

7. DOGANAT

Kuptimi, qellimet dhe funksionet e doganave

Doganat jane nje nder format e te hyrave shtetrore qe mblidhen (paguhen) ne mjete monetare, ato mblidhen (paguhen) me rastin e kalimit te mallit neper kufirin doganor. Mund te thuhet se doganat jane nje lloj i tatimit, sepse i kane karakteristikat juridike, ekonomike dhe teknike sikurse edhe tatimet. Pra karakteristikat e doganave eshte dhenia e detyrueshme ne para ne baze te sovranitetit financiar te shtetit, dhe doganat jane tatime indirekte.

Doganat luajne funksion dhe rol shume te rendesishem per ekonomine e vendit. Ne rend te pare qellimi i tyre eshte qe ta ruajne integritetin ekonomik te vendit, ndersa qellimet kryesore jane te natyres: a)financiare-fiskale (qellimet financiare apo fiskale te doganave jane qe me ane te tyre te mblidhen mjetet financiare per plotesimin e te dalave shtetrore, dhe keshtu shume te hyrave publike qe mund te mblidhen me ane te doganave varet prej vellimit te kembimit te mallrave te nje shteti me boten e jashtme dhe prej lartesise doganore, etj, b)ekonomike (qellimet ekonomike te doganave jane mbrojtja e ekonomise se vendit. Keshtu me ane te doganave rregullohet kembimi i mallrave, vellimi i tij, struktura dhe orientimi i kembimit, etj. Poashtu ato ndikojne ne mbrojtjen dhe ne zhvillimin ekonomik.

Funksionet kryesore te doganave jane:

-Qe te mbrojne nivelin e arritur te zhvillimit ekonomik,

-Qe te mbrojne situaten e caktuar te bilancit te pagesave, nepermjet bilancit tregtar.

-Qe te rregulloj strukturen e nevojshme te importit (duke stimuluar importin e nevojshem),

-Qe te mbroj zhvillimin rajonal dhe zhvillimin e rajoneve te pazhvilluara, duke ndikuar ne importimin e teknologjise se re, etj.

Pra doganat kane ndikim edhe ne kembimin tregtar me boten e jashtme. Deri ne vitin 1930 roli ekonomik i doganave ishte mjaft i madh, por pas L.II.B eshte shfaqur zvoglimi i rolit ekonomik te doganave. Ne kete ka ndikuar formimi i zonave te lira (integruese) doganore per arsye te ndryshme si ekonomike ashtu edhe politike, dhe keto zona jane krijuar qe te sigurohet zhvillimi ekonomik i harmonizuar midis shteteve integruese, te sigurohet rritja ekonomike, dhe te ngritej me shpejte standardi shoqerore, p.sh UE, ASEAN, EFTA, NAFTA, etj. Per kete arsye eshte formuar edhe GATT-i (marrveshja e pergjithshme per doganat dhe tregtine), qellimi i se ciles ishte nxitja e kembimit nderkombetare te mallrave dhe qe te pengohet kufizimi i kemimit. Permes marrveshjes eshte parapare zvoglimi i ngarkeses doganore e cila do te ndikoj ne rritjen e kembimit tregtar nderkombetare, ne shfrytezimin me te mire te resurseve natyrore dhe fuqise punetore ne qdo vend, ne punesim me te madh, etj.

Duhet te potencohet se ne shtetet industriale (te zhvilluara) te hyrat e mbledhura permes doganave jane shume te vogla, ato sillen prej 0.1% deri 4.5%. Ne shtetet ne zhvillim te hyrat nga doganat perfshijne 20% e me shum te te hyrave te pergjithshme dhe keto vende doganat i shfrytezojne si instrument shume te rendesishem ne politiken ekonomike te shtetit.

Elementet doganore (terminologjia doganore)

1.Tributi doganor – paraqet shumen e dhenieve te gjithmbarshme me te cilen eshte i ngarkuar malli me rastin e doganimit.

2.Deklarata doganore – paraqet fletparaqitjen me shkrim per mallin i cili i nenshtrohet doganimit te cilin e sjell pronari i mallit, dhe ne baze te tij behet llogaritja e tributit doganor.

3.Kufiri doganor – paraqet vijen doganore (zonen doganore) te nje vendi e cila zakonisht perputhet me kufijte shtetore.

4.Zona kufitare doganore – paraqet territorin i cili shtrihet pergjate kufirit te zones doganore. Ne toke zona kufitare doganore perfshine nje pjese te zones doganore ne nje gjeresi te caktuar brenda territorit nacional.

5.Mbikqyrja doganore – perfshin masat te cilat ndermirren me qellim te pengimit te procedures se paautorizuar ne lidhje me mallin doganor, mbikqyrjes doganore i nenshtrohet malli doganor, udhetaret, personat e mjeteve transportuese, etj.

6.Malli doganor – perfshin sendet te cilat importohen apo futen ne zonen doganore, apo sendet te cilat exportohen apo nxirren jasht zones doganore.

7.Dokumentet doganore – jane dokumentet e caktuara nepermjet te cilave behet doganimi i mallit.

8.Kontrolli doganor – paraqet proceduren rreth percaktimit te sasise, cilsise dhe vleres se mallit.

9.Tarifa doganore – paraqet nje pasqyre sistematike te mallrave dhe normave doganore te cilat elemete sherbejne per percaktimin e doganes……..???????????

10.

18.Unioni doganor – paraqet bashkimin e zonave doganore te dy ose me shume vendeve ne nje zone doganore te perbashket (unike) ne kuader te se ciles lirshem dhe pa dogane behet kembimi i mallrave ndermjet shteteve qe jane antare e unionit doganor.

19.Zona e lire doganore (FTA) – BIZ nderkombetare,

20.Kontigjenti doganor – paraqet shumen e caktuar te mallit e cila ne nje periudhe mund te importohet ne zonen doganore te nje vendi te caktuar, apo te eksportohet nga ajo zone doganore.

21.Obliguesi tatimore – paraqet personin fizik ose juridik i cili ne baze te dispozitave ligjore eshte i detyruar ta paguaj tatimin.

Llojet e doganave

Kriteret qe perdoren per ndarjen e doganave jane:

1)Sipas drejtimit te qarkullimit te mallrave, ku dallojme:

a)Doganat importuese – jane ato dogana te cilat i paguajne personat juridik dhe fizik (qytetaret) per mallin e importuar. Keto dogana perveq qe shfrytezojen per mbledhjen e te hyrave publike per mbulimin e nevojave shtetit, me shume shfrytezohen edhe si instrument shume efikas per realizimin e qellimeve te politikes ekonomike.
b)Doganat eksportuese – jane ato dogana te cilat i paguajne personat juridik dhe fizik (qytetaret) per mallin e eksportuar. Doganat eksportuese ndikojne ne zvoglimin e eksportit, kshtu qe keto dogana perdoren vetem ne raste te jashtzakonshme sepse qdo shtet deshrion ta rris eksportin dhe kembimin nderkombetare. Keto dogana shfrytezohen nese shteti deshiron ta kufizoj ose ta ndaloj eksportin e mallrave te caktuara, atehere aplikon norma te larta te eksportit per ato mallra. Duhet potencuar se keto dogana aplikohen per arsye politike e ushtarake ose per aryse ekonomike, gjithashtu doganat eksportuese perdoren kur qmimet ne vend jane shume me te ulta se qmimet e mallrave te njejta ne tregun boterore si dhe ne rastet kur shteti ka mungese te mjeteve financiare per plotesimin e te dalave.
c)Doganat transitore (transportuese) - jane ato dogana te cilat paguhen me rastin e bartjes se mallit prej nje vendi ne vendin tjeter neper ndonje vend te trete, dhe duhet potencuar se keto dogana ndikojne ne menyre negative (destimuluese) ne rritjen e kembimit nderkombetare. Meqenese shtetet ofrojne edhe lehtesira te ndryshme per ti terhequr transportuesit qe ta shfrytezojne territorin e tyre, atehere themi se doganat transitore pothuajse gati nuk perdoren.

2)Sipas qellimit te aplikimit te doganave, ku dallojme:

a)Doganat financiare (fiskale) - perdoren me qellim te mbledhjes se mjeteve financiare per plotesimin e te dalave shteterore. Keto dogana paguhet per mallrat e importuara te cilat nuk prodhohen ne vend ose nuk prodhohen ne sasi te mjaftueshme. Duhet potencuar se ne shtetet ne zhvillim qellimi i doganave eshte me karakter fiksal (pra per mbledhjen e te hyrave per plotesimin e te dalave), ndersa ne shtetet e zhvilluara doganat fiskale perdoren me rastin e importimit te lendeve te par ate nevojshme per industrine e tyre te zhvilluar.
b)Doganat ekonomike (mbrojtese) – perdoren me qellim te mbrojtjes se prodhueseve te vendit ne pergjithesi. Ne vendet e zhvilluara qellimi ekonomi i doganave eshte kryesori. P.sh me pagimin e doganave gjate importimit te mallrave te cilat prodhohen edhe ne vend ngritet qmimi i produkteve te importuara dhe ne ato rasti rritet aftesia konkuruese e produkteve te vendit ndaj produkteve te importuara.
Shume shtete i shfrytezojne doganat per te shpejtuar edhe zhvillimin e ekonomise se vendit. P.sh zhvillimi i industrise se vendit nuk mund te paramendohet pa ndihmen e doganave sepse produktet e vendit qe jane me qmime me te larta nuk mund ti qendrojne konkurences se mallrave te prodhuara ne boten e jashtme dhe me qmim me te ulet. Qmimi i mallrave ne vend eshte me i larte ne krahasim me mallrat e njejta ne boten e jashtme per shkaqe te ndryshme si: organizimi i dobet i prodhimit, ngarkesa e madhe me tatim te produkteve te vendit, produktivitet i ulet, shpenzimet te larta, etj. Prandaj pa dogane produktet e tilla te lira te prodhuara jasht do ta pushtojne tregun e vendit, gje qe do te sjell ndalimin e prodhimit ne vend. Ne kete rast lartesia e doganes duhet te jete me se paku ne lartesine e ndryshimin te qmimit te mallrave te njejta, me qrast do te ngritet qmimi i mallrave te importuara ne lartesi te njejte me mallrat e njejta te prodhuara ne vend. Pra doganat duhet te mbrojne prodhimin e vendit duke ngritur qmimin e produkteve te jashtme ose duke veshtiresuar importimin e tyre.
Nese doganat ekonomike (mbrojtese) shteti i sjellin te hyra te medha, atehere do te thote se qellimet e doganave mbrojtese nuk po realizohen me sukses. Sepse qellimi i doganave ekonomike (mbrojtese) eshte qe te ndikoj ne zvoglimin ose ndalimin e importit, e qpo qese me dogana mbrojtese mblidhen te hyra te medha atehre efektet e ketyre doganave nuk kane suskes.

c)Doganat antidampinge – jane dogana mbrojtese nepermjet te cilave tentohet te mbrohet ekonomia e vendit prej mallrave te importuara me qmime me te ulta apo dampinge. Dampingu ka per qellim qe nepermjet qmimeve eksportuese me te ulta te krijoj monopole ne tregun nderkombetare te mallrave te caktuara, si dhe ti likuidoj konkurencen ne vendin qe i importon keto mallra me qmime me te ulta. Ne keto raste shteti e mbrone ekonomine e vet prej importit te mallrave me qmime me te ulta (dumpinge) nepermjet aplikimit te doganave antidampinge. Kjo mbrojtje behet duke aplikuar norma te larta doganore ose duke aplikuar dogana plotesuese, me qrast behet rritja e ngarkeses doganore per mallrat e tilla.
d)Doganat retorsive (represive) – jane dogana mbrojtese te cilat i aplikon nje shtet kunder nje shteti tjeter qe me pare ka ndermarr masa te demshme. Keto masa i keqesojne marrdheniet e ketyre dy shteteve te cilat mund te jene te tilla per shkaqe politike apo ekonomike.
3)Sipas menyres se caktimit te obligimit doganor, ku dallojme:

a)Doganat sipas vleres (dogana ad valorem) – llogariten ne perqindje te caktuar ne qmimin e mallit. Qmimi qe mirret baze per llogaritjen e doganes eshte zakonisht qmimi i importit sepse ne kete qmim perfshihen te gjitha shpenzimet si te transportit, shkarkimit, sigurimit, etj. Keto dogana (ad valorem) sot me se shumti perdoren, edhe pse te hyrat nga keto dogana nuk jane stabile.
b)Doganat speciale (kuantitative) – llogariten ne baze te ndonje njesie matese, qe eshte karakteristike per mallin qe doganohet, p.sh: pasha, metri, vellimi, copa, etj. Doganat speciale jane me stabile sepse nuk varen prej ndryshimit te qmimit te mallit, por vetem prej ndryshimit te sasise se mallrave te doganuara.
3)Sipas menyres se nxjerrjes se dispozitave mbi doganat, ku dallojme:

a)Doganat autonome – jane ato dogana te cilat shteti i nxjerre vet nepermjet dispozitave doganore sipas nevojave te ekonomise, shteti atom und ti nderroj, plotesoj ose ti heq nga perdorimi.
b)Doganat e kontraktuara (konvencionale) – jane ato dogana qe bazohen ne marrveshjet e arritura ndermjet dy ose me shume shteteve. Pra keto dogana aplikohen ne mes shteteve te cilat kane lidhur kontrate, p.sh te shtetet e UE-s, EFTA-s, NAFTA-s, etj.
3)Sipas lartesise se ngarkeses doganore, ku dallojme:
a)Doganat difereniale – jane ato dogana me qrast malli doganohet me norme doganore me te lartë sesa qe eshte parapare me tarifen doganore. Keto dogana perdoren ne mes te shteteve qe kane marrdhenie te ashpersuara ekonomike dhe politike.
b)Doganat preferenciale – jane te kunderta me doganat diferenciale sepse te keto dogana perodoret norma doganore me e ulet sesa qe eshte parapare me tarifen doganore. Keto dogana perdoren te shtetet qe kane marrdhenie te mira politike dhe ekonomike.
PAGE
26
www.provimet.co.nr

