit të Përzgjedhjes së kompanive

audituese/kompanive të klasifikuara si të tilla me ligj të veçantë, për listim. Brenda 30 ditëve nga

përfundimi i afatit për dorëzimin e dokumenteve, Komisioni, dorëzon pranë ministrit të

Financave një raport përmbledhës mbi procedurën e ndjekur dhe së bashku me listën e

shoqërive që janë kualifikuar sipas kësaj procedure. Lista publikohet në Buletinin e Njoftimeve

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

90
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Zyrtare, në website e Ministrisë së Financave dhe website e Administratës Tatimore. Listimi do

të bëhet për një periudhë 4 (katër)-vjeçare. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017.

Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

80.4.2.4 Ministria e Financave mund të heqë nga lista Shoqëritë audituese të listuara, në të gjitha rastet

kur vërtetohet se:

- puna e kryer ka mangësi të konsiderueshme në zbatimin e procedurave të parashikuara për kryerjen e

këtij angazhimi;

- raporti i shoqërisë audituese ka pasaktësi të qëllimshme për t’iu shmangur detyrimeve tatimore;

- raporti i shoqërisë audituese përmban gabime me ndikim të konsiderueshëm në vlerën e tatimit shtesë

të përllogaritur;

Mosrespektimi i detyrimeve në kuadër të legjislacionit për parandalimin e pastrimit të parave dhe

financimit të terrorizmit.

80.4.2.5 Detyrat e shoqërive:

i) Kompanitë audituese të listuara si më sipër, nuk mund të kryejnë shërbimin e verifikimit dhe

certifikimit të deklaratave tatimore të një tatimpaguesi, në rastet kur ato, të punësuarit e tyre apo palët e

lidhura me to, siç përcaktohet në Kodin e Etikës të IEKA-s, i kanë dhënë tatimpaguesit shërbime të

kontabilitetit, të konsulencës fiskale apo shërbime të tjera të ngjashme, në lidhje me përgatitjen e

deklaratave tatimore.

ii) Kompanitë audituese do të certifikojë përputhshmërinë e deklaratave tatimore të përgatitura nga

tatimpaguesit, me dispozitat ligjore, parimet dhe standardet e kontabilitetit, si dhe t’i certifikojë ato në

përputhje me legjislacionin tatimor.

iii) Kompanitë audituese janë përgjegjëse duke filluar nga procesi i verifikimit e deri tek certifikimi.

iv) Në rast se ndodh ndonjë gabim gjatë verifikimit dhe certifikimit, kompanive audituese e cila ka

certifikuar dokumentet përkatëse do të mbahet përgjegjës bashkërisht dhe proporcionalisht me

tatimpaguesin përkatës në lidhje me detyrimet tatimore, por gjithmonë në kufijtë e përgjegjësisë për

verifikim dhe certifikim.

80.4.2.6. Kontrolli i cilësisë të certifikimit të deklaratave tatimore nga shoqëritë audituese duhet të

bëhet në bazë të rregullores së IEKA-s për kontrollin e cilësisë në kryerjen e angazhimeve të auditimit,

dhënies së sigurisë dhe misioneve të tjera nga EKR-të, sipas një marrëveshjeje të përbashkët midis

Drejtorisë së Përgjithshme të Tatimeve, Bordit të Mbikëqyrjes Publike dhe Organizatës profesionale të

audituesve –IEKA-s.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

80.5 Kontrollet, që kryhen nga administrata tatimore qendrore, urdhërohen nga drejtori i drejtorisë

rajonale të tatimeve, duke u bazuar në planet e kontrollit dhe rezultatet e analizës së riskut.

81. Njoftimi i kontrollit tatimor

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

91
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

81.1 Administrata tatimore i dërgon tatimpaguesit njoftimin për kontroll, duke përcaktuar edhe

periudhën apo periudhat tatimore objekt kontrolli, llojet e tatimit që do të kontrollohen dhe kohën e

parashikuar të zgjatjes së kontrollit.

Gjatë ushtrimit të kontrollit administrata tatimore dhe tatimpaguesi duhet të bashkëpunojnë për

realizimin efikas të kontrollit.

81.1/1 Njoftimi për fillimin e kontrollit tatimor i dërgohet tatimpaguesit të paktën 30 ditë

kalendarike përpara datës së fillimit të kontrollit të plotë tatimor të shkruar në njoftim, ndërsa

në rastin e vizitave fiskale ky njoftim i dërgohet tatimpaguesit të paktën 10 ditë kalendarike

përpara datës së fillimit të vizitës fiskale. Në rastet e kryerjes së kontrollit tatimor si rezultat i

kërkesës së tatimpaguesit për rimbursim tatimor, nuk zbatohen afatet e mësipërme. (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

81.2 Njoftimi i kontrollit tatimor përmban:

a) identifikimin e organit, që kryen kontrollin tatimor;

b) emrin dhe mbiemrin e tatimpaguesit, person fizik, ose emrin e personit juridik, subjekt kontrolli;

c) numrin e identifikimit të tatimpaguesit;

ç) datën e lëshimit;

d) bazën ligjore për kontrollin:

dh) llojet e tatimit, objekt kontrolli;

e) periudhën ose periudhat tatimore, për të cilat kryhet kontrolli tatimor;

ë) një përshkrim të shkurtër me referencat ligjore të drejtave dhe të detyrave të tatimpaguesit gjatë

kontrollit tatimor, përfshirë të drejtën e ankimit të vlerësimit, që bëhet në bazë të kontrollit tatimor;

f) datën dhe orën kur fillon dhe përfundon kontrolli tatimor, sipas përcaktimit nga të dhënat e

analizës së riskut. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

 g) vendin e kontrollit tatimor;

gj) nënshkrimin nga personi që autorizon kontrollin;

h) një kërkesë për vënien në dispozicion të administratës tatimore të informacionit specifik për

kontrollin tatimor. Afati për kryerjen e kontrollit, i përcaktuar në përputhje me shkronjën “f”,

mund të zgjatet pas miratimit nga drejtori i Përgjithshëm i Tatimeve, por jo më shumë se 15 ditë

pune.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

92
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

 81.3 Nëse tatimpaguesi ka kryer transaksione të cilat nuk i ka deklaruar dhe për pasojë nuk ka

paguar tatimin përkatës që detyrohet, atij i jepet mundësia të deklarojë çdo të dhënë për

transaksionin e padeklaruar, nëpërmjet një “formulari-pyetësor” sipas formatit bashkëngjitur

këtij udhëzimi, që i vihet në dispozicion së bashku me njoftimin për kontroll. Pas plotësimit të

formularit-pyetësor dhe dorëzimit të tij në Drejtorinë Rajonale Tatimore, tatimpaguesi

vetëdeklaron mbi bazën e rivlerësimit të deklaratave tatimore të periudhave përkatëse,

transaksionet e padeklaruara dhe të pasqyruara në formularin-pyetësor duke paguar menjëherë

tatimin ose kontributin përkatës së bashku me kamatëvonesën, të llogaritur në përputhje me

nenin 76, të ligjit.

Deklarimi sipas kësaj pike është i vlefshëm vetëm nëse bëhet brenda 30 ditëve kalendarike,

përpara fillimit të kontrollit të plotë tatimor.

81.4 Për detyrimin tatimor të deklaruar përpara fillimit të kontrollit tatimor sipas pikës 81.3,

nuk aplikohet gjobë për pagesë të vonuar sipas nenit 114 të ligjit, por aplikohet dënimi

administrativ me gjobë në masën 50 % të tatimit ose kontributit përkatës. Ky dënim llogaritet

dhe vlerësohet nga inspektori i kontrollit dhe i njoftohet tatimpaguesit nëpërmjet njoftim

vlerësimit tatimor të lëshuar në përputhje me përcaktimet e nenit 69 të ligjit, në përfundim të

kontrollit tatimor.

Nëse dënimi i aplikuar sipas kësaj dispozite është më i madh se dënimi që aplikohet për shkeljen

sipas dispozitës përkatëse të kreut XIV “Sanksionet” të ligjit, atëherë aplikohet dënimi më i ulët.

81.5 Nëse tatimpaguesi nuk deklaron sipas pikës 81.3 përpara fillimit të kontrollit, merret i

mirëqenë fakti që nuk ka detyrim tatimor për të deklaruar. Në këtë rast për çdo detyrim tatimor

apo shkelje të konstatuar gjatë kontrollit vijon procedura normale e kontrollit, në përfundim të

së cilës nxirren rezultatet e kontrollit duke aplikuar gjithashtu çdo dënim administrativ të

parashikuar sipas ligjit “Për procedurat tatimore në RSH”, i ndryshuar. (Ndryshuar me

Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

82. Përjashtimi i inspektorit nga kontrolli tatimor

82.1 Nëpunësit e administratës tatimore, të lidhur me tatimpaguesin, subjekt kontrolli, nuk mund të

marrin pjesë në kontrollin e këtij tatimpaguesi.

82.2 Me nëpunës të administratës tatimore, të lidhur me tatimpaguesin, subjekt kontrolli, kuptojmë

personin:

a) me lidhje gjaku deri në shkallën e tretë;

b) përfaqësues të tatimpaguesit;

c) të lidhur me marrëveshje biznesi me tatimpaguesin.

83. Raporti i kontrollit tatimor

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

93
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

83.1 Pas çdo kontrolli tatimor, jo me shume se shtate dite nga përfundimi i tij, inspektori i kontrollit

tatimor, është i detyruar te përgatisë raportin e kontrollit.

83.2 Raporti i kontrollit tatimor, përshkruan veprimtarinë ekonomike e tregtare te personit te

tatueshëm, deklaratat, dokumentet, librat, regjistrat dhe regjistrimet e kontrolluara, te dhënat e

shfrytëzuara gjate kontrollit dhe burimet e tyre, mënyrat e ushtrimit te kontrollit, etj. Raporti i

kontrollit jep gjetjet e tij, problemet e dala, rezultatet e kontrollit, shkeljet e kryera nga personi i

tatueshëm me argumentimin përkatës, shumën e vlerësimit tatimor te propozuar dhe referencat ligjore

ku e mbështet atë. Raporti i kontrollit përbën bazën për vlerësimin tatimor pas kontrollit, për kontrolle

te mëvonshme si dhe për vlerësimin e punës se vete kontrollorit nga ana e drejtuesve te drejtorisë

rajonale te tatimeve.

 83.3 Pas përgatitjes së raportit të kontrollit nga ana e inspektorëve të kontrollit dhe para

dërgimit të tij te tatimpaguesi, raporti i kontrollit miratohet nga strukturat përkatëse të

kontrollit përfshirë përgjegjësin e sektorit, drejtorin e kontrollit tatimor, si dhe drejtori i

drejtorisë rajonale. Një kopje e raportit të kontrollit i dërgohet tatimpaguesit me shërbimin

postar rekomande. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

 83.4 Personi i tatueshëm i kontrolluar ka të drejtë të kundërshtojë rezultatet e kontrollit tatimor brenda

15 (pesëmbëdhjetë) ditëve kalendarike pas datës, kur vlerësohet se raporti është marrë nga

tatimpaguesi.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

83.5 Kundërshtimi paraqitet me shkrim dhe ai i dërgohet drejtorisë rajonale te tatimeve me shërbimin

postar rekomande ose dorëzohet dorazi në drejtorinë rajonale përkundrejt marrjes së një konfirmimi me

shkrim.

83.6 Inspektori/inspektoret e kontrollit tatimor, në bashkëpunim me eprorin direkt, brenda 5 ditëve

pune nga data e marrjes se kundërshtimit te personit te tatueshëm, shqyrtojnë kundërshtimin e paraqitur

dhe japin gjykimin e tyre për te, gjykim te cilin e përfshijnë ne projektin e raportit përfundimtar te

kontrollit tatimor. Për shembull, ne qofte se raporti i kontrollit tatimor është marre nga ana e personit te

tatueshëm nëpërmjet shërbimit postar rekomande ne datën 5 te një muaji, personi i tatueshëm deri me

date 10 te muajit duhet te dërgojë kundërshtimin e tij, nëpërmjet shërbimit postar rekomande, ne

adresën e drejtorisë rajonale te tatimeve. Duke supozuar qe drejtoria rajonale e tatimeve e ka marre

kundërshtimin ne datën 15 te muajit, inspektori/inspektoret e kontrollit do te kenë 5 dite pune kohe për

te shqyrtuar kundërshtimin e personit te tatueshëm, për te dhënë gjykimin e tyre për kundërshtimin dhe

se fundi për ta përfshirë kete gjykim ne projektin e raportit përfundimtar te kontrollit.

84. Raporti përfundimtar i kontrollit tatimor

84.1 Raporti përfundimtar i kontrollit tatimor duhet te përgatitet dhe te nënshkruhet nga

inspektori/inspektoret e kontrollit tatimor dhe nga urdhëruesi i kontrollit tatimor, brenda 14 ditëve

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

94
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

kalendarike nga data kur është marre apo vlerësohet se është marre kundërshtimi i personit te

tatueshëm nga ana e drejtorisë rajonale te tatimeve.

84.2 Raporti përfundimtar i kontrollit duhet te përshkruajë detajet e veprimeve te kryera gjate

kontrollit, deklaratat, dokumentet, librat, regjistrat dhe regjistrimet e kontrolluara, te dhënat e

shfrytëzuara gjate kontrollit dhe burimet e tyre, mënyrat e ushtrimit te kontrollit, gjetjet me kryesore te

tij, problemet e dala, rezultatet e kontrollit, shkeljet e kryera nga personi i tatueshëm me argumentimin

përkatës, shumën e vlerësimit tatimor te propozuar dhe referencat përkatëse ligjore.

84.3 Brenda 14 ditëve kalendarike nga data kur është marre apo vlerësohet se është marre kundërshtimi

i personit te tatueshëm, drejtoria rajonale e tatimeve dërgon me shërbimin postar rekomande ne adresën

e personit, raportin përfundimtar te kontrollit dhe njoftimin e vlerësimit përkatës, nëse ka një te tille.

Një kopje e raportit përfundimtar mbahet nga drejtoria rajonale tatimore.

84.4 Nëse raporti përfundimtar i kontrollit tatimor propozon një vlerësim të ri, tatimpaguesi ka afat të

paguajë ose apelojë njoftim-vlerësimin që lidhet me këtë raport kontrolli jo më vonë se 30 ditë

kalendarike nga data e hyrjes në fuqi të njoftim-vlerësimit.

85. Rikontrolli tatimor

85.1.1 Rezultatet e kontrollit tatimor janë detyruese për administratën tatimore, gjë qe do te thotë se,

njoftimi i vlerësimit tatimor, mbetet ne fuqi ne çdo rast, përfshirë këtu dhe rastin kur ai ka gabime qe

janë ne disfavor te administratës tatimore. Ne kete rast për personin e tatueshëm nuk mund te kete

asnjë pasoje tjetër, përveç detyrimit për te paguar detyrimet tatimore, gjobat dhe kamate-vonesat e

përcaktuara ne kete njoftim vlerësimi tatimor.

85.1.2 Administrata tatimore nuk ka te drejte qe, pas përfundimit te një kontrolli tatimor, te

rikontrolloje përsëri personin e tatueshëm për te njëjtin detyrim tatimor te te njëjtës periudhe tatimore.

Përjashtim nga ky rregull, behet vetëm ne rastet kur :

a) Personi i tatueshëm nuk ka bashkëpunuar me kontrollin tatimor ose nuk ka vene ne dispozicion te tij

informacionin dhe dokumentacionin e duhur për përcaktimin e detyrimeve tatimore. Ne kete rast,

administrata tatimore mund te beje vlerësim tatimor nga zyra, nëpërmjet mënyrave alternative te

vlerësimit, bazuar në informacionet që disponon ose mund të sigurojë nga palët e treta, duke pasur

parasysh edhe dispozitat e pikës 51.3 dhe 72 të këtij udhëzimi. Por, ne qofte se personi i tatueshëm,

angazhohet me veprime konkrete për bashkëpunim me administratën tatimore dhe për vënien ne

dispozicion te saj te te gjithë dokumentacionit te duhur, mund te procedohet me tej nëpërmjet ushtrimit

te një rikontrolli tatimor.

b) Administrata tatimore ka prova konkrete dhe te besueshme, qe personi i tatueshëm është përfshirë

ne evazion tatimor. Këto prova mund te sigurohen nga burime te ndryshme informacioni, nga kontrolle

ne persona te tjerë te tatueshëm, etj.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

95
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

c) inspektori, gjatë kontrollit tatimor, nuk ka vepruar në përputhje me procedurat ligjore dhe, për këtë

shkak, ndaj tij kanë filluar procedura disiplinore apo janë marrë masa disiplinore. Si kusht për te

proceduar nëpërmjet një rikontrolli tatimor ne kete rast është sigurimi i provave se inspektori tatimor

ka kryer gabime serioze ne vlerësim dhe për kete arsye veprimet e tij janë te dënueshme me masa

disiplinore. Ne kete rast, në përbërjen e grupit të rikontrollit tatimor nuk mund të bëjnë pjesë

inspektorë, që kanë marrë pjesë në kontrollin tatimor të mëparshëm.

85.2 Për te kryer një rikontroll tatimor, drejtoria rajonale e tatimeve duhet te marre miratimin e

Drejtorit te Përgjithshëm te Tatimeve. Te drejtën për te kërkuar nga Drejtori i Përgjithshëm i Tatimeve

miratimin e një rikontrolli e ka drejtori i drejtorisë rajonale te tatimeve si dhe drejtori i Drejtorisë se

Kontrollit Tatimor apo i Auditit të Brendshëm ne Drejtorinë e Përgjithshme te Tatimeve. Kërkesa për

rikontroll behet me shkrim dhe ajo duhet te përmbajë fakte dhe argumente konkrete.

 85.3 Në rastet e kryerjes së rikontrollit tatimor, tatimpaguesit së bashku me njoftimin e

kontrollit i vihet në dispozicion vendimi i miratimit të rikontrollit nga drejtori i Përgjithshëm i

Tatimeve. Në këtë vendim shprehen qartë dhe në mënyrë të argumentuar, arsyet e rikontrollit, si

dhe referencat ligjore mbi të cilat është bazuar ky vendim. (Ndryshuar me Udhëzim Nr. 7, datë

10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

86. Bashkëpunimi me specialiste te jashtëm

86.1 Kur gjate një kontrolli tatimor, inspektorit/inspektoreve te kontrollit i mungon ekspertiza e duhur

për të kontrolluar dhe vlerësuar me korrektësi detyrimin tatimor të një personi te tatueshëm, drejtoria

rajonale e tatimeve mund te kërkojë asistencë teknike nga specialistë të jashtëm të fushave të veçanta.

Për shembull, kur inspektori i kontrollit konstaton se kontabiliteti i personit te tatueshëm është i

kompjuterizuar, ai mund te kërkojë nga drejtori i drejtorisë rajonale te tatimeve qe te angazhoje

persona te specializuar ne kontrollin informativ. E njëjta gjë mund te behet edhe ne rastet kur

kontrollohen veprimtari specifike te tilla si ndërtimi, telekomunikacionet, bankat, etj. Ne kete rast,

personi i tatueshëm informohet me shkrim për emrat dhe cilësitë e personave te jashtëm specialiste te

fushës.

86.2 Specialistit të jashtëm, të kontraktuar nga administrata tatimore, mund t'i jepet vetëm informacioni

teknik përkatës. Specialisti i jashtëm është subjekt i të njëjtave rregulla të ruajtjes së konfidencialitetit,

si të gjithë nëpunësit e administratës tatimore. Specialisti i jashtëm paguhet nga administrata tatimore

konform rregullave në fuqi për blerjen e shërbimeve nga palë të treta.

87. Asistenca e huaj

87.1 Administrata tatimore mund të kërkojë asistencën e një autoriteti tatimor të huaj, për zgjidhjen e

çështjeve të veçanta tatimore, në përputhje edhe me dispozitat përkatëse të marrëveshjeve

ndërkombëtare tatimore.

87.2 Asistenca e huaj kërkohet në bazë të marrëveshjeve tatimore ndërkombëtare. Në çdo rast:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

96
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

a) informacioni i dhënë të jetë objekt i ruajtjes së konfidencialitetit në përputhje me dispozitat

përkatëse të marrëveshjes tatimore ose i të njëjtave rregulla të ruajtjes së konfidencialitetit, sipas këtij

Udhëzimi;

b) informacioni i marrë të përdoret vetëm në përputhje me dispozitat e marrëveshjes tatimore dhe

dispozitave të legjislacionit tatimor.

KREU XI

MBLEDHJA ME FORCË E DETYRIMIT TATIMOR

88. Autoriteti dhe kompetencat për mbledhjen e detyrimit tatimor

88.1.1 Sipas nenit 88 te ligjit, paragrafi 1, administrata tatimore ka autoritetin për te mbledhur me force

detyrimet tatimore te papaguara, kur konstaton se tatimpaguesi nuk ka paguar ne afat detyrimet e tij

tatimore. Para se te filloje procedurat e mbledhjes me forcë te detyrimeve tatimore, administrata

tatimore ka për detyre te verifikojë nëse personi ndaj te cilit ajo do te veproje sipas parashikimeve te

Kreut XI te ligjit për procedurat tatimore, ka apeluar detyrimin tatimor në hallkën përkatëse të apelimit

tatimor, konform kërkesave të këtij ligji. Ne rastet kur detyrimi tatimor nuk është apeluar ose është

humbur e drejta e apelimit ose ekziston një vendim apelimi i formës së prerë, administrata tatimore

është e detyruar te dërgoje ne adrese te tatim paguesit njoftimin për pagimin e detyrimeve tatimore, dhe

te njoftoje atë për fillimin e procedurave te mbledhjes me force te detyrimeve tatimore.

88.1.2 Si date e mos paraqitjes se ankimit nga ana e tatim paguesit do te konsiderohet dita e pare e

punës se administratës tatimore qe bie mbas datës se fundit te afatit te ankimit. Kështu p.sh, nëse një

tatimpaguesi afati i ankimit i mbaron me date 30.06.2008, si date e cila do te konsiderohet qe ankimi

nuk është paraqitur do te jete data 01.07.2008. Nëse kjo dite bie dite pushimi zyrtar apo dite pushimi

javor, si date e mos paraqitjes së ankimit do te konsiderohet dita e pare e punës qe vjen pas datës

01.07.2008.

88.1.3 Ne rastin kur tatimpaguesi për te kundërshtuar detyrimet tatimore, ka paraqitur në Drejtorinë e

Apelimit Tatimor ose në Komisionin për Shqyrtimin e Apelimit Tatimor një ankim, procedurat e

mbledhjes me forcë fillojnë, me mbarimin e procedurave te ankimit. Procedurat e ankimit

konsiderohen se kane përfunduar ditën e pare te mbarimit te afatit ligjor qe ka tatimpaguesi për t'iu

drejtuar gjykatës. Ne rast se tatim paguesi nuk i është drejtuar gjykatës kompetente për te vazhduar

procedurën e ankimit, dita e nesërme e punës pas mbarimit te këtij afati do te konsiderohet si data qe

administrata tatimore ka te drejte te filloje procedurën e mbledhjes me forcë te detyrimeve. Kështu,

nëse mbas afatit 30 ditor te se drejtës se ankimit, tatimpaguesi nuk ka depozituar, apo ka paraqitur

kërkese padinë ne gjykate, organi tatimor fillon procedurat e mbledhjes me force te detyrimit tatimor

ditën e nesërme mbas datës qe e drejta e personit për t'u drejtuar gjykatës është parashkruar.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

97
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

88.1.4 Ne rast se tatimpaguesi i është drejtuar gjykatës kompetente, si date e fillimit te procedurave te

mbledhjes me forcë te tatimit konsiderohet dita e pare e punës qe vjen mbas datës kur vendimi i

gjykatës ka marre formën e prerë.

88.1.5 Pavarësisht nga sa me sipër, tatimpaguesi ne çdo rast kur ka filluar një procedure ankimi

kundrejt aktit administrativ te administratës tatimore, duhet te njoftoje drejtorinë rajonale të

juridiksionit, se ka paraqitur një ankim në Drejtorinë e Apelimit Tatimor ose ne gjykate ose në

Komisionin për Shqyrtimin e Apelimit Tatimor. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017.

Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

88.2 Ne çdo rast administrata tatimore ne ushtrimin e kompetencave te saj, për mbledhjen me forcë te

tatimeve, si dhe ne zbatimin e këtyre procedurave se pari duhet te marre ne konsiderate analizimin dhe

vlerësimin e riskut, çka do te thotë te marre ne analize nëse tatimpaguesi do te paguaje detyrimin e tij,

apo ai ka tendence t'i shmanget këtij detyrimi. Pra analiza e riskut nënkupton marrjen e masës

shtrënguese më efektive, me koston më të ulët si për administratën edhe për tatimpaguesin, dhe që

siguron mbledhjen e detyrimeve.

88.3 Administrata tatimore ne vlerësimin e riskut, për te bere te mundur arkëtimin e detyrimit, duhet te

marre ne konsiderate edhe situatën financiare e pasurore te tatimpaguesit. Ne radhe te pare,

administrata tatimore vlerëson dhe analizon mundësinë reale të arkëtimit te tatimit prej tatimpaguesit.

Në të njëjtën kohë ajo vlerëson mundësinë apo tendencën e tatim paguesit për t'ju shmangur detyrimit

tatimor. Administrata tatimore, për te bere te mundur arkëtimin e detyrimit tatimor te papaguar, duhet

te veproje me shpejt dhe me pare tek tatimpaguesit, pasuria e te cilëve siguron përmbushjen e detyrimit

tatimor te papaguar, të cilët kanë risk të lartë për kryerjen e transaksioneve të paligjshme për

tjetërsimin e pasurisë se tyre, duke minimizuar mundësinë e aplikimit të masave shtrënguese.

 88.4 Administrata tatimore, pasi ka ezauruar procedurat e mbledhjes me forcë të detyrimit

tatimor të papaguar, sipas këtij kreu, mund të mbledhë detyrimin tatimor të mbetur të papaguar

edhe nëpërmjet një personi juridik publik. Për këtë qëllim Drejtoria e Përgjithshme e Tatimeve

për çdo rast nënshkruan një marrëveshje me personin juridik publik, i cili duhet të jetë një

person i specializuar në kryerjen e procedurave për këtë qëllim, ose të ketë mundësi efektivisht

të kryejë këto procedura kundrejt një komisioni në masën e përcaktuar me vendim të Këshillit të

Ministrave. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

89. Njoftim i dhe kërkesa për të paguar

89.1 Duke pasur parasysh përmbushjen e dispozitave të pikës 88 më lart, kur administrata tatimore,

arrin ne përfundimin se një detyrim tatimor nuk është paguar plotësisht, ajo menjëherë njofton

tatimpaguesin për detyrimin e papaguar, nëpërmjet postes rekomande.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

98
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Njoftimi nga ana e administratës tatimore mund te behet edhe me forma te tjera te dërgimit te njoftimit,

përveç postes, duke përfshire edhe dorëzimin dorazi te njoftimit kundrejt konfirmimit te marrjes se tij

prej tatimpaguesit.

Njoftimi përmban shumën e detyrimit te papaguar, llojin e tatimit apo te sanksionit qe pason ne rast te

mos pagimit, fillimin e aplikimit të masave shtrënguese.

Njoftimi i kërkesës për pagimin e detyrimit tatimor, nxirret nga personi përgjegjës, apo çdo person

tjetër i cili e ka te drejtën e nxjerrjes se njoftimit, si e drejte e deleguar, apo si një e drejte e rrjedhur për

shkak te funksioneve qe ai kryen.

Ne rastin kur detyrimet tatimore qe do te paguhen janë te pushtetit vendor, njoftimi nxirret nga

Kryetari i Zyrës Tatimore te qeverisjes vendore. Njoftimi i tatimpaguesit për te paguar detyrimet

tatimore, nxirret brenda 10 ditëve nga ana e administratës tatimore, dhe ky afat fillon te llogaritet nga

data kur tatimpaguesi ka pasur detyrimin për ta paguar atë.

Administrata tatimore duhet ta nxjerre njoftimin e kërkesës për pagim brenda tre ditëve pune nga dita e

parë e punës pas përfundimit të afatit ligjor për pagimin e detyrimeve. Njoftimi vendoset ne dosjen e

tatimpaguesit brenda 5 ditëve nga data e dërgimit te tij me poste rekomande apo nga data kur njoftimi i

është dorëzuar dorazi tatim paguesit kundrejt konfirmimit te këtij te fundit për marrjen e tij. Me

kalimin e 10 ditëve nga data e nisjes me postë të këtij njoftimi ose brenda 3 ditëve nga data e dorëzimit

tatimpaguesit të njoftimit, fillon zbatimi i procedurës për mbledhjen me force te detyrimeve tatimore.

89.2 Administrata tatimore përdor mënyrën me efikase dhe me te sigurte për mbledhjen e detyrimeve

tatimore te papaguara nga ana e tatimpaguesit. Ne asnjë rast administrata tatimore nuk mbivlerëson një

mënyre kundrejt një tjetre, si dhe nuk përjashton ekzekutimin mbi disa grupe pasurish te tatimpaguesit

kundrejt te tjerave. Ajo, ne kuptim te nenit 91 te Ligjit për procedurat tatimore, nxjerr njoftimin sipas

te cilit për pasuritë e tatimpaguesit do te fillojnë procedurat për vënien ne ekzekutim te tyre, me qellim

përmbushjen e detyrimit tatimor te papaguar nga tatimpaguesi.

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.

Për këtë arsye, tatimpaguesi njoftohet më përpara se të fillojë verifikimi dhe monitorimi në terren i

aktivitetit tregtar të tatimpaguesit.

Në fund të ditës, mbahet procesverbal midis inspektorit tatimor dhe tatimpaguesit mbi qarkullimin

ditor dhe kalimin e 50% të shumës të qarkullimit ditor në llogarinë bankare të administratës tatimore

ditën e nesërme të punës. Në këtë rast, tatimpaguesi do të gjenerojë nga sistemi urdhër-pagesat

përkatëse dhe do të kryejë pagesat për detyrimin tatimor në bankë. Inspektori ndjek dhe verifikon nëse

derdhja e shumës 50% të qarkullimit nga tatimpaguesi, është bërë në baza ditore.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

99
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Urdhri i konfiskimit për të konfiskuar në fund të çdo dite një shumë jo më pak se 50% e qarkullimit

ditor të realizuar, por jo më shumë se detyrimi tatimor, lëshohet nga Drejtori i Drejtorisë Rajonale.

Ky urdhër është akti i vetëm me anë të të cilit administrata tatimore ushtron të drejtën e konfiskimit të

qarkullimit ditor.

Urdhri i konfiskimit të qarkullimit përmban detyrimisht të dhënat e mëposhtme:

a) Emri i tatimpaguesit;

b) NIPT-i;

c) Adresa e tatimpaguesit;

ç) Numri dhe data e njoftimit të vlerësimit tatimor, ose të dhënat e aktit të mbledhjes me forcë të

detyrimit sipas fazës në të cilën është procedura e mbledhjes;

d) bazën ligjore sipas të cilës është duke u kryer masa e konfiskimit, konkretisht neni 89 i ligjit;

e) shuma e qarkullimit ditor të matur;

f) shuma e qarkullimit ditor për të cilën vendoset masa e konfiskimit;

g) shprehje e qartë e detyrimit që tatimpaguesi brenda ditës së nesërme të punës duhet të kalojë për

llogari të administratës tatimore pagesën e shumës së konfiskuar për detyrimet për të cilat ka filluar

procedura e mbledhjes me forcë të detyrimit.

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. Për këtë arsye,

administrata tatimore i dërgon “Qendra Kombëtare të Biznesit” dhe bankave ku tatimpaguesi ka

llogari bankare, njoftimin e kërkesës për pagimin e detyrimit tatimor. Tatimpaguesi mund të kryejë

veprime në “Qendrën Kombëtare të Biznesit” të shitjes, transferimit të kapitaleve të veta, vetëm

kundrejt paraqitjes së një vërtetimi te “Qendra Kombëtare të Biznesit” nga administrata tatimore se

transaksioni kryhet për efekt të pagimit të detyrimit tatimor.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

89.3 Kur administrata tatimore, nga provat e mbledhura prej saj, ose qe gjenden pranë saj, krijon

bindjen se pagimi i detyrimeve tatimore është ne rrezik për tu paguar, ajo nuk pret dërgimin e njoftimit

sipas paragrafit 1 te nenit 89 te ligjit për procedurat tatimore, por fillon menjëherë procedurën e

mbledhjes me forcë te detyrimeve duke përdorur një ose te gjitha mënyrat e parashikuara nga Kreu XI i

ligjit.

89.4 Kur të dhënat dhe provat e mbledhura nga administrata tatimore tregojnë se ndodhemi përpara

rasteve të parashikuara në paragrafin 3 te nenit 89 te ligjit për procedurat tatimore, organi tatimor mund

të bëjë kallëzim për ndjekje penale sipas nenit 131, paragrafi "2" të këtij ligji, dhe i kërkon organit të

prokurorisë të kërkoje në gjykatë marrjen e masës së sigurimit personal sipas nenit 233 të Kodit të

Procedurës Penale. Gjithashtu administrata tatimore, vetë ose nëpërmjet organit të prokurorisë, ka të

drejtë t'i kërkoje edhe bankave me seli në Republikën e Shqipërisë, të mos lejojnë tatimpaguesin të

kërkoje transferimin e shumave jashtë territorit te Republikës së Shqipërisë. Ky ndalim transferimi nuk

kërkohet vetëm për tatimpaguesin, por edhe për te gjithë pronaret dhe/ose administratoret e tij.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

100
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

90. Urdhri i bllokimit të llogarive bankare të tatimpaguesit

90.1 Ne kuptim të paragrafit 1 të nenit 90 si afat i mospagimit në mënyre vullnetare i detyrimeve

tatimore do te merret dita e pare e punës mbas datës se vendosur ne njoftimin e bere nga ana e

administratës tatimore sipas paragrafit 1 te nenit 89 te ligjit. Në rast se ne ketë date nga ana e

tatimpaguesit nuk është paguar detyrimi tatimor, Drejtori i Drejtorisë Rajonale ose titullari i qeverisjes

vendore detyrohet të nxjerrë Urdhër Bllokimin e llogarive bankare dhe te llogarive depozite të

tatimpaguesit. Ky Urdhër Bllokimi i dërgohet bankave tek te cilat administrata tatimore ka dijeni se

tatimpaguesi, ose administratori apo pronaret e shoqërisë tregtare, kane llogarite e tyre, si dhe te gjitha

bankave te tjera me seli ne Republikën e Shqipërisë. Ne urdhër përshkruhet identiteti i personit

llogarite e te cilit preken nga dalja e këtij urdhri, shkaku i nxjerrjes se tij, data kur tatimpaguesi duhej ta

kishte paguar vete detyrimin tatimor si dhe shuma te cilën duhet qe bankat te bllokojnë (ne çdo rast,

shuma qe kërkohet te bllokohet nga bankat është shuma me e vogël ndërmjet shumës qe administrata

tatimore kërkon te marre me shumën qe rezulton ne llogarinë bankare te tatimpaguesit ne momentin e

nxjerrjes se Urdhër Bllokimit), afatin se kur bankat do të bëjnë kalimin kësaj shume ne favor te

administratës, si dhe numrin e llogarisë se administratës tatimore ne favor te se cilës do te behet kalimi

i shumës. Mbi bazën e Urdhrit te Bllokimit banka menjëherë, brenda të njëjtës ditë pune vepron mbi

llogarinë apo depozitën e tatimpaguesit duke ekzekutuar Urdhrin e Bllokimit të organit tatimor dhe

duke kaluar nga llogaria apo depozita e tij në llogarinë e organit tatimor përkatës një shumë te

barabarte me detyrimin e papaguar tatimor të tatimpaguesit ose të gjithë gjendjen e llogarisë bankare,

kur ajo është më e vogël se detyrimi tatimor i papaguar. Ekzekutimi i Urdhër Bllokimit bëhet jo më

vonë se 5 ditë pune nga data e përfundimit të afatit prej 10 ditësh pune të lëshimit të Urdhër Bllokimit.

Në rastin kur gjendja e llogarisë bankare është më e vogël nga detyrimi tatimor i papaguar, banka

kalon në llogarinë e organit tatimor të gjithë shumën gjendje në llogarinë e tatimpaguesit dhe llogaria e

tatimpaguesit mbetet e bllokuar deri sa të bëhet i mundur kalimi i të gjithë shumës së kërkuar në

llogarinë e organit tatimor.

Në qoftë se tatimpaguesi ka më shumë se një llogari në të njëjtën bankë, banka, mbi bazën e urdhrit të

organit tatimor, bllokon llogarinë/llogaritë që kanë shumën e mjaftueshme të detyrimit të papaguar. Me

marrjen e Urdhrit të mësipërm nga administrata tatimore, banka, brenda të njëjtës ditë pune në të cilën

ka marrë Urdhrin e Bllokimit, bllokon llogarinë apo depozitën e debitorit, në masën e detyrimit të

papaguar dhe lajmëron menjëherë debitorin për bllokimin. Banka bën kalimin e shumës ne favor te

administratës tatimore brenda 3 ditëve pune bankare nga data e marrjes së Urdhër Bllokimit prej

administratës tatimore.

90.2 Me përjashtim të rasteve kur në ligj është parashikuar ndryshe, nëse në bankë, ku tatimpaguesi ka

llogarinë bankare, ka edhe urdhra pagese të tjera, urdhri i lëshuar nga administrata tatimore

ekzekutohet sipas radhës së përcaktuar në nenin 605 të ligjit nr. 7850, datë 29.7.1994 “Kodi Civil i

Republikës së Shqipërisë”, të ndryshuar.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

91. Masa e sigurimit të detyrimit tatimor

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

101
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

91.1 Sipas nenit 91 te Ligjit, kur administrata tatimore konstaton se detyrimet tatimore nuk janë paguar

prej tatimpaguesit ne afatin e caktuar, ajo kërkon sigurimin e pagimit te këtij detyrimi nëpërmjet

vendosjes se masave te sigurisë për te gjithë pasurinë e tatimpaguesit. Ne ketë rast, me plotësimin e

kërkesave të pikës 89 më lart, nëse detyrimi nuk është paguar, administrata tatimore është nxjerr

njoftimin me ane te te cilit tatimpaguesi dhe çdo person tjetër marrin dijeni, se ndaj pasurive te

tatimpaguesit administrata tatimore ka nxjerre Urdhrin për Bllokimin e tyre, dhe se kane filluar

procedurat për ekzekutimin e detyrimeve tatimore te papaguara. Njoftimi sipas parashikimit me sipër

behet për faktin, qe personat e trete te marrin dijeni për fillimin e këtyre procedurave, dhe qe organet

apo institucionet te cilët kane regjistrime te pasurive te luajtshme apo te paluajtshme te tatimpaguesit

debitor te regjistrojnë detyrimin tatimor te papaguar si barre mbi këto pasuri, dhe te mos lejojnë

kryerjen e transaksioneve për transferimin e pasurive te tatimpaguesit debitor, deri ne momentin qe

detyrimi tatimor i papaguar është arkëtuar. Ky urdhër për fillimin e procedurave për ekzekutimin me

force te mbledhjes se detyrimit tatimor te tatimpaguesit nëpërmjet ekzekutimit mbi pasuritë e tij,

publikohet ne faqen zyrtare te internetit te administratës tatimore. Si pasuri e tatim paguesit

konsiderohen te gjitha pasuritë e luajtshme dhe te paluajtshme te tij, qe janë ne pronësi te tij, apo qe

ndodhen ne përdorim, apo me te drejta te tjera tek persona te trete. Ne kuptim te pasurive mbi te cilat

mund te vendosen masat e sigurisë përfshihen edhe pasuritë e personave te përcaktuar ne nenin 99 te

ligjit "Për procedurat tatimore", te cilat shërbejnë për pagimin e detyrimeve tatimore për pjesën qe

atyre iu takon te paguajnë ne përpjesëtim me detyrimin tatimor.

91.2.1 Me qellim sigurimin e pagimit te detyrimeve tatimore nga tatimpaguesit, administrata tatimore

ne përputhje me nenin 91 te ligjit "Për procedurat tatimore", vendos për marrjen e masave te sigurimit

për ekzekutimin e detyrimit. Qëllimi i vendosjes se masave te sigurimit te detyrimit tatimor është mos

humbja e pasurisë, apo mos tjetërsimi i saj tek te tretët, pa u paguar me pare detyrimet tatimore. Masat

e sigurimit te pasurisë vendosen nëpërmjet barreve siguruese për pasuritë e luajtshme dhe hipotekës

për pasuritë e paluajtshme te tatimpaguesit, apo te personave te cilëve ju drejtohet akti i cili bën

vendosjen e tyre. Masat e sigurimit te pasurisë, merren gjithmonë me ane te një vendimi me shkrim te

Drejtorit te Drejtorisë Rajonale ku tatim paguesi është i regjistruar për pagimin tatimeve te tij. Te

drejtën për nxjerrjen e Vendimit për marrjen e masave për sigurimin e pasurisë me qellim pagimin e

tatimeve e ka edhe titullari i Zyrës tatimore te qeverisjes vendore, për rastin e mospagimit te

detyrimeve tatimore vendore. Pavarësisht se vendimi për daljen e masave te sigurimit te pasurisë se

tatimpaguesit behet nga Drejtori i Drejtorisë Rajonale, apo titullari i Zyrës Tatimore Vendore, ato kane

efekt për te gjithë territorin e Republikës se Shqipërisë, dhe çdo person juridik, publik a privat, si dhe

persona fizike qe kanë te regjistruar pasuri te tatimpaguesit, janë te detyruar te ekzekutojnë vendimin e

nxjerre për marrjen e masave te sigurisë mbi pasurinë e tatimpaguesit debitor.

91.2.2 Si masa qe mund te merren nga ana e administratës tatimore nëpërmjet vendosjes se masave te

sigurimit te pasurisë, janë urdhri dhe njoftimi për vendosjen e barrës siguruese apo barrës hipotekare

ndaj pasurive të tatimpaguesit.

91.2.3 Hipoteka si mjet i sigurimit te pagimit te detyrimeve tatimore, vendoset gjithnjë ne baze te

vendimit te nxjerre nga Drejtori i Drejtorisë Rajonale Tatimore, apo nga titullari i Zyrës Tatimore te

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

102
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

qeverisjes vendore. Akti me ane të të cilit kërkohet te vendoset hipoteka, i dërgohet Zyrës Vendore te

Regjistrimit te Pasurive te Paluajtshme, ku ndodhet pasuria e paluajtshme e tatimpaguesit, apo ku

ndodhet selia e tij, si dhe Kryeregjistruesit te Zyrës Qendrore te Regjistrimit te Pasurive te

Paluajtshme. Ne vendimin e vendosjes se hipotekës, nëse Dega Rajonale Tatimore apo Zyra Vendore e

tatimeve nuk disponon te dhëna mbi pasurinë e paluajtshme te debitorit, se bashku me vendimin e saj, i

kërkohet Zyrës Qendrore dhe asaj Vendore te Regjistrimit te Pasurive te Paluajtshme, qe brenda një

afati kohor prej 5 ditëve pune te bëjnë identifikimin e këtyre pasurive, dhe te bëjnë vendosjen ne

hipoteke te tyre ne favor te administratës tatimore, deri ne momentin qe detyrimi tatimor i papaguar

prej tatimpaguesit te jete shlyer. Hipoteka vendoset jo vetëm mbi sendet e paluajtshme ne pronësi te

tatimpaguesit, apo te personave te tjerë te parashikuar ne nenin 99 te Ligjit "Për Procedurat Tatimore",

por edhe mbi uzufruktet e këtyre sendeve, si dhe te drejtave te tjera mbi to, te drejta këto qe janë te

lidhura me te ardhurat e pronarit te sendit te paluajtshëm. Administrata tatimore me vendimin e saj për

vendosje hipoteke, kërkon vendosje hipoteke edhe për sendet e ardhshme te paluajtshme te

tatimpaguesit apo personave te tjerë te parashikuar ne nenin 99 te ligjit "Për procedurat tatimore". Kjo

kërkese behet pavarësisht nëse administrata tatimore disponon apo jo te dhëna ne lidhje me faktin se

tatimpaguesi gjate periudhës se mbledhjes me forcë te detyrimeve tatimore, mund te marre ne pronësi

te vet një pasuri te paluajtshme apo jo. Gjithnjë gjate gjithë periudhës se mbledhjes me force te

detyrimeve tatimore, për çdo pasuri te re e cila vjen ne favor te tatimpaguesit debitor, ajo pasuri do te

rëndohet me hipoteke ne favor te administratës tatimore, qe ka filluar procedurat e mbledhjes me force

te detyrimit tatimor. Ne rastet kur këto sende te paluajtshme janë ne bashkëpronësi edhe me persona te

tjerë ndaj te cilëve nuk mund te shtrihet procedura e mbledhjes me forcë te detyrimeve tatimore,

administrata e cila ka nxjerre vendimin për vendosjen e hipotekës, duhet te beje veçimin e këtyre

pjesëve, dhe te vendose hipotekën vetëm për pjesën qe i takon si pronësi tatimpaguesit apo personave

te tjerë te parashikuar ne nenin 99 te ligjit "Për procedurat tatimore".

91.2.4 Me hipotekimin e sendeve te paluajtshme, te uzufrukteve, dhe te drejtave mbi këto sende, ne

rast se tatimpaguesi ka një sigurim mbi to, atëherë edhe te gjitha te ardhurat qe mund te rrjedhin nga

sigurimi i sendit, gjate periudhës se mbledhjes me forcë te detyrimeve tatimore, kalojnë ne favor te

organit tatimor. Ne rastin kur sendet e siguruara janë ne bashkëpronësi me persona te tjerë ndaj te

cilëve nuk shtrihet procedura e mbledhjes me forcë te tatimit, shoqëria e sigurimit ne ato raste kur

ndodh ngjarja për te cilën sendi është i siguruar, do te kaloje ne favor te organit tatimor te ardhurat ne

përpjesëtim me përqindjen e bashkëpronësisë se tatimpaguesit apo personave te tjerë te parashikuar ne

nenin 99 te ligjit "Për procedurat tatimore", ndaj te cilit ka dale vendimi.

91.2.5 Barra siguruese merret si mase sigurimi për te gjitha pasuritë e luajtshme te debitorit. Për

vendosjen e barreve siguruese administrata tatimore do te veproje ne përputhje me ligjin Nr.8537 date

18.10.1999 "Për barrët siguruese", Rregulloren e Barrëve Siguruese te miratuar nga Ministri i

Ekonomisë, Energjetikes dhe Tregtisë Nr. 493, date 06.07.2006, si dhe ne përputhje me Udhëzimet e

nxjerra nga Kryeregjistruesi i Barreve Siguruese. Për te bere identifikimin e pasurive te luajtshme ndaj

te cilave mund te vendoset një barre siguruese, administrata tatimore, e cila është kompetente për

nxjerrjen e vendimit për vendosjen e barrës siguruese, duhet t'i dërgoje njoftim te gjithë zyrave ne

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

103
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Republikën e Shqipërisë, te cilat janë te ngarkuara nga ligji për te bere regjistrimin e pasurive te

luajtshme. Zyrat apo institucionet te cilat regjistrojnë pasuri te luajtshme ne Republikën e Shqipërisë,

ne çdo rast bëjnë regjistrimin e barrës ne emër te administratës tatimore nga dita e parë e punës pas

ditës së publikimit te aktit për fillimin e këtyre procedurave, sipas nenit 91 te Ligjit për procedurat

tatimore ne faqen zyrtare te Drejtorisë se Përgjithshme te Tatimeve. Barra siguruese mund te vendoset

mbi pasuritë e mëposhtme:

a) Automjetet, ku si te tilla do te konsiderohen ato mjete sipas përkufizimit të nenit 54 të Kodit Rrugor

të Republikës së Shqipërisë Nr.8378, datë 22.7.1998

b) Ciklomotoret ku si te tilla do te konsiderohen ato mjete sipas përkufizimit të nenit 52 të Kodit

Rrugor të Republikës së Shqipërisë nr.8378, datë 22.7.1998.

c) Makinat bujqësore, ku si te tilla do te konsiderohen ato mjete, sipas përkufizimit të nenit 57 të Kodit

Rrugor të Republikës së Shqipërisë nr.8378, datë 22.7.1998.

ç) Makinat teknologjike, ku si te tilla do te konsiderohen ato mjete, sipas përkufizimit të nenit 58 të

Kodit Rrugor të Republikës së Shqipërisë nr.8378, datë 22.7.1998.

d) Mallrat me numër serie, ku si te tilla do te konsiderohen ato mallrat që renditen si vijon: automjete,

ciklomotorë, makina bujqësore, makina teknologjike, mjete fluturimi, mjete lundrimi, motomjete,

motorë mjeti fluturimi, rimorkio, trolejbusë.

dh) Mjete fluturimi, ku si te tilla do te konsiderohen ato mjete të ndërtuara për transportimin e

personave dhe/ose mallrave nëpërmjet ajrit.

e) Mjet lundrimi, ku si te tilla do te konsiderohen ato mjete te ndërtuara për të transportuar persona ose

sende, nëpërmjet ujit dhe që vihen në lëvizje kryesisht nga çdo lloj tjetër force, përveç forcës së

muskujve dhe që i kalon gjashtë metra gjatësi. Motomjet, ku si te tilla do te konsiderohen ato mjete,

sipas përkufizimit të nenit 53 të Kodit Rrugor të Republikës së Shqipërisë nr.8378, datë 22.7.1998.

f) Metalet dhe gurët e çmuar.

g) Tituj pronësie mbi letrat me vlere publike, si bonot e thesarit, dhe private si aksione, kambiale, çeqe

etj te parashikuara sipas ligjit nr. 9879, datë 21.02.2008 "Për Titujt".

Për vendosjen e barrës siguruese, ne rastet kur administrata tatimore ka dijeni për sende te luajtshme ne

pronësi te tatimpaguesit apo te personave te tjerë ndaj te cilëve ajo ka nxjerre urdhrin, vendosja e

barrës siguruese behet sipas Formularit "Njoftimi C - Regjistrimi i Pretendimeve Shtetërore" te Zyrës

se Regjistrimit te Barreve Siguruese", sipas modelit te përcaktuar ne Rregulloren e Barrëve Siguruese

te miratuar nga Ministri i Ekonomisë, Energjetikes dhe Tregtisë Nr. 493, date 06.07.2006,

91.2.7 Ne qofte se, sendet mbi te cilat është vendosur barra siguruese, janë te siguruara, shpërblimi qe

tatimpaguesi, apo personat ndaj te cilëve është vendosur barra siguruese, do te merrnin ne rastin e

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

104
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

ndodhjes se ngjarjes se sigurimit, kalon ne favor te administratës tatimore, nëse ngjarja për te cilën ata

janë siguruar ndodh gjate periudhës se zhvillimit te procedurave te mbledhjes me force te tatimeve.

91.2.8 Administrata tatimore i kërkon informacion zyrave te regjistrimit te pasurive, te mjeteve

motorike, mjeteve lundruese, te regjistrimit te aksioneve, te regjistrimit te titujve shtetërore, metaleve

dhe gurëve te çmuar, nëse ne emër te tatimpaguesit apo personave te tjerë ndaj te cilëve ajo ka nxjerre

vendimin për marrjen e masave te sigurisë, figurojnë te regjistruara ne pronësi te tyre sende, te cilat ato

janë te detyruara t'i regjistrojnë. Institucionet e mësipërme janë te detyruara brenda 5 ditëve pune nga

data e marrjes se njoftimit, te informojnë administratën tatimore nëse tatimpaguesi apo personat ndaj te

cilëve ka dale vendimi kane pasuri ne emër te tyre apo jo.

91.2.9 Kur mbas lajmërimit qe i ka bere tatimpaguesit apo personave te tjerë ndaj te cilëve rendon

detyrimi për te paguar tatimin, administrata tatimore ka arritur ne përfundimin se duhet te mbledhë me

force tatimet, ajo përgatit njoftimin përkatës për marrjen e masave te sigurisë mbi pasuritë e luajtshme

apo te paluajtshme te tatimpaguesit, duke vendosur ndaj tyre barre siguruese apo hipoteke.

Ky njoftim përpilohet sipas pikës 91.4 të këtij Udhëzimi dhe i dërgohet zyrave te cilat kane te

regjistruara pasuri te luajtshme apo te paluajtshme të tatimpaguesit, duke i njoftuar ato për fillimin e

mbledhjes me force te detyrimeve tatimore.

91.3. Para vendosjes së një barre siguruese dhe/ose barre hipotekare mbi pasurinë e tatimpaguesit, ky i

fundit duhet të njoftohet me shkrim. Njoftimi duhet të përmbajë të gjithë informacionin lidhur me to.

91.4 Njoftimi për marrjen e masave të sigurisë sipas pikës 91.2.9 më lart, do të përmbajë:

a) Të dhënat identifikuese të tatimpaguesit;

b) Selinë e regjistruar ne regjistrin tregtar;

c) Vende te tjera te ushtrimit te veprimtarisë prej tatimpaguesit nëse ai ka;

ç) NIPT-in;

d) Shumën e detyrimit tatimor te papaguar;

dh) Faktin që të gjitha pasuritë e luajtshme dhe te paluajtshme te tatimpaguesit konsiderohen të

rënduara me barrë siguruese apo hipotekare, pavarësisht nëse barrat e mësipërme janë të regjistruara

ose jo;

e) Kërkesën për te identifikuar nëse ne emër te tatimpaguesit, apo personave te parashikuar ne nenin 99

te Ligjit "Për procedurat tatimore", ka apo jo te regjistruara pasuri te luajtshme dhe te paluajtshme;

ë) Kërkesën për te vendosur barre siguruese për pasuritë e luajtshme dhe hipoteke për pasuritë e

paluajtshme;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

105
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

91.5 Forma e njoftimit qe administrata tatimore iu drejton zyrave te cilat regjistrojnë pasuri te

luajtshme dhe te paluajtshme ne Republikën e Shqipërisë, hartohet ne përputhje me formën e dhëne në

Vendimin përkatës te Këshillit te Ministrave.

91.6 Ne rastet kur vendimi për vendosjen e masave te sigurisë i drejtohet një personi fizik i cili vdes

gjate periudhës se nxjerrjes se vendimit, vendimi ngelet ne fuqi për pasurinë edhe nëse kjo pasuri kalon

tek trashëgimtaret e tij.

92. Ankimimi i masës së sigurimit të detyrimit tatimor

92.1.1 Tatimpaguesi ndaj pasurisë te te cilit ka dale një vendim për vendosjen e masave te sigurisë,

qofte ne formën e barrës siguruese apo te hipotekës, ka te drejte te paraqesë ankese tek Drejtori i

Drejtorisë Rajonale, vetëm ne ato raste kur zbatimi i masave te sigurisë nuk është ekzekutuar ne

mënyre te rregullt. Me përjashtim te rastit kur detyrimi tatimor i pambledhur konsiderohet ne rrezik ne

kuptim te nenit 92, paragrafi i pare i Ligjit. Konsiderohet se ekzekutimi i Vendimit për marrjen e

masave te sigurisë nuk është kryer ne rregull ne rastet e mëposhtme:

a) kur tatimpaguesi nuk ka pasur njoftim me shkrim për sigurimin e detyrimit tatimor, brenda afateve

kohore te parashikuara nga Ligji;

b) kur gjate periudhës se daljes se vendimit dhe ekzekutimit te tij detyrimi tatimor është paguar;

c) nëse pasuria e vendosur si barre siguruese apo hipoteke, është ne grupin e sendeve mbi te cilat nuk

mund te shtrihet ekzekutimi sipas nenit 529 te Kodit te Procedurës Civile;

d) kur akti me ane te te cilit kërkohet te veprohet për ekzekutimin për mbledhjen me force te tatimeve

ka dale jo ne emër te tatimpaguesit por kundrejt një personi tjetër.

92.1.2 Tatimpaguesi, ne rast se ka konstatuar parregullshmeri ne ekzekutimin e vendimit, e ushtron te

drejtën e ankimit brenda 30 ditëve nga data e konstatimit te tyre. Ne çdo rast ne ankesën e tij

tatimpaguesi është i detyruar t'i provoje administratës tatimore momentin se kur ai ka marre dijeni për

një parregullsi, gjë e cila duhet te provohet vetëm me ane te provave shkresore. Ne çdo rast,

pavarësisht nga paraqitja e provave prej tatimpaguesit, kur rrethanat e çështjes tregojnë se ai kishte

mundësi për te marre dijeni për njoftimin për ekzekutimin e vendimit me pare, ankesa e tatimpaguesit

nuk merret ne konsiderate nga ana e administratës tatimore. Kërkesa, nëse nuk është paraqitur brenda

afatit kohor prej 30 ditësh, konsiderohet e pavlefshme dhe nuk shqyrtohet.

92.2 Kur një parregullsi e pretenduar nga tatimpaguesi rezulton se është e vërtete, atëherë titullari i

administratës tatimore qe ka nxjerre vendimin për marrjen e masave te sigurisë, i përcaktuar sipas

paragrafit 2 te nenit 92 te Ligjit, ka te drejte qe ne baze te një vendimi me shkrim, te motivoje

revokimin e vendimit dhe te çliroje nga barra sendet mbi te cilat është vendosur barra siguruese apo

hipoteka. Ne çdo rast vendimi i revokimit dhe i pranimit te kërkesës ankimore te tatimpaguesit duhet te

jete i arsyetuar dhe te jepet brenda afateve kohore te parashikuara ne rastin e kthimit te përgjigjes për

një ankim tatimor. Ne çdo rast vendimi qe ka marre ne shqyrtim kërkesën për kundërshtim te vendimit

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

106
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

te marrjes se masave te sigurisë për shkak te parregullshmerive ne ekzekutim ruhet ne dosjen e

tatimpaguesit.

 92.3 Në qoftë se drejtori i drejtorisë rajonale tatimore apo titullari i njësisë së ngjashme me të nuk

miraton kërkesën e tatimpaguesit, tatimpaguesi mund ta ankimojë këtë vendim brenda afateve dhe në

formën, mënyrën e kërkuar nga kreu XIII i ligjit dhe sipas procedurave të përcaktuara në këtë udhëzim

për ankimet tatimore.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

93. Sekuestrimi i pasurisë

93.1 Sipas nenit 89 te ligjit, ne lajmërimin për pagimin e detyrimeve tatimore, administrata tatimore

është e detyruar te njoftoje tatimpaguesin për afatin kohor qe ai ka ne dispozicion për te paguar

vullnetarisht detyrimin e tij tatimor. Kur administrata tatimore konstaton se nga ana e tatimpaguesit

nuk është paguar detyrimi brenda këtij afati kohor, ajo, ne përputhje me nenin 90 dhe 91 te ligjit,

bllokon llogarite bankare te tatimpaguesit, nxjerr njoftimin për fillimin e procedurave te mbledhjes me

force te detyrimit tatimor, si dhe merr masat për sigurimin e pasurisë se tij duke vendosur mbi sendet

ne pronësi te tatim paguesit, barre siguruese apo hipoteke. Me nxjerrjen e Urdhër Bllokimit sipas nenit

90 dhe Vendimit për marrjen e masave te sigurisë ne përputhje me nenin 91 te ligjit, administrata

tatimore siguron ne favor e saj pagimin e detyrimit nëpërmjet tërheqjes se parave nga llogaria bankare

e tatimpaguesit, ose nëpërmjet vendosjes se sekuestros për pasuritë mbi te cilat është vendosur barra

siguruese dhe hipoteka. Sipas nenit 90 te Ligjit për procedurat tatimore bankat te cilave ju është

dërguar Urdhër Bllokimi i llogarive dhe depozitave te kursimit te tatimpaguesit kalojnë, sipas

parashikimeve te pikës 90.1 te këtij Udhëzimi, shumat ne favor te administratës tatimore, dhe nëse këto

shuma nuk plotësojnë detyrimin tatimor te papaguar te tatim paguesit, administrata tatimore sekuestron

dhe më pas konfiskon, në favor të saj, të gjitha sendet e luajtshme dhe të paluajtshme në pronësi të

tatimpaguesit, ndaj të cilave ajo ka vendosur më parë barrën siguruese apo hipotekën.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

93.2 Administrata tatimore është organi përgjegjës për kryerjen e te gjitha veprime procedurale për te

ekzekutuar sekuestron mbi sendet, mbi te cilat janë vendosur si barre siguruese dhe hipoteke. Për ketë

qellim administrata tatimore e cila ka kompetencën e kryerjes se sekuestros, njofton zyrën ku ajo ka

regjistruar barrën siguruese, dhe Zyrën Qendrore dhe Vendore te Regjistrimit te Pasurive te

Paluajtshme ne rastin kur sendet janë ne hipoteke. Ekzekutimi i masës së sigurimit nëpërmjet

sekuestrimit, konfiskimit dhe shitjes së pasurisë sipas kreut XI të ligjit për procedurat tatimore, është

objekt i dispozitave të ligjit “Për kundërvajtjet administrative” dhe realizohet nga administrata

tatimore.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

93.3. Urdhri për Sekuestrim nxirret nga Drejtori i Drejtorisë Rajonale, ose titullari i Zyrës Tatimore te

qeverisjes vendore. Sekuestrimi mbi te gjitha pasuritë e luajtshme dhe te paluajtshme dhe te drejtave

mbi këto pasuri te tatimpaguesit debitor ekzekutohet duke filluar mbas 37 ditëve nga data e nxjerrjes se

njoftimit te detyrimit tatimor te papaguar, me ane te te cilit tatimpaguesi është njoftuar për fillimin e

procedurave për mbledhjen me force te detyrimeve tatimore. Procedurat për vendosjen ne sekuestro

mbi pasuritë e tatimpaguesit debitor nuk pezullohen dhe nuk pushojnë, deri sa nga ana e tatimpaguesit

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

107
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

te jete shlyer plotësisht detyrimi tatimor. Ne rastin e mallrave të cilat për nga natyra e tyre mund të

prishen deri ne momentin e shitjes, organi tatimor bën shitjen e tyre te menjëhershme, me çmimin e

tregut dhe arkëton menjëherë vlerën e tyre për efekt te shlyerjes së detyrimeve tatimore të papaguara.

93.4.1 Administrata tatimore, e ushtron te drejtën e saj për nxjerrjen e Urdhrit për Sekuestrim, vetëm

nëse ajo me pare kundrejt tatimpaguesit ka nxjerre Vendimin për masat e sigurimit te pasurisë se

tatimpaguesit, sipas parashikimeve te nenit 91 te Ligjit. Ne çdo rast do te konsiderohet si akt për

marrjen e masave te sigurisë kundrejt pasurisë se tatimpaguesit debitor, akti qe organi tatimor ka

nxjerre ne kuptim te nenit 91 te Ligjit, me ane te se cilit njofton se ndaj tatim paguesit debitor kane

filluar procedurat e mbledhjes me force te detyrimeve tatimore, dhe se te gjitha pasuritë te luajtshme

apo te paluajtshme te debitorit janë te renduara ose rendohen me barre siguruese apo hipoteke. Çdo

veprim i kryer për tjetërsim te pasurive te luajtshme apo te paluajtshme te të tretëve nga data e

nxjerrjes se njoftim vlerësimit tatimor prej tatim paguesit do te konsiderohet prej administratës

tatimore si i pavlefshëm, dhe detyrimi për arkëtimin e këtij detyrimi tatimor do te shtrihet edhe tek

personat ne emër dhe për llogari te te cilëve ka kaluar kjo pasuri.

93.4.2 Sekuestrimi i pasurive te tatimpaguesit mbi te cilat me ane te Vendimit te marrjes se masave te

sigurisë është vendosur barre siguruese apo hipoteke, behet nga administrata tatimore ditën e pare

pasardhëse te punës qe llogaritet mbas 37 ditëve nga data kur administrata tatimore i ka dërguar

tatimpaguesit, njoftimin për pagimin e detyrimeve tatimore te papaguara prej tij, dhe qe e ka njoftuar

se ndaj tij do te fillojnë procedurat për mbledhjen me force te detyrimit tatimor. Njoftimi për pagimin e

detyrimeve tatimore dhe për fillimin e procedurave për mbledhjen me force te detyrimeve tatimore, do

te konsiderohet i marre nga tatim paguesi ditën e 37 te nisjes se tyre me poste apo me dorëzimin dorazi

kundrejt konfirmimit për marrjen e tij nga ana e tatimpaguesit. Me kalimin e këtij afati, ditën e pare te

punës mbas ditës se 37, administrata tatimore i konsideron te gjitha pasuritë e tatimpaguesit te

siguruara me barre siguruese apo hipoteke, për efekt te arkëtimit te detyrimit tatimor te papaguar.

93.5 Administrata tatimore kur ka njoftime apo prova me ane te cilave provon se pagimi i detyrimit

tatimor, me gjithë marrjen e masave te sigurisë,është në rrezik, nuk respekton afatet për sekuestrimin e

pasurisë nëpërmjet nxjerrjes se Urdhrit për Sekuestrim, sipas nenit 93 te Ligjit, por bën sekuestrimin e

menjëhershëm te pasurive te tatimpaguesit në favor të administratës tatimore. Administrata tatimore

vepron sipas paragrafit 5 te nenit 93 te Ligjit, në ato raste kur ajo ka te dhëna se tatimpaguesi, përpiqet

te tjetërsojë pasuritë e tija, apo te ulë vlerën e tyre, si dhe kur ai kërkon te largohet nga vendi. Ne çdo

rast kur administrata tatimore gjykon se sipas analizës së riskut të kryer prej saj, me gjithë marrjen e

masave te sigurisë, detyrimi tatimor është ne rrezik për tu arkëtuar, ajo (administrata) vepron sipas

paragrafit 5 te nenit 94 te Ligjit.

94. Urdhri i sekuestrimit

94.1.1 Urdhri i Sekuestrimit, është akti i vetëm me ane të të cilit administrata tatimore ka te drejte

filloje procedurat e shitjes për pasuritë kundrejt të cilave më pare ishte vendosur masat e sigurisë.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

108
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Urdhri i Sekuestrimit behet me shkrim nga Drejtori i Drejtorisë Rajonale Tatimore apo Titullari i Zyrës

Tatimore te Njësisë Vendore.

94.1.2 Urdhri i Sekuestrimit përmban detyrimisht te dhënat e parashikuara ne nenin 94 te Ligjit.

Ne Urdhrin e Sekuestrimit përveçse sa parashikohet ne nenin 94 te Ligjit, duhet të përfshihet edhe

informacioni i mëposhtëm:

a) Emri i tatimpaguesit;

b) NIPT-i;

c) Selia e regjistruar, dhe ne rastin personave te parashikuar ne nenin 99 te ligjit, nëse ata janë persona

fizike edhe adresa e vendbanimit te tyre;

ç) Numri dhe data e njoftimit te vlerësimit tatimor.

95. Pasuria, objekt i sekuestrimit

95.1 Administrata tatimore për efekt të arkëtimit të detyrimeve tatimore të papaguara, sipas Kreut XI te

ligjit, ka të drejtë të sekuestrojë pasurinë e tatimpaguesit debitor dhe ta shesë atë sipas parashikimeve të

këtij Kreu. Por ajo (administrata tatimore) sipas nenit 95 te Ligjit nuk mund te sekuestroje dhe te kaloje

ne favor të saj për te shitur me vone me qellim arkëtimin e detyrimeve tatimore te papaguara pasuritë

siç janë përcaktuar ne nenin 529 te Kodit te Procedurës Civile. Sipas këtij neni administrata tatimore

nuk mund te sekuestroje pasuritë e mëposhtme:

a) sendet e përdorimit personal të debitorit dhe të familjes së tij si: veshjet, shtresat, mbulesat, mobiliet

për aq sa ato janë të nevojshme për jetesën e tyre;

b) ushqimet dhe lëndët djegëse që i nevojiten debitorit dhe familjes së tij për tre muaj;

c) dekoratat dhe sende kujtimi, letra, shkresa të familjes dhe librat profesionalë;

ç) librat, veglat muzikore, mjetet e artit që nevojiten për veprimtarinë shkencore dhe artistike të

debitorit dhe të familjes së tij;

d) deri 3 dynymë tokë, 2 kafshë për punimin e tokës, 1 lopë, 6 dele ose 6 dhi, fara për mbjelljet e

ardhshme, si dhe ushqimi i këtyre kafshëve për 3 muaj për personat që jetojnë me punë bujqësore ose

blegtorale;

dh) ndihma që u jepet nënave me shumë fëmijë ose të vetme, pensionet e pleqërisë, të invaliditetit ose

familjare ose bursa e studimit përveç kur detyrimi është për ushqim. Në këtë rast nuk mund të

sekuestrohet më shumë se 1/2 e shumës së pensionit ose të bursës;

e) frutat natyrore një muaj para se ato të piqen.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

109
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

96. Shitja e pasurisë së sekuestruar

Me kalimin e afatit 15 ditor nga dita e marrjes së njoftimit të sekuestrimit nga ana e

tatimpaguesit, i cili ende nuk ka shlyer detyrimin tatimor, sendet e paluajtshme ose të luajtshme

të sekuestruara nga administrata tatimore, prej tatimpaguesit, konfiskohen dhe i nënshtrohen

procesit të shitjes së tyre, me qëllim arkëtimin e detyrimit tatimor. Në këtë rast administrata

tatimore vepron në përputhje me të gjitha rregullat e parashikuara në ligjin “Për ankandin

publik”. Në zbatim të procedurave të shitjes, Drejtoria e Përgjithshme e Tatimeve, si Autoritet

Tatimor Qendror është autoriteti shitës, i cili është përgjegjës për realizimin e ankandit publik

në përputhje me ligjin ‘Për ankandin publik’.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

96.2.1 Me përfundimin e procesit të shitjes së mallrave të konfiskuara, të ardhurat nga shitja përdoren

fillimisht për të paguar shpenzimet e shitjes për zhvillimin e ankandit publik dhe më pas zbatohet radha

e pagesës, në përputhje me nenin 79 të ligjit.

Kostot administrative përbëhen nga të gjitha kostot e papaguara më parë për marrjen e masave të

sigurisë, sekuestrimit të tyre, vlerësimit, transportit, të publikimit etj. (Ndryshuar me Udhëzim

Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

96.2.2 Ne ato raste kur nga shitja realizohen me shume të ardhura se sa ka qene detyrimi tatimor i

papaguar prej tatimpaguesit, këto shuma administrata tatimore është e detyruar t'ia ktheje tatimpaguesit

brenda 5 ditëve pune nga data e përfundimit te arkëtimit te parave te realizuara nga shitja ne favor te

administratës tatimore. Ne ketë rast administrata tatimore njofton me shkrim tatimpaguesin, si dhe i

kërkon atij te japë numrin e llogarisë bankare në mënyre që të behet kalimi i këtyre shumave ne favor

te tatimpaguesit. Ne rast se tatimpaguesi nuk ka llogari bankare, atëherë këto shuma depozitohen në një

banke me seli ne Republikën e Shqipërisë, ne vendin ku tatimpaguesi ka selinë apo vendbanimin e tij,

ne emër dhe për llogari te këtij te fundit.

96.3 Shuma e mbetur i kthehet tatimpaguesit brenda pesë ditëve pune nga data e përfundimit të

ankandit.

97. Transferimi i detyrimit tatimor palës së tretë

97.1.1 Administrata tatimore, gjithnjë niset nga qëllimi kryesor, ai i mbledhjes së detyrimeve tatimore

të papaguara. Për arritjen e këtij qëllimi ajo kryen te gjitha veprimet e parashikuara nga nenet 89-96 te

këtij ligji, dhe ne rast se, edhe me përfundimin e këtyre veprimeve që përfundojnë me shitjen e sendeve

te sekuestruara prej saj, nuk arrihet te arkëtohet detyrimi tatimor i papaguar, apo nuk është e mundur që

të ndërmerren masat e parashikuara në këto nene, ajo ka te drejte te kërkoje përmbushjen e këtij

detyrimi edhe nga personat e trete, nëpërmjet transferimit te detyrimit te tatimpaguesit tek këta

persona. Sipas nenit 97, paragrafi 1 i Ligjit, persona te trete te cilëve administrata tatimore u transferon

detyrimin, konsiderohen ata persona, te cilët gjate periudhës se mbledhjes me force te detyrimeve

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

110
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

kundrejt një tatimpaguesi, kane përfituar prej tij pasuri te ndryshme. Ne kuptim te zbatimit te ligjit për

procedurat tatimore, pasuritë e përfituara mund te jene si sende te luajtshme ashtu edhe te paluajtshme.

Paragrafi pare i nenit 97 te Ligjit "Për Procedurat Tatimore", kërkon domsdoshmerisht përmbushjen e

dy kritereve për transferimin e detyrimit. Se pari detyrimi tatimor i tatimpaguesit te mos jete arkëtuar

plotësisht edhe pas shitjes se pasurive te tatimpaguesit, pasuri ndaj te cilave me pare ishin marre masat

e sigurimit

te detyrimit, dhe se dyti që personi i trete t'i ketë fituar këto pasuri prej tatimpaguesit debitor, gjate

periudhës se fillimit dhe zbatimit te procedurave te mbledhjes me force te detyrimit tatimor te

papaguar. Vetëm ne këto raste administrata tatimore transferon detyrimin e papaguar tek personi i

trete.

97.1.2 Nëse administrata tatimore ndodhet përpara rastit te dhëne ne paragrafin 97.1.1 më lart, ajo

është e detyruar t'i njoftoje personit te trete, detyrimin tatimor te transferuar. Ne ketë njoftim

administrata tatimore njofton personin e trete, se tek ai është transferuar detyrimi tatimor i një

tatimpaguesi, nga i cili ky person ka përfituar pasuri gjate periudhës se sekuestrimit te pasurive

te tatimpaguesit debitor. Njoftimi i këtij detyrimi behet gjithmonë me shkrim, dhe përmban:

a) Emrin tregtar apo emrin ne rastin e personit fizik, apo individ, dhe ne rastin e fundit gjeneralitetet e

këtij te fundit, te personit te trete qe i transferohet detyrimi;

b) NIPT-in, nëse ka;

c) Selinë e regjistruar apo adresën e vendbanimit te tij;

ç) Shumën e detyrimit qe atij i transferohet si detyrim tatimor;

d) Vlerësimin e shumës që i takon te paguaje, dhe se ku është mbështetur për llogaritjen e saj;

dh) Pasurinë e përfituar prej tij nga tatimpaguesi debitor gjate periudhës se procedurave te sekuestrimit

te pasurisë se tatimpaguesit debitor;

e) Afatin e pagimit te kësaj shume ne favor të administratës tatimore;

f) Bankën dhe numrin e llogarisë se ku do te kryeje pagesën;

g) Emrin tregtar, apo emrin e regjistruar te tatimpaguesit, detyrimi i te cilit nuk është arkëtuar edhe pas

shitjes se pasurive te tij;

gj) NIPT-in e tatimpaguesit debitor;

h) Selinë e regjistruar apo adresën e tatimpaguesit debitor.

97.1.3 Administrata tatimore konsideron si afat maksimal te pagimit te shumës se detyrimit tatimor qe i

transferohet personit te trete ditën e 14, dite e cila llogaritet duke filluar nga data e marrjes dijeni te

njoftimit te parashikuar ne paragrafin e mësipërm. Si vlerësim se njoftimi ka mbërritur, ne ato raste kur

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

111
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

administrata nuk ka konfirmim për marrjen e tij, do te merret afati maksimal postar qe llogaritet nga

data e nisjes se njoftimit me poste deri ne mbërritjen ne adresën e personit te trete. Njoftimi për

personin e trete mund te behet edhe me forma te tjera te dërgimit te tij si dhe me dhënien dorazi te tij

kundrejt konfirmimit për marrjen e tij për personin qe i adresohet njoftimi. Personi i trete te cilit i

drejtohet njoftimi duhet te paguaje detyrimin brenda afatit 14 ditor nga data e marrjes dijeni për

njoftimin. Ne rast se dita e 14 bie dite pushimi, ky afat shtyhet deri ne ditën e pare te punës qe vjen

mbas këtij afati.

97.2 Detyrimi tatimor qe do te përllogaritet për personin e trete ndaj te cilit është transferuar detyrimi,

do te behet mbi bazën e vlerës se tregut te pasurisë e cila i është transferuar personit te trete. Ne asnjë

rast organi tatimor, nuk mund te llogarisë detyrimin për personin e trete me shume sesa është vlera

reale e tregut për pasurinë e përfituar prej tij. Për te llogaritur vlerën e tregut administrata tatimore

mbështetet ne te dhëna qe mund te marre prej INSTAT-it, në te dhëna qe ajo disponon prej

tatimpaguesve te tjerë për te njëjtin transaksion të kryer ne kushte dhe vend te njëjte me atë qe ka kryer

tatimpaguesi dhe personi i trete, në çmime qe mund te kenë zyra te ndryshme qe merren me

regjistrimin e pasurive dhe në çmimet ne rastet e kryerjes se transaksioneve për kalimin e pronësisë se

tyre, në çmimet qe mund te ketë nxjerre vete administrata tatimore nga hulumtimi i tregut.

97.3 Ne çdo rast kur detyrimi tatimor i transferohet një te treti, administrata tatimore kryen te gjitha

veprimet e parashikuara nga neni 88 e vijues i ligjit dhe ne ketë udhëzim, pasi personi i trete qe i është

transferuar detyrimi tatimor, konsiderohet si tatim pagues debitor dhe njoftohet për transferimin e këtij

detyrimi. Ne çdo rast njoftimi përveç sa është parashikuar ne nenin 89 te Ligjit, dhe ne ketë Udhëzim,

duhet te përmbaje te arsyetuar edhe shkakun e transferimit te këtij detyrimi tatimor tek personi i trete.

Personit te cilit i transferohet detyrimi, i jepen te gjitha te drejtat qe ai ka për ta kundërshtuar ketë

transferim, dhe për t'i provuar administratës tatimore, se detyrimi tatimor nuk mund t'i transferohet

këtij personi. Nëse personi qe i transferohet detyrimi, edhe pas njoftimit te bere nga administrata

tatimore, nuk e kundërshton atë brenda afateve kohore te parashikuara ne ligj për tatimpaguesin,

administrata tatimore është e detyruar te filloje te gjitha masat shtrënguese qe i jep ligji për mbledhjen

me force te tatimit prej tij.

98. E drejta për të kërkuar detyrimet nga pala e tretë

98.1 Administrata tatimore njëkohësisht me procedurat e tjera të vjeljes me forcë të detyrimit tatimor të

përcaktuara në ligjin e procedurave tatimore, ne ato raste kur ka dijeni qe pale te treta kane për te

paguar shuma te caktuara ne favor te tatimpaguesit debitor, mund te kërkoje nga këta persona qe

detyrimet e tyre monetare kundrejt tatimpaguesit, ti derdhin ne favor te administratës tatimore. Palët e

treta për të kryer këto pagesa ne favor te administratës tatimore, duhet te jene njoftuar prej kësaj te

fundit me shkrim, dhe detyrimi i tyre fillon brenda 30 ditëve nga data e marrjes se njoftimit, por jo me

vone se sa 37 dite prej datës se nisjes se njoftimit nga organit tatimor.

98.2 Ne çdo rast administrata tatimore është e detyruar te njoftoje palën e trete sipas afateve te

përcaktuara ne nenin 69 te ligjit për procedurat tatimore, çka do te thotë qe ajo brenda 10 ditëve nga

data e marrjes dijeni për pagesat qe kane për te kryer palët e treta kundrejt tatimpaguesit duhet te

përgatisë njoftimin për palën e trete. Si rregull administrata tatimore duhet te nxjerre njoftimin qe ditën

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

112
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

e pare te marrjes dijeni te detyrimeve qe palët e treta i kane tatimpaguesit, detyrimi tatimor i te cilit nuk

është paguar.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

98.3.1 Nëse me kalimin e 37 ditëve nga data kur është nxjerre njoftimi për pagimin e detyrimeve nga

pala e trete, prej kësaj te fundit nuk janë kryer pagesat, administrata tatimore mund te filloje te gjitha

procedurat e parashikuara nga nenet 88 e vijues te ligjit

98.3.2 Kur tatimpaguesi nuk e ka paguar detyrimin e tij brenda afatit 30 ditor te njoftuar sipas

paragrafit te pare te nenit 98, dhe kur njoftimi i është dërguar brenda te gjitha afateve te parashikuara

ne nenin 98, paragrafi 2 te Ligjit, administrata tatimore fillon mbledhjen me force te këtij detyrimi ndaj

personit te trete. Procedura e mbledhjes me force te detyrimit tatimor ndaj një personi te trete është e

njëjte me procedurën për mbledhjen e detyrimeve tatimore te papaguara nga tatimpaguesit debitorë.

99. Përgjegjësia e ortakut, aksionarit dhe administratorit

99.1 Ne rastin e personave juridike, kur pas shitjes se pasurive te personit tatimpagues debitor,

administrata tatimore nuk ka arritur ta mbledhë detyrimin tatimor te papaguar kundrejt saj, ajo e

transferon detyrimin tatimor te personit juridik tek ortaket, aksionaret dhe tek administratoret e

personit juridik. Si te tille do te konsiderohen vetëm ata persona qe figurojnë me cilësitë e mësipërme

ne regjistrin tregtar apo ne regjistrat e tjerë ku personi juridik është i regjistruar, mbas datës se daljes se

njoftimit te detyrimit tatimor për tatim paguesin. Transferimi i detyrimeve personave te parashikuar me

sipër lejohet vetëm ne rastet e parashikuara ne nenin 16 te Ligjit " Për tregtarët dhe shoqëritë tregtare ".

Për ketë qellim, se pari administrata tatimore duhet te ketë analizuar nëse personi juridik, përgjegjësia e

te cilit për mospagimin e detyrimit tatimor u transferohet personave, ndodhet vërtete ne kushtet e nenit

16 te ligjit " Për tregtarët dhe shoqëritë tregtare ".

99.2 Ne çdo rast, kur detyrimi tatimor i papaguar u kalon personave sipas parashikimeve te nenit 99,

paragrafi 1 i Ligjit "Për procedurat tatimore", administrata do t'i konsideroje ata si debitorë solidare.

Kjo do te thotë qe te gjithë janë përgjegjës për përmbushjen e detyrimit tatimor te papaguar, por ne çdo

rast kjo përgjegjësi individuale do te jete e njëjte me pjesën qe ortaku apo aksionari zotëron ne

kapitalin themeltar te shoqërisë. Ne ato raste kur debitor është edhe administratori i shoqërisë,

administrata tatimore duhet te kontrolloje nëse administratori i shoqërisë, është ortak apo aksionar ne

kapitalin themeltar te shoqërisë. Ne ato raste kur administratori është ortak apo aksionar ne kapitalin

themeltar te shoqërisë, përgjegjësia e tij është njëjte me atë te ortakeve apo aksionareve te tjerë te

shoqërisë. Ne rastin kur administratori nuk ka cilësinë e ortakut administrata tatimore duhet ta trajtoje

atë si debitor solidar, bashke me ortaket apo administratoret e tjerë te shoqërisë. Ne çdo rast

administrata tatimore nuk bën ndarjen e detyrimit tek personat me cilësinë e ortakut, aksionarit apo

administratorit, por vetëm njofton këta për transferimin detyrimit, dhe janë këta te fundit te detyruar

bashkërisht për përmbushjen e tij. Administrata tatimore nuk i ndan këta persona nga njeri tjetri por

kërkon prej tyre përmbushjen e detyrimit. Ne çdo rast administrata tatimore duhet te mbaje ne

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

113
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

konsiderate Kodin Civil, nenet 423 e vijues te tij, për përmbushjen e detyrimit nga personat e

mësipërm te cilët konsiderohen si solidare ne përmbushjen e tij.

99.3 Ne rast se personi juridik tatimpagues i cili ka detyrime tatimore te papaguara, nuk arrin t'i

paguaje këto detyrime edhe pas përfundimit te procesit te likuidimit apo falimentimit, detyrimi tatimor

i papaguar, iu transferohet si solidare personave qe kane pasur cilësinë e ortakut, aksionarit apo te

administratorit/administratoreve ne momentin e kryerjes se procesit te likuidimit apo falimentimit te

personit tatimor debitor për detyrimet tatimore. Ne ketë rast administrata tatimore e transferon

detyrimin e saj te tretëve, duke respektuar te njëjtën mënyre dhe rregulla si kur transferon detyrimin tek

këta, sipas paragrafit 1 dhe 2 te nenit 99.

99.4.1 Ne çdo rast kur administrata tatimore transferon detyrimin tatimor te papaguar prej personit

juridik, ajo e njofton aktin e transferimit te këtij detyrimi, personave te parashikuar ne paragrafin 1 te

nenit 99 te Ligjit "Për procedurat tatimore", duke i njoftuar ata. Rregullat e parashikuara ne kapitullin

XIII "Mbledhja me force e tatimeve" duhet te respektohen nga administrata tatimore për kryerjen

njoftimeve te saj. Ne çdo rast, edhe kundrejt personave qe kane cilësinë ortakut, aksionarit apo te

administratoreve te personit juridik detyrimi tatimor i te cilit nuk është paguar, janë te vlefshme për te

arkëtuar detyrimin, te gjitha veprimet e parashikuara nga nenet 88 e vijues te Ligjit "Për procedurat

tatimore", çka nënkupton qe administrata tatimore ne momentin e transferimit te këtij detyrimi, i

konsideron ata si tatimpagues, detyrimi i te cilëve nuk është arkëtuar dhe ndaj tyre do te filloje me

force mbledhjen e detyrimeve tatimore. Ne çdo rast kundrejt këtyre personave detyrimi do te jete i

përbashkët dhe ne çdo rast ata janë solidare, çka nënkupton se për arkëtimin e detyrimeve do te

trajtohen njësoj si debitorët solidare sipas nocioneve te dhëna ne Kodin Civil nenet 423-435 te tij.

99.4.2 Ne çdo rast kur administrata tatimore fillon mbledhjen e detyrimeve tatimore te papaguara nga

personat qe kane cilësinë ortakut, aksionarit apo administratorit te personit juridik tatimpagues,

detyrimi i te cilit është i pambledhur dhe iu është transferuar këtyre te fundit, ajo i merr masat

shtrënguese vetëm nëse është përpara kushteve te parashikuara nga neni 88 i Ligjit "Për procedurat

tatimore". Një gjë e tille do te thotë qe detyrimi tatimor i transferuar këtyre personave ka marre forme

te prere dhe është ne fuqi. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren

Zyrtare Nr.156, datë 07 shtator 2015)

100. Parashkrimi i së drejtës për fillimin e procedurave për zbatimin e masave shtrënguese

100.1 Procedurat për mbledhjen me force te tatimeve, qe janë procedurat për zbatimin e masave

shtrënguese te parashikuara nga ligji, janë ne te drejtën e organit tatimor për tu filluar brenda 5 viteve

nga data kur detyrimi tatimor duhej te paguhej. Detyrimi për te paguar tatimin është dita kur vlerësimi

tatimor është hedhur zyrtarisht ne regjistrat apo sistemet elektronike te administratës tatimore. Një gjë

e tille do te thotë, qe e drejta e administratës tatimore për te filluar zbatimin e masave shtrënguese

parashkruhet me kalimin e 5 viteve nga data e mësipërme.

100.2 Afati parashkrues për te drejtën e administratës tatimore për zbatimin e masave shtrënguese,

ndërpritet vetëm nëse gjate periudhës 5 vjeçare kane ndodhur njëra nga ngjarjet e mëposhtme:

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

114
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

a) Periudha kohore kur detyrimi tatimor është kundërshtuar nga ana e tatimpaguesit. Si periudhe gjate

se cilës ndërpritet afati parashkrues për nxjerrjen dhe zbatimin e masave shtrënguese do te

konsiderohet koha nga data kur tatimpaguesi ka paraqitur një ankim ne organin administrativ dhe deri

ne përfundimin e shqyrtimit te ankimit te tij ne rruge gjyqësore. Periudha e ankimit mbaron ditën qe

akti i organit tatimor me ane te te cilit është vendosur tatimi ka marre forme te prere. Ne ketë rast afati

i llogaritjes se parashkrimit te se drejtës se administratës tatimore për zbatimin e masave shtrënguese

fillon ditën e nesërme nga data e marrjes se aktit tatimor forme te prere.

b) Kur detyrimi tatimor është objekt i një kontrolli ose hetimi zyrtar nga ana administratës tatimore. Ne

ketë rast si date ne te cilën ndërpritet afati do te merret data ne te cilën administrata tatimore, ka marre

një vendim qe për detyrimin tatimor te zhvilloje kontrollin apo te ketë nisur një hetim tatimor. Data ne

te cilën do te rifilloje llogaritja e afatit parashkrues do te merret dita e nesërme e datës ne te cilën

kontrolli tatimor apo hetimi zyrtar i administratës tatimore ka përfunduar, dhe data e vendosur ne aktin

zyrtar, me ane te cilin mbyllet kontrolli apo hetimi zyrtar i administratës tatimore.

c) Kur detyrimi tatimor është objekt i një çështjeje penale. Si date për fillimin e ndërprerjes se afatit

parashkrues te parashikuar ne nenin 100 paragrafi 1 do te merret data kur organi i ndjekjes se veprës

penale ka regjistruar fillimin e procedimit penal, dhe ky afat do te filloje te llogaritet nga dita e

nesërme e datës kur çështja penale është mbyllur me një vendim te vlefshëm dhe te formës se prere te

organit te ndjekjes penale apo te gjykatës qe ka shqyrtuar çështjen penale.

101. Detyrimi për t'u paraqitur

101.1 Me qellim për te zbatuar ne mënyre te rregullt dhe te plote legjislacionin tatimor, si dhe për te

marre te dhëna te nevojshme për çështje te cilat i kërkohen administratës tatimore për zbatimin e ligjit,

ajo ka të drejtë te thërrasë dhe te dëgjoje çdo person i cili ka dijeni për çështjen e cila është ne objektin

e punës se organit tatimor brenda kufijve te dhëne nga ligji.

101.2 Thirrja e personave pranë administratës tatimore behet ne ato raste kur personi i cili thirret ka ne

zotërim dokumente apo regjistrime te ndryshme te te dhënave, te cilat kane interes për organin tatimor,

për përcaktimin sa me te drejte te detyrimit tatimor, ose kur bëhet ne funksion te masave shtrënguese

për mbledhjen e detyrimeve tatimore, me qellim marrjen e informacioneve për pasuri apo transaksione

te kryera nga tatimpaguesi.

101.3 Flete thirrja mundëson administratën tatimore te ushtrojë funksionet e saj ne ato raste kur ajo nuk

arrin te siguroje bashkëpunimin vullnetar te tatimpaguesve. Kjo metode përdoret për te detyruar

paraqitjen e personave, me apo pa dokumente, si dhe deklarimin e tyre mbi çështje qe lidhen me

hetime te kryera nga administrata tatimore. Informacioni i kërkuar ne një flete thirrje mund te jete i

natyrës dokumentare ose dëshmuese.

Informacioni qe kërkohet te merret duhet t'i përshtatet qëllimit te hetimit te çështjes dhe është e

arsyeshme te supozohet se ky informacion është ne zotërim te personit te cilit i drejtohet flete thirrja.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

115
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Fletë thirrja nxirret që të sigurohet informacioni që nuk është dhënë ne mënyre te vullnetshme nga

tatimpaguesi ose nga një pale te trete. Gjithashtu fletë thirrja mund të nxirret kur pala e trete kërkon

nxjerrët e saj për të justifikuar dhënien e informacionit.

Ne rast se fletëthirrja synon te siguroje marrjen e te dhënave ose dokumenteve te posaçme, atëherë

fletëthirrja duhet te përmbajë një përshkrim te qarte te te dhënave apo dokumenteve qe kërkohen. Për

shembull, ne rast se qëllimi i flete thirrjes është marrja e informacionit qe i nevojitet administratës

tatimore për vlerësimin e detyrimit te TVSH-se për periudhën tatimore mars 2008, atëherë ne flete

thirrje duhet te shkruhet "te gjithë regjistrat dhe te dhënat ne zotërimin tuaj ose brenda kontrollit dhe

aksesit tuaj ne lidhje me detyrimin e TVSH-se te tatimpaguesit për periudhën tatimore Mars 2008".

Në rast se fletë-thirrja synon te siguroje marrjen nga administrata tatimore te te dhënave ose

dokumenteve te ndryshme nga persona të tretë, atëherë fletëthirrja duhet te përmbajë një përshkrim te

qarte te transaksioneve që personi i tretë mund të ketë kryer me tatimpaguesin debitor, përfshirë te

dhëna apo dokumente të tjera qe kërkohen.

Personi qe thirret duhet te paraqitet personalisht. Ai/ajo nuk mund te dërgoje një përfaqësues por mund

te shoqërohet nga një i tille.

Administrata tatimore dhe personi i thirrur për t'u paraqitur mund te bien dakord për ndryshimin e

datës dhe orës se paraqitjes. Asnjë ndryshim nuk mund te behet ne mënyrë te njëanshme nga i thirruri

ne lidhje me datën dhe orën e takimit. Kjo do te përbënte shkas për penalizimin e personit te thirrur ne

përputhje me ligjin.

Ne paraqitjen e tij, dëshmitari mund te pyetet ne lidhje me regjistrat dhe te dhënat e tjera te

tatimpaguesit te cilat ekzistojnë ne forme shkresore. Nëse thirrja përmban kërkesën për dokumente

specifike, personi i thirrur duhet t'i paraqesë ato dokumente sigurisht kur ato janë nën zotërimin apo

aksesin e tij/saj.

Në rastet kur nuk është e qartë për administratën tatimore se cilat dokumente specifike mund të

zotërojë tatimpaguesi apo një palë e tretë, flete thirrja mund të nxirret vetëm për tu paraqitur dhe për të

dëshmuar. Një flete thirrje e dyte mund te nxirret duke përshkruar me hollësi te mjaftueshme të dhënat

apo dokumentet që nevojiten.

101.4 Fletë thirrja dërgohet me postë rekomande, të paktën 15 ditë kalendarike para datës së caktuar

për paraqitje ose dërgim informacioni. Nëse një tatimpagues ose palë e tretë merr një fletë thirrje nga

administrata tatimore dorazi, një kopjo e fletë thirrjes duhet t'i dërgohet edhe me postë rekomande.

101.5 Kur administrata tatimore kërkon te thërrasë një person për tu paraqitur, ajo e bën këtë duke

pasur parasysh kohen qe personi ka me te përshtatshme për tu paraqitur, normalisht gjatë orëve zyrtare

të punës, me përjashtim të rasteve kur për nevoja urgjente thirrja bëhet jashtë orarit zyrtar dhe për këtë

bihet dakord me personin e thirrur. Një fletë thirrje për paraqitje urgjente mund të bëhet kur

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

116
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

administrata tatimore ka bindjen se tatimpaguesi ose pala e tretë mund të humbasin, manipulojnë apo

zhdukin dokumentet që disponojnë.

101.6 Kur personi i thirrur nuk paraqitet ne vendin dhe orën e kërkuar nga ana e administratës tatimore,

dhe nuk ka paraqitur shkaqe te arsyeshme për pamundësinë objektive te paraqitjes se tij, administrata

tatimore ka detyrimin e aplikimit te sanksioneve ndëshkuese në përputhje me nenet 126 dhe 127 të

Ligjit.

101.7 Ne ato raste kur tatimpaguesi ose pala e tretë janë ne pamundësi objektive për tu paraqitur, ato

njoftojnë administratën tatimore e cila shtyn takimin për një date tjetër, dhe për ketë qellim duhet te

njoftoje përsëri personin sipas formës dhe procedurës te parashikuar ne nenin 105 te ligjit. Si shkaqe

objektive te cilat e detyrojnë personin të mos paraqitet, mund te merren ne konsiderate, sëmundja e

personit apo e familjareve te tij ne ato raste kur këta te fundit kane nevoje për kujdesin e personit qe

është thirrur, kur nuk ndodhet përkohësisht brenda territorit te Republikës se Shqipërisë, ose ne ato

raste kur ditën dhe orën e takimit ai është thirrur nga ndonjë gjykate e çdo shkalle për pjesëmarrje me

cilësi te ndryshme procedurale ne gjykim, dhe raste te tjera te ngjashme me to. Ne çdo rast administrata

tatimore duhet te kete te provuara prej personit arsyen e mosparaqitjes para organit tatimor. Ne rastin e

mos paraqitjes se shkaqeve për pamundësi objektive për tu paraqitur, administrata tatimore ndërmerr

sanksionet përkatëse sipas neneve 126 dhe 127 të ligjit. .

102. Ndërprerja e procedurave të mbledhjes me forcë të detyrimit tatimor

102.1 Administrata tatimore i ndërpret masat shtrënguese për sigurimin e pagimit te detyrimit tatimor

ne rast se:

a) Tatimpaguesi e ka paguar te gjithë detyrimin e tij tatimor.

b) Në përputhje me nenin 100 të ligjit është parashkruar e drejta e administratës tatimore për fillimin e

procedurave të zbatimit të masave shtrënguese, duke pasur parasysh edhe rastet e ndërprerjes së afatit

të parashkrimit sipas pikës 2 të nenit 100 të ligjit. Procedurat e mbledhjes me forcë të detyrimit tatimor

që kanë filluar përpara skadimit të afatit të parashkrimit e s'postojnë këtë afat deri në përfundim të

procedurës. P.sh. nëse në zbatim të procedurave të mbledhjes me forcë është konfiskuar një sasi malli

apo një automjet, një ditë para afatit të parashkrimit, ky afat do të shtyhet deri në datën e përfundimit të

procedurës, pra të shitjes së mallit apo automjetit.

c) Kur nga ana e autoriteteve te parashikuara ne nenin 103 te Ligjit "Për procedurat tatimore" është

vendosur dhe shpallur detyrimi tatimor i pambledhshem. Ne ketë rast ndërprerja e procedurave fillon

nga dita e nxjerrjes se aktit për deklarimin e tatimeve si te pambledheshme, dhe kjo evidentohet dhe

regjistrohet ne dosjen e tatim paguesit.

ç) Ne te gjitha ato raste kur tatimet janë falur me ligj nga ana e Kuvendit te Republikës se Shqipërisë.

Ne ketë rast procedurat ndërpriten ditën e hyrjes ne fuqi te ligjit me ane te cilit është vendosur falja e

detyrimeve tatimore, dhe kjo gjë regjistrohet ne dosjen e tatim paguesit. Ne ato raste kur detyrimi

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

117
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

tatimor përbehet nga detyrime qe falen dhe detyrime qe nuk falen administrata tatimore bën zbritjen e

detyrimeve te falura dhe i regjistron ato ne dosjen e tatimpaguesit, dhe për pjesën e mbetur te detyrimit

ajo mban ne fuqi masat shtrënguese për sigurimin e pagimit te detyrimit.

103. Procedurat për deklarimin e detyrimit tatimor si të pambledhshëm

103.1 Deklarimi si i pambledhshem i detyrimeve tatimore, është procesi i cili kryhet vetëm ne raste

ekstreme, dhe vetëm ne ato raste kur administrata tatimore ka zbatuar te gjitha masat e mbledhjes me

forcë të detyrimeve tatimore te parashikuara nga nenet 88- 101 te Ligjit, dhe nuk është arritur te

mblidhet dhe te arkëtohet detyrimi tatimor. Detyrimi tatimor mund te deklarohet i pambledhshem

vetëm ne rastet e mëposhtme:

a) Kur megjithëse është bere shitja e investimeve likuide dhe aktiveve te tjera, nuk është bere i mundur

arkëtimi i detyrimit. Sipas këtij parashikimi administrata tatimore ne çdo rast duhet te ketë te

evidentuara dhe te provuara qe ajo ka kryer te gjitha veprimet e kërkuara nga ligji për vendosjen e

masave te sigurisë mbi te gjitha pasuritë e subjektit. Tatimpaguesi duhet gjithashtu të provojë se nuk

disponon pasuri të tjera të çdo forme dhe kudo që të ndodhen të cilat mund të përdoren për shlyerjen e

detyrimeve,

b) Tatimpaguesi dhe administrata tatimore provojnë me evidencë të saktë se tatimpaguesi nuk

disponon asnjë lloj pasurie apo të ardhure që do mund të përdorej për shlyerjen qofte edhe me këste te

detyrimit tatimor te papaguar, dhe se edhe veprimtaria e ardhshme e tatimpaguesit, nuk mund te

gjeneroje, apo te sjelle te ardhura, te cilat te jene te vlefshme për përmbushjen e detyrimit tatimor.

c) Kur administrata tatimore nga analiza e situatës financiare dhe pasurore te subjektit tatimpagues

arrin ne përfundimin se edhe nëse ndaj tatimpaguesit do te fillonte një procedure likuidimi apo

falimentimi, shuma e detyrimit tatimor nuk mund te mblidhej edhe sikur ky proces te përfundonte dhe

se pasuria ne pronësi te tatimpaguesit, debitorit qe gjendet pranë tij apo ne përdorim tek personat e

trete, nuk është ne gjendje te përmbushe edhe pagimin e kostove administrative te këtij procesi.

Që detyrimi tatimor të konsiderohet i pambledhshëm duhet që të plotësohen të gjitha kushtet e dhëna

në paragrafët a), b) dhe c) më lart.

103.2 Ne çdo rast tatimi do te deklarohet si i pambledhshem me ane te një vendimi te nxjerre nga

titullari qe e ka ketë te drejte sipas nenit 103, paragrafi 5 dhe 6 te Ligjit. Vendimi për deklarimin e

tatimit te pambledhshem duhet te jete i arsyetuar, dhe mbështetur ne prova. Vendimi duhet te arsyetoje

se me gjithë masat e marra për sigurimin e aseteve te tatimpaguesit dhe ekzekutimin e tyre, nuk ka

asnjë mundësi reale për te bere te mundur pagimin e detyrimit.

Administrata tatimore duhet te argumentoje se edhe sikur nga ana e saj te merren veprime te tjera, ne

asnjë rast nuk është e mundur te arkëtohet detyrimi tatimor. Ne pjesën arsyetuese administrata tatimore

duhet te japë një vlerësim te gjendjes reale pasurore te tatimpaguesit, marrëdhënieve te tij me tretet, për

aq sa i përket detyrimeve qe te tretet mund ti kenë tatimpaguesit, apo pasurive te cilat janë ne përdorim

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

118
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

apo ne zotërim nga persona te trete, si dhe mundësive te ardhshme për mbledhjen e detyrimit tatimor.

Ne arsyetimin e vendimmarrjes për deklarimin e tatimit si te pambledhshem, duhet te parashtrohet

edhe argumentimi i mos eficenses për vazhdimin e procedurave te tjera për mbledhjen e detyrimit

tatimor. Si arsyetim për një mos eficense ne mbledhjen e tatimit duhet te behet një përshkrim i

përllogaritjes se shpenzimeve qe administrata tatimore është e detyruar te kryeje, ne krahasim me

shumën qe ajo do te përfitoje si pjese e detyrimit tatimor te papaguar, nga kryerja e veprimeve te saj,

ne ato raste kur shuma e kostove administrative dhe shpenzimeve te tjera qe administrata tatimore

është e detyruar te kryeje për mbledhjen e detyrimit, është me e vogël se sa shuma qe do te përfitohet

nga arkëtimi i detyrimit tatimor te papaguar. Por ne çdo rast administrata tatimore është e detyruar te

arsyetoje se ajo ndodhet ne rastin e parashikuar ne piken 103.1 te këtij udhëzimi, dhe pasi me pare, ajo

ka kryer dhe evidentuar veprimet e saj për mbledhjen e detyrimit tatimor. Gjithashtu vendimi për

deklarimin e detyrimit tatimor si te pambledhshem, duhet te jete i shoqëruar edhe me provat konkrete

ne te cilat administrata tatimore mbështet arsyetimin e saj.

103.3 Për klasifikimin si të pambledhshëm të një pjese ose të të gjithë detyrimit (borxhit) tatimor,

njësia përkatëse e borxhit i paraqet një relacion me shkrim Drejtorit të Përgjithshëm të tatimeve, sipas

të cilit evidenton çdo dokumentacion dhe veprim të kryer për mbledhjen e detyrimit tatimor sipas ligjit

dhe procedurave të përcaktuara në këtë udhëzim. Ky relacion përmban informacionin dhe

dokumentacionin e kërkuar si vijon.:

a) Emrin tregtar te personit fizik apo juridik qe e paraqet atë, ose ne rastin e personit fizik kur nuk ka

emër tregtar, gjeneralitetet e kërkuesit;

b) NIPT-in;

c) Adresën e sakte te tatim paguesit, si dhe te selisë se regjistruar te tij;

ç) Aktin me ane te cilit i është njoftuar detyrimi tatimor i papaguar, dhe qe ai i detyrohet për ta paguar.

d) Një përshkrim te masave te marra nga ana e administratës tatimore ne kuptim te kreut XIII te Ligjit

"Për procedurat tatimore", dhe nëse ato janë ekzekutuar apo jo, duke i dhënë edhe shpjegime mbi aktet

administrative te nxjerra për ketë qellim nga administrata tatimore.

Kërkesa e mësipërme duhet te ketë te bashkangjitur te gjithë dokumentacionin e plote te aktiveve dhe

pasiveve te tatimpaguesit, dokumentacion ky qe duhet te jete ne mënyre te përmbledhur dhe analitik,

duke qene minimalisht te përfshira te dhënat e mëposhtme:

a) Një përshkrim te hollësishëm te te gjithë te ardhurave dhe shpenzimeve te tij, duke përshkruar me

hollësi çdo te ardhur te pasqyruar dhe çdo shpenzim te pasqyruar;

b) Parashikimin e fluksit te parave qe do te thotë mënyrën e lëvizjes se mjeteve financiare te cilat kane

dale, janë te detyruara te dalin ne te ardhmen për kryerjen e pagesave te ndryshme, dhe ato qe kane

hyre dhe pritet te hyjnë ne llogarite e tatimpaguesit;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

119
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

c) Te gjitha deklaratat e fitim humbjeve dhe pasqyrat përkatëse te tyre, si dhe bilancin e tij për një

periudhe kohore duke filluar nga data e nxjerrjes se aktit administrativ qe i ka vendosur detyrimin

tatimor apo te aktit administrativ qe e ka konsideruar tatimpaguesin si person qe ka detyrime tatimore

te papaguara;

ç) Listën e plote te debitorëve te tij duke treguar shumat qe ata i detyrohen, shkakun e lindjes se

detyrimit si dhe adresat e sakta te tyre, dhe periudhën e maturimit te detyrimit, apo humbjes se te

drejtës për te kërkuar përmbushjen e tyre, duke treguar hapat e hedhura prej tij për mbledhjen e

detyrimeve dhe duke dhëne mundësitë qe janë reale për mbledhjen e detyrimeve;

d) Listën e plote te kreditoreve te tij, shumat qe ai iu detyrohet, shkakun e lindjes se

detyrimit, dhe cilat prej tyre janë te kundërshtueshme dhe nuk qëndrojnë, afatin e maturimit te

detyrimit dhe afatin e parashkrimit te detyrimit;

dh) Listën e aktiveve që disponon tatimpaguesi. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015.

Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

103.4 Kur administrata tatimore ka te dhëna dhe zotëron prova se tatimpaguesi i cili ka paraqitur

kërkesë për deklarimin si te pambledhshem te detyrimit te tij tatimor, përpiqet tu shmanget pagimit te

detyrimeve te tij tatimore te papaguara duke bere evazion fiskal, ose ka elemente te plote qe e bëjnë

administratën tatimore te dyshoje se ndodhet përpara rastit te mashtrimit te situatës financiare me

qellim mospagimin e detyrimeve tatimore, ajo refuzon kërkesën dhe kërkon prej tatimpaguesit pagimin

e detyrimeve si dhe merr te gjitha masat për sigurimin e pagimit te detyrimeve tatimore, duke ia kaluar

rastin drejtorisë së investigimit.

103.5 Drejtori i Përgjithshëm i Tatimeve ka kompetence për te deklaruar tatimin si te pambledhshem,

për shumat nen 5.000.000 (pese milion) leke. Ne çdo rast tatimi deklarohet i pambledhshem me

Vendim te shkruar te Drejtorit te Përgjithshëm te Tatimeve, në përputhje dhe me dispozitat e pikave

103.1 - 103.4 të këtij Udhëzimi.

103.6 Për shumat mbi 5.000.000 leke e drejta për te deklaruar detyrimin tatimor si te pambledhshem

është kompetence e Ministrit te Financave dhe behet me urdhër te tij. Ne çdo rast dalja e Urdhrit për

deklarimin tatimor si te pambledhshem për shumat mbi 5.000.000 leke behet kur administrata tatimore,

i ka dërguar informacionin e kërkuar sipas parashikimeve te pikave 103.1. deri ne pikat 103.4. te këtij

udhëzimi dhe te parashikimeve te nenit 103 te Ligjit "Për procedurat tatimore".

103.7 Ne faqen zyrtare te Drejtorisë se Përgjithshme te Tatimeve si dhe mënyra te tjera te gjykuara si

te domosdoshme nga ana e administratës tatimore, ne fillim te çdo viti do te behet publikimi i vlerës

totale te tatimeve te deklaruara sipas nenit 103 te Ligjit si te pambledheshme. Publikimi duhet te

përfshije edhe numrin e përgjithshëm te kërkesave te paraqitura nga tatimpaguesit për te kërkuar

deklarimin si te pambledheshme te detyrimeve te tyre tatimore, dhe sa kërkesa janë pranuar nga ato qe

i janë paraqitur administratës tatimore.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

120
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

104. Fillimi i procedurave të falimentimit

104.1 Fillimi i procedurës së falimentimit në gjykatë nga administrata tatimore bëhet në

përputhje me ligjin për falimentimin.

(Pika 104.1 paragrafët “a”, “b”, “c”, “ç”, “d” hiqen). (Ndryshuar me Udhëzim Nr. 7, datë

10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

Administrata tatimore ne juridiksionin e te cilës është regjistruar tatimpaguesi, ose administrata

tatimore ne juridiksionin e te cilës ushtrohet veprimtaria ekonomike e tatim paguesit dhe ne favor te se

cilës paguhen detyrimet tatimore prej tatimpaguesit, ka detyrimin te kërkojë ne gjykatën kompetente,

fillimin e procedurave te falimentimit. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në

Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

104.2 Për te gjithë ata tatimpagues ndaj te cilëve administrata tatimore ka kërkuar fillimin e një

procedure falimentimi, duhet te jene te publikuara prej saj ne faqen zyrtare te Drejtorisë se

Përgjithshme te Tatimeve informacionet përkatëse. Për ketë qellim zyra tatimore, Drejtoria Rajonale, e

cila ka kërkuar ne gjykate fillimin e një procedure falimentimi, është e detyruar qe te dërgoje ne

Drejtorinë e Përgjithshme te Tatimeve, një informacion për subjektin tatim pagues ndaj te cilit ajo ka

kërkuar fillimin e një procedure falimentimi. Informacioni duhet te përmbaje, emrin e shoqërisë

tregtare, si dhe emërtimin e saj te shkurtuar, NIPT-in, adresën e selisë se regjistruar, emrin e

administratorit apo te administratoreve te shoqërisë, si dhe datën dhe numrin e regjistrimit te kërkesës

ne gjykate, dhe gjykatën ku është depozituar kërkesa për fillimin e procedurës se falimentimit. Ne

rastet e hedhjes se te dhënave gabim, administrata tatimore është detyruar te korrigjoje menjëherë

listën e publikimeve sipas kësaj pike, si dhe te vere shënimin ne faqen e saj për arsyen e heqjes se

publikimit.

104.3 Në çdo rast punonjësi i administratës tatimore, i cili ka detyrimin për të kërkuar në gjykatë

fillimin e një procedure falimentimi kundrejt një tatimpaguesi, është i detyruar që pas verifikimeve të

bëra, nëse ndodhet në një nga rastet e kërkuara nga neni 104, paragrafi 1 i Ligjit të Procedurave

Tatimore, të paraqesë në gjykatë kërkesën për fillimin e procedurave te falimentimit. Mos paraqitja e

kërkesës për një periudhe 6 mujore nga data kur ajo duhej bërë përbën shkelje disiplinore dhe ligjore

për punonjësin që e kishte këtë detyrim.

KREU XII

HETIMI TATIMOR

 105. Struktura dhe funksionet e njësive të hetimit tatimor

105.1 Strukturat e hetimit tatimor janë njësi të specializuara, hetimi dhe zbatimi në përbërje të

administratës tatimore qendrore, që kanë funksion parësor mbledhjen e informacionit tatimor,

hetimin e rasteve tatimore, zbatimin e masave shtrënguese, marrjen e masave administrative

edhe për kundërvajtjet administrative tatimore.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

121
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Misioni dhe objektivat e njësive të hetimit tatimor përgjatë ushtrimit të funksioneve dhe kryerjes

së detyrave të tyre janë:

 Parandalimi, zbulimi dhe hetimi i shkeljeve penale tatimore nëpërmjet kryerjes së veprime

hetimore për rastet e dyshuara të shkeljes së Kodit Penal në fushën e tatimeve dhe taksave, duke

kryer veprimet procedurale të parashikuara në Kodin e Procedurës Penale në përputhje me

kompetencat që kanë sipas legjislacionit të fushës “Për organizimin dhe funksionimin e policisë

gjyqësore”, si dhe bashkërendimin e punës me Prokurorinë për ndjekjen e hetimit;

 Mbledhja, përpunimi dhe shkëmbimi i informacionit mbi zbatimin e legjislacionit tatimor, si

dhe në përputhje me ligjin “Për procedurat tatimore në RSH” me qëllim zbulimin e shkeljeve

penale në fushën e tatimeve dhe taksave, të parashikuara në Kodin Penal të Republikës së

Shqipërisë;

 Mbledhja, përpunimi dhe shkëmbimi i informacionit për sa u përket çështjeve në fushën e

pastrimit të parave të lidhura me çështjet tatimore, duke bashkëpunuar me Drejtorinë e

Përgjithshme të Parandalimit të Pastrimit të Parave;

 Zbatimi i masave shtrënguese të parashikuara në legjislacionin tatimor në bashkëpunim me

strukturat përkatëse të mbledhjes së borxhit tatimor, me qëllim mbledhjen e tatimeve dhe

taksave të papaguara;

 Marrjen dhe aplikimin e masave (dënimeve) administrative për kundërvajtjet administrative

tatimore të konstatuara për rastet e shkeljeve të parashikuara në ligjin e procedurave tatimore

dhe në këtë udhëzim, që kanë të bëjnë me verifikimin dhe konstatimin e kryerjes së veprimtarisë

ekonomiko-tregtare pa u regjistruar, mbajtjen, transportimin përdorimin dhe tregtimin e

mallrave pa dokumentacionin e duhur tatimor, punonjës të padeklaruar në organin tatimor etj.,

pa u kufizuar vetëm në to.

105.2 Punonjësit e strukturës së hetimit tatimor, gëzojnë atributet e policisë gjyqësore në

përputhje me përcaktimet në ligjin “Për organizimin dhe funksionimin e Policisë Gjyqësore” dhe

në përputhje me Kodin e Procedurës Penale.

105.3. Punonjësit e strukturës së hetimit tatimor pajisen me armë, në përputhje me ligjin e

fushës “Për armët”. Miratimi i lejes për mbajtjen e armës jepet nga Ministria e Brendshme, pas

autorizimit të ministrit të Financave.

105.4 Strukturat e hetimit tatimor në përputhje me strukturën organizative të administratës

tatimore qendrore dhe në zbatim të nenit 16 të ligjit dhe pikës 16 të këtij udhëzimi janë të

organizuara në Drejtori të Hetimit Tatimor në nivel qendror pranë Drejtorisë së Përgjithshme të

Tatimeve dhe në nivel rajonal pranë Drejtorive Rajonale Tatimore.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

122
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Në nivel qendror, Drejtoria e Hetimit Tatimor është pjesë e strukturës së Drejtorisë së

Përgjithshme të Tatimeve. Në nivel rajonal, Drejtoritë e Hetimit Tatimor janë përkatësisht tre të

tilla:

 Drejtoria e Hetimit Tatimor Rajoni Qendror që kryen funksionet e saj pranë Drejtorisë

Rajonale Tatimore Tiranë;

 Drejtoria e Hetimit Tatimor Rajoni Jugor që kryen funksionet e saj pranë Drejtorisë Rajonale

Tatimore Fier;

 Drejtoria e Hetimit Tatimor Rajoni Verior që kryen funksionet e saj pranë Drejtorisë Rajonale

Tatimore Shkodër;

Drejtoritë e hetimit tatimor në rajone mbulojnë pjesë të caktuara të territorit të vendit siç është

përcaktuar në strukturën organizative dhe organigramën e administratës tatimore qendrore.

Ato ushtrojnë funksionet e tyre dhe kryejnë detyrat e përcaktuara sipas vendimit të Këshillit të

Ministrave, në përputhje me rregulloren e brendshme të administratës tatimore qendrore, si dhe

me manualin e hetimit tatimor.

105.5 Drejtori i Hetimit Tatimor në Drejtorinë e Përgjithshme të Tatimeve drejton gjithë

veprimtarinë e kësaj strukture në nivel qendror dhe në rajone. Ai emërohet nga Ministri i

Financave dhe për kryerjen e funksioneve dhe detyrave të strukturave të hetimit tatimor,

raporton periodikisht dhe sa herë që i kërkohet te ministri i Financave.

105.5.1 Drejtori i Hetimit Tatimor në Drejtorinë e Përgjithshme të Tatimeve drejton dhe

organizon punën për menaxhimin e strukturave të hetimit në nivel qendror dhe rajonal.

Ai harton dhe miraton te drejtori i Përgjithshëm i Tatimeve kriteret specifike që duhet të

plotësojnë punonjësit e strukturave të hetimit tatimor me qëllim kryerjen e procedurave të

rekrutimit, emërimit, largimit dhe marrjen e masave disiplinore në përputhje me Kodin e Punës.

Në zbatim të neneve 19 dhe 20 të ligjit për rekrutimin e punonjësve të hetimit tatimor në

përputhje me procedurat e përcaktuara në Kodin e Punës, i propozon drejtorit të Përgjithshëm

të Tatimeve kandidatura të mundshme për tu përzgjedhur për t’u punësuar në struktura të

caktuara të drejtorisë së hetimit tatimor në qendër dhe rajone, në përputhje dhe në zbatim të

përshkrimit të punës për këto pozicione.

105.5.2 Për detyrat që lidhen me mbledhjen dhe përpunimin e informacionit, hetimin e veprave

penale dhe pastrimin e parave, menaxhimi i strukturave rajonale të hetimit tatimor, sikurse edhe

sistemi i raportimit, organizohen në linjë vertikale përkatësisht nga drejtoritë e hetimit tatimor

në rajone në Drejtorinë e Hetimit Tatimor në DPT dhe anasjellas.

105.5.3 Për kryerjen e funksioneve që lidhen me zbatimin e masave shtrënguese dhe kryerjen e

verifikimeve dhe aplikimin e dënimeve për kundërvajtjet administrative, strukturat e hetimit në

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

123
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

rajone bashkërendojnë punën me strukturat dhe funksionet e tjera operacionale rajonale.

Drejtori i Përgjithshëm i Tatimeve miraton rregulloren e bashkërendimit të punës ndërmjet

strukturave të zbatimit në rajone dhe strukturave të drejtorive rajonale tatimore.

105.5.4 Qarkullimi i informacionit të klasifikuar, i raporteve, të dhënave dhe dokumentacionit që

ka lidhje me hetimin e veprave penale në fushën tatimore, bëhet duke zbatuar dispozitat e

legjislacionit të fushës në fuqi. Drejtoria e hetimit tatimor në DPT dhe drejtoritë e hetimit

tatimor në Rajone, krijojnë arkivin e të dhënave të klasifikuara, si dhe zbatojnë protokollin e

veçantë me qëllim ruajtjen e sekretit hetimor. Drejtori i Hetimit Tatimor në Drejtorinë e

Përgjithshme të Tatimeve, merr masat për ngritjen e kartotekës dhe pajisjen me vulën përkatëse

sipas përgjegjësisë ligjore.

105/1 Drejtoria e Investigimit të Brendshëm (Antikorrupsioni) është strukturë e specializuar

zbulimi, hetimi dhe zbatimi në administratën tatimore qendrore.

Objektivi strategjik i kësaj strukture është që të mbajë të pastër figurën e punonjësit të

administratës tatimore qendrore si duke parandaluar fenomenet e korrupsionit në administratën

tatimore, por edhe duke hetuar edhe zbuluar rastet e tilla të konstatuara.

105/1.1 Drejtoria e Investigimit të Brendshëm (Antikorrupsion) për realizimin e detyrave dhe

funsioneve të saj ka si mision dhe objektiva sa më poshtë:

a) parandalimin, zbulimin dhe hetimin e veprimeve të punonjësve të administratës tatimore, të

cilat përbëjnë vepër penale;

b) mbledhjen e informacionit nga burime të ndryshme në lidhje me veprimet, mosveprimet apo

veprimtaritë e punonjësve të administratës tatimore qendrore, të cilat mund të përbëjnë vepër

penale;

c) bashkërendimin e punës me prokurorinë për vazhdimin e hetimeve penale për punonjësit e

administratës tatimore qendrore;

d) bashkëpunimin me institucionet e tjera shtetërore të ngarkuara me ligj për luftën ndaj

korrupsionit dhe trajtimin e rasteve në bashkëpunim.

105/1.2 Punonjësit e Investigimit të Brendshëm (Antikorrupsioni) gëzojnë atributet e Policisë

Gjyqësore, në përputhje me Kodin e Procedurës Penale dhe ligjin për organizimin dhe

funksionimin e Policisë Gjyqësore.

105/1.3 Punonjësit e Investigimit të Brendshëm (Antikorrupsioni) pajisen me armë, në përputhje

me legjislacionin përkatës të fushës. Miratimi i lejes për mbajtjen e armës jepet nga Ministria e

Brendshme, pas autorizimit të ministrit të Financave.

105/1.4 Struktura e Investigimit të Brendshëm (Antikorrupsion) është e organizuar vetëm në

nivel qendror pranë Drejtorisë së Përgjithshme të Tatimeve. Drejtori i Investigimit të

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

124
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Brendshëm (Antikorrupsioni) drejton veprimtarinë e kësaj strukture dhe raporton direkt te

drejtori i Përgjithshëm i Tatimeve. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

KREU XIII

ANKIMIMI ADMINISTRATIV TATIMOR

106. Objekti i ankimit administrativ tatimor

106.1. Objekti ankimimit

106.1.1 Sipas nenit 106 të Ligjit te Procedurave Tatimore, tatimpaguesi mund të ankimojë kundër:

a) çdo akti administrativ te administratës tatimore,

 b) i cili ka të bëjë me tatimpaguesin, dhe

c) ndikon ne detyrimin e tij tatimor.

Këto tre kërkesa duhet të plotësohen detyrimisht te gjitha.

106.1.2 Për qëllime të këtij neni, akt administrativ konsiderohen të gjitha aktet (jo vetëm ato me

shkrim) te nxjerra nga organet e administratës tatimore që shkaktojnë efekte ligjore për çdo

tatimpagues individualisht.

Shembuj të vendimeve administrative që mund të ankimohen lidhur me tatimpaguesin dhe detyrimin e

tij tatimor përfshijnë:

a) çdo njoftim vlerësimi (për shembull një vlerësim tatimor i nxjerrë pas një kontrolli tatimor (neni

84(5) e Ligjit);

b) çdo akt tjetër administrativ që ndikon detyrimin tatimor të tatimpaguesit përfshirë kërkesën për

kompensim (kur, për një tatim ose disa lloje tatimesh, tatimpaguesi ka një detyrim por gjithashtu gëzon

edhe të drejtën e kreditimit ose rimbursimit,

c) çdo akt që ndikon kërkesën e tij për rimbursim,

ç) çdo akt që ndikon kërkesën e tij për lehtësim tatimor,

d) gabimet në llogaritjen e përqindjes së kamatëvonesës (neni 76 (4) e Ligjit), dh) vendosjen ose

gabimet në llogaritjen e shumave dhe llojeve të gjobave,

106.1.3 Aktet administrative që nuk kanë të bëjnë me tatimpaguesin ose qe nuk ndikojnë detyrimin e

tij tatimor, nuk mund të bëhen objekt ankimi. Te tilla raste, por pa u kufizuar vetëm në to, janë:

a) Aktet administrative për fillimin e kontrollit të një deklarate tatimore,

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

125
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

b) Aktet administrative të refuzimit të kërkesës për kontroll të bërë nga tatimpaguesi.

c) Aktet administrative qe lidhen me mbledhjen e detyrimeve.

106.1.4 Aktet e Drejtorisë së Apelimit Tatimor ose komisionit, që rezultojnë nga procedura e ankimit

nuk mund të jenë objekt ankimi administrativ. Këto vendime mund të ankimohen vetëm në gjykatë.

106.1.5 Ankimi mund të bëhet vetëm nga tatimpaguesi (tatimpagues është personi ose individi që me

ligj detyrohet të paguajë tatime, taksa ose kontribute të sigurimeve shoqërore dhe shëndetësore), nga

përfaqësuesi i tatimpaguesit, si edhe agjenti tatimor.

106.1.6 Ankimi mund të bëhet edhe kundër një mosveprimi, d.m.th. një mosveprimi nga ana e

administratës tatimore që ndikon ne detyrimin tatimor të tatimpaguesit (p.sh. një akt që nuk është

miratuar brenda periudhës së përcaktuar në ligj pavarësisht nëse tatimpaguesi ka bërë kërkesë në lidhje

me të.

106.1.7 Në qoftë se administrata tatimore ka nxjerrë disa vendime administrative lidhur me të njëjtin

tatimpagues, për secilin prej tyre mund të bëhet ankim më vete. Tatimpaguesi mund të apelojë dy

vendime apo akte në të njëjtin apelim kur ato plotësojnë kërkesat për apelim në bazë të këtij Udhëzimi.

Gjatë procedurës së ankimit, Drejtoria e Apelimit Tatimor ose komisionit, ka të drejtë të grupojë së

bashku disa ankime me kusht që kjo gjë të çojë në uljen e kostos dhe rritjen e efektivitetit të procedurës

së ankimit.

106.1.8 .Me përjashtim të ankimimit të ushtruar nga tatimpaguesi, në përputhje me parashikimin e

nenit 92, kreu XI të ligjit, masat administrative të parashikuara sipas këtij kreu dhe në kapituj të tjerë të

këtij ligji, që kanë të bëjnë me masat e mbledhjes me forcë, nuk janë objekt apelimi administrativ pranë

Drejtorisë së Apelimit Tatimor ose komisionit.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

Të tilla raste, por pa u kufizuar vetëm në to, janë:

a) Urdhër-bllokimi i llogarive bankare dhe kërkesa për shlyerjen e detyrimeve tatimore te papaguara

(neni 90)

b) njoftimi për një palë të tretë sipas nenit 97 të Ligjit(Transferimi i Detyrimit Tatimor Palës së Tretë),

ose

c) njoftimi për një palë të tretë sipas nenit 98 të Ligjit (E Drejta për të Kërkuar Detyrimet nga Pala e

Tretë), etj.

Në raste të tilla akti apo vendimi nuk mund të bëhet objekt ankimi administrativ sepse këto vendime

kanë të bëjnë me mënyrën me te mire të mbledhjes se detyrimeve tatimore siç parashikohet në Kreun

XI (nenet nga 88 deri në 104).

106.1.9 Akti administrativ i konfiskimit i mbajtur sipas nenit 122 pika 4 të ligjit, që lejon

konfiskimin e mallrave për prishjen e shenjave të bllokimit nuk është objekt i apelimit pranë

strukturave të apelimit tatimor në Ministrisë e Financave. Në përputhje me Kodin e Procedurës

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

126
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Administrative ankimohet në shkallë administrative në strukturat e Drejtorisë së Përgjithshme

të Tatimeve. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

106.1.10 Akti administrativ për vendosjen e masës se sigurisë siç parashikohet ne nenin 92 ankimohet

ne Drejtorinë e Apelimit Tatimor ose komisionit . Ankimi bëhet vetëm në ato raste kur vendimi i

ekzekutimit të masave të sigurisë nuk është ekzekutuar në mënyrë të rregullt. Neni 92 parashikon

fillimisht ankimin tek Drejtori i Drejtorisë Rajonale dhe me pas, nëse tatimpaguesi nuk pranon

vendimin e tij, lejon ankim në Drejtorinë e Apelimit Tatimor ose komisionit, sipas Kreut XIII të Ligjit.

Kërkesa drejtuar Drejtorit të Drejtorisë Rajonale Tatimore mund të mos merret parasysh dhe të bëhet

ankim drejtpërsëdrejti në Drejtorinë e Apelimit Tatimor ose komisionit, vetëm në qoftë se Drejtori i

Drejtorisë Rajonale Tatimore nuk nxjerr aktin brenda 15 ditëve kalendarike nga dita e marrjes së

kërkesës.

106.1.11 Tatimpaguesi ka të drejtë të bëjë vërejtje për mënyrën e punës së administratës tatimore dhe

të punonjësve të saj. Këto vërejtje dëgjohen nga Drejtori i Drejtorisë Rajonale Tatimore dhe nga

zyrtarët e Drejtorisë së Përgjithshme të Tatimeve. Në këto raste nuk mund të bëhet ankim

administrativ.

106.2 Dorëzimi i ankimit administrativ tatimor

106.2.1 Ankimi bëhet në Drejtorinë e Apelimit Tatimor ose ose komisionit dhe mund te dorëzohet

dorazi ose dërgohet me postë rekomande. Datë e marrjes se ankimimit nga Drejtoria e Apelimit

Tatimor ose komisionit konsiderohet data e protokollimit në Ministrinë e Financave për ankimet e

dorëzuara dorazi. Për rastet e ankimimeve te dërguara me poste rekomande, date e dorëzimit te ankimit

nga ana e tatimpaguesit konsiderohet data e dorëzimit në postë.

 Për ankimet e paraqitura nga data 1 janar 2017 deri në hyrjen në fuqi të këtij udhëzimi, data e

marrjes së ankimit nga Drejtoria e Apelimit Tatimor ose Komisioni është data në të cilën

Drejtoria e Apelimit Tatimor ka filluar ushtrimin e funksioneve pranë Ministrisë së Financave

sipas legjislacionit në fuqi dhe ankimet janë marrë në dorëzim nga drejtori i Apelimit Tatimor.

(Ndryshuar me Udhëzim Nr. 13, datë 13.04.2017. Botuar në Fletoren Zyrtare Nr. 83 datë 20 prill

2017.)

106.2.2 Në qoftë se ankimi dorëzohet pranë një organi jokompetent (për shembull në zyrën tatimore

rajonale ose në Drejtorinë e Përgjithshme të Tatimeve), ai konsiderohet i pranueshëm vetëm në

qoftë se merret nga Drejtoria e Apelimit Tatimor ose komisionit brenda afatit të caktuar. Nëse

Drejtoria e Apelimit Tatimor ose komisionit nuk e merr ankimimin brenda afatit 30 ditor, afati mund

të zgjatet në përputhje me nenin 109 (pika 4) të Ligjit për Procedurat Tatimore. Rivendosja në afat të

cilës i referohet neni 109 i Ligjit për Procedurat Tatimore përcaktohet në nenet 54 dhe 55 të Kodit të

Procedurave Administrative. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

127
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

106.2.3 Ankimi bëhet me shkrim dhe nënshkruhet nga ankimuesi. Gabime jo materiale, ortografike,

apo mungesa qe nuk prekin vlefshmërinë apo thelbin, të cilat nuk cenojnë mundësinë e trajtimit efikas

të apelimit, nuk përbëjnë arsye për mos-marrjen në shqyrtim të apelimit. Kushti i paraqitjes së

ankimimit me shkrim plotësohet nëse ankimi dërgohet me faks, por nuk plotësohet nëse ankimimi

dërgohet me postë elektronike.

106.2.4 Ankimi me shkrim dhe dokumentacioni që i bashkëngjitet duhet të përfshijë informacionin e

mëposhtëm:

a) emrin dhe adresën e tatimpaguesit,

b) numrin e regjistrimit të tatimpaguesit (NIPT),

c) aktin administrativ, të nxjerrë ose të panxjerrë nga organi tatimor, që është objekt ankimi duke

përfshirë periudhën tatimore përkatëse dhe shumën e detyrimit tatimor,

ç) vërtetimin e pagesës se detyrimit tatimor qe ankimohet, d) arsyet për ankimin e tij,

dh) informacion në mbështetje të ankimit (Aktin e kontrollit, proces-verbalet, etj.)

e) çdo dokument tjetër që ankimuesi e gjykon të rëndësishëm, ë) nënshkrimin e tij.

106.2.5 Në qoftë se nuk plotësohet ndonjë prej kërkesave të përmendura në paragrafin me lart,

Drejtoria e Apelimit Tatimor ose komisionit i kërkon tatimpaguesit ta ridërgojë ankimin e tij të

plotësuar si duhet me informacionin e kërkuar brenda 15 ditëve kalendarike. Kjo Dispozite i jep

ankimuesit mundësinë për t'i korrigjuar dhe kompletuar të gjitha mungesat formale (me përjashtim të

pagesës). Periudha prej 60 ditësh për shqyrtimin nga autoritetet fillon vetëm në qoftë se plotësohen si

duhet të gjitha kërkesat (d.m.th. periudha do të zgjatet deri në më pak se një muaj kur ankimi nuk është

plotësuar si duhet).

106.2.6 Nëse tatimpaguesi nuk përmbush kërkesat dhe procedurat sipas pikës 106.2.5 më lart,

Drejtoria e Apelimit Tatimor ose komisionit ka të drejtë të refuzojë ankimin. (Ndryshuar me

Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

106.3 Afati i ankimit tatimor

106.3.1 Ankimi duhet të bëhet brenda 30 ditëve kalendarike nga data kur akti administrativ është marrë

ose konsiderohet të jetë marrë; afati shtyhet në ditën pasardhëse të punës në qoftë se dita e fundit e

afatit bie në ditë pushimi apo feste zyrtare. Administrata tatimore gjykon që tatimpaguesi e merr

njoftimin që i dërgohet tatimpaguesit brenda shtatë ditëve kalendarike pas ditës së dërgimit. Data e

dërgimit konsiderohet data e pranimit të dokumentit nga shërbimi postar (neni 23 paragrafi (3) i Ligjit).

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

128
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

106.3.2 Në qoftë se, në kundërshtim me ligjin, në aktin administrativ mungon njoftimi që informon

tatimpaguesin për të drejtën e tij për të ankimuar aktin administrativ, përfshirë afatin dhe hallkën e

apelimit, tatimpaguesi mund të ankimojë brenda tre muajve nga data kur akti administrativ është

marrë, ose konsiderohet të jetë marrë.

106.3.3 Në rast mosveprimi të administratës tatimore (refuzimi për të nxjerrë një akt), procedura e

ankimit fillon tre muaj pas ditës së dorëzimit të kërkesës fillestare për nxjerrjen e aktit administrativ.

106.3.4 Në qoftë se ankimi pranë Drejtorisë së Apelimit Tatimor ose komisionit nuk bëhet brenda

afatit të caktuar, ai konsiderohet i papranueshëm dhe refuzohet, përveç kur afati zgjatet në përputhje

me nenin 109 (paragrafi 4) të Ligjit për Procedurat Tatimore. Rivendosja në afat së cilës i referohet

neni 109 i Ligjit përcaktohet në nenet 54 dhe 55 të Kodit të Procedurave Administrative.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

106.4 Dorëzimi i dokumentacionit të ankimimit

106.4.1 Tatimpaguesi dorëzon dy kopje të ankimit pranë Drejtorisë së Apelimit Tatimor ose

komisionit .

106.4.2 Drejtoria e Apelimit Tatimor ose komisionit i dërgon një kopje të ankimit me poste apo ne

forme elektronike organit të administratës tatimore që ka nxjerrë ose nuk ka nxjerrë aktin administrativ

në fjalë.

(Ndryshuar me Udhezimin Nr.27, date 18.8.2010. Botuar ne Fletoren zyrtare Nr. 117, date 27.8.2010).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

107. Pagesa e tatimit objekt ankimi administrativ tatimor.

 107.1 Kur një detyrim tatimor është objekt ankimi, ankimi pranohet vetëm në qoftë se ankimuesi, në

përputhje me nenin 107 (1) të ligjit: 141

a) paguan shumën e plotë të detyrimit tatimor, objekt ankimi, të përcaktuar në aktin administrativ që

ankimohet ose vendos garanci bankare për këtë shumë me afat minimalisht 6 muaj, por jo me pak se

afati sipas të cilit vendimi ka marrë formë të prerë (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015.

Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015).

b) vërteton pagesën ose garancinë, duke paraqitur një kopje të dokumentit të pagesës së detyrimit

tatimor objekt ankimi ose të garancisë bankare. Si vërtetimi i pagesës, dhe ai i garancisë, janë kërkesa

të detyrueshme.”

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

129
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

 107.2.1 Shuma e pagueshme ose shuma e vënë si garanci bankare, në përputhje me pikën 1 të nenit

107 të ligjit, përjashton gjobat e përfshira në vlerësimin tatimor të ankimuar.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

107.2.2 Tatimpaguesi pajiset nga Drejtoria Rajonale tatimore me urdhër pagese ku pasqyrohen

saktësisht tatimi i pagueshëm dhe kamatëvonesa. Kur tatimpaguesi është në procedure apelimi nuk

lejohet përfundimi i një marrëveshje për pagesën me këste të detyrimit që apelohet. (Ndryshuar me

Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

107.3.1 Në qoftë se tatimpaguesi nuk paguan shumën e caktuar para skadimit të afatit të ankimit, ose

nuk vendos garancinë bankare, ankimi konsiderohet i papranueshëm dhe refuzohet. Pra, nëse

tatimpaguesi ka paraqitur ankimin, dhe pas këtij momenti, por para skadimit të afatit të apelimit, ka

paguar tatimin dhe kamatëvonesat përkatëse ose ka vendosur garancinë bankare, Drejtoria e Apelimit

Tatimor (DAT) ose komisionit, duhet ta shqyrtojë ankimin. Drejtoria e Apelimit Tatimor ose

komisionit nuk është e detyruar që para refuzimit të apelimit, ta informojë tatimpaguesin që ankimi i

tij është i papranueshëm.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

107.3.2. Në qoftë se tatimpaguesi bën ankim kundër një detyrimi tatimor dhe në të njëjtën kohë ka

paraqitur një kërkesë për kompensim detyrimi (nëpërmjet së cilës ka argumentuar kompensimin e

detyrimit tatimor që ankimohet me tatime të paguara tepër apo tepricë kreditore nga periudha të

mëparshme), në zbatim të neneve 75 dhe 107 të ligjit, Drejtoria Rajonale Tatimore është e detyruar që

brenda një periudhe jo më shumë se 15 ditë kalendarike, t’i konfirmojë me shkrim tatimpaguesit për

kompensimin e detyrimit objekt apelimi ose per moskryerjen e kompensimit.

(Ndryshuar me Udhezimin Nr.27, date 18.8.2010. Botuar ne Fletoren zyrtare Nr. 117, date 27.8.2010).

107.4 Tatimpaguesi nuk mund te apelojë në gjykatë një akt administrativ që është objekt ankimimi në

Drejtorinë e Apelimit Tatimor, pa pasur një Vendim të kësaj drejtorie lidhur me këtë akt administrativ.

108. Veprimet e ndërmarra nga drejtoria e apelimit tatimor lidhur me ankimin

108.1 Drejtoria e Apelimit Tatimor ose komisionit shqyrton dhe merr vendime të pavarura për ankimet

e paraqitura nga tatimpaguesit. Ajo i bazon vendimet e saj në provat dhe argumentet e paraqitura nga

tatimpaguesi dhe administrata tatimore.

108.2.1 Drejtoria e Apelimit Tatimor ose komisionit mund të kërkojë informacion shtesë, p.sh.

dokumente të tjera nga tatimpaguesi, nga administrata tatimore dhe nga palë të treta, si dhe mund të

kërkojë ose të bëjë verifikime që ndihmojnë ne shqyrtimin dhe zgjidhjen e drejtë të çështjes.

108.2.2 Drejtoria e Apelimit Tatimor ose komisionit mund të marrë masa të tjera për qartësimin e

fakteve, p.sh. ata mund të takohen me ankimuesin për qartësimin e fakteve.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

130
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

108.3.1 Gjatë shqyrtimit të ankimit Drejtoria e Apelimit Tatimor ose komisionit nuk ka të njëjtat të

drejta me ato të organit që ka bërë vlerësimin fillestar të detyrimit tatimor. Drejtoria ose komisioni e

kufizon shqyrtimin vetëm në çështjet e ngritura gjatë ankimit. Në qoftë se gjatë procedurës zbulohen

fakte të reja që provojnë se detyrimi tatimor i përcaktuar nuk është i mjaftueshëm, Drejtoria e Apelimit

Tatimor ose komisionit nuk mund ta rrisë vetë detyrimin tatimor. Kjo drejtori ose komision i dërgon

shkresë organit administrativ që ka nxjerrë vendimin objekt ankimi me të cilën vë organin në dijeni për

rrethanat e reja.

108.3.2 Drejtoria e Apelimit Tatimor ose komisionit ka të drejtë të gjykoje gjoba që nuk lidhen me

detyrime tatimore në të njëjtat rrethana që gjykon për detyrimin tatimor te lidhur me te ose shkeljen

tatimore te lidhur me te. Ky gjykim bazohet në analizimin e plotë të arsyeve që kanë shkaktuar dhe

rrethanave në të cilat është kryer shkelja, duke evidentuar faktet dhe argumentet mbi bazën e të cilave

bëhet gjykimi dhe merret vendimi.

Drejtoria e Apelimit Tatimor ose komisionit ka të drejtë të anulojë gjoba, plotësisht apo pjesërisht,

pavarësisht nga vlefshmëria e detyrimit tatimor, ne rastet e parashikuara në përputhje me nenin 111 të

Ligjit.

Drejtoria e Apelimit Tatimor ose komisioni, heq detyrimet apo gjobat që lidhen me gabime në

llogaritje apo gabime të administratës tatimore apo të sistemit kompjuterik tatimor, dhe një gjë e tillë

provohet nga Drejtoria e Apelimit Tatimor ose komisioni , nga tatimpaguesi ose nga Drejtoria

Rajonale e Juridiksionit.

108.3.3 Vendimi i Drejtorisë së Apelimit Tatimor ose komisioni, duhet të nënshkruhet dhe vuloset nga

Drejtori i Drejtorisë së Apelimit Tatimor ose komisionit ose personi i autorizuar prej tij. Vendimi i

Komisionit për Shqyrtimin e Apelimeve Tatimore duhet të nënshkruhet nga të gjithë anëtarët, në

përputhje me përcaktimet e vendimit të Këshillit të Ministrave “Për procedurat e funksionimit të

Komisionit për Shqyrtimin e Apelimeve Tatimore”. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017.

Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

Vendimi duhet të përfshijë një shpjegim me shkrim të bazës së tij, duke përfshirë mënyrën e arsyetimit

si parashikohet në nenin 108 të Ligjit të Procedurave Administrative. Për të gjithë pjesëmarrësit në

procedurën e ankimit duhet të jetë e qartë pse Drejtoria e Apelimit Tatimor ose komisioni ka marrë

një vendim të caktuar. Arsyetimi duhet te jete:

a) I qartë dhe të përfshijë shpjegimin e bazës ligjore dhe faktike të aktit. Kur arsyetimi është bërë në

informacionet apo propozimet e mëparshme, mund të mjaftojë si arsyetim pranimi i tyre nga ana e

organit përgjegjës për marrjen e vendimit përfundimtar. Në këto raste informacionet dhe propozimet

janë pjesë përbërëse e vendimit përfundimtar.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

131
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

b) Përdorimi për arsyetim i të dhënave të paqarta, kontradiktore ose të pasakta është i barasvlershëm

me mungesën e arsyetimit.

Në rastet e çështjeve analoge mund të përdoren arsyetimet e bëra në çështjet e mëparshme.

108.3.3 Pas shqyrtimit të çështjes, Drejtoria e Apelimit Tatimor ose komisioni vendos ta:

a) refuzojë ankimin për shkak se e konsideron ankimin të papranueshëm;

b) rrëzojë ankimin;

c) anulojë aktin administrativ objekt ankimi duke pranuar ankimin ose

ç) pranojë ankimin (pjesërisht ose plotësisht) dhe ta ndryshojë aktin administrativ objekt ankimi.

108.3.4 Drejtoria e Apelimit Tatimor ose komisionit, e rrëzon një ankim në qoftë se gjykon që ankimi

është i pabazuar pasi procedura është ndjekur sipas rregullit dhe akti administrativ ka qenë i drejtë dhe

ligjërisht korrekt, ndërsa ankimi është i pabazuar.

Drejtoria e Apelimit Tatimor ose komisionit, e rrëzon një ankim edhe në qoftë se zbulon që ka pasur

mosveprime (ose gabime të administratës tatimore), por që ato kanë qenë aq të parëndësishme sa që

nuk mund ta kenë ndikuar vendimin e administratës tatimore.

Në qoftë se Drejtoria e Apelimit Tatimor ose komisionit zbulon që akti administrativ është bazuar në

ligj por për arsye të tjera nga ato të shprehura në akt, ajo duhet të shpjegojë këto arsye në vendim dhe

të rrëzojë ankimin.

108.3.5 Ankimuesi mund të heqë dorë nga ankimi para nxjerrjes së vendimit të ankimit. Në qoftë se

tatimpaguesi heq dorë nga ankimi, procedura e ankimit ndërpritet me një vendim për mbylljen e

procedurës së ankimit. Heqja dorë nga një ankim nuk i heq të drejtën tatimpaguesit për të ankimuar

përsëri me kusht që ankimi të bëhet brenda afatit të caktuar.

108.3.6 Në qoftë se Drejtoria e Apelimit Tatimor ose komisionit konstaton që faktet në procedurë

janë përcaktuar me mungesa dhe gabime, që procedura nuk ka mbajtur parasysh rregullat procedurale

që mund të kenë ndikuar aktin administrativ, ose që përmbajtja e aktit administrativ të kundërshtuar

është e paqartë ose bie ndesh me shpjegimet e tij, Drejtoria plotëson procedurën dhe eliminon

mungesat vetë ose mund t'ia kërkojë këtë gjë administratës tatimore. Administrata tatimore duhet ta

pranojë dhe zbatojë këtë vendim (hiqet togfjalëshi me përmbajtjen “në qoftë se ajo nuk mendon të

bëjë ankim kundër vendimit në gjykatë”).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

132
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

108.3.7 Në qoftë se Drejtoria e Apelimit Tatimor ose komisionit konstaton që, duke marrë parasysh

faktet e vërtetuara gjatë procedurës, vendimi i administratës tatimore duhet ndryshuar, Drejtoria ose

komisioni e anulon aktin administrativ dhe vendos vetë për çështjen ose i kërkon administratës

tatimore ta zgjidhë atë. Administrata tatimore duhet ta pranojë dhe zbatojë këtë vendim ,(hiqet

togfjalëshi me përmbajtjen “në qoftë se ajo nuk mendon të bëjë ankim kundër vendimit në

gjykatë).

108.3.8 Në qoftë se, gjatë procedurës, Drejtoria e Apelimit Tatimor ose komisionit konstaton që

organi i administratës tatimore i ka vlerësuar provat gabimisht, ka nxjerrë konkluzion të gabuar nga

faktet e parashtruar, që ligji në bazë të të cilit është marrë vendimi është zbatuar gabimisht, ose në

qoftë se ajo është e mendimit që duhej marrë një vendim i ndryshëm nga ai i marrë, Drejtoria ose

komisioni e anulon aktin e administratës tatimore dhe vendos vetë për çështjen ose i kërkon

administratës tatimore ta zgjidhë atë. Administrata tatimore duhet ta pranojë dhe zbatojë këtë vendim ,

(hiqet togfjalëshi me përmbajtjen “në qoftë se ajo nuk mendon të bëjë ankim kundër vendimit në

gjykatë).

108.3.9 Në qoftë se gjatë procedurës zbulohen fakte të reja që provojnë se detyrimi tatimor i përcaktuar

nuk është i mjaftueshëm, Drejtoria e Apelimit Tatimor ose komisionit nuk mund ta rrisë vetë

detyrimin tatimor. Përkundrazi, ajo i dërgon shkresë organit administrativ që ka nxjerrë vendimin

objekt ankimi me të cilën e vë organin në dijeni për rrethanat e reja.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

108.4. Ankimuesi ka të drejtë nese e kërkon, të paraqitet vetë ose me përfaqësues në Drejtorinë e

Apelimit Tatimor ose komisionit për të dhënë argumente dhe sqarime që ndihmojnë në trajtimin dhe

zgjidhjen e drejtë të akimimit.

(Ndryshuar me Udhezimin Nr.27, date 18.8.2010. Botuar ne Fletoren zyrtare Nr. 117, date 27.8.2010).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

108.6 Drejtoria e Apelimit Tatimor ose komisioni duhet të arsyetojë, argumentojë dhe të krijojë

evidencë të plotë, në përputhje edhe me nenin 100 të Kodit të Procedurave Administrative, për

arritjen e një vendimi të drejtë dhe të mbështetur në dispozitat ligjore dhe nënligjore përkatëse.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

109. Vendimi për ankimin administrativ dhe e drejta e ankimit

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

133
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

109.1. Vendimi përmban një dispozitë që vë në dijeni tatimpaguesin dhe administratën tatimore për të

drejtën e tij për ankimin e vendimit në gjykatë dhe i dërgohet tatimpaguesit dhe organit të

administratës tatimore që ka bërë vlerësimin ose ka nxjerrë vendimin objekt ankimi. Drejtoria e

Apelimit Tatimor ose komisioni merr masat për publikimin e qëndrimeve të mbajtura në vendimet e

marra prej saj (hiqet togfjalëshi “në website-in e Drejtorisë së Përgjithshme të Tatimeve).

 (Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

109.2 Tatimpaguesi mund të bëjë ankim gjyqësor por jo ankim administrativ kundër një akti

administrativ të ndryshuar të Drejtorisë së Apelimit Tatimor ose komisionit sipas paragrafit 108.3.3 d)

dhe vendimeve të tjera. Vendimet e Drejtorisë së Apelimit Tatimor ose komisionit mund të ankimohen

vetëm në gjykatë.

109.3 Drejtoria e Apelimit Tatimor ose komisioni vendos për ankimin brenda brenda 60 ditëve nga

dita e marrjes së ankimit të plotësuar si duhet. Në qoftë se dita e fundit e këtij afati bie në ditë pushimi

apo feste zyrtare, afati shtyhet në ditën pasardhëse të punës. Në qoftë se ankimi nuk përmbush

formalitetet e përcaktuara në nenin 6, afati afati 60-ditor fillon një ditë pas plotësimit të kërkesave

formale nga ankimuesi por jo më vonë se 30 ditë kalendarike pas marrjes së ankimit. Pra, në asnjë rast

koha e shqyrtimit të ankimit nga Drejtoria e Apelimit Tatimor ose komisioni nuk mund të kalojë 90

ditë duke filluar nga data e marrjes së ankimit. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015.

Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

109.4 Në qoftë se Drejtoria e Apelimit Tatimor ose komisioni nuk nxjerr vendim brenda brenda 60

ditësh nga marrja e ankimit të plotësuar si duhet, tatimpaguesi mund të fillojë një ankim gjyqësor edhe

në mungesë të vendimit të Drejtorisë së Apelimit Tatimor ose komisionit. (Ndryshuar me Udhëzim

Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

109.5 Në qoftë se vendimi i ankimit varet plotësisht ose pjesërisht nga një çështje e mëparshme që

është subjekt i procedurave gjyqësore ose është nën juridiksionin e një organi tjetër publik, Drejtoria e

Apelimit Tatimor ose komisionit mund të nxjerrë një vendim të përkohshëm për pezullimin e

procedurës deri në zgjidhjen e çështjes së mëparshme.

109.6 Gjithashtu, në rastin e pezullimit të një procedure sipas paragrafit 109.2.4, vendimi përfundimtar

i Drejtorisë së Apelimit Tatimor ose komisionit duhet të nxirret brenda gjashtë muajsh nga data e

marrjes së ankimit të plotësuar si duhet. Përndryshe ankimuesi mund të ankimojë drejtpërsëdrejti në

gjykatë.

109.7 Tatimpaguesi ka të drejtë të bëjë ankimim në rrugë gjyqësore kundër vendimit të Drejtorisë së

Apelimit Tatimor ose komisionit brenda 30 ditëve kalendarike nga data e marrjes dijeni të këtij

vendimi. Megjithatë, në qoftë se tatimpaguesi nuk është njoftuar korrektësisht ose nuk është njoftuar

fare për të drejtën e tij për të ankimuar vendimin e Drejtorisë së Apelimit Tatimor ose komisionit ,

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

134
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

ankimi në gjykatë duhet të bëhet brenda tre muajsh nga data kur vendimi është marrë, ose konsiderohet

të jetë marrë.

109.8 Mund të bëhet ankim në rrugë gjyqësore në mungesë të një vendimi të Drejtorisë së Apelimit

Tatimor ose komisionit vetëm në qoftë se:

a) Vendimi administrativ nuk mund të jetë objekt ankimi sipas nenit 106 të Ligjit, ose

b) Drejtoria e Apelimit Tatimor ose komisionit nuk nxjerr vendim brenda brenda 60 ditësh pas

marrjes së ankimit të plotësuar si duhet, ose në rast pezullimi, nuk nxjerr vendim brenda gjashtë

muajsh pas marrjes së ankimit të plotësuar si duhet. Në qoftë se ankimi administrativ nuk plotëson

kërkesat formale sipas pikës 106.2.4 me lart , afati 60- ditor fillon një ditë pasi ankimuesi të ketë

plotësuar si duhet këto kërkesa formale, por jo më vonë se 30 ditë kalendarike pas marrjes së ankimit.

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015).

109.9 Ankimi në rrugë gjyqësore nga ankimuesi pranohet vetëm Në qoftë se ankimuesi ka qenë

pjesërisht ose plotësisht i pasuksesshëm në ankimin e tij administrativ sipas vendimit të Drejtorisë së

Apelimit Tatimor ose komisionit. Për një akt administrativ objekt ankimi nuk mund të kapërcehet faza

e ankimit administrativ dhe të bëhet ankim drejtpërsëdrejti në gjykatë (neni 107 (4) i Ligjit).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

Pika 109.10 hiqet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

110. Rimbursimi i detyrimit tatimor, pagesa e kamatëvonesës dhe gjobës

110.1. Nëse vendimi i drejtorisë së apelimit tatimor ose komisionit është në favor të tatimpaguesit

(parë hiqet togfjalëshi “dhe administrata tatimore e pranon vendimin), detyrimi tatimor, i paguar

më tepër nga tatimpaguesi dhe kamatëvonesa për tatimet e paguara më tepër, të llogaritura nga data e

pagesës së detyrimit tatimor deri në datën e rimbursimit, i rimbursohen tatimpaguesit brenda 30 ditëve

kalendarike nga data kur është marrë ose vlerësohet të jetë marrë vendimi i drejtorisë së apelimit

tatimor ose komisionit. Nëse tatimpaguesi ka paraqitur garanci për pagesën e detyrimit, kjo çlirohet

tërësisht apo pjesërisht sipas vendimit të strukturës përkatëse të apelimit tatimor , brenda 30 ditëve

kalendarike nga data kur është marrë apo vlerësohet të jetë marrë vendimi.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

135
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

110.2 Nëse drejtoria e apelimit tatimor ose Komisioni për Shqyrtimin e Apelimeve Tatimore lë

në fuqi vendimin e administratës tatimore dhe tatimpaguesi e pranon vendimin, çdo detyrim

tatimor, që përfshin tatimin në rastin kur nuk është paguar, por është vendosur garanci,

kamatëvonesën, dhe çdo gjobë e llogaritur paguhen nga tatimpaguesi, brenda 30 ditëve

kalendarike nga data kur vendimi për ankimin administrativ është marrë ose vlerësohet të jetë

marrë. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

110.3. Njësitë e administratës tatimore, të përfshira në shqyrtimin administrativ të aktit, mund të

ankohen në gjykatë kundër vendimit të drejtorisë së apelimit tatimor, sipas afateve të parashikuara në

nenin 107, të këtij ligji.

KREU XIV

SANKSIONET

111. Dënimet administrative

111.1 Çdo veprim ose mosveprim i tatimpaguesit, agjentit tatimor apo përfaqësuesit të tatimpaguesit,

që bie në kundërshtim me ligjin, dhe qe nuk është vepër penale, përbën shkelje tatimore administrative

dhe dënohet administrativisht.

Për shkeljet që konstatohen, pas hyrjes në fuqi të Ligjit nr.9920 datë 19.5.2008 "Për Procedurat

Tatimore në Republikën e Shqipërisë", do të zbatohen nivelet e dënimeve administrative që parashikon

ky ligj, pavarësisht nga koha kur ka ndodhur shkelja.

111.1.1 Ne rastet kur shkeljet e konstatuara janë pasoje e njëra tjetrës, te rrjedhura nga një shkelje baze,

për një lloj tatimi, vendoset një dënim i vetëm qe është dënimi me gjobën më të lartë i njërës nga

shkeljet e mësipërme. P.sh., nëse një tatimpagues nuk ka lëshuar faturë tatimore ai do të dënohet sipas

nenit 116 të Ligjit. Në të njëjtën kohë ky tatimpagues ka shkelje që lidhen ose janë pasojë e

moslëshimit të kësaj fature, si mosregjistrimi i faturës në librin e shitjeve , mosdeklarimi dhe mos-

pagesa e TVSh-së që i takon kësaj fature, etj. Në këtë rast do të aplikohet dënimi sipas nenit 116 të

Ligjit, i cili përmban dënimin më të lartë krahasuar me rastet kur shkeljet e tjera do kishin ndodhur të

veçuara. Ose, p.sh, nëse një tatimpagues nuk instalon pajisjen fiskale atehere ai nuk lëshon as kupon

tatimor. Mosleshimi i kuponit është pasoje e mosinstalimit te pajisjes fiskale, kështu qe ne kete rast

mund te vendoset një gjobe e vetme.

111.1.2 Ne rastet kur gjoba nuk është fikse por me diapazon (me kufi minimal dhe maksimal),

madhësia e gjobës brenda diapazonit te përcaktuar nga ligji vendoset duke përdorur gjykimin më të

mirë bazuar në:

a) Rëndësinë e shkeljes b) Arsyet e shkeljes

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

136
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

c) Historia e rregullshmërisë në plotësimin e detyrimeve tatimore nga tatimpaguesit d) Rrethanat

konkrete të tatimpaguesit ne kohen e shkeljes;

e) Madhësia e biznesit dhe vendndodhja

f) A është e përsëritur shkelja dhe a ka qene i informuar tatimpaguesi g) Pasojat lidhur me tatimin e

papaguar

111.2 Shkeljet e ligjit, që parashikohen për lëvizjen e mallrave, nëpërmjet kufirit doganor të

Republikës së Shqipërisë, dënohen në përputhje me legjislacionin doganor në fuqi. Ne kete rast organet

doganore janë përgjegjëse për konstatimin e shkeljes dhe aplikimin e dënimeve administrative.

111.3 Shkeljet e ligjit, që parashikohen për mallrat e akcizës, zbatohen në përputhje me ligjin në fuqi

për akcizat. Çdo shkelje tatimore, e karakterizuar si e tille nga ligji për akcizat, dënohet sipas

përcaktimeve te bëra ne kete ligj. Nga ana tjetër, çdo shkelje tjetër, qe nuk përmendet ne ligjin për

akcizat por karakterizohet si shkelje ne baze te ligjit për procedurat tatimore, dënohet sipas

përcaktimeve te bëra ne kete te fundit.

111.4.1 Gjobat e vendosura për shkeljet tatimore administrative te parashikuara ne Kreun XIV te ligjit

për procedurat tatimore, mund të hiqen tërësisht ose pjesërisht në rrethanat e paragrafit 4 të nenit 111 të

Ligjit dhe ne piken 108.3.2 të këtij Udhëzimi, me përjashtim të gjobave të parashikuara në nenet 116

dhe 121 të Ligjit.

111.4.2 Për rastet e vdekjes ose sëmundjes, mund te hiqet penaliteti për subjektet e mëposhtme ne

rastet e mëposhtme:

a) Individët - nëse ka ndodhur një vdekje ose sëmundje serioze e tatimpaguesit ose rrethane tjetër e

pashmangshme mungese e tatimpaguesit për shkak te vdekjes ose sëmundjes serioze te pjesëtareve te

afërt te familjes te tatimpaguesit si bashkëshorti, motra, vëllai, prindi, gjysh/e, fëmijë qe ka penguar

deklarimin e tatimit ose pagesën e tij.

b) Për tatimpaguesit qe ushtrojnë veprimtari ekonomike - nëse ka ndodhur një vdekje ose sëmundje

serioze ose rrethane tjetër e pashmangshme mungese e tatimpaguesit ose e pjesëtareve te afërt te

familjes si bashkëshorti, motra, vëllai, prindi, gjysh/e, fëmijë, qe ka penguar deklarimin e tatimit ose

pagesën e tij kur ky tatimpagues ka autoritet te vetëm përkundrejt plotësimit, deklarimit dhe pagesave

te deklaratave tatimore. Me fjale te tjera justifikohet heqja e sanksionit ne rastet kur incidenti i ka

ndodhur personit përgjegjës për deklarimin dhe pagesën.

Nëse dikush tjetër përveç tatimpaguesit është përgjegjës për te përmbushur detyrimet tatimore duhet te

konsiderohen arsyet pse tatimpaguesi nuk i përmbushi detyrimet kur te shqyrtohet rasti.

Informacioni qe duhet te shikohet ne kete rast do te jete:

- Lidhjet e tatimpaguesit ose personave te tjerë përgjegjës te përfshirë

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

137
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

- Data e vdekjes

- Data, kohëzgjatja dhe serioziteti i sëmundjes

- Data dhe arsyet e mungesës

111.4.2 Gjobat mund te hiqen edhe ne rastin kur tatimpaguesi ka marre një udhëzim me shkrim nga

organet tatimore lidhur me çështjet e tatimeve dhe ka vepruar në përputhje me te.

Ne shqyrtimin e këtyre rasteve administrata tatimore merr ne konsiderate, faktorët e mëposhtëm:

- Faktin nëse këshilla qe kishte marre tatimpaguesi ishte ne përgjigje te kërkesës specifike qe ai kishte

bere dhe ishe e lidhur me faktet qe paraqiste kërkesa;

- Faktin nëse tatimpaguesi kishte vepruar apo jo ne baze te këshillës ne fjale;

Çdo faktor tjetër qe ndihmon administratën tatimore ne marrjen e një vendimi te bazuar.

111.5 Gjobat e vendosura për shkelje administrative, që lidhen me një detyrim tatimor, nuk mund të

kalojnë 100 për qind të detyrimit tatimor.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

112. Mungesa e ekzekutimit te detyrimit për regjistrim

112.1.1 (hiqen fjalët “në zbatim të nenit 41 të ligjit) Në rastin kur administrata tatimore identifikon

persona të paregjistruar që ushtrojnë veprimtari tregtare, aplikon dënimin e parashikuar në nenin 112 të

ligjit prej përkatësisht prej 10 000 lekë dhe 15 000 lekë sipas kategorive vetëm në rastin kur nga

strukturat e administratës tatimore provohet dhe dokumentohet se për arsye të rrethanave ose për shkak

të natyrës së veprimtarisë është në kushtet e pamundësisë për të ekzekutuar masat e parashikuara në

nenin 41 të ligjit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

112.1.2 Kur organet tatimore konstatojnë se Organizatat Jofitimprurëse nuk regjistrohen ne organet

tatimore sipas nenit 42(1), i dënon ato me gjobe 10 000 lekë.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

112.1.3 Kur organet tatimore konstatojnë se tatimpaguesit nuk respektojnë kërkesat e nenit 43(2) lidhur

me përditësimin e te dhënave i dënon ata me gjobe 10 000 lekë për tatimpaguesit e tatimit të thjeshtuar

mbi fitimin dhe 15 000 lekë për tatimpaguesit e tatimit mbi fitimin.

112.1.4 Kur organet tatimore konstatojnë se organizatat jofitimprurëse nuk respektojnë kërkesat e nenit

43(3) lidhur me përditësimin e te dhënave i dënon ato me 10 000 lekë gjobe. (Ndryshuar me Udhëzim

Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

138
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

113. Mosdeklarimi ne afat

113.1 Tatimpaguesi, i cili nuk dorëzon në afatet e përcaktuara në ligjet e veçanta tatimore,

deklaratën tatimore, dënohet me 10 (dhjetë) mijë lekë gjobë nëse është tatimpagues i tatimit mbi

fitimin dhe me 5 (pesë) mijë lekë gjobë për çdo tatimpagues tjetër, për çdo deklaratë tatimore të

padorëzuar në afat. Kjo gjobë vendoset vetëm një herë për çdo deklaratë tatimore, pavarësisht

nga zgjatja e vonesës, dhe ajo nuk ndikon në gjobën për pagesë të vonuar e cila llogaritet në bazë

të nenit 114 të ligjit.

Dënimi sipas kësaj pike aplikohet edhe për dorëzimin me vonesë, jo në përputhje me afatet e

përcaktuara në ligjin “Për mbledhjen e sigurimeve shoqërore dhe shëndetësore” dhe në ligjin

“Për procedurat tatimore të deklaratës “Për deklarimin e të punësuarave rishtas dhe të të

larguarave nga puna”. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.

 Nënpika 113.2 hiqet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

114. Mospagimi ne afat i detyrimit tatimor apo i kontributit te sigurimeve shoqërore e

shëndetësore.

114/1. Mospagimi i kësteve të tatimit mbi fitimin dhe tatimi i thjeshtuar mbi fitimin

Tatimpaguesi i cili nuk paguan në afat këstet paraprake të tatimit mbi fitimin ose këstet

paraprake të tatimit të thjeshtuar mbi fitimin, detyrim ky i përcaktuar sipas nenit 30, të ligjit nr.

8438, datë 28.12.1998, “Për tatimin mbi të ardhurat”, të ndryshuar, dhe nenit 15, të ligjit nr.

9632, datë 30.10.2006, “Për sistemin e taksave vendore”, të ndryshuar, dënohet me gjobë, në

masën 10 për qind të shumës së këstit për t’u paguar.” Për aplikimin e dënimit duhet të mbahet

parasysh se këstet e tatimit mbi fitimin janë mujore ose tremujore, kështu që dënimi llogaritet

kur përfundon afati tremujor i pagesës së këstit për detyrimin e këstit ose pjesën e detyrimit të

këstit të papaguar. Për shembull, për këstin e tremujorit të fundit të vitit 2016 për sa ndryshimi

ligjor ka hyrë në fuqi me datën 1 dhjetor, pra moment në të cilin nuk ka përfunduar afati i

pagesës së këstit atëherë dënimi do të aplikohet 10 % për vlerën e këstit 3-mujor, pasi

tatimpaguesit i lind e drejta të paguajë këstin tremujor në fund të muajit dhjetor. (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

114.1.1 Tatimpaguesi, i cili nuk paguan brenda afatit të parashikuar në ligj shumën e detyrimit tatimor,

ose të kontributit të sigurimeve shoqërore e shëndetësore, detyrohet të paguajë një gjobë të barabartë

me 0.06 % të shumës së detyrimit të papaguar për çdo ditë, gjatë së cilës pagesa nuk është kryer. Në

asnjë rast, gjoba nuk llogaritet për një periudhë më të gjatë se 365 ditë kalendarike.

114.1.2 Nëse tatimpaguesi bën një marrëveshje për pagimin me këste te detyrimit sipas nenit 77(3) te

ligjit për procedurat tatimore gjoba për mospagimin ne afat te detyrimit tatimor nuk vendoset deri ne

afatin qe përcakton neni 77(4) . Shumë e papaguar e detyrimit tatimor është gjithashtu diferenca

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

139
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

ndërmjet shumës së saktë të rimbursueshme dhe shumës së rimbursimit të marrë në datën e

caktuar. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

Shfuqizohet shembulli (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare

Nr.156, datë 07 shtator 2015).

114.2. Në zbatim të nenit 114 tëLigjit, për efekt të llogaritjes së penaliteteve përkatëse,

konsiderohen detyrime tatimore apo kontribute të sigurimeve të papaguara në afat, diferenca

ndërmjet detyrimit tatimor apo detyrimit për kontributet e sigurimeve që duhet paguar dhe

shumës së paguar të tyre. Në rastet, kur situata tatimore e tatimpaguesit është e tillë që,

detyrimi që duhet paguar rezulton një shumë negative (kredi tatimore),shumë e papaguar e

detyrimit tatimor konsiderohet edhe ulja e tepricës kreditore të tatimpaguesit, në rastin e një

rivlerësimi tatimor. Si e tillë, edhe kjo shumë e papaguar e detyrimit penalizohet në përputhje

me përcaktimet e nenit 114 të Ligjit.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015)

114.3 SHFUQIZOHET (Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr.

6, datë 30 janar 2014.)

114.4. Gjobat nuk aplikohen për rastet e institucioneve buxhetore, të cilat vonesat në pagimin e

detyrimeve tatimore dhe kontributeve të sigurimeve shoqërore dhe shëndetësore i kanë bërë për shkak

të vonesave në çeljen e fondeve buxhetore. Kjo kategori tatimpaguesish, në momentin e dërgimit të

deklaratave tatimore përkatëse, të cilat duhet të paraqiten brenda afateve ligjore të parashikuara, në të

njëjtën kohë duhet të paraqesë pranë drejtorisë rajonale tatimore një kërkesë me shkrim, në të cilën të

argumentohet arsyeja se mospagimi në afat është i lidhur me çeljen e fondeve buxhetore. Bashkëlidhur

kësaj kërkese, duhet të paraqitet një vërtetim nga dega e thesarit që konfirmon mosçeljen e fondeve në

afat.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

115. Plotësimi i pasakte i deklaratës tatimore dhe kërkesa e pasakte për rimbursim

115.1 Nëse tatimpaguesi dorëzon një deklaratë tatimore të pasaktë dënohet me një gjobë të barabartë

me 0,06 për qind të shumës së detyrimit të papaguar për çdo ditë, gjatë së cilës pagesa nuk është kryer.

Në asnjë rast, gjoba nuk llogaritet për një periudhë më të gjatë se 365 ditë kalendarike.

115.2. Për qëllime të këtij neni, shuma e papaguar e detyrimit tatimor është diferenca ndërmjet

detyrimit tatimor, që duhet paguar dhe shumës së tatimit të paguar (fjalia e dytë hiqet). (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

140
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

115.1.2. Një deklarate tatimore, përfshirë deklarimin e tepricës kreditore, quhet e pasaktë kur nuk është

e plotësuar me të dhënat reale financiare të subjektit. Deklarata tatimore do të quhet e saktë kur

detyrimi tatimor ose teprica kreditore është llogaritur në mënyrë korrekte dhe për të cilën nuk është

bërë asnjë gabim aritmetik ose logjik. Nëse pasaktësia është bërë me dashje, gjë që mund të arsyetohet

dhe provohet bazuar në dokumentacionin, faktet dhe rrethanat konkrete, konsiderohet evazion.

(Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator

2015)

115.1.3 Ne rastet kur, sipas nenit 67 te ligjit për procedurat tatimore, tatimpaguesi dorëzon një

deklarate te re me ndryshime ne vend te një deklarate te pasakte, neni 115 i ligjit nuk zbatohet. P.sh.

Në muajin Dhjetor tatimpaguesi konstaton se ka harruar të regjistrojë në Librin e Shitjeve të TVSH dhe

të deklarojë në FDP-ne e muajit Shtator, një faturë me vlerë të tatueshme 10.000 lekë dhe TVSh të

llogaritur 2.000 lekë. Në këtë rast tatimpaguesi do të dorëzojë një deklaratë të re për periudhën

tatimore Shtator , ku të ketë reflektuar gabimin e sipër- përmendur. Në të njëjtin moment tatimpaguesi

paguan diferencën e papaguar, pra 2.000 lekë TVSh, si dhe kamatvonëse për këtë shumë. (Ndryshuar

me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

116. Evazioni tatimor

116.1 Fshehja apo shmangia nga pagimi i detyrimeve tatimore, nëpërmjet mosdorëzimit të

dokumenteve ose mosdeklarimit të të dhënave të nevojshme, sipas legjislacionit në fuqi, dorëzimi i

dokumenteve të falsifikuara apo deklaratave ose informacioneve të rreme, që çojnë në përllogaritjen e

pasaktë të shumës së tatimit, taksës apo kontributit, përbën evazion tatimor dhe dënohet me gjobë të

barabartë me 100 për qind të diferencës së shumës së përllogaritur nga ajo që duhet të ishte në fakt. Në

kuptim të këtij neni, termi "evazion tatimor" përfshin fshehjen apo shmangien me dashje të detyrimeve

tatimore, nëpërmjet mosdorëzimit të dokumenteve ose mosdeklarimit të të dhënave (p.sh., shitjeve ose

të ardhurave të realizuara), falsifikimin e dokumentacionit kontabël dhe tatimor, marrjen e

dokumenteve të falsifikuara për të rritur fiktivisht shpenzimet e biznesit ose të TVSH-së së zbritshme

duke çuar në përllogaritjen e pasakte të shumës së tatimit ose taksës. Klasifikimi i një shkeljeje si

evazion tatimor duhet të jetë i argumentuar dhe i mbështetur në prova konkrete.

116.2 Në kuptim të pikës 1 të nenit 116 të ligjit, konsiderohet gjithashtu se kryejnë evazion tatimor

duke kryer fshehje të të ardhurave, me qëllim fshehjen apo shmangien nga pagimi i detyrimeve

tatimore, tatimpaguesit, për të cilët konstatohet se kryejnë këto shkelje dhe për të cilët janë aplikuar

dënimet administrative, në përputhje me:

a) pikën 1 të nenit 119 të ligjit,

b) pikën 3 të nenit 121 të ligjit;

c) pikën 1, shkronjat "a" e "b", të nenit 122 të ligjit. (Ndryshuar me Udhëzim Nr.14/1, datë

04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

141
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

117. Dënimet për agjentët e mbajtjes së tatimit në burim, agjentët e taksave dhe agjentët e

tarifave

Agjenti i mbajtjes së tatimit, agjenti i taksave apo i tarifave detyrohen të paguajnë gjobë, në

masën e mëposhtme:

a) Gjobë në masën 0,06 për qind të shumës së plotë të tatimit, taksës apo tarifës, në rast se e ka

mbajtur, llogaritur dhe deklaruar tatimin në burim apo tatimin, taksën ose tarifën, por nuk e ka

transferuar atë në buxhetin e shtetit. Ky dënim aplikohet për çdo ditë, gjatë së cilës pagesa nuk

është kryer, por jo për një periudhë më të gjatë se 365 ditë kalendarike;

b) Gjobë në masën 50 për qind të shumës së plotë të tatimit, taksës apo tarifës në rast se nuk

mban tatimin në burim apo tatimin apo nuk mbledh taksën ose tarifën;

c) Gjobë në masën 100 për qind të shumës së plotë të tatimit, taksës apo tarifës nëse mban dhe

nuk deklaron e paguan tatimin në burim apo tatimin, taksën ose tarifën e mbledhur. (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

118. Mosmbajtja e saktë e librave, regjistrave dhe dokumentacionit

Tatimpaguesi, që nuk arrin të mbajë regjistrat dhe dokumentacionin tatimor, të kërkuar sipas këtij ligji,

detyrohet të paguajë një gjobë me 10 000 lekë, për çdo shkelje, në rastet kur është klasifikuar si biznes

i vogël, dhe me 50 000 lekë për çdo shkelje, në rastet kur është klasifikuar si lloj tjetër biznesi.

Kjo gjobe aplikohet për mosmbajtjen e librave, regjistrave apo dokumentacionit tatimor. Gabime jo

materiale, qe nuk cenojnë ne thelb përmbajtjen e dokumentacionit dhe nuk kane efekt ne llogaritjen e

sakte te detyrimeve tatimore, nuk dënohen me gjobën e mësipërme. Por, penaliteti do te aplikohet kur

gabime te tilla jo materiale janë te shumta, te përsëritura dhe tatimpaguesi nuk merr masa për ndreqjen

e tyre.

119. Mosdeklarimi i të punësuarve

119.1 Organet tatimore kanë të drejtë të kontrollojnë tatimpaguesit, punëdhënësin ose të

vetëpunësuar për të verifikuar nëse deklarimet dhe pagesat e detyrimeve tatimore, si dhe ato të

kontributeve të detyrueshme të sigurimeve shoqërore e shëndetësore janë të plota dhe të sakta

dhe në përputhje me kërkesat e legjislacionit tatimor.

Të gjithë tatimpaguesit duhet të deklarojnë në organin tatimor përkatës të punësuarit (përfshirë

dhe punonjësit e papaguar të familjes së personit fizik me të cilët ai punon e bashkëjeton

ligjërisht), që fillojnë punë për herë të parë ose të punësuar rishtazi pranë tij duke plotësuar të

dhënat e kërkuara për secilin prej tyre sipas formularëve përkatës. Ky deklarim duhet të bëhet

të paktën një ditë kalendarike përpara fillimit të punës së të punësuarve. Në mbështetje të nenit

119 të ligjit nr. 9920, datë 19.5.2008 “Për procedurat tatimore në Republikën e Shqipërisë”,

punonjësit e administratës tatimore, të autorizuar me shkrim, kryejnë verifikime e kontrolle në

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

142
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

vendndodhjen e biznesit lidhur me deklarimin e të punësuarve, të të vetëpunësuarëve, të

punonjësve të papaguar të familjes, numrit të punonjësve.

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:

a) tatimpaguesit e regjistruar si subjekte të tatimit mbi vlerën e shtuar dhe tatimit mbi fitimin,

me gjobë prej 200 000 (dyqind mijë) lekësh;

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

Numërimi i konstatimeve dhe zbatimi i penaliteteve të ndryshuara në nenin 119, zbatohen nga

data e hyrjes në fuqi të ndryshimeve të këtij neni me ligjin nr. 112/2016, datë 15.11.2016.

119.2 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. Evidentimi i personit të papaguar të familjes

bëhet nëpërmjet kartës së identitetit, lejes së drejtimit të automjetit apo pasaportës. Në rast se

personi nuk disponon asnjë mjet identifikimi në momentin e konstatimit atëherë punonjësi i

tatimeve pasqyron në akt konstatimin përkatës të dhënat e identiteti të tij, përkatësisht emri,

atësia, mbiemri dhe ditëlindja.

Në këtë 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.

Si dokument që vërteton se personi është person i papaguar i familjes së personit fizik të

vetëpunësuar shërben certifikata familjare e të vetëpunësuarit.

119.3 Organet tatimore kontrollojnë punëdhënësin për të verifikuar nëse deklarimet dhe pagesat

e detyrimeve tatimore, si dhe të kontributeve të detyrueshme të sigurimeve shoqërore e

shëndetësore janë të plota dhe të sakta lidhur me deklarimin e pagës reale. Gjatë këtij procesi,

organet tatimore mund të kërkojnë bashkëpunimin me Inspektoratin Shtetëror të Punës. Për

vlerësimin e pagës reale të punonjësve të një tatimpaguesi, organet tatimore zbatojnë metodat

alternative të vlerësimit bazuar në nenin 72 të ligjit për procedurat tatimore.

Nëse nga verifikimi dhe kontrolli rezulton se tatimpaguesi ka fshehur dhe nuk ka deklaruar

pagën e saktë të përfituar nga punëmarrësi, si rezultat i marrëdhënies së punësimit, tatimpaguesi

punëdhënës, përveç detyrimit për pagimin e shumës së detyrimit tatimor dhe kontributit të

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

143
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

sigurimeve shoqërore dhe shëndetësore, të llogaritur për gjithë periudhën që provohet se është

kryer shkelja, dënohet me gjobë në masën 100 për qind të detyrimit dhe kontributit të llogaritur.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

 Pika 119/1 hiqet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

120. Pagesat ose arkëtimet me para në dorë mbi 150.000 lekë

Tatimpaguesit, persona fizikë apo juridikë, tregtarë, që kryejnë ndërmjet tyre transaksione shitjeje ose

blerjeje me para në dorë, kur vlera e transaksionit është më e madhe se 150 000 lekë, dënohen me

gjobë në masën 10 për qind të vlerës së secilit transaksion.

Ky dënim do të zbatohet si për blerësin, edhe për shitësin, nëse të dy janë persona juridikë dhe/ose

fizikë tregtarë, dhe blerësi ka paguar direkt shitësin me para në dorë. Në rast se blerësi ka paguar me

para në dorë në llogarinë bankare të shitësit, dënimi zbatohet vetëm ndaj blerësit. Ashtu sikurse, nëse

shitësi i autorizuar nga blerësi, për likuidimin e transaksionit ka tërhequr me para në dorë nga llogaria

bankare e blerësit, dënimi zbatohet ndaj shitësit.”

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

121. Mallrat e pashoqëruara me dokumente tatimore

 121.1 Për tatimpaguesin që mban në ruajtje, përdor ose transporton mallra të pashoqëruara me

dokumente tatimore, në përputhje me dispozitat e ligjit, aplikohen masat dhe dënimet si më

poshtë:

a) Tatimpaguesit të tatimit të thjeshtuar të fitimit, që nuk është i regjistruar për TVSH-në,

menjëherë në momentin e konstatimit i ndryshohet përgjegjësia tatimore duke kaluar si

tatimpagues i TVSH-së. Për qëllim të konstatimit të mosdokumentimit të mallit detyrohet të

lëshojë faturë, sipas nenit 53, të këtij ligji, me qëllim dokumentimin e mallit dhe aplikohet dënim,

sipas pikës 1, të nenit 124, të ligjit.

b) Tatimpaguesi i regjistruar për TVSH-në detyrohet të dokumentojë mallin duke lëshuar faturë

tatimore, sipas nenit 53, të këtij ligji. Për qëllim të konstatimit të mosdokumentimit të mallit i

kryhet rivlerësim i shitjeve në të njëjtën vlerë me vlerën e tregut të mallit të padokumentuar dhe

aplikohet dënim, sipas pikës 1, të nenit 124, të ligjit.

Në asnjë rast, në faturën e lëshuar sipas nenit 53 të ligjit për qëllime të dokumentimit të mallit,

nuk llogaritet TVSH-ja në faturë. Kjo faturë ka për qëllim dokumentimin e mallit të konstatuar

të padokumentuar.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

144
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Nëse tatimpaguesi që konstatohet se kryen shkeljen, është tatimpagues i tatimit të Thjeshtuar

mbi Fitimin dhe faturat që ka në përdorim janë fatura të thjeshta tatimore (jo me TVSH) ai

lëshon një faturë të thjeshtë tatimore për të dokumentuar mallin. Kjo faturë i bashkëngjitet akt

konstatimit dhe procesverbalit përkatës dhe një kopje ruhet nga tatimpaguesi.

Në këtë fature shënohet numri dhe data e akt konstatimit dhe procesverbalit përkatës, në

mënyrë që të identifikohet që kjo faturë është lëshuar sipas kësaj pike të udhëzimit.

Ky tatimpagues pajiset me fatura tatimore me TVSH sapo i aktivizohet përgjegjësia për TVSH-

në.

Nëse tatimpaguesi që konstatohet se ka kryer shkeljen është i regjistruar për TVSH-në dhe

përdor faturat tatimore me TVSH-në, fatura që lëshohet për të dokumentuar mallin sipas këtij

neni është faturë me TVSH-në, por pa llogaritur TVSH-në.

 Kjo faturë nuk është dokument për njohjen si shpenzim i zbritshëm, për sa është një dokument i

lëshuar në kushtet e shkeljes së konstatuar. Në faturë përveç të dhënave identifikuese, datës,

numrit të akt konstatimit dhe procesverbalit përkatës duhet të evidentohet qartë përshkrimi i

mallit dhe sasia e tij.

Për zbatimin e dënimeve sipas kësaj dispozite punonjësit e administratës tatimore duhet të

evidentojnë me saktësi faktin që mallrat janë pa dokumentacionin e kërkuar dhe se këto

mungesa kanë shkaktuar ose kanë për qëllim shmangien e tatimeve, duke pasur parasysh edhe

dispozitat e pikës 58 të këtij udhëzimi. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

 Pikat 121.2, dhe 121.3, shfuqizohen; (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

121.4 . Personi i identifikuar i paregjistruar, në kuptim të nenit 41 të ligjit, për sasinë e mallit që

mban në ruajtje, përdor ose transporton, dënohet sipas shkronjës “b”, të pikës 1, të nenit 121 të

ligjit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

Përpara se të kryhet kjo procedurë, tatimpaguesi duhet të jetë regjistruar dhe të jetë pajisur me

certifikatën e regjistrimit dhe numër identifikimi të personit të tatueshëm.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

145
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Pikat 121.5 dhe 121.6, hiqen (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

122. Kundërvajtjet administrative në përdorimin e pajisjeve fiskale, për lëshimin e kuponëve

fiskalë dhe të biletave.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

Vendimi i Këshillit të Ministrave nr. 781 datë 14.11.2007 "Për karakteristikat teknike e funksionale te

pajisjeve fiskale, sistemit te integruar te kompjuterizuar për transferimet periodike, automatike te

deklarimeve financiare, sistemit te komunikimit për procedurën e dokumentacionin për miratimin e

tyre dhe për kriteret për pajisjen me autorizim te shoqërive te autorizuara për ofrimin e pajisjeve

fiskale" rregullon administrimin e pajisjeve fiskale dhe kuponëve tatimorë.

Kundravajtjet administrative lidhur me përdorimin e pajisjeve fiskale dënohen bazuar në dispozitat që

vijon:

122.1 Tatimpaguesi, person juridik ose fizik, tregtar, i cili detyrohet të përdorë pajisjen fiskale

ose sistemet e monitorimit të qarkullimit, në përputhje me përcaktimet e ligjit për procedurat

tatimore, dënohet në rast se : (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

122.1.1. Tatimpaguesi, person juridik ose fizik, tregtar, dënohet në rast se:

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 germës “a” , 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 ditë kalendarike. Nëse tatimpaguesi, brenda këtij afati, nuk instalon

pajisjen fiskale në vendin ku është konstatuar shkelja, masa e bllokimit shtyhet deri në

instalimin e pajisjes fiskale. Në rastin kur situata nuk është rregulluar brenda 15 ditëve,

tatimpaguesit i publikohen emri, NIPT-i dhe emri i përfaqësuesit të biznesit, në faqen zyrtare të

internetit të Drejtorisë së Përgjithshme të Tatimeve. Këto të dhëna të tatimpaguesit mbahen të

publikuara nga administrata tatimore deri në momentin e instalimit të pajisjes fiskale ose

sistemit të monitorimit të qarkullimit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në

Fletoren Zyrtare Nr.4 datë 19.01.2017.)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

146
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

iii) çdo konstatim i mëpasshëm 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 ligjit, duke bërë kallëzim

penal për tatimpaguesin;

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

shërbimeve për:

i) konstatimin (verifikimin) e kryer, me gjobë në masën 50 000 (pesëdhjetë mijë) lekë dhe përveç

masës së gjobës 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) konstatimin (verifikimin) tjetër pas konstatimit të parë, sipas nënndarjes “i”, të kësaj

shkronje, 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

nënndarjen “i”, dhe në këtë rast merret masa e bllokimit të veprimtarisë në vendin ku është

konstatuar shkelja për 30 ditë kalendarike;

iii) çdo konstatim të përsëritur të moslëshimit të kuponit tatimor, pas dy konstatimeve të

sipërpërmendura, përveç aplikimit të dënimit, si në nënndarjen “i”, konsiderohet evazion

tatimor sipas pikës 2, të nenit 116, të këtij ligji. Gjithashtu, publikohen emri i tatimpaguesit,

NIPT-i dhe emri i përfaqësuesit të biznesit në faqen zyrtare të internetit të Drejtorisë së

Përgjithshme të Tatimeve;

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;

ç) lëshon kupon tatimor/dëftesë 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;

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, si dhe 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 (pesëdhjetë mijë) lekë, për secilën nga kërkesat në këtë paragraf; (Ndryshuar

me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

 Shkronja “d.1” hiqet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

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;

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

147
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Germa “e”, shfuqizohet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren

Zyrtare Nr.4 datë 19.01.2017.)

ë) nuk mban libër llogarie për qarkullimin e kryer të mallrave, me dënim, sipas përcaktimeve të nenit

118 të këtij ligji;

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

 f) SHFUQIZOHET.

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. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare

Nr.156, datë 07 shtator 2015)

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.

Numërimi i konstatimeve dhe zbatimi i penaliteteve të ndryshuara në nenin 122, zbatohen nga

data e hyrjes në fuqi të ndryshimeve të këtij neni me ligjin nr. 112/2016, datë 15.11.2016.

 (Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

122.2. Konstatimi, shqyrtimi dhe dënimi i shkeljeve të parashikuara në këtë nen bëhen nga organet

tatimore të juridiksionit, ku tatimpaguesi ushtron veprimtarinë ose kryen shkeljet. (Nryshuar me

Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

122.3. Moslëshimi i biletave të shërbimit me vlerë të parashtypur, të prodhuara nga institucionet e

autorizuara, të përdorura në sektorë të ndryshëm, dënohet me gjobë, në masën 10, 000 (dhjetë mijë)

lekë për çdo biletë.

122.4. 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. Për këtë qëllim, grupi i kontrolli pasi bën inventarizimin e mallrave dhe evidentimin e

tyre në procesverbalin përkatës, mban gjithashtu aktin për konfiskimin e mallrave.

Në rastin e konfiskimeve në përgjithësi dhe sidomos në rastin e konfiskimit të mallrave që

prishen si, ushqime, fruta-perime, produkte bujqësore dhe blegtorale etj., apo që kanë afat të

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

148
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

afërt skadence, mund të zbatohet riblerja në vlerë e tyre nga personi i tatueshëm. Për këtë

qëllim, grupi i kontrollit i paraqet drejtorit të Drejtorisë Rajonale të Tatimeve të juridiksionit ku

është kryer shkelja procesverbalin përkatës brenda 12 orësh nga plotësimi i tij. Drejtori i

drejtorisë rajonale, brenda 24 orësh, nxjerr vendimin e vlerësimit në lekë të mallit të konfiskuar

me vlerën e tregut të mallit. Vlerësimi kryhet nga një komision i përhershëm i Drejtorisë

Rajonale të Tatimeve, i përbërë nga jo më pak se 4 punonjës, i ngritur për këtë qëllim me urdhër

të drejtorit të drejtorisë rajonale. Për vlerësimin e vleftës se mallrave zbatohen dispozitat e pikës

51.3 të këtij udhëzimi.

Vendimi për vlerësimin e mallit të konfiskuar i jepet tatimpaguesit përkatës i cili duhet të

paguaje detyrimin brenda ditës së parë të punës pas marrjes së tij. Pagesa bëhet në llogarinë e

Drejtorisë Rajonale të Tatimeve të juridiksionit. Malli i konfiskuar lirohet vetëm pasi të jetë

dorëzuar dokumenti që vërteton pagesën e vlerës së tij. Në dokumentacionin e konfiskimit, do të

depozitohet një kopje e dokumentit të pagesës së vlerës së mallit të konfiskuar.

Në qoftë së tatimpaguesi përkatës nuk ushtron mundësinë e riblerjes së mallit brenda 12 orësh

nga plotësimi i procesverbalit nga grupi i kontrollit ose nuk bën pagesën sipas afatit të

përcaktuar në këtë pikë të udhëzimit për qëllime të riblerjes së mallit, atëherë malli i konfiskuar,

do t'i kalojë për administrim Drejtorisë së Përgjithshme të Rezervave të Shtetit, e cila do të

ndjekë procedurat e mëtejshme.

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

122.5 Konstatimi, shqyrtimi dhe dënimi i shkeljeve të parashikuara në këtë nen bëhen nga organet

tatimore të juridiksionit, ku tatimpaguesi ushtron veprimtarinë ose kryen shkeljet. Në rastet kur

strukturat qendrore të Drejtorisë së Përgjithshme të Tatimeve disponojnë informacione ose ndërmarrin

verifikime ne terren, verifikime dhe kontrolle të tilla duhet të ushtrohen në bashkëpunim me strukturat

përkatëse të organeve tatimore të juridiksionit.

123. Dënimet për shoqëritë e autorizuara dhe të paautorizuara

123.1 Shoqëritë e autorizuara, që tregtojnë dhe/ose mirëmbajnë pajisje fiskale, dënohen me gjobë 50

000 (pesëdhjetë mijë) deri në 100 000 (njëqind mijë) lekë, për shkeljet që listohen në pikën 1 të nenit

123 të ligjit dhe më konkretisht në germat “a”, “b”, “c”, “ç”, “d”.

123.2 Shoqëritë e paautorizuara, të cilat tregtojnë apo mirëmbajnë pajisje fiskale të subjekteve të tjera

tatimpaguese, të paautorizuara nga Ministri i Financave, dënohen me gjobë, në masën 1 000 000 (një

milion) lekë dhe sekuestrim të pajisjeve fiskale, ndërsa shoqëritë, që blejnë dhe përdorin pajisje të tilla

fiskale, dënohen me gjobë, në masën 100 000 (njëqind mijë) lekë dhe sekuestrim të pajisjes fiskale.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

149
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

123.3 Shoqëritë e autorizuara nga Ministri i Financave, dënohen me gjobë nga 30 000 (tridhjetë mijë)

lekë deri në 60 000 (gjashtëdhjetë mijë) lekë për shkeljet që listohen në pikën 3 të nenit 123 të ligjit

dhe më konkretisht në germat “a”, “b”, “c”, “ç”, “d”, “dh”, “e”, “ë”, “f”.

 123.4 Shoqëritë e autorizuara, që tregtojnë pajisje fiskale, dënohen me gjobë, në masën 1 000 000 (një

milion) lekë, kur konstatohet se tregtojnë pajisje fiskale me funksione të ndryshme nga ato të miratuara

nga komisioni i ngritur për këtë qëllim në Ministrinë e Financave.

 123.5 Për përcaktimin e nivelit të këtyre dënimeve, Drejtoria Rajonale Tatimore bazohet në kriteret e

dhëna në pikën 111.1.2 të këtij udhëzimi dhe në veçoritë, kushtet dhe rrethanat e tatimpaguesit.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

124. Kundërvajtjet në lëshimin e faturave tatimore, dëftesave tatimore dhe dokumentimin e

transaksioneve

124.1 Moslëshimi i faturës tatimore, dëftesës tatimore apo і 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 kamatëvonesave që llogariten dhe paguhen në përputhje me

dispozitat e ligjit për procedurat tatimore apo të ligjeve specifike tatimore.

 124.2 Për tatimpaguesit që kryejnë shkelje të përsëritur të moslëshimit të faturës, përveçse

aplikohet dënimi me gjobë të barabartë me 100 për qind të tatimit të padeklaruar, sipas pikës 1,

të nenit 124 të ligjit, gjithashtu ndërmerren masat e mëposhtme:

a) tatimpaguesi, që nuk është i regjistruar për TVSH-në, në momentin kur konstatohet shkelja e

përsëritur, sipas këtij neni, regjistrohet për TVSH-në;

b) tatimpaguesi i regjistruar për TVSH-në dhe tatimin e thjeshtuar të fitimit, në momentin kur

konstatohet shkelja e përsëritur, sipas këtij neni, regjistrohet për tatimin mbi fitimin;

c) tatimpaguesi i tatimit mbi fitimin përfshihet menjëherë në listën e subjekteve me risk për efekt

të analizës së riskut. Në rastet kur moslëshimi i faturës tatimore, dëftesës tatimore apo і faturës

tatimore me TVSH-në është shkelje e përsëritur më shumë se 2 herë, atëherë përveç sa

përcaktohet në pikat 1 dhe 2, të nenit 124 të ligjit, zbatohen edhe dispozitat e neneve 116 dhe 131

të ligjit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

124.3 Në rast konstatimi të mospërmbushjes së detyrimit, sipas pikës 5, të nenit 54, të ligjit të

procedurave tatimore, 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.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

150
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

124.4 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 Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

125. Mosmarrja e kuponit tatimor

125.1 Blerësi ose përfituesi i shërbimit, i cili gjatë kontrollit rezulton se nuk disponon kupon tatimor

për mallrat ose shërbimet e blera, në një distancë jo më shumë se 30 metra nga vendi i daljes së njësisë

së shitjes së mallit ose shërbimit, dënohet me një gjobë prej 1 000 lekë.

125.2 Konstatimi, shqyrtimi dhe dënimi i shkeljes së parashikuar në këtë nen bëhet nga organet e

administratës tatimore të juridiksionit, ku kryhen shkeljet.

126. Mosdhënia e informacionit

126.1.1 Kur personat e përcaktuar ne nenet 60, 61, 62 dhe 101 të këtij ligji, refuzojnë te japin

informacionin e kërkuar nga organet tatimore, dënohen ne përputhje me nenin 126 te këtij ligji. Për

përcaktimin e nivelit të këtyre dënimeve, Drejtoria Rajonale Tatimore bazohet në kriteret e dhëna në

pikën 111.1.2 të këtij Udhëzimi dhe në veçoritë, kushtet dhe rrethanat konkrete të shkeljes.

127. Pengimi i kontrollit ose i hetimit tatimor

127.1 Tatimpaguesi, i cili, në mënyrë të drejtpërdrejtë apo të tërthortë, pengon ushtrimin e të drejtave

të administratës tatimore për kontrollin apo hetimin tatimor, dënohet me një gjobë prej 100 000 lekë,

për biznesin e vogël dhe 1 000 000 lekë për bizneset e tjera.

127.2 Të drejtën për miratimin e masës së gjobës, të parashikuar në pikën 1 të këtij neni, e ka drejtori i

drejtorisë rajonale apo titullari i njësisë së ngjashme me të. Për tatimpaguesit e klasifikuar si biznes i

vogël, kjo e drejtë i takon titullarit të zyrës së tatim-taksave të qeverisjes vendore.

(Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014, botuar në Fletoren Zyrtare Nr. 6, datë 30 janar 2014.)

127.3 Në rast se organet tatimore kanë të dhëna të besueshme se tatimpaguesi fsheh informacione për

gjendjen e tij ekonomike-financiare, organet tatimore kanë të drejtë t'ia sekuestrojnë, në mjediset e

ushtrimit të veprimtarisë së tij, dokumentacionin tatimor, pajisjet kompjuterike dhe fiskale, dhe mjete

të tjera të mbajtjes së dokumentacionit të tatimpaguesit, që përmbajnë apo mund të përmbajnë

informacion tatimor, dhe që ka të bëjë me të ardhurat, shpenzimet, aktivet dhe pasivet dhe

marrëdhëniet financiare me palë të treta.

Në të tilla raste, me urdhër të Drejtorit të Drejtorisë Rajonale, apo me urdhër të Drejtorit të

Hetimit Tatimor, pas miratimit të Drejtorit të Përgjithshëm të Tatimeve, punonjësi tatimor i

ngarkuar për zbatimin e urdhrit bën sekuestrimin e dokumentacionit dhe pajisjeve të cituara në

paragrafin më sipër. Dokumentacioni dhe/ ose pajisjet e sekuestruara me fletëhyrje depozitohen

në laboratorin e drejtorisë rajonale, ku i nënshtrohen verifikimit të përmbajtjes. Informacioni i

dokumenteve dhe/ ose pajisjeve të sekuestruara sipas paragrafit të parë të kësaj pike, trajtohet

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

151
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

sipas pikës 25 të Udhëzimit nr.24, datë 2.9.2008, “Për procedurat tatimore në Republikën e

Shqipërisë”,të ndryshuar.

Për periudhën tatimore dhjetor 2014, përdoret letër kujtesa, njoftimet vlerësimi automatik nga

zyra dhe urdhër pagesa sipas formatit bashkëlidhur këtij udhëzimi.

(Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014).

Administrata tatimore, pas ekspertizës që i bën dokumentacionit dhe ose pajisjeve, mjeteve të

sekuestruara sipas paragrafit të parë të kësaj pike, është e detyruar të procedojë sipas rregullave të

përcaktuara në kapitullin "Kontrolli tatimor" të ligjit dhe udhëzimit nr.24, datë 2.9.2008 të ndryshuar.

(Nryshuar me Udhezim Nr. 6, datë 19.2.2010. Botuar ne Fletoren Zyrtare Nr. 19. Dt. 19.02.2010).

128. Lëshimi i faturës tatimore te pasakte

128.1 Tatimpaguesi qe lëshon një fature tatimore te pasakte me pasoje uljen e detyrimit tatimor apo

rritje te shumës për tu kredituar dënohet ne përputhje me nenin 128 (1) te ligjit për procedurat tatimore.

Fatura quhet e pasakte kur nuk është e plotësuar me të dhënat reale financiare të subjektit dhe ndikon

në detyrimin tatimor që lidhet me atë faturë.

Fature e sakte është ajo ku detyrimi tatimor i llogaritur është absolutisht korrekt dhe për te cilën nuk

është bere asnjë gabim aritmetik ose logjik.

128.2 Ne se një tatimpagues lëshon një fature tatimore te pasakte ne lidhje me informacionin qe

kërkohet te përmbajë ne baze te dispozitave te ligjit për procedurat tatimore ose te ligjeve te tjera

tatimore ne fuqi, por qe është e sakte për sa i përket detyrimit tatimor, dënohet sipas paragrafit 2 te

nenit 128 te ligjit për procedurat tatimore.

 128/3.1 Në rast se nga kontrolli i bërë nga administrata tatimore te tatimpaguesit, deklaratat

tatimore të të cilëve janë certifikuar nga kompanitë certifikuese, sipas pikës 4, të nenit 80, të këtij

ligji, se janë në përputhje me legjislacionin fiskal, rezulton detyrim tatimor, kompania

certifikuese dënohet me një gjobë, në masën 50 për qind të detyrimit tatimor të ngarkuar

tatimpaguesit. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

128.3.2 Nëse një tatimpagues i regjistruar ne TVSH lëshon fature me TVSH pa qene i detyruar nga

ligji te beje kështu dënohet sipas paragrafit 3 te nenit 128 te ligjit për procedurat tatimore. Nëse ky

tatimpagues lëshon gabimisht fature tatimore me TVSH pa qene i detyruar por ka paguar ne organet

tatimore TVSH lidhur me këto fatura , atehere nuk penalizohet.

128/1 Dënime të tjera

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

152
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Për shkeljet e konstatuara në rastin kur përgjegjës për të aplikuar TVSH-në është personi i tatueshëm

blerës nëpërmjet "autongarkesës së TVSH-së", aplikohen dënimet si më poshtë:

a) Me gjobë në përputhje me nenin 118 të ligjit, kur ky person nuk ka lëshuar faturë me TVSH, sipas

kërkesave të parashikuara në ligjin për TVSH-në, por moslëshimi i faturës nuk sjell pasoja në TVSH-

në e pagueshme.

b) Me gjobë në përputhje me nenin 124 të ligjit, kur vepron sipas shkronjës "a", të nenit 128/1, por në

këtë rast, moslëshimi i faturës sjell pasoja në TVSH-në e pagueshme.

c) Me gjobë, në përputhje me pikën 1, të nenit 128 të ligjit, kur ky person ka lëshuar faturë tatimore jo

në përputhje me kërkesat e parashikuara në ligjin për TVSH-në.

ç) Me gjobë në përputhje me nenin 115, të ligjit, kur ky person i tatueshëm ka lëshuar faturë me

TVSH, sipas kërkesave të ligjit për TVSH-në dhe nuk e ka deklaruar atë duke sjellë pasoja në TVSH-

në e pagueshme. (Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare

Nr.156, datë 07 shtator 2015)

128/2. Dënimet për mosngarkim ose ngarkim të pasaktë të numrave IMEI te Baza e të Dhënave

128/2.1 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.

Neni 128/3

Dënimet për certifikimin e pasqyrave financiare nga audituesit.

128/3.1. Në rast se nga kontrolli i kryer 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 tatim-paguesit, ndërsa

kompania certifikuese dënohet me një gjobë me masën e detyrimit tatimor që i ngarkohet

tatimpaguesit.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

129. Dënimet për tatimpaguesit, që janë banka apo institucione financiare

Shkeljet e bëra nga bankat apo institucionet financiare lidhur me zbatimin e detyrimeve që atyre i

rrjedhin nga dispozitat e legjislacionit tatimor lidhur me dhënien e informacionit, bllokimin e llogarive

të tatimpaguesit apo mbajtjen dhe transferimin e detyrimeve tatimore të tatimpaguesve, dënohen sipas

nenit 129 të ligjit për procedurat tatimore.

130. Mosafishimi i çmimeve të shitjes

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

153
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Mosafishimi i çmimeve të shitjes së mallrave apo shërbimeve dënohet me gjobë me 100 000

(njëqind mijë) lekë për tatimpaguesit e tatimit mbi fitimin dhe 50 000 (pesëdhjetë mijë) lekë për

tatimpaguesit e tjerë.

Për aplikimin e këtij dënimi mbahen parasysh përcaktimet e nenit 59 të ligjit dhe pikës 59 të

këtij udhëzimi.

Në rastet kur çmimet janë të shënuara në kutinë ambalazhuese të mallit si në rastin e barnave,

atëherë subjektet tregtuese nuk i nënshtrohen detyrimit të afishimit të listës së çmimeve. Nuk i

nënshtrohen detyrimit për afishimin e çmimeve gjithashtu ata tatimpagues të cilët nuk mund të

përcaktojnë çmime të fiksuara paraprakisht për shërbimet që kryejnë, si pasojë e kostove që

mund të rëndojnë çmimin e shërbimit në varësi të faktorëve të ndryshëm. Të tilla raste mund të

jenë agjencitë e udhëtimit të cilat nuk ofrojnë shërbimin nëpërmjet biletave me çmim të

parashtypur, si biletat e transportit ndërkombëtar, çmimi i të cilave vendoset ose përcaktohet në

varësi të itinerarit të udhëtimit.

Në rastet e shërbimeve të një natyre të tillë, çmimi për të cilat ndryshon dhe nuk është i

paracaktuar, mund të afishohen tarifat orare të shërbimit. (Ndryshuar me Udhëzim Nr. 7, datë

10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë 19.01.2017.)

131. Veprat penale

131.1. Konsiderohen vepër penale dhe dënohen në përputhje me dispozitat e Kodit Penal veprat e

përkufizuara në nenin 131 të ligjit për procedurat tatimore.

131.2 Administrata tatimore bën kallëzim penal në prokurori për çdo shkelje të parashikuar në pikën 1

të nenit 131 të ligjit.

131.3 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

kamatë-vonesat, 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.

Çdo procedurë sipas kësaj pike duhet të përfundojë brenda datës 31.12.2015.

Shembull

Në datën 20 tetor të vitit 2012, një tatimpagues ka kryer shitje malli në vlerën 100,000 lekë, ndërsa

fatura me TVSH që ka lëshuar është në vlerën 60,000 lekë dhe më pas ka deklaruar tek FDP e TVSH-

së, më datën 14 dhjetor 2012, shumën e TVSH prej 10,000 lekë (60,000 / 6 = 10,000 lekë). Pra

tatimpaguesi nuk ka deklaruar vlerën reale të shitjes, së mallit dhe ka nëndeklaruar të ardhurat me

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

154
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

50,000 lekë (100,000 – 50,000 = 50,000 lekë më pak dhe ka paguar 10,000 lekë TVSH më pak (50,000

x 20% = 10,000).

Në përputhje me pikën 3 të nenit 131 të ligjit të procedurave, tatimpaguesi do të bëjë vetë-korrigjimin.

Për këtë arsye, tatimpaguesi do të lëshojë një faturë në të cilën do të përcaktojë vlerën e tatueshme 50,

000 lekë dhe TVSH -në përkatëse 10, 000 lekë. Në deklaratën e muajit korrent, pra FDP e TVSH-së së

muajit dhjetor 2015, tatimpaguesi do të shtojë vlerën e TVSH nga vetëkorrigjimi prej 10,000 lekë.

Tatimpaguesi do të gjenerojë nga sistemi urdhër pagesën përkatëse dhe shuma e detyrimit që ai duhet

të paguajë do të përfshijë përveç detyrimit të urdhër pagesës, edhe kamatë-vonesën për gjithë

periudhën e mospagimit në kohë të detyrimit, e cila do të përllogaritet nga vetë tatimpaguesi.

Gjithashtu, në të njëjtën mënyrë tatimpaguesi do të veprojë për të korrigjuar të njëjtën vlerë të

nëndeklaruar për llogaritjen dhe pagimin e tatimit mbi fitimin, apo tatimit të thjeshtuar mbi fitimin apo

tatimit mbi të ardhurat personale të biznesit të vogël.

Në rast se tatimpaguesi ka vështirësi në llogaritjen e kamatëvonesave ose në kryerjen e procedurës së

vetëdeklarimit, tatimpaguesi duhet t'i drejtohet me një shkresë zyrtare drejtorisë rajonale tatimore ku

është i regjistruar që të bëjë vetë-korrigjimin. Brenda 4 ditëve pune nga proto-kollimi i kërkesës,

drejtoria rajonale tatimore duhet të kthejë përgjigje.

Nga data e marrjes së kërkesës për rivlerësim nga tatimpaguesi, DRT nuk ndërmerr kontroll tek

tatimpaguesi.

 Pika 131.4 hiqet. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare

Nr.4 datë 19.01.2017.)

131.5 Dispozitat e këtij udhëzimi:

- nuk zbatohen për kapitalin/fondet që përfshihen në fushën e zbatimit të ligjit nr. 10192, datë

3.12.2009 “Për parandalimin dhe goditjen e krimit të organizuar dhe trafikimit nëpërmjet masave

parandaluese kundër pasurisë”, të ndryshuar;

- kapitalin/fondet e përfituar si rezultat i veprave penale të korrupsionit në sektorin publik ose privat, si

dhe të ushtrimit të ndikimit të paligjshëm;

- nuk bien ndesh me detyrimin e organeve tatimore që burojnë nga legjislacioni për parandalimin e

pastrimit të parave dhe financimin e terrorizmit.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

132. Ndjekja e dyfishtë

132.1 Vendosja e dënimit administrativ, sipas këtij ligji ose një ligji tjetër tatimor, nuk e ndalon

administratën tatimore për të paraqitur kallëzim penal në prokurori, për vepra penale tatimore.

132.2 Përfundimi i një çështjeje penale kundër tatimpaguesit nuk ndalon vendosjen, për të njëjtin

tatimpagues, të një dënimi administrativ, sipas këtij ligji ose një ligji tjetër tatimor.

KREU XV

DISPOZITA TRANZITORE DHE TË FUNDIT

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

155
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

133. Efekti në detyrimet tatimore dhe vlerësimet ekzistuese

Pas hyrjes në fuqi të Ligjit nr.9920 datë 19.5.2008 "Për Procedurat Tatimore në Republikën e

Shqipërisë":

1. Çdo vlerësim tatimor i kryer pas hyrjes në fuqi të ligjit duhet detyrimisht të jetë i bazuar në

dispozitat e ligjit, pavarësisht nga periudha tatimore me të cilën lidhet njoftim vlerësimi.

2. Për shkeljet që konstatohen, pas hyrjes në fuqi të Ligjit, do të zbatohen nivelet e dënimeve

administrative që parashikon ky ligj, pavarësisht nga koha kur ka ndodhur shkelja. P.sh. gjobat për

mosdeklarim në afat për të gjitha llojet e detyrimeve tatimore që i njoftohen tatimpaguesit pas datës së

hyrjes në fuqi të ligjit të ri, duhet të llogariten bazuar në nenin 113 të Ligjit, pra me 10.000 lekë për çdo

deklaratë tatimore të padorëzuar, pavarësisht nga periudhat e mosdeklarimit. Po kështu, gjobat për

pagesë të vonuar që i njoftohen tatimpaguesit pas datës së hyrjes në fuqi të ligjit do të llogariten në

bazë të nenit 114 të Ligjit. Pra gjoba për pagesë të vonuar do të jetë 5% e shumës së detyrimit të

papaguar për çdo muaj apo pjesë të muajit gjatë kohës që pagesa nuk është kryer, por jo më pak se 10

mijë lek dhe jo më shumë se 25% e detyrimit të papaguar.

3. Çdo apelim i paraqitur në Drejtorinë e Apelimit Tatimor pas hyrjes në fuqi të këtij ligji do të

shqyrtohet bazuar në procedurat e ligjit të ri.

 5. 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 përllogaritur.

(Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01 dhjetor

2015).

 4. Për të gjitha shkeljet që ndodhin në periudhat pas hyrjes me fuqi të ligjit nr. 9920, date 19.05.2008

"Për procedurat tatimore në Republikën e Shqipërisë", i ndryshuar, pavarësisht nga momenti i

konstatimit, do të aplikohen dënimet administrative në fuqi në momentin e kryerjes së shkeljes.

(Ndryshuar me Udhezimin Nr.27, date 18.8.2010. Botuar ne Fletoren zyrtare Nr. 117, date 27.8.2010).

“Në zbatim të paragrafit 2 të nenit 133 të ligjit, për të evidentuar tatimpaguesit e çregjistruar në

Qendrën Kombëtare të Biznesit deri në datën e përcaktuar në këtë ligj dhe ende të paçregjistruar në

administratën tatimore, Qendra Kombëtare e Biznesit i dërgon administratës tatimore një listë të

detajuar me emrin e tatimpaguesit, datën e çregjistrimit, NUIS dhe emrin e administratorit ose

përfaqësuesit të tij, i cili është çregjistruar nga regjistri tregtar i Qendrës Kombëtare të Biznesit. Të

gjithë tatimpaguesit, të cilët figurojnë të çregjistruar në Qendrën Kombëtare të Biznesit deri në datën

e përcaktuar në ligj, por ende nuk janë çregjistruar në administratën tatimore, çregjistrohen nga regjistri

i tatimpaguesve dhe konsiderohen të çregjistruar që nga data e çregjistrimit të tyre në Qendrën

Kombëtare të Biznesit.

Çdo gjobë për mosdeklarim të deklaratave tatimore pas datës së çregjistrimit në Qendrën Kombëtare

të Biznesit është e pavlefshme dhe si e tilë nuk duhet të vlerësohet ose në rast se është vlerësuar, duhet

të hiqet. Veprimet për çregjistrimin e këtyre tatimpaguesve do të kryhen nga administrata tatimore pas

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

156
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

marrjes së informacionit nga Qendra Kombëtare e Biznesit për tatimpaguesit e çregjistruar deri në

datën e përcaktuar në ligj dhe që nuk figurojnë në regjistrin tregtar. Në zbatim të paragrafit 3 të nenit

133 të ligjit, tatimpaguesit, të cilët kanë bërë kërkesë për çregjistrim pranë Qendrës Kombëtare të

Biznesi dhe me paraqitjen e kësaj kërkese, kanë ndërprerë deklarimin e deklaratave pa veprimtari (me

vlerë zero) në organin tatimor, nëse nga administrata tatimore nuk është provuar ose provohet se këta

tatimpagues kanë kryer veprimtari ekonomike pas kërkesës së tyre për çregjistrim, u falen gjobat për

mosdeklarim për çdo deklaratë dhe çdo gjobë e aplikuar për mosdeklarim të deklaratave tatimore pas

datës së paraqitjes së kërkesës për çregjistrim në Qendrën Kombëtare të Biznesit është e pavlefshme

dhe duhet të hiqet. Çdo gjobë e aplikuar për mosdeklarim të deklaratave tatimore pas datës së

paraqitjes së kërkesës për çregjistrim në Qendrën Kombëtare të Biznesit, është e pavlefshme dhe

hiqet, apo për çdo deklaratë të padorëzuar ose të pavlerësuar pa veprimtari pas datës së paraqitjes së

kërkesës për çregjistrim në Qendrën Kombëtare të Biznesit, gjoba për mosdeklarim ose deklarim të

vonuar të deklaratës, nuk vlerësohet. Administrata tatimore merr masat për evidentimin e veprimeve të

mësipërme në regjistrin e tatimpaguesve dhe vijon procedurat për çregjistrimin e këtyre tatimpaguesve.

(Ndryshuar me Udhezimin Nr. 17, date 3.06.2013, botuar ne Fletoren Zyrtare Nr.99, date 14 qershor

2013).

(Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.)

134. Komisioni i Apelimeve Tatimore

Ankimet administrative tatimore të cilat janë paraqitur në protokollin e Drejtorisë së

Përgjithshme të Tatimeve përpara datës 1 janar 2017, për të cilat deri më datën 31.12.2016 nuk

ka akoma një vendim përfundimtar nga kjo strukturë, regjistrohen në një listë të veçantë të

specifikuar me të gjitha të dhënat përkatëse dhe dërgohen zyrtarisht nga Drejtoria e Apelimit në

DPT në Ministrinë e Financave. Kjo listë së bashku me praktikat përkatëse protokollohen në

Protokollin e Ministrisë së Financave dhe merren në dorëzim nga Drejtori i Apelimit në

momentin e fillimit të funksionimit të kësaj strukture në Ministrinë e Financave. Afatet e

shqyrtimit të tyre llogariten në përputhje me ligjin që nga data e protokollimit fillestar të

kërkesës për apelim në Drejtorinë e Apelimit Tatimor.

Për kërkesat të cilat në datën 31.12.2016 nuk u ka përfunduar afati i përcaktuar për shqyrtimin

dhe vendimmarrjen, ky afat ndërpritet më datë 31.12.2016 dhe llogaritja e afatit vazhdon nga

data e marrjes në dorëzim të këtyre ankimimeve nga Drejtoria e Apelimit Tatimor në Ministrinë

e Financave. (Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4

datë 19.01.2017.)

135. Nxjerrja e akteve nënligjore

135.1 Ngarkohet Drejtori i Përgjithshëm i Tatimeve që të nxjerrë aktet nënligjore në zbatim të nenit 29

pika 2 të ligjit dhe të miratojë manualet teknike, manualin e vlerësimit, të investigimit, të shërbimit të

tatimpaguesit dhe të masave shtrënguese, si dhe manuale apo rregullore të tjera në zbatim të Ligjit dhe

të këtij Udhëzimi.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

157
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

135.2 Aktet nënligjore dhe manualet botohen edhe në buletinin tatimor dhe janë detyruese për

administratën tatimore dhe tatimpaguesit.

135.3 Buletini tatimor është publikimi zyrtar i Drejtorisë së Përgjithshme të Tatimeve.

Kërkesat për rimbursim të TVSH-së të paraqitura para datës së hyrjes në fuqi të këtij udhëzimi, do të

vazhdojnë të trajtohen nga Drejtoritë Rajonale Tatimore.

Kërkesat për rimbursim të TVSH-së të paraqitura në bazë të këtij udhëzimi, do të trajtohen nga

Drejtoria e Vlerësimit të të Ardhurave dhe Kontabilitetit, deri në krijimin e Drejtorisë së Rimbursimit

të TVSH-së pranë Drejtorisë së Përgjithshme të Tatimeve. (Ndryshuar me Udhëzim Nr.14/1, datë

04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07 shtator 2015)

136. Shfuqizime

Shfuqizohen të gjitha aktet nënligjore që rrjedhin prej ligjit 8560 datë 22.12.1999 "Për Procedurat

Tatimore në Republikën e Shqipërisë" dhe Ligjit 7758 datë 12.10.1993 "Për Dokumentimin dhe

mbajtjen e llogarive për tatimet", të shfuqizuar në bazë të nenit 136 të ligjit për procedurat tatimore.

137. Hyrja në fuqi

Ky udhëzim hyn në fuqi mbas botimit në Fletoren Zyrtare.

 Ky udhëzim botohet në Fletoren Zyrtare dhe hyn në fuqi menjëherë.

Ky udhëzim hyn në fuqi mbas botimit në Fletoren Zyrtare.

MINISTRI I FINANCAVE

Ridvan Bode

Ky udhëzim hyn në fuqi me botimin e tij në Fletoren Zyrtare.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

Ky udhëzim hyn në fuqi me botimin në Fletoren Zyrtare

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

Ky udhëzim hyn në fuqi me botimin në Fletoren Zyrtare.

MINISTRI

 SHKËLQIM CANI

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

158
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare

 MINISTRI

 ARBEN AHMETAJ

SHTOJCA 1

Model Letër Kujtesë

REPUBLIKA E SHQIPËRISË

DREJTORIA E PËRGJITHSHME E TATIMEVE

DREJTORIA RAJONALE TATIMORE__________

Nr._______Prot Datë_______

Drejtuar: Emri i tatimpaguesit

 Adresa_______

 NUIS/NIPT

LETËR KUJTESË

I nderuar tatimpagues

Me anë të kësaj letre kujtese, ju vëmë në dijeni, se sipas të dhënave të sistemit tatimor, nga ana

juaj nuk është plotësuar detyrimi ligjor për dorëzimin e deklaratës tatimore të periudhës

tatimore__________ përsa i përket ____________________. Afati për dorëzimin e kësaj

deklarate ka qënë deri më datë__/__/____.

Më anë të kësaj letre, ju kujtojmë, se ju duhet të plotësoni dhe dorëzoni deklaratën tuaj të

padorëzuar, brenda 10 ditëve nga data e lëshimit të kësaj letre. Nëse ju nuk dorëzoni brenda

këtij afati deklaratën tatimore, administrata tatimore do të bëjë vlerësimin e detyrimit tuaj

tatimor, i cili do të kryhet në mënyrë automatike nga sistemi informatik, në një nga mënyrat e

përcaktuara në nenin 72 të ligjit nr. 9920, datë 19.05.2008 “Për procedurat tatimore në

Republikën e Shqipërisë”.

Ju lutem merrni në konsideratë këtë letër kujtesë për dorëzimin e deklaratës tatimore sipas

afatit të mësipërm.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

159
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

D R E J T O R I

SHTOJCA 2

Model Njoftim Vlerësimi Automatik nga zyra

REPUBLIKA E SHQIPËRISË

DREJTORIA E PËRGJITHSHME E TATIMEVE

DREJTORIA RAJONALE TATIMORE__________

Nr._______Prot Datë_______

NJOFTIM VLERËSIMI AUTOMATIK NGA ZYRA

Drejtuar: Emri i tatimpaguesit

 Adresa_______

 NUIS/NIPT

 I nderuar tatimpagues

Megjithëse jeni njoftuar nga administrata tatimore nëpërmjet “Letër Kujtesës” nr.______,

Prot., datë_________ për mosdorëzimin e deklaratës tatimore të ______________, për periudhën

______________, ju përsëri nuk keni përmbushur detyrimin tuaj për të dorëzuar këtë deklaratë

tatimore. Bazuar në nenin 71/1 të ligjit nr. 9920, datë 19.05.2008 “Për procedurat tatimore në

Republikën e Shqipërisë”, ju dërgojmë njoftimin e vlerësimit tatimor, ku detyrimet tuaja janë të

llogaritura në mënyrë automatike nga sistemi informatik në përputhje me metodat e

parashikuara nga neni 72 i ligjit të sipërcituar.

Sa më sipër ju njoftojmë se detyrimet tuaja tatimore për ______________, për periudhën

___________të mosdeklarimit janë:

Lloji i tatimit Detyrimi

Tatim mbi Vlerën e Shtuar (TVSH)

Tatim fitimi

Tatim mbi të ardhurat personale nga pagat

(TAP)

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

160
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

Kontribute të sigurimeve shoqërore dhe

shëndetësore

Tatim të thjeshtuar mbi fitimin

Tatim në burim i të ardhurave

Taksa kombëtare

Tarifa kombëtare

Taksë për rentën minerare

Tatim mbi lojërat e fatit

Të tjera

Ju njoftojmë se, në bazë të paragrafit 4 të nenit 71/1 të ligjit të sipërcituar, ky Njoftim Vlerësimi

Tatimor i bërë nga zyra është i paapelueshëm. Vetëm paraqitja e deklaratës tuaj tatimore të

kësaj periudhe, me të dhënat reale, e anulon këtë njoftim vlerësimi.

Administrata tatimore, do të fillojë mbledhjen me forcë të detyrimeve tatimore, sipas Njoftim

Vlerësimit të bërë nga zyra në mënyrë automatike sipas sistemit informatik, nëse nga ana juaj,

brenda 30 ditëve nga data e lëshimit të Njoftim Vlerësimit tatimor nuk është dorëzuar deklarata

tatimore ose nuk është paguar shuma e mësipërme e detyrimit.

D R E J T O R I

SHTOJCA 3

Model i Urdhër Pagesës së Detyrimeve Tatimore

REPUBLIKA E SHQIPËRISË

DREJTORIA E PËRGJITHSHME E TATIMEVE

DREJTORIA RAJONALE TATIMORE__________

URDHER PAGESE

(A) Numri Serial:

(B) Periudha

tatimore

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

161
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

(C) NIPT/NSSH

(D) Emri i Tatimpaguesit

Arsyet për Urdhër Pagesë

Pagesë kundrejt detyrimit tatimor.

Detaje te urdher pagesës

Duke perfshire interesin dhe gjoben per pagese te

vonuar deri më:

Nxjerrë më __________ _____ (Gjithesej per t’u paguar)

(Vlera e detyrimit është e vlefshme për datën e nxjerrjes së Urdhër Pagesës. Për pagesa më

vonë kjo shumë mund të rritet me detyrime të tjera.)

Vetem per perdorim zyrtar

Leke

Xhirim

Cek

Tabelat plotësuese të udhëzimit të ministrit të Financave nr. 26, datë 16.12.2014 “Për disa shtesa dhe

ndryshime në udhëzimin nr. 24, datë 2.9.2008 “Për procedurat tatimore në Republikën e Shqipërisë”, të

ndryshuar”, botuar në Fletoren Zyrtare nr. 193, datë 22.12.2014, f. 10787.

DREJTORIA E PËRGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2017
Udhëzim Nr. 24, datë 02.09.2008

162
Adresa: Rruga Gjin Bue Shpata www.tatime.gov.al

PAGESA

SHUMA E PAGUAR

Data,

Vula e Bankes

dhe nenshkrimi

i nepunesit te

bankes

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 163

Tabelat plotësuese të udhëzimit të ministrit të Financave nr. 26, datë 16.12.2014 “Për disa shtesa

dhe ndryshime në udhëzimin nr. 24, datë 2.9.2008 “Për procedurat tatimore në Republikën e

Shqipërisë”, të ndryshuar”, botuar në Fletoren Zyrtare nr. 193, datë 22.12.2014, f. 10787.

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 164

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 165

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 166

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 167

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 168

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 169

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 170

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 171

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 172

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 173

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 174

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 175

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 176

(Formati Nr. 1,2,3,4,5, janë shtuar dhe ndryshuar me Udhëzim Nr. 14/2, datë 8.10.2015. Botuar

në Fletoren Zyrtare Nr. 181, datë 16.10.2015.)

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 177

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 178

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 179

Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 180

Ndryshuar me Udhëzim Nr. 37, datë 1.09.2009. Botuar në Fletoren Zyrtare Nr. 141, datë

02.10.2009.

Nryshuar me Udhëzim Nr.6, datë 19.2.2010. Botuar në Fletoren Zyrtare Nr.19, datë. 19.02.2010.

http://www.tatime.gov.al/

DREJTORIA E PERGJITHSHME E TATIMEVE – LEGJISLACIONI TATIMOR 2014
 Udhëzim Nr. 24 datë 02.09.2008“Për Procedurat Tatimore në Republikën e Shqipërisë”

Adresa: Rr: Gjin Bue Shpata, Tiranë www.tatime.gov.al 181

Ndryshuar me Udhëzimi Nr. 13, datë 14.04.2010. Botuar në Fletoren Zyrtare Nr. 46, datë 22 Prill

2010.

Ndryshuar me Udhëzimin Nr.27, datë 18.8.2010. Botuar në Fletoren Zyrtare Nr. 117, datë

27.8.2010.

Ndryshuar me Udhëzimin Nr. 32, datë 21.9.2010. Botuar në Fletoren Zyrtare Nr. 134, datë

7.10.2010.

Ndryshuar me Udhëzimin Nr.34, datë 06.10.2010. Botuar në Fletoren Zyrtare Nr.143, datë 27

tetor 2010.

Ndryshuar me Udhëzimin Nr.17, datë 3.06.2013. Botuar në Fletoren Zyrtare Nr.99, datë 14

qershor 2013.

Ndryshuar me Udhëzim Nr. 4, datë 25.01.2014. Botuar në Fletoren Zyrtare Nr. 6, datë 30 janar

2014.

Ndryshuar me Udhëzim nr. 4/1, datë 23.05.2014. Botuar në Fletoren Zyrtare Nr. 78, datë

23.5.2014.

Ndryshuar me Udhëzim nr. 26, dt. 16.12.2014. Botuar në Fletoren Zyrtare Nr. 193, datë

22.12.2014.

Ndryshuar me Udhëzim Nr.14, datë 13.05.2015. Botuar në Fletoren Zyrtare Nr. 83, datë 25 maj

2015.

Ndryshuar me Udhëzim Nr.14/1, datë 04.09.2015. Botuar në Fletoren Zyrtare Nr.156, datë 07

shtator 2015.

Ndryshuar me Udhëzim Nr. 14/2, datë 8.10.2015. Botuar në Fletoren Zyrtare Nr. 181, datë

16.10.2015.

Ndryshuar me Udhëzim Nr. 31, datë 27.11.2015. Botuar në Fletoren Zyrtare Nr. 205, datë 01

dhjetor 2015.

Ndryshuar me Udhëzim Nr. 7, datë 10.01.2017. Botuar në Fletoren Zyrtare Nr.4 datë

19.01.2017.

Ndryshuar me Udhëzim Nr. 13, datë 13.04.2017. Botuar në Fletoren Zyrtare Nr.83 datë 20

prill 2017.

http://www.tatime.gov.al/

