

6.EFEKTET E TATIMIT

Tatimi ia zvoglon fuqine blerese obliguesit tatimore, i cili shkakotn efekte te natyres ekonomike, financiare, sociale, morale, etj. Efektet e tatimit kryesisht jane: 1)Bartja e tatimit, 2)Transformimi i tatimit, 3)Kundershtimi per pagimin e tatimit, 4)ikja e pagimit te tatimit (evazioni i tatimit), 5)Ndikimi i tatimit ne rishperndarje, 6)Ndikimi i tatimit ne akumulim, 7)Ndikimi i tatimit ne kembimin nderkombetare, 8)Ndikimi i tatimit ne zhvillimin ekonomik, etj.

Bartja e Tatimit

Bartja e tatimit paraqet dukurine kur obliguesi tatimor me qellim qe ti shmanget ngarkeses tatimore ate e bart ne teresi ose pjeserisht ne personin tjeter, ose keta persona tatimin e bartur perseri e bartin ne teresi ose pjeserisht ne personat e trete. Bartja e tatimit behet me qellim qe ngarkesen tatimore e cila ia zvoglon fuqine e tij ekonomike te obliguesit tatimor ta bart te personat e tjere, dhe keshtu ai i mbron te ardhurat e veta. Bartja e tatimit behet me se shumti me ane te qmimeve ne treg, me qrast ngarkohen konsumtatoret.

Bartja e tatimit varet drejteperdrejte prej elasticitetit te kerkeses dhe ofertes, nese kerkesa eshte me e madhe se oferta shume me lehte mund te bartet tatimi tek personat e tjere, dhe anasjelltas. Tatimet qe barten me lehte jane tatimet indirekte si tatimi ne qarkullim, doganat, Tvsh, etj.

Llojet e Bartjes se tatimit

Bartja e tatimit mund te shikohet nga aspektet te ndryshme: 1)nga aspekti se a jane qellimet e ligjedhenesit qe obliguesi tatimore ta bart ngarkesen tatimore te personi tjeter apo jo, ku dallojme: bartjen e tatimit me qellim dhe pa qellim, 2)nga aspekti se ne cilin drejtim behet bartja e tatimit me qrast dallojme: bartjen e tatimit para dhe prapa, dhe 3)nga aspekti se sa here ngarkesa tatimore eshte bartur ku dallojme: bartjen e njehershme, dyfisht, dhe shumefisht.

1)Bartja e tatimit me qellim dhe pa qellim – Bartja e tatimit me qellim eshte atehere kur qellimi i ligjedhenesit eshte qe obliguesi tatimor te jete i ndryshem prej presonit i cili e mban ngarkesen tatimore, dmth kur me qellim deshiron qe obliguesi tatimor dhe paguesi tatimor te mos jene i njejti person. P.sh importuesi i mallit eshte obligues i pagimit te doganes, por ai e llogarite shumen e doganes ne qmimin e mallrave te importuar, me qrast tatimin e barte ne konsumatoret e mallrave te importuara. Bartja e tatimit pa qellim paraqitet atehere kur ngarkesen tatimore e mban personi I cili sipas ligjedhenesit nuk eshte parapare. Kjo situate e dobeson realizimin e politikes tatimore te parapare. P.sh nese ligjedhenesi deshiron ta ngrise tatimin ne fitim te ndermarrjeve prodhuese, atehere keto organizata menjehere deshirojne ti ngrisin qmimet per shumen e rritur te tatimit, duke deshiruar qe ngarkesen tatimore ta bartin te konsumatoret. Ne kete rast qellimi i ligjedhenesit nuk ishte qe te ngarkohen konsumatoret, por prodhuesit, pra kjo bartje e tatimit konsiderohet si e pa qellim.

2)Bartja e tatimit perpara dhe prapa – Bartja e tatimit perpara eshte ateher kur obliguesit tatimor nepermjet ngritjes se qmimeve te produkteve e bart ngarkesen tatimore ne bleresit e ketyre produkteve. Ne kete rast obliguesi tatimor eshte prodhuesi i cili ka arritur ta bart tatimin tek bleresi, nepermjet ngritjes se qmimit te produkteve (ne qmim ai e fute edhe tatimin). Bartja e tatimit prapa eshte atehere kur bleresi ia arrin qe tia ule qmimin e produkteve te cilin ia paguan shitesit. Ose kur ngarkesen tatimore bleresi e bart ne furnitoret e lendeve te para, ne pronarte e ndertesave ku e zhvillon afarizmin e vet, etj. Bartja e tatimit prapa mund te behet edhe atehere kur e shfrytezon p.sh prodhuesi materialin e dobet ose me te lire, ose kur per shumen e tatimit te ngritur

3)Bartja e njehershme, e dyfishte dhe e shumfishte – Bartja e njehershme e tatimit eshte atehere kur obliguesi tatimor e bart tatimin ne personin tjeter, i cili definitivisht eshte pagues tatimor. P.sh nese zejtari e bart tatmimin ne qytetaret permes ngritjes se qmimeve te produkteve te veta. Bartja e dyfishte e tatimit eshte ateher kur obliguesi tatimor e bart ngarkesen tatimore ne personin tjeter, por njekohesisht ky person e bart prap tatimin ne personin e trete. P.sh prodhuesi e barte tatimin tek bleresit e shumices te cilet prap permes ngritjes se qmimit e bartin tatimin tek konsumatoret final. Bartja e shumefisht e tatimit eshte atehere kur obliguesi tatimor e bart ngarkesen tatimore ne personin tjeter, ky e bart ne personin e trete, etj, pra numri i personave ne te cilet bartet tatimi eshte i pacaktuar.

Teorite per bartjen e tatimit

a)Teoria e fiziokrateve

Sipas kesaj teorie, te gjitha tatimet e ngarkojne bujqesine sepse vetem ne bujqesi krijohet mbivlera (rendimenti neto). Ata kane konluduar se te gjitha tatimet, edhe pse drejteperdrejte nuk i ngarkojne bujqit, duhet te barten dhe te paguhen nga te ardhurat e krijuara ne bujqesi.

b)Teoria definitive e bartjes se tatimit

Perfaqesuesit e kesaj teorie jane Smith dhe Ricardo.

Smithi mendonte se tatimi ne profit dhe ne meditjet e punetoreve mund te barten ne personat e trete.

Ndersa Ricardo mendonte se tatimin ne profit e bart pronari i kapitalit, kurse tatimin ne renten e tokes pronari i tokes e bart ne konsumatoret (sipas smithit kete tatim e bartin pronaret e tokes), ndersa Ricardo e pranon mendimin e Smithit se tatimi ne menditje bartet ne ndermarrsit.

c)Teoria e difuzionit ose shperndarjes se barabart

Sipas kesaj teorie rendesi te madhe per bartjen e tatimit ka mekanizmi i tregut. Ata kane thene se obliguesi tatimor duke tentuar ta bart ngarkesen tatimore ne personat e tjere me ane te procesit te kembimit (tregut), ne menyre te barabart ngarkesen tatimore e shperndan ne te gjithe subjektet ekonomike ne shoqeri. Sipas teorise se difuzionit te gjitha tatimet jane te bartshme.

e)Teoria elektke

Sipas kesaj teorie tatimi nuk i ngarkon vetem konsumatoret por edhe prodhuesit sepse qmimi i ngritur do te zvogloj kerkesen. Gjithashtu edhe bartja e tatimit varet prej llojeve te produkteve dhe kerkeses se tyre. Kjo teori thot se qdo tatim qe i ngarkon lendet e para bartet me tutje dhe shprehet ne qmimet e te gjitha produkteve.

Fazat e Bartjes se Tatimit

Gjate bartjes se tatimit egzostojne disa faza, ato jane:

1)Perkusioni – paraqet fazen e pare te bartjes se tatimit ne te cilen caktohet obligimi tatimor dhe personi i cili me ligj eshte shpallur si obligues tatimor dhe i cili do ta paguaj tatimin.

2)Reperkusioni – paraqet fazen e dyte te bartjes se tatimit ne te cilen obliguesi tatimor e bart ngarkesen tatimore ne personin tjeter. Dmth obliguesi tatimor e pranon obligimin tatimor, por jo edhe ngarkesen tatimore. Ai ngarkesen tatimore e bart ne dy menyra: a)Duke e kalkuluar ne qmimin e ngritur te produkteve (bartja perpara), b)duke e zbritur qmimin e lendeve te para, te materialit ndihmes, te karburanteve (bartja prapa), etj.

3)Incidenca – paraqet fazen e trete te bartjes se tatimit, ne te cilen nuk ekzsiton kurrfar mundesie qe ngarkesa tatimore te bartet te ndonje person tejter, pra ne kete faze te bartjes paraqitet personi i cili definitivisht e paguan ngarkesen tatimore.

4)Difuzioni – paraqet fazen e katert te bartjes se tatimit ne te cilen tatimi i bartur derdhet dhe shperndahet ne tere ekonomine nacionale. Pra ne kete faze lajmerohen efektet e bartjes se tatimit.

Pra bartja e tatimit eshte e lidhur ngusht me procesin e qarkullimit, me mekanizmin e tregut, atje ku nuk ka kerkes dhe oferte nuk ka edhe barjte te tatimit. Duhet potencuar se nese ekziston kerkese e madhe atehere edhe mundesia e bartje se tatimit eshte me e madhe dhe anasjelltas. Pra veresisht prej ofertes dhe kerkeses te gjitha tatimet mund te barten.

Transformimi ose Kompenzimi i Tatimit

Obliguesi tatimor gjithmon deshiron qe te lirohet nga ngarkesa tatimore duke e bartur ate tek personat tjere ose duke iu shmangur obligimit te pagimit te tatimit. Mirepo nese ne kete menyre ai nuk ka suskes, atehere ai duhet te gjej menyra tjera per tu liruar prej efekteve negative te tatimit (ia zvoglon fuqine blerese obliguesit tatimire). Nje nder menyrat eshte e njohur me emrin transformimi ose kompenzimi i tatimit.

Transformimi ose kompenzimi i tatimit eshte atehere kur obliguesi tatimor gjen menyra te ndryshme per zvoglimin e shpenzimeve te afarizmit (permes shfrytezimit me racional te lendeve te para, kursimin e karburanteve, etj), te modernizimit te prodhimit qe sjell prodhim me te mire, shpejte dhe lire, me qellim qe te amortizoj pjeserisht ose ne teresi shpenzimet e ngarkeses tatimore. Pra transformimi i tatimit bazohet ne aftesine e pbliguesit tatimor qe me racionalizimin e procesit te prodhimit te arrihen efektet ekonomike me te medha.

Kundërshtimi (rezistenca) e Pagimit te Tatimit

Dihet se pagimi i tatimit ia zvoglon fuqine ekonomike (blerese) obliguesit tatimor, ky efekt negativ ndikon qe obliguesi tatimor te bej rezistence te caktuar gjate pagimit te obligimit tatimor. Intenziteti i rezistences gjate pagimit te tatimit eshte me i madh sa me e madhe qe te jete ngarkesa tatimore e obliguesit tatimor. Pra me rritjen e ngarkeses tatimore rritet edhe rezistenca (kundershtimi) e pagimit te tatimit.

Duhet potencuar se intenziteti i rezistences gjate pagimit te tatimit varet shume se per qfar qellimi shpenzohen mjetet e mbledhura me ane te tatimit. Nese mjetet e mbledhura me tatim do te shfrytezoheshin per ndertimin e objekteve arsimore, kulturore, rrugeve, ujesjellsit, dhe te objekteve tjera qe jane ne perputhshmeri me interesat e obliguesit tatimor, atehere edhe rezistenca per pagimin e tatimit do te jete e vogel, ose nuk do te ekzistoj, dhe anasjelltas. Dobia e obliguesit tatimor nga shteti eshte indirekte, dhe sa me e afert qe te jete dobia per obliguesin tatimor aq me e vogel eshte edhe rezistenca e pagimit te tatimit dhe anasjelltas.

Intenziteti i rezistences se pagimit te tatimit eshte e ndryshme te llojet e ndryshme te tatimit. P.sh te tatimet e drejteperdrejta (tatimi ne fitim, ne te ardhura, etj) rezistenca per pagimin e tatimit eshte me e madhe sesa te tatimet indirekte (tatimi ne qarkullim, Tvsh, doganat,).

Shmangia nga pagimi i tatimit (evazioni tatimor)

Shmangia e pagimit te tatimit (evazioni i tatimit) mund te behet per shkaqe te llojllojshme dhe ajo ndodh ne te gjitha sistemet tatimore ne bote. Shmangja nga obligimi i tatimit varet prej shume faktoreve siq jane: arsimimi i popullsise, aftesia profesionale e organeve tatimore, sanksionet kunder obliguesve tatimor te padiciplinuar etj. Evazioni tatimor ose shmangia e tatimit mund te jete e ligjshme dhe e paligjshme.

1)Evazioni tatimor i paligjshem – evazioni tatimor (shmangia tatimore) i paligjshem paraqet dukurine kur obliguesi tatimor i shmanget pagimit te tatimit, i cili eshte parapare me dispozita ligjore dhe bie ne kundershtim me ligjet perkatese. Prandaj ky veprim paraqet delikt ligjor dhe sjell denime te ndryshme. Evazioni tatimor I paligjshem mund te paraqitet ne dy forma:

a)Fshehja e plote e tatimit (defraudacioni i plote) – paraqitet atehere kur obliguesi tatimor nuk e paraqet shume e pergjithshme te te ardhurave qe duhet nenshtruar tatimit p.sh nese obliguesi tatimor kyren ndonje veprimtari te caktuar me qrast realizon te ardhura, por keto te ardhura i fsheh (nuk i regjistron ne libra) ne menyre qe te mos paguhet tatim per to, dhe kjo paraqet defraudacionin e plote.

b)Fshehja e pjesshme e tatimit (defraudacioni i pjesshem) – paraqitet atehere kur obliguesi tatimor nuk ia paraqet organit tatimor shenimet e plota, per realizimin e rezultateve afariste, per lartesine e te ardhurave, per vleren e pasurise qe duhet nenshtruar tatimit, etj.

Fshehja e tatimit me se shpeshti paraqitet te tatimet e drejteperdrejta, mirpo shmangia e tatimit paraqitet edhe te tatimet indirekte qe njihet edhe me emrin kontrabanda. Edhe kontrabanda eshte dukuri e paligjshme e shmangies se tatimit qe paraqitet me rastin e shperndarjes se fshehte te ndonje malli. Te tatimi ne qarkullim kontrabanda paraqitet nese nuk regjistrohet malli i shitur dhe behet shmangia e tatimit ne qarkullim.

2)Evazioni tatimor i ligjshem – evazsioni tatimor i ligjshem paraqet dukurine kur obliguesi tatimor nuk bie ne kundershtim me dispozitat ligjore, dhe kjo paraqet evazionin (shmangien) e lejueshem. Evazioni tatimor i ligjshem mund te paraqitet per shkak te zbraztirave ligjore. Dispozitat ligjore jo te plota, jo precize per lloje te ndryshme te tatimit ia mundesojne obliguesve tatimor qe me lehte ti shmangen pagimit te tatimit pjeserisht ose ne teresi. Ne kete rast obliguesi tatimor tenton qe te dalat e veta ti paraqet me te medha, ndersa te hyrat me te vogla, ashtu qe ti shmanget pagimit te tatimit. Evazioni tatimor i ligjshem paraqitet edhe ne ato raste kur obliguesi tatimor nuk i konsumon prodhimet e vendit e as prodhimet e huaja te ngarkuara me tatim. Kjo don te thote se nese nuk blihen prodhimet e ngarkuara me tatim, nuk paguhet as tatimi i cili perfshihet ne qimin e tij, Evazioni tatimir i ligjshem eshte edhe ateher kur obliguesi tatimor e ndrron vendbanimin, vendin ushtrimit te veprimtarise se caktuar, ne menyre qe te zvogloj ngarkesen tatimore. P.sh norma tatimore per te njejten baze tatimore mund te jete e ndryshme ne qytete te ndryshme te te njejtit shtet ose ne shtete te ndryshme.

Kryesisht evazioni i ligjshem dhe i paligjshem shkakton veshitresi rreth financimit te te dalave te planifikuara, dhe ato raste shteti mund ta gjen zgjidhjen: a)duke i zvogluar te dalat e planifikuara, ose 2)duke rritur ngarkesen tatimore nepermjet tatimoeve ekzistuese ose aplikimit te tatimeve te reja ne menyre qe te mblidhen te hyrat qe te financohen te dalat e planifikuara. Me qellim qe te zvoglohet evazioni i ligjshem dhe i paligjshem shtetet marrin masa te ndryshme p.sh: doganat dhe doganieret pajisen me mjete teknike per zbulimin dhe pengimin e kontrabandes, trajnimin professional te personave qe bejne prerjen dhe mbledhjen e tatimit, aplikohen masat mbrojtese ne toke, ajer, uje per zbulimin e kontrabandes, etj. Amnestia tatimore paraqet nje vendim te shtetit me te cilin nje numer i caktuar i obliguesve tatimor te cilet e kane fshehur tatimin, lirohen prej ndjekjes se metutjeshme ligjore, ata pjeserisht ose teresisht lirohen prej mbajtjes se denimit.

Ndikimi i Tatimit ne Rishperndarjen e te Ardhurave

Tatimi ose politika tatimore ka ndikim shume te rendesishem ne rishperndarjen e te ardhurave kombetare. Ne ekonomine e tregut shperndarja e te ardhurave behet ne treg ndermjet subjekteve prodhuese.

Prandaj shperndarja e te ardhurave ne treg ndermjet subjekteve prodhuese paraqet shperndarjen e pare e te ardhurave kombetare, dhe pas shperndarjes se pare duhet bere shperndarja e dyte ku marrin pjese shume subjekte, dhe tatimi ka ndikim ne rishperndarjen e te ardhurave kombetare ne nje shoqeri. Kjo rishperndarje behet ne mes te degeve te ndryshme ekonomike, ne regjione te ndryshme, me ane te mekanizmit te normave progressive, te diferencuara, etj.

Ndikimi i Tatimit ne Akumulim

Akumulimi paraqet faktorin kryesore prej te cilit varet zhvillimi ekonomik i nje vendi. Politika tatimore ne akumulim ndikon ne dy forma: a)ne menyre te drejteperdrejte nese me ane te tatimit mblidhen mjetet te cilat shfrytezohen per investime, dhe b)ne menyre indirekte. Mendohet se nese tatimet rriten jo per qellime investive, atehere kjo ndikon ne menyre negative te obliguesit tatimor dhe ne zhvillimin ekonomik, por nese me mjetet e mbledhura ne tatim krijohen fonde te akumulimit, atehere tatimet duhet te kene efekte positive sepse ndikojne ne zhvillimin e pershpejtuar ekonomik. Ne sistemin kapitalist ndikimi i tatimit ne amkumulim shprehet nepermjet profitit i cili perbehet prej dividends dhe fondeve te akumulimit. Nese dividenda tatohet me norme te larte, kurse pjeset e profitit (fondet e akumulimit) tatohen me norma te ulta ose lirohen nga tatimi, atehere krijohet mundesia qe te stimulohet shperndarja me e madhe e profitit ne fonde te akumulimit.

Ndikimi i Tatimit ne Kembimin Nderkombetar dhe ne Bilancin e Pagesave

Ndikimi i tatimit ne kembimin nderkombetare shprehet ne menyra ta ndryshme dhe kjo varet prej qellimeve te ekonomise kombetare. Masat e politikes tatimore jane me te medha sa me e dobet te jete ekonomia kombetare dhe sa me i madh te jete kembimi ekonomik me boten e jashtme dhe anasjelltas.

Ndikimi i tatimit ne kembimin nderkombetare shprehet nepermjet ndikimit te tij ne qmimet e mallrave dhe sherbimeve gjate eksportit dhe importit, pra tatimi ndikon si ne import ashtu edhe ne eksport. Nese shteti deshiron ta stimuloj eksportin e mallrave dhe sherbimeve ne tregun e jashtem atehere duhet te aplokoj norma sa me te ulta te tatimeve, lehtesia tatimore, lirime te plota nga tatimi, etj. Tatimi gjithashti ka ndikim ne importin e mallrave nga tregu i jashtem dhe nese shteti deshiron ta zvogloj importon atehere aplikon norma me te medha te tatimeve ne import, taksa te ndryshme doganore dhe arsyet e pengimit te importit mund te jene: mbrojtja e ndonje dege ekonomike nga konkurenca e jashtme, kerkesa per ekuilibrin e bilancit te pagesave, etj Pra meqenese tatimi ndikon ne eksportin dhe importin e vendit qe pasqyrohen ne bilancin tregtar, atehere mund te themi se permes politikes tatimore mund te ndikohet edhe ne ekuilibirmin e bilancit te pagesave.

Ndikimi i Tatimit ne Aktivitetin Ekonomik

Ndikimi i tatimit ne aktivitetin ekonomik te subjekteve ekonomike mund te shikohet ne dy aspekte: 1)ne aspektin e ndikimit te tatimit ne kushtet e afarizmit me qellim te nxitjes se zhvillimit te shpejtuar ekonomik, dhe 2)ne aspektin e korrigjimit shoqeror te fitimit te te ardhurave.

1)Shumica e vendeve ne zhvillim dhe ato te zhvilluara sot e shfrytezojne tatimin (politiken tatimore), qe sa me shpejte te zhvillohen ne pikpamje ekonomike. Per ti arritur keto qellime perdoren metoda te ndryshme, njera nder metodat e tilla eshte nxitja e zhvillimit ne rend te pare te degeve propulsive (deget ekonomike qe e nxisin, apo e shtyjne perpara zhvillimin ekonomik). Ketyre degeve prpulzive iu lejohen lehtesira tatimore ne drejtim te zvoglimit te obligimit tatimor, dhe keshtu ketyre degeve u ngelin pjese me e madhe e fitimit per investime qe ndikojne pastaj ne zhvillimin e shpejtuar ekonomik.

Ndikimi i Tatimit ne Stabilitetin Ekonomik

Ndikimi i tatimit eshte shume efikas ne arritjen e stabilitetit ekonomik. Ne statabilitetin ekonomik (ekuilibrin ekonomik) nuk ndikon vetem politika tatimore, por ekzistojne edhe faktore te tjere qe ndikojn ne arritjen e stabilitetit ekonomik.

P.sh nje ekonomi kombetare gjendet ne ekuiliber nese kerkesa aggregate eshte e barabarte me oferten aggregate (K=O), ndersa nese kerkesa nuk eshte e barabarte me oferten atehere ajo ekonomi gjendet ne disekuiliber, i cili disekuiliber mund te ekuilibrohet nepermjet politikes tatimore si dhe nepermjet instrumenteve te tjerë.

Nese ne nje ekonomi kombetare kerkesa eshte me e madhe se oferta (K>O), atehere me ane te tatimit duhet zvogluar kerkesen deri sa te barazohet ofertes, dhe kjo arrihet me ane te politikes tatimore restrictive (kjo politike ndikon ne zvoglimin e fuqise blerese te obliguesit tatimor pra atyre u mbesin me pak para per shkak tatimeve te medha). Ky efekt mund te arrihet me ane te rritje se normave te tatimit, te aplikimi te llojeve te reja te tatimit, etj.

Nese ne nje ekonomi kombetare kerkesa eshte me e vogel se oferta (K<O), atehere me ane te tatimit duhet rritur kerkesen derisa te barazohet me oferten (gjendja ekuilibruese), dhe kjo arrihet me ane te politikes tatimore ekspansive. Ky efekt mund te rritet me ane te zvolgimit te normave te tatimit, te rritjes se lehtesimeve tatimore, etj. Me ane te kesaj politike ndikohet ne ate menyre qe obliguesve tatimor do tu mbesin me shume para per shkak te tatimit me te vogel, te cilat mjete do ti shpenzojne, me qrast ndikojne ne rritjen e kerkeses.

Politika tatimore duhet te jete ne harmoni me politiken monetaro-kreditore. Nese deshirohet politika tatimore restriktive per ta zvogluar kerkesen, atehere politika monetare-kreditore nuk guxon te jete ekspansive dhe anasjelltas sepse nese ndodh nje gje e tille do ti anuloj efektet e tatimit.

Ndikimi i Tatimit ne Zhvillimin Ekonomik

Politika tatimore se bashku me instrumentet tjera te politikes ekonomike sot perdoren per nxitjen e zhvillimit ekonomik. Duhet potencuar se politiken tatimore per qellim te zhvillimit ekonomik me se shumti e perdorin shtetet jomjaft te zhvilluara, te cilat bejne perpjekje per zhvillim me te shpejtuar, por kjo nuk don te thote qe shtetet e zhvilluara nuk e perdorin. Ndikimi I tatimit ne zhvillim ekonomik ndikohet ne keto menyra:

1)lirimi nga tatimi i te ardhurave qe perdoren per investime, lirimi prej tatimit I organizatave te reja industriale, etj.

2)zvoglimi ose lirimi nga tatimi ne qarkullim per ndertimin e objekteve investive, per blerjen e pajimeve investive, per lenden e pare, etj.

Me ane te tatimit gjithashtu ndikohet edhe ne zhvillimin e infrastrktures (komunikacioni, energjetika, shkollat, objektet e shendetesise, etj) e cila eshte parakusht per zhvillimin e shpejtuar ekonomik.

PAGE
19
www.provimet.co.nr

