

Пардохти андоз - баҳои
тамаддуниятнокии ҷомеа

№10 (1159)

Панҷшанбе,
7 март соли 2019

www.bojukhiroj.tj
E-mail: boju_hiroj@mail.ru

Рўзнома аз 26 декабри соли
1998 чоп мешавад.

Бочу

ХИРОЧ

НАШРИЯИ КУМИТАИ АНДОЗИ НАЗДИ ҲУКУМАТИ ҶУМҲУРИИ ТОҶИКИСТОН

8 МАРТ - РЌЗИ МОДАР

Якшаба он ранҷ, ки модар кашид,
Бо ду ҷаҳонаш натавон баркашид.

Хусрави Дехлавӣ

Аз гуфтаҳоям дили Моҳ
ба ларза омаду гуфт: -Ин
фариштаро чӣ ном аст?
Гуфтам: -Ин фариштаи
меҳрубонию покиро
ном Модар аст.

ПРЕЗИДЕНТ

Маҷлиси Ҳукумати
Ҷумҳурии Тоҷикистон

с.2

ТЕХНОЛОГИЯҲОИ МУОСИР

**Роҳандозии
модулҳои нав**

Мавриди амал қарор
додани модулҳои нави
Барномаи компютери
СМИИА «Баҳисобгирии
андозҳо»

с. 4

ХИЗМАТРАСОНИ

**Тартиби қабули
электронии
шаҳрвандон**

Шароит барои ба таври
замонавӣ ба роҳ мондани
корҳои тавзеҳотию
фаҳмондадихӣ ва сарфаи
вақти андозсупорандагон

с. 5

АМАЛИЁТИ ГУРҲҲИ КОРӢ

**Иҷораи беқайди
молу мулк**

Ҳадаф - ба андозбандӣ
чалб намудани
иҷорадиҳандагони молу
мулки гайриманқул

с. 6

АМАЛИЁТИ ГУРҲҲИ КОРӢ

**Пешгирӣ аз амали
қонуншиканиҳо**

Гурӯҳи кории Кумитаи
андоз қонуншикани
андозро аз ҷониби
андозсупорандагон ошкор
ва бартараф намуд

с. 7

НАЗАРПУРСӢ

Пурсишнома

оид ба муайян намудани
сифати хизматрасониҳои
рўзномаи «Бочу хироч»

с. 11

РАЗЪЯСНИТЕЛЬНАЯ РАБОТА

**Порядок
применения
международных
правовых актов**

Проведение
разъяснительной работы
по применению налогового
законодательства – важная
задача налоговых органов

с. 13

ЧАШНВОРА

Рўзи матбуоти тоҷик

11-уми март ба ифтихори нахустин рўзномаи
тоҷикии «Бухорои шариф» дар Тоҷикистон
Рўзи матбуоти тоҷик таҷлил мегардад

саҳифаи
10

Маҷлиси Ҳукумати Ҷумҳурии Тоҷикистон

28 феврал таҳти раёсати Асосгузори сулҳу ваҳдати миллӣ — Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, Раиси Ҳукумати мамлакат муҳтарам Эмомалӣ Раҳмон маҷлиси Ҳукумати Ҷумҳурии Тоҷикистон баргузор гардид.

Нахуст “Оид ба Ҳисобот дар бораи заминҳои мавҷуда, тақсимои онҳо аз рӯи гуруҳҳо, намудҳои замин ва заминистифодабарандагони ҷумҳурӣ ба ҳолати 1 январи соли 2019” гузориши раиси Кумитаи давлатии идораи замин ва геодезӣ Ориф Хоҷазода шунида шуд.

Дар кори маҷлис лоиҳаҳои як қатор қонунҳо, аз ҷумла Оид ба лоиҳаи Қонуни Ҷумҳурии Тоҷикистон “Дар бораи ҳолати ҷангӣ”, Дар бораи лоиҳаи Қонуни Ҷумҳурии Тоҷикистон “Оид ба ворид намудани тағйиру иловаҳо ба Қонуни Ҷумҳурии Тоҷикистон “Дар бораи боҷи давлатӣ”, Оид ба лоиҳаи Қонуни Ҷумҳурии Тоҷикистон “Дар бораи ворид намудани тағйиру илова ба Кодекси андозии Ҷумҳурии Тоҷикистон” ва Оид ба лоиҳаи Қонуни Ҷумҳурии Тоҷикистон “Дар бораи ворид намудани тағйиру илова ба Кодекси гумруки Ҷумҳурии Тоҷикистон”, муҳокима гардида, барои баррасӣ ба Маҷлиси намояндагони Маҷлиси Олии Ҷумҳурии Тоҷикистон ирсол карда шуд.

Дар бораи Номгӯии молҳои аз ҷониби корхонаи воҳиди давлатӣ “Оид ба истеҳсол, харид, захира ва фурӯши маҳсулоти ниёзи аввалия дар шаҳри Душанбе” воридшаванда, ки аз супоридаи андоз аз арзиши иловашуда озод мебошанд, раиси шаҳри Душанбе Рустами Эмомалӣ ва Дар бораи Барномаи рушди металлургияи ранга ва сиёҳ дар Ҷумҳурии Тоҷикистон барои давраи то соли 2025 вазирани саноат ва технологияҳои нав Заробиддин Файзуллозода гузориш доданд.

Дар маҷлиси Ҳукумати кишвар инчунин масъалаҳои Дар бораи Барномаи миллии рушди иҷтимоии ҷавонон дар Ҷумҳурии Тоҷикистон барои солҳои 2019-2021, Дар бораи Нақшаи чорабиниҳо оид ба амалӣ намудани 300 рӯзи ислоҳот ҷиҳати дастгирии соҳибкорӣ ва беҳтар намудани фазои сармоягузорӣ дар Ҷумҳурии Тоҷикистон, Дар бораи таъсиси минтақаи озоди иқтисодии “Кӯлоб”, Оид ба ворид намудани тағйиру илова ба Қонуни Ҷумҳурии Тоҷикистон “Дар бораи мақомоти худидоракунии шаҳрак ва деҳот” ва Дар бораи ташкили истироҳати тобистонаи кӯдакон ва наврасон дар соли 2019 муҳокима гардид.

Президенти Ҷумҳурии Тоҷикистон, Раиси Ҳукумати мамлакат муҳтарам Эмомалӣ Раҳмон баъди муҳокимаи масъалаҳои рӯзномаи кори маҷлиси Ҳукумати Ҷумҳурии Тоҷикистон аъзои ҳукумат, роҳбарони вазорату идораҳо ва шаҳру ноҳияҳои мамлакатро ҷиҳати таъмини иҷрои саривақтии дастуру супоришҳо, нишондиҳандҳои Паёми Президенти Ҷумҳурии Тоҷикистон ба Маҷлиси Олий, омодагии ҳамаҷониба ба таҷлили Наврӯзи байналмилалӣ, истиқболи сазовори ҷашни бузургии миллии 30-солагии Истиқлолияти давлатии Ҷумҳурии Тоҷикистон, вазираддор намуданд.

Дастуру супоришҳои дигар доир ба вусъати корҳои ободониву созандагӣ, кишту кори баҳорӣ, ниҳолшинонӣ, истифодаи сарфакоронаи нерӯи барқ, расонидани кӯмакҳои моддӣ ба эҳтиёҷмандон дар арафаи ҷашни Наврӯз ва ғайра дода шуданд.

Модар – неруи бузургии ҷомеа

Табриқоти Раиси Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон Давлатзода Нусратулло Муқим ба муносибати Рӯзи Модар

Модарон ва бонувони гиромӣ!
Шуморо ба муносибати ҷашни фархунда - Рӯзи Модар, ки дар оғози фасли зебои баҳор ва дар арафаи соли нави аҷдодӣ фаро мерасад, самимона шодбош гуфта, бароятон сиҳатӣ, осоиши хонадон, бахту саодати рӯзгор, муҳаббати пок ва дар фаъолияти ҳаррӯзаатон комёбиҳоро таманно менамоем.

Дар тамоми давраҳои таърихии миллатамон қадру қимати зани тоҷик ҳамеша баланд ва хизматҳои софдилонаю самимонаи ӯ барои инкишофи фарҳанги миллӣ арзанда ва бемисл будааст. Ҳамин аст, ки мардуми шарифи Тоҷикистони соҳибистиқлол ҳамасола санаи 8-уми мартро ҳамчун Рӯзи Модар ва рамзи сипоси бепоён ба мақому мартаба ва хизматҳои шоистаи Зан-Модар таҷлил мекунанд.

Рӯзи Модар эълон гардидани ин санаи муборак дар кишвари мо амри тасодуфӣ набуда, ба суннатҳои зебо ва анъанаҳои неки миллати кӯҳанбунёдамон таъя мекунанд. Воқеан ҳам, танҳо модарон метавонанд бо дили бузург ва ҳастии худ ба ин ҷаҳон сидқу сафо ва меҳру вафо бахшанд. Маҳз ба хотири эҳтиром гузоштан ба Зан-Модар мо ин рӯзи фараҳбахшро ботантана истиқбол мекунем, зеро нақш ва мақоми зан дар ҳамаи давру замонҳо дар ҷомеаи башарӣ ҳамчун офарандаи ҳаёт ва пайвандгари наслҳо ниҳоят бузург аст.

Модари тоҷик ҳазорон нафар фарзандони бонангу номус, часуру ватандӯст, абармардони хирадманду фарзона, сиёсатмадорони номдору фидокор ва номбардори миллатро ба дунё оварда, дар оғуши пурмеҳри худ ба камол расонидааст ва онҳоро дар роҳи хизмат ба халқу Ватан раҳнамоӣ кардааст.

Бо шарофати сиёсати хирадмандонаи Асосгузори сулҳу ваҳдати миллӣ – Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон мақоми зан дар ҷомеа мунтазам боло рафта истодааст.

Дар замони соҳибистиқлолии кишварамон як қатор стратегияву барномаҳои давлатӣ амалӣ гардида, барои фаъолияти занон имкониятҳои васеъ фароҳам оварда шудааст. Имрӯз шумораи занон дар сафи хизматчиёни давлатӣ хеле афзуда, дар мансабҳои роҳбарикунанда 19 фоиз ва дар ҳайати хизматчиёни давлатии мақомоти марказӣ ва сохторҳои тобеи онҳо 25 фоизро занону духтарон ташкил медиҳанд.

Ин аст, ки Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон дар Паёмашон ба Маҷлиси Олии мамлакат, ки рӯзи 26 декабри соли 2018 ироа гардид, чунин иброз намуданд: «**Мо ба азму ирода ва масъулиятшиносии занон ҳамчун неруи бузургии ҷомеа эътимоди комил дорем. Бинобар ин, медонем, ки зан модар аст, яъне ягона мавҷудест, ки инсонро ба дунё меорад ва**

ба ӯ ҳаёт мебахшад. Ба ин хотир, мо масъул ҳастем, ки ба ин мавҷуди офарандаи инсоният арҷ гузорем, ранҷу машаққат ва заҳмату хизматҳои ӯро қадр намоем.

Масъалаи баланд бардоштани мақоми зан дар ҷомеа ҳамчун яке аз самтҳои муҳими сиёсати пешгирифти Роҳбари давлат қарор гирифтааст. Гувоҳи ин гуфтаҳо ба тасвир расидани Фармони Президенти Ҷумҳурии Тоҷикистон «Дар бораи тадбирҳои баланд бардоштани мақоми зан дар ҷомеа» мебошад, ки муқарароти он дар амал татбиқ гардида истодааст.

Оид ба баланд бардоштани нақши занон санадҳои дигар низ ба тасвир расидаанд, ки онҳо ба таҷмиби мақоми зан дар ҷомеа, таъмини риояи ҳуқуқи озодиҳои занон, кафолатҳои давлатии баробарҳуқуқии мардону занон ва имкониятҳои баробари амалигардонии онҳо, вусъат додани имконоти иштироки фаъоли онҳо дар тамоми бахшҳои иҷтимоиву сиёсии кишварамон ва фароҳам овардани шароити зарурӣ барои фаъолияти занону духтарон мусоидат менамоянд. Аз ҷумла, Қонуни Ҷумҳурии Тоҷикистон «Дар бораи кафолатҳои давлатии баробарҳуқуқии мардону занон ва имкониятҳои баробари амалигардонии онҳо», Барномаи «Самтҳои асосии сиёсати давлатӣ оид ба таъмини ҳуқуқи имкониятҳои баробари мардон ва занон дар Ҷумҳурии Тоҷикистон барои солҳои 2001-2010» ва «Стратегияи миллии фаъолгардонии нақши занон дар Ҷумҳурии Тоҷикистон барои солҳои 2011-2020» муҳимтарин санадҳои мебошанд, ки барои беҳтар гардонидани ҳаёти иҷтимоии занон нақши ҳалкунанда мебозанд.

Бо мақсади мусоидат кардан ба рушди фаъолияти соҳибкории занон қарори Ҳукумати Ҷумҳурии Тоҷикистон «Дар бораи таъсис ва ҷудо намудани грантҳои Президенти Ҷумҳурии Тоҷикистон барои дастгирии фаъолияти соҳибкории занон барои солҳои 2016-2020» қабул шудааст. Ҳамчунин, барои духтарону занони хонанишин дар ҳамаи шаҳру ноҳияҳои мамлакат марказҳои касбомӯзӣ ташкил шуда истодаанд.

Солҳои охир шумораи занони баландхисосу соҳибтаҷриба дар зинаҳои гуногуни ҳокимият-мақомоти олии қонунгузор, ҳокимияти иҷроия, судҳо ва дигар сохтору мақомоти давлативу ҷамъиятӣ афзоиш ёфта, онҳо дар рушди соҳаҳои хоҷагии халқӣ кишвар ва ҷомеа саҳми муносиби худро гузошта истодаанд.

Дар Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон ва мақомоти ҳудудии он, алҳол, 180 нафар занону духтарон самаранок фа-

ъолият карда истодаанд ва бо донишу малака, маҳорату таҷриба, рафтору кирдор ва хислатҳои ҳамидаи инсонии худ миёни ҳамкасбон соҳибкорӣ гардидаанд. Онҳо дар баробари мардон заҳмат кашида, дар ғановатмандии бучети давлатӣ, рушди иқтисодиёт ва баланд бардоштани сатҳи зиндагии мардум саҳми арзанда мегузоранд.

Бояд гуфт, ки маҳз оила ниҳоди асосии ҷомеа, манбаи парваришу тарбияи неруи солими зеҳнӣву ҷисмонӣ ва идомадиҳандаи наслҳо ба ҳисоб меравад. Агар ободиву суботи ҷомеа аз осоишу оромии ҳар як оила вобаста бошад, дар навбати худ, ободии ҳар як хонадон аз рӯҳияи поку созанда, сатҳи маърифат ва саломатии зан - модар вобаста аст. Чуноне ки Асосгузори сулҳу ваҳдати миллӣ – Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон таъкид кардаанд: «**Нақши модар, маҳсусан, дар тарбия, омӯхтани забон, таъриху фарҳанг, донишҳои муосир ва камолоти маънавию ахлоқии фарзанд барҷаста, ҳатто мӯайянкунанда мебошад. Аз ин рӯ, фаромӯш набояд кард, ки волидайн ва маҳсусан модарони имрӯза фарзандони худро ба камол расонида, ҳамзамон таърихи ояндаи Ватани хеш, гузашта аз ин, таърихи ояндаи башарро эҷод мекунанд.**»

Мо имрӯз ҳамду сано ба Зан-Модар мегӯем. Муҳаббати ӯ беинтиҳо аст ва пойдории ҳаёти инсонияту бақои одамият аз бузургиву фазилатҳои ӯст. Дар ситоиши Зан-Модар волотарин суҳанҳо гуфта шудаанд. Зеро хизмати модар барои башариат беҳадду канор аст. Мо дар симои шумо, занону духтарони азиз, олиҳаи бахту саодат ва зебоиро мебинем. Шумо бо меҳру вафоятон шӯълаи ишқу умедро абадӣ гардониде, эҳсоси инсониро дурраҳои пурҷило бахшидаед. Аз ин рӯ, кӯшиш намоед, ки ин сарвати бебаҳои ҳаёти худро ҳифз карда, меҳру муҳаббатро дар қалби хеш фурӯзон нигоҳ доред, оиларо асоси зиндагии худ қарор диҳед ва сабуру қаноатпеша бошед.

Бори дигар бо як ҷаҳон умеду орзуҳои нек ва таманниёти бепоён ҳамаи шумо ва дар шахси шумо тамоми бонувони ҷумҳуриро ба муносибати ҷашни фархундаи Рӯзи Модар муборакбод гуфта, бароятон тандурустиву саодатмандӣ, бахти накӯ, хушиҳои зиндагӣ ва рӯзгори ободу осуда таманно дорам.

Идатон муборак!

Шиносоии Пешвои миллат Эмомалӣ Раҳмон аз рафти корҳои ободонӣ ва кабудизоркунӣ дар шаҳри Душанбе

5 март Асосгузори сулҳу ваҳдати миллӣ - Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон муҳтарам Эмомалӣ Раҳмон бо Раиси шаҳри Душанбе муҳтарам Рӯстами Эмомалӣ дар ноҳияҳои пойтахт бо рафти иҷроии дастури супоришҳои Ҳукумати Ҷумҳурии Тоҷикистон, татбиқи амалии нишондодҳои Паёми Президенти Ҷумҳурии Тоҷикистон, аз ҷумла бо корҳои сохтмонӣ дар иншооти таъиноти гуногуни пойтахт, тadbирҳои бунёдкорӣ созандагӣ, кабудизоркунӣ, ниҳолшинонӣ, ҳифзи муҳити зист ва омодагӣ ба таҷлили ҷашни байналмилалӣ Наврӯз, шинос шуданд.

Тавре мушоҳида мегардад, аз рӯзҳои аввали соҳибистиқлолӣ Сарвари давлат муҳтарам Эмомалӣ Раҳмон ба рушду пешрафти пойтахти Тоҷикистони соҳибистиқлол - шаҳри Душанбе ҳамчун маркази маъмури, сиёсӣ ва фарҳангии сарзамини аҷдодӣ тавачҷӯ зоҳир менамоянд.

Натиҷаи ҳамин аст, ки солҳои охир Мақомоти иҷроияи ҳокимияти давлатии шаҳри Душанбе ба таҳияи нақшаи чорабиниҳо, масъалаи ободонӣ ва таъмини шароити созгори зиндагӣ барои сокинони пойтахт аҳамияти хоса медиҳанд. Дар рӯзҳои аввали фасли зебои

бахор ба хоҳири истиқболи сазовори Наврӯзи байналмилалӣ ва вусъати корҳои ободонӣ Президенти мамлакат муҳтарам Эмомалӣ Раҳмон ва Раиси шаҳри Душанбе муҳтарам Рӯстами Эмомалӣ дар маъракаи ниҳолшинонии назди Масҷиди марказии ҷомеи шаҳри Душанбе иштирок карданд.

Нахуст Сарвари давлат муҳтарам Эмомалӣ Раҳмон бо рафти корҳои сохтмонӣ дар Масҷиди марказии ҷомеи шаҳри Душанбе ва иншооти нави Донишқадаи исломи Тоҷикистон ба номи Имоми Аъзам — Абӯҳанифа Нӯмон ибни Собит шинос шуда, дар ҳудуди масҷиди ҷомеъ

якчанд дарахти “клён” шинониданд.

Баъди шинонидани ниҳоли дарахтон Президенти мамлакат муҳтарам Эмомалӣ Раҳмон барои вусъати бештари корҳои ободонии ҳудуди масҷиди ҷомеъ ва даромадгоҳҳои иншоот ба мутахассисон дастури ҳидоятҳои мушаххас доданд.

Баъди шинонидани ниҳол дар саҳни ҳавлии Масҷиди марказии ҷомеи шаҳри Душанбе Пешвои миллат муҳтарам Эмомалӣ Раҳмон дар боғи “Наврӯзгоҳ”-и пойтахт бо нашъунамои дарахтон ва корҳои ободонии ин мавзеве шинос шуданд.

Боғи “Наврӯзгоҳ”-и пойтахт дар масоҳати 146 ҳазор метри мураббаъ доман паҳн кардааст. Дарахтони зебою нодири боҳашамати ороишию сояфкан ва гулу гулбуттаҳое, ки аз гӯшаҳои гуногуни дохил ва хориҷи кишвар ба ин ҷо оварда шинонда шудааст, аз ороишоти асосии ин боғ ба шумор меравад.

Яке аз самтҳои афзалиятноки фаъолияти мақомоти андоз ин беҳтару хубтар ба роҳ мондани хизматрасонӣ ба андозсупорандагон мебошад ва имрӯз дар ин самт мақомоти андоз тавонистааст як қатор корҳои назаррасро ба анҷом расонад.

Раванди корҳои таҳлилий ва назоратии Кумитаи андоз нишон дод, ки як гурӯҳи муайяни андозсупорандагон пинҳонкунии манбаъҳои андозбандӣ, пурра ва сари вақт пардохт накардани андозҳо, дуруст ва ба таври пурра нишон надодани натиҷаҳои фаъолияти худ ё умуман, ба қайд дар мақомоти андоз машғул гардидан ба фаъолияти соҳибкорӣ даст зада истодаанд.

Мавриди зикр аст, ки мутабиқи талаботи моддаи 19 Кодекси андози Ҷумҳурии Тоҷикистон, андозсупоранда бояд уҳдадорҳои андозро сари вақт ва дар ҳаҷми пурра иҷро намоянд.

Зимни гузаронидани санҷиши амалиётӣ аз ҷониби Гурӯҳи кории Кумитаи андози назди Ҳукумати Ҷумҳурии Тоҷикистон нисбат ба фаъолияти андозсупорандагоне, ки дар ҳудуди шаҳри Душанбе ба сабаби аудиди, видеои ва фурӯши фиттаҳо машғул буда, дар ин самт марказҳои хизматрасонии худро ташкил намудаанд, як қатор камбудихо ва қонуншиканиҳои соҳаи андоз муайян ва ошкор гардид.

Санҷиши амалиётӣ дар ноҳияи Шоҳмансур муайян намуд, ки шаҳрванд Аҳлиддин Бекулов дар ноҳияи Шоҳмансур, студияи сабти овози “Фаридун”-ро таъсис дода, ба қайди мақомоти андоз, ғайриқонунӣ фаъолият карда истодааст. Дар натиҷа, бо дастрасии қисми 1 моддаи 617 Кодекси

Ошкор шудани студияҳои беқайд

ҳуқуқвайронкунии маъмури нисбат ба вай протоколи маъмури тартиб дода шуд.

Шаҳрванд Мухсин Шакарров дар ноҳияи Фирдавсӣ, дар хонаи истиқомати худ студияи “Шараф ва Мухсин”-ро таъсис дода, ба ҳуҷҷати соҳибкорӣ ба сабаби мусиқӣ машғул мебошад. Дар натиҷа бо дастрасии қисми 1 моддаи 617 Кодекси ҳуқуқвайронкунии маъмури протоколи маъмури тартиб дода, шаҳрванди мазкур уҳдадор гардид, ки дар муҳлати қутоҳтарин худро дар қайди мақомоти андоз гузорад.

Дар рафти корҳои назоратӣ дар ноҳияи Шоҳмансур муайян гардид, ки шаҳрванд Мухсиддинов Шаҳром дар ноҳияи Шоҳмансур, кӯчаи Бедил студияи сабти овози “Шаҳром Медиа”-ро таъсис дода, ба қайди мақомоти андоз фаъолият карда истодааст. Дар натиҷа, бо дастрасии қисми 1 моддаи 617 Кодекси ҳуқуқвайронкунии маъмури протоколи маъмури тартиб дода шуда, корҳои назоратӣ дар ин самт идора дорад.

Корҳои назоратӣ, ҳамчунин дар маҳаллаи Испечак-2-и ноҳияи Синои шаҳри Душанбе нишон дод, ки шахси воқеӣ шаҳрванд Комрон Барфиев зиёда аз 6 моҳ ба қайд дар мақомоти андоз ба фаъолияти соҳибкорӣ машғул гардид, аз ин ҳисоб даромади муайян ба даст оварда, ба пинҳонкунии маблағи андозҳо роҳ додааст.

Дар рафти гузаронидани санҷиши амалиётӣ аз ҷониби Гурӯҳи корӣ нисбати шаҳрванд Комрон Барфиев барои бе қайди мақомоти андоз ба фаъолияти соҳибкорӣ машғул гардидан ва роҳ додан ба пинҳонкунии маблағи андозҳо бо дастрасии қисми 1 моддаи 617 Кодекси ҳуқуқвайронкунии маъмури Ҷумҳурии Тоҷикистон протоколи ҳуқуқвайронкунии маъмури тартиб дода шуда, маблағҳои бариловаи андозҳо ҳисоб гардид.

Боиси қайд аст, ки зимни санҷиш дар ноҳияи Фирдавсӣ, (бозори “Саховат”), муайян гардид, ки шахси воқеӣ Кароматулло Бекназаров бе қайди мақомоти андоз аз соли 2017 то инҷониб ба фаъолияти нусхабардорӣ ва фурӯши яклухти фиттаҳо (дискҳо) машғул мебошад. Номбурда дар хонаи истиқомати хешовандаш, воқеъ дар кӯчаи Фирдавсии ноҳияи Фирдавсӣ студияи шахсии худро бо номи “Манижа” ташкил намуда, бидуни қайди мақомоти андоз ба фаъолияти соҳибкории нусхабардорӣ ва фурӯши яклухти фиттаҳо машғул гардидааст.

Дар рафти гузаронидани санҷиши амалиётӣ аз ҷониби Гурӯҳи корӣ нисбати Бекназаров К.Н. барои бе қайди мақомоти андоз машғул гардидан ба фаъолияти соҳибкорӣ ва роҳ додан ба пинҳонкунии маблағи андозҳо бо дастрасии қисми 1 моддаи 617 Кодекси ҳуқуқвайронкунии маъмури Ҷумҳурии Тоҷикистон протокол тартиб дода шуд.

Ба ҳамин монанд, дар рафти санҷиши амалиётӣ муайян шуд, ки соҳибкор Далер Султонов, ки ҳамчун андозсупоранда санаи 20.02.2017 аз бақайдгирии давлатӣ гузашта, дар қайди Нозироти андоз дар ноҳияи Сино мебошад, дар хонаи истиқомати худ, воқеъ дар ноҳияи Сино Студия “999”-ро таъсис дода, ба нусхабардорӣ ва фурӯши яклухти фиттаҳо (дискҳо) машғул гардидааст.

Корҳои назоратӣ ва таҳлилий дар фаъолияти соҳибкор Султонов Д. нишон дод, ки соҳибкори мазкур эъломияҳои андози худро барои семоҳаи якуму дуюм ва сеюми соли 2018 ба Нозироти андоз дар ноҳияи Сино умуман, пешниҳод накардааст. Ҳол он ки дар рафти санҷиш, маълум гардид, соҳибкори мазкур ҳамарӯза фиттаҳоро нусхабардорӣ намуда, тариқи яклухт ба бозорҳои ҷумҳури ба фурӯш бароварда истодааст.

Ҳангоми гузаронидани санҷиши амалиётӣ аз тарафи Гурӯҳи корӣ муайян гардид, ки сароянда Фаҳриддини Малик зиёда аз 1,5 сол дар хонаи истиқоматиаш, воқеъ дар маҳаллаи Ховарон 7/7-и ноҳияи Шоҳмансур, бидуни қайд дар мақомоти андоз маркази сабти мусиқӣ ва гузаронидани чорабиниҳои фарҳангӣ ташкил намудааст.

Аз тарафи Гурӯҳи корӣ шаҳрванд - сароянда Фаҳриддини Малик ҳамзамон, уҳдадор карда шуд, ки фаъолияти худро тибқи талаботи қонунгузори андоз ба роҳ монад.

Ҳангоми гузаронидани корҳои назоратӣ аз тарафи Гурӯҳи корӣ муайян гардид, ки соҳибкори инфиродӣ Асадулло Ҳабибзода. Студияи “Карон Филм”-ро таъсис дода, ба сабт ва тарҷумаи филмҳои туркӣ машғул аст ва ҳамчун андозсупоранда дар қайди Нозироти андоз дар ноҳияи Шоҳмансур мебошад. Тибқи маълумоти Иқтисод, соҳибкор Ҳабибзода Асадулло дар суроғаи кӯчаи М.Назаршоеви ноҳияи Шоҳмансур моҳи майи соли 2017 аз қайди давлатӣ гузаштааст, аммо дар ин суроға фаолият надорад.

Бояд зикр кард, ки соҳибкор Ҳабибзода Асадулло то ҳол дар ҳисоботи андоз даромади андозбандишавандаи худро нишон дода, андозҳои ҳисобшударо ба буҷет қисман пардохт кардааст. Корҳои назоратӣ дар фаъолияти соҳибкор А. Ҳабибзода нишон дод, ки номбурда барои тарҷумаи филмҳои туркӣ аз 9 нафар коргари кироя истифода карда, дар ҳисоботи андоз онҳоро нишон наводааст.

Санҷиши амалиётӣ дар фаъолияти соҳибкор Ҳабибзода Асадулло ба маблағи 228,2 ҳазор сомонӣ даромади иловагии андозбандишавандаро муайян намуд. Дар баробари он, нисбат ба соҳибкор барои бе шар-

тномаи меҳнатӣ ба кор ҷалб намудани коргари кироя, бо дастрасии моддаи 602 Кодекси ҳуқуқвайронкунии маъмури Ҷумҳурии Тоҷикистон протокол тартиб дода шуд.

Ҳангоми гузаронидани санҷиши амалиётӣ аз тарафи Гурӯҳи корӣ дар ноҳияи Фирдавсӣ, муайян гардид, ки соҳибкори инфиродӣ Абдуқодир Каримов, ки ҳамчун андозсупоранда аз соли 2010 дар қайди Нозироти андоз дар ноҳияи Фирдавсӣ мебошад, студияро бо номи “Ориёнмедиа” ташкил намуда, ба фаъолияти нусхабардорӣ ва фурӯши яклухти фиттаҳо (дискҳо) машғул аст.

Тибқи маълумоти дастрасгардида ва ҳисоботи пешниҳоднамудаи андозсупоранда дар фаъолияти соҳибкор Абдуқодир Каримов эҳтимоли кам ҳисоб ва пардохт намудани андозҳо муайян ва барои чораҷӯӣ пешниҳод шуд.

Соҳибкор Алимхонов Нуриддин санаи 18-уми апрели соли 2016 аз қайди давлатӣ гузашта, ҳамчун андозсупоранда дар қайди Нозироти андоз дар ноҳияи Исмоили Сомонӣ мебошад. Номбурда дар асоси патент ба наворбардорӣ ва ороиши ҷашну маърақаҳо машғул гардид, дар як моҳ ба ҳисоби миёна 90 сомонӣ маблағи андозро ба буҷет пардохт менамояд. Санҷиши амалиётӣ дар фаъолияти соҳибкори мазкур нишон дод, ки ӯ барои хизматрасонӣ дар ҷашну маърақаҳо ба андозаи аз 2 то 4 ҳазор сомонӣ ҳамчун ҳақ даромад мегирад, ки даромади соҳибкор аз ин ҳисоб дар як сол зиёда аз 100,0 ҳазор сомониро ташкил медиҳад. Дар рафти санҷиши амалиётӣ нисбати соҳибкор аз манбаи 200,1 ҳазор сомонӣ ба маблағи 14,1 ҳазор сомонӣ андозҳои барилова ҳисоб гардид.

Умед дорем, андозсупорандагоне, ки дар фаъолияти худ ба қонунвайронкунии андоз роҳ додаанд, масъулият эҳсос карда, баҳри ислоҳи камбудихо талаш менамоянд ва дар рушди босуботи иқтисоди кишвар саҳми шоён мегузоранд.

Шӯъбаи робита бо ВАО,
Кумитаи андози назди Ҳукумати
Ҷумҳурии Тоҷикистон

РОҶАНДОЗИИ МОДУЛҶОИ НАВ

Рӯзҳои 22-23-юми феввали соли 2019 дар шаҳри Хучанд бо иштироки васеи андозсупорандагони вилояти Суғд доир ба татбиқи модулҳои нави Барномаи компютери СМИИА «Баҳисобгирии андозҳо» семинар - машварат доир гардид.

Семинар-машварат ҷиҳати омӯзиши модулҳои нави Барномаи компютери СМИИА «Баҳисобгирии андозҳо» таҳти раёсати муовини якуми Раиси Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон А.Солеҳзода, сардори Раёсати хизматрасонӣ ба андозсупорандагони Кумитаи андоз Н.Маликзода, сардори шуъбаи КВД «Маркази барномасозии маъмурикунонии андоз» С.Шарифов, роҳбарият ва мутахассисони мақомоти андозии вилоят ҷараён гирифт. Дар рафти семинар-машварат андозсупорандагон аввалан дар ҳусуси ҳадаф ва марҳалаҳои ҷорӣ гардидани модулҳои нави Барномаи компютери СМИИА «Баҳисобгирии андозҳо» муфассал маълумот гирифтанд. Инчунин, давоми ду

рӯзи баргузори семинар-машварат ва вохӯриҳо ба андозсупорандагон имкон дода шуд, ки бо кӯмаки мутахассисон ва корбарони Барнома нозуқиҳои тартиби истифодаи модулҳои нави дигар тағйироти қаблан ба Барномаҳои СМИИА «Андозҳо» воридгардидаро дар алоҳидагӣ омӯзанд.

Бояд қайд намуд, ки модулҳои нави Барномаи компютери СМИИА «Баҳисобгирии андозҳо» дар доираи лоиҳа бо маблағгузори Бонки ҷаҳонӣ ҷорӣ мегардад. Татбиқи ин лоиҳа дар ҷор марҳила ба нақша гирифта шудааст. Марҳалаи аввали ин лоиҳа бояд дар семоҳаи аввали соли 2019 татбиқ ёбад. То анҷоми соли ҷорӣ марҳалаҳои минбаъдаи ин лоиҳа пурра татбиқ меёбанд.

Дар заминаи татбиқи амалии ин гуна барномаҳо имрӯз андозсупорандагон имкон доранд, ба мақомоти андоз ҳозир нашуда дар утқи кори худ бо истифодаи Барномаи компютери СМИИА «Баҳисобгирии андозҳо» ҳисоботи андозии худро ба таври электронӣ пешниҳод намоянд.

**Тоҳирҷон
ИСКАНДАРЗОДА,
вилояти Суғд**

Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон ҷиҳати ба таври замонавӣ ба роҳ мондани корҳои тавзеҳотию фаҳмондадиҳӣ, инчунин сарфа намудани вақти андозсупорандагон, шароит фароҳам овардааст, ки шаҳрвандон аз технологияи иттилоотии муосир истифода намоянд.

шавад, вале ба шаҳрванд қафолати дар давоми 30 дақиқа қабул гардидан дода мешавад. Дар сурати зиёда аз 10 дақиқа таъхир намудан муроҷиаткунанда аз тартиби хизматрасонии аввалиндараҷа маҳрум гардида, хизматрасонӣ тибқи тартиби умумии навбатгирӣ анҷом дода мешавад.

Хизматрасонии афзалиятнок тибқи сабти пешаки дар асоси

Тартиби қабули

электронии шаҳрвандон

Шаҳрвандоне, ки тавассути компютер, ноутбук, планшет ва телефонҳои мобилӣ ба шабакаи Интернет пайваст ҳастанд ва имконияти ба сомонаи Кумитаи андоз ворид шуданро доранд, метавонанд бо мутахассисони мақомоти андоз дар машварат бошанд.

Вобаста ба ин, мутахассиси пешбари Раёсати хизматрасонӣ ба андозсупорандагони Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон Меҳроб Исмоилов мегӯяд, ки бо мақсади беҳтар намудани сифати хизматрасонӣ ва шаҳрвандон, дуруст ба танзим даровардани қабули онҳо дар Кумитаи андоз, тибқи Фармоиши Раиси Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон аз 10 ноябри соли 2017, №507 «Тартиби онлайн номнавис (сабт) намудани қабули андозсупорандагон ва шаҳрвандон дар Кумитаи андоз» ба тасвиб расидааст, ки он имконияти медиҳад, шаҳрвандон вақти худро сарфа карда, пешаки барои қабул дар Кумитаи андоз сана ва вақти ба худ муносибро барои муошират интихоб намоянд.

Тартиби мазкур ба тариқи онлайн номнавис кардани қабули шаҳрвандон тибқи нақшаи кори интихобгардидаи Кумитаи андоз амалӣ ва бо дарназардошти вақти муносиб барои сабт ба роҳ монда мешавад. Бояд гуфт, ки номнавис барои қабул дар Кумитаи андоз ҳамарӯза, бемахдудият тавассути сомонаи расмӣ (<http://andoz.tj>) ва Бахши иттилоотии Кумитаи андоз (Контакт - сентр) бо рақами содакардашудаи «151» сурат мегирад. Қабули шаҳрвандон аз ҷониби

шахсонӣ мутасаддии мақомоти андоз дар рӯзҳои корӣ аз соати 8-00 то 17-00 ва аз ҷониби роҳбарияти Кумитаи андоз тибқи тартиби муқарраршуда амалӣ мегардад.

Шаҳрванд ё андозсупорандае, ки тариқи онлайн худро сабти ном мекунад, ҳангоми пур кардани маълумот дар бораи худ ва мавзӯи мавриди муҳокима қароргиранда, ҳамзамон рақами телефони мобилии худро низ дарҷ мекунад ва вақту соати қабули ӯ аз ҷониби мутахассисони мақомоти андоз тариқи паём (СМС) ба телефони мобилии муроҷиаткунанда равон мешавад.

Ёдовар мешавем, ки шахси воқеӣ дар доираи як вохӯрӣ метавонад аз як то се мавзӯи муоширатро интихоб намояд ва оид ба ҳар як мавзӯи интихобкардаи худ маълумот бигирад. Дар ҳолати бо сабабҳои узнрок банд будани шахси мутасаддии мақомоти андоз (қабулкунанда) вобаста ба хизматрасонии интихобшуда, оғози қабул метавонад аз вақти муқарраргардида дертар оғоз

шартҳои зерин амалӣ мешавад:
- мутобикати маълумот дар ҳуҷҷати шахсии пешкашгардида бо маълумоти пешниҳодшуда ҳангоми сабт тариқи онлайн;
- муроҷиат барои хизматрасонии интихобгардида дар вақти сабти онлайн.

Бояд иқрор шуд, ки алҳол, шаҳрвандон аз ин навъи хизматрасонии мақомоти андоз камтар истифода мекунанд. Чунки хизматрасонии мазкур нав аст ва шояд қисме аз шаҳрвандон аз он оғаҳ нестанд. Аз ин хотир, Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон тасмим гирифтааст, ки дар доираи имкониятҳои техникӣ ва шабакаи дохилисоҳавии мақомоти андоз, минбаъд низ ҷиҳати васеъ намудани хизматрасонии электронӣ ба шаҳрвандон ва татбиқи технологияҳои иттилоотӣ ва коммуникатсионӣ пайваста ҷорачӯй намояд.

Тоҳир ЧИЛАЕВ

Ҳисоби

хоҷагиҳои деҳқонӣ

Нозироти андоз дар шаҳри Кӯлоб иҷрои нишондиҳандаи воридоти андозҳоро дар моҳи январӣ соли 2019 ба андозаи 105,0 фоиз таъмин намуд. Ба ҷойи 6131326 сомонӣ нишондиҳанда пешбинишуда ба буҷети ҷумҳурӣ 6435566 сомонӣ ворид гардид.

Кормандони Нозироти андозии шаҳри Кӯлоб дар ин давра ҷиҳати бақайдгирии хоҷагиҳои деҳқонӣ ва дарёфти манбаъҳои нави андозбандӣ дар ду ҷамоат - ҷамоати деҳоти Кӯлоб ва ҷамоати деҳоти Зарбдор бо роҳбарони хоҷагиҳои деҳқонӣ ва сокинони маҳаллӣ вохӯриро сӯхбатҳо доир намуданд.

Тавре аз Нозироти андозии шаҳри Кӯлоб иттилоъ доданд, мақсад аз гузаронидани сӯхбату вохӯриҳо бо роҳбарони хоҷагиҳои деҳқонӣ ва сокинон пеш аз ҳама сари вақт ба қайди давлатӣ гирифтани хоҷагиҳои деҳқонӣ мебошад. Зикр шуд, ки феълан дар Нозироти андозии шаҳри Кӯлоб 1755 адад хоҷагии деҳқонӣ ба қайд гирифта шуда, ҳамчун андозсупоранда фаъолият мекунанд. Ҳамчунин, қайд гардид, ки дар натиҷаи гузаронидани вохӯриҳо 145 адад хоҷагии деҳқонӣ ҳамчун андозсупоранда ба қайди давлатӣ гирифта шуданд. Ҳоло дар шаҳри деҳоти Кӯлоб бақайдгирии хоҷагиҳои деҳқонӣ идома дорад.

**Илсоми РАҶАБАЛӢ,
шаҳри Кӯлоб**

НАЛОГИ ЗА РУБЕЖОМ

В Венгрии многодетных матерей освободят от уплаты налогов

Премьер-министр Венгрии Виктор Орбан объявил о новых налоговых и ссудных льготах для многодетных семей в рамках усилий по стимулированию рождаемости в стране, сообщает Tengrinews.kz со ссылкой на Reuters.

Правительство планирует финансировать новую социальную программу из общих резервов или дополнительных доходов бюджета на 2019 год.

Орбан отметил, что в Европе рождается все меньше детей и ответом на снижение рождаемости «для Запада» является миграция. «Венгры думают иначе. Нам не нужны цифры. Нам нужны венгерские дети», - заявил премьер-министр.

Бороться за рождаемость Венгрия планирует за

счет расширения кредитной программы для семей как минимум с двумя детьми, чтобы помочь им купить жилье, выдать субсидии на покупку автомобилей. Также венгерское правительство хочет отменить подоходный налог для женщин, воспитывающих, по крайней мере, четырех детей.

По словам премьера, женщины моложе 40 лет, впервые вступающие в брак, получают право на субсидированный кредит в размере 10 миллионов форинтов (36 тысяч долларов). Треть долга будет прощена после рождения второго ребенка, а весь кредит будет аннулирован после третьего ребенка.

Источник: <https://tengrinews.kz>

Дарёфти манбаъҳои нави андозбандӣ

Гузариши амалиёти назоратӣ аз ҷониби кормандони мақомоти андоз амали тасодуфӣ набуда, натиҷаи омӯзишу тадқиқотҳои бардавоме мебошанд, ки муҳлатҳои тулонӣ идома ёфта, пас аз баровардани ҳулосаи амиқу боварибахш нисбат ба ин ё он андозсупоранда татбиқ карда мешавад.

Мутобиқи талаботи моддаи 40 Кодекси андози Ҷумҳурии Тоҷикистон муоинаи хронометражӣ - шакли назорати андоз буда, аз ҷониби мақомоти андоз бо мақсади муқаррар намудани даромади воқеии андозсупоранда ва хароҷоти воқеии вобаста ба фаъолияти барои гирифтани даромад равонашуда, дар даврае, ки мавриди муоина қарор мегирад, анҷом дода мешавад.

Ҳадаф аз гузаронидани муоинаи хронометражӣ дар фаъолияти андозсупорандагон, муайян намудани манбаи аслии андозбандишаванда, дарёфти манбаъҳои нави андозбандӣ ва ошкор намудани маблағҳои пинҳонкардаи андоз мебошад.

Чуноне аз сӯҳбат бо кормандони Нозироти андоз дар ноҳияи Ёвон маълум шуд, онҳо дар соли 2018 дар фаъолияти 23 нафар соҳибкори инфиродӣ шахси ҳуқуқӣ санҷишҳои хронометражӣ гузарониданд, зиёда аз 512130 сомонӣ пинҳонкунии маблағҳои андозхоро ошкор кардаанд.

Ҳисоботи андозии Ҷамъияти дорои масъулияти маҳдуди «Абдулазизи Абдурахим» диққати кормандони мақомоти ҳудудии андозро ба худ кашида, онҳо маблағи андози тибқи ҳисобот пешниҳодкардаи корхонаи номбурда дар манбаи пардохт мавриди омӯзиш ва таҳқиқ қарор доданд. Зеро ҳуб медонистанд, ки иқтисодии корхона пайваста дар афзоиш асту вале маблағи андоз чун солҳои пешин дар як ҷо бе тағйир истодааст. Корхона даромади умумии моҳонаи худро дар эълomiaҳои андоз ба андозаи 66586 сомонӣ нишон дода, тибқи он андозҳои вобасташударо пардохт менамуд.

Кормандони андоз ба қароре омаданд, ки фаъолияти ҷамъиятро мавриди муоинаи хронометражӣ қарор дода, манбаи андозбандишавандаи ӯро мушаххас намоянд. Ҳангоми гузаронидани муоинаи хронометражӣ мутобиқ ба талаботи Кодекси андоз маблағҳои дар хазинаи корхона мавҷудбуда, ҳуҷҷатҳои пулӣ, дафтарҳои муҳосибӣ, ҳисобот, харҷномаҳо, коғазҳои қиматнок, ҳисобҳо, эълomiaҳо ва дигар ҳуҷҷатҳои ба объекти андозбандӣ алоқаманд, ҳисоботи фискалии мо-

шини назоратӣ-хазинавӣ ва шумораи кормандони кирояи воқеан истифодашаванда ба ҳисоб гирифта, муайян шуд, ки маблағҳои нақдӣ тавассути кору хизматрасониҳо ба хазинаи корхона воридмешуда ба ҳисоби миёна дар як моҳ 203840 сомониро ташкил медиҳад. Ин аз ҳисоботи қаблан пешниҳоднамудаи соҳибкор 137254 сомонӣ зиёд аст. Ҳамчунин, дар қараёни санҷиши хронометражӣ сирри пинҳонии муҳосиботи корхона дар ҳусуси таъмин накардани ниғаҳдории ҳуҷҷатҳо вобаста ба истифодаи мошини назоратӣ-хазинавии дорои хотираи фискалӣ, аз ҷумла лентаҳои назоратӣ ошкор

гардид. Нисбати андозсупоранда мутобиқи талаботи моддаи 614 Кодекси ҳуқуқвайронкунии маъмурии Ҷумҳурии Тоҷикистон ба маблағи 4000 сомонӣ муҷозот татбиқ шуд.

Мутобиқи нақшаи мақомоти ҳудудии андоз дар ҳусуси гузаронидани корҳои тарғиботӣ фаҳмондадиҳӣ ба андозсупорандагон гурӯҳи корӣ хост бо соҳибкори инфиродӣ Исмоилҷон Туланбоев атрофи қарори Ҳукумати Ҷумҳурии Тоҷикистон аз 31 08 2012 таҳти рақами 451 «Дар бораи тасдиқи Қоидаҳои андозбандии соҳибкорони инфиродӣ, ки дар асоси патент ё шаҳодатнома фаъолият менамоянд», сӯҳбат ороянд. Мутаассифона, соҳибкор И. Туланбоев ранҷидаҳотир якбора ба шикоят гузашт:

- Бе ин ҳам маблағи андозҳои ман нисбат ба имкониятҳои мавҷуд аст. Ман даромаде намегирам, баръакс зарар мебинам. Ба болои ҳамаи ин боз шумо талаб доред, ки маблағи андозамро бояд зиёд намоям.

Кормандони андоз ӯро шунида, ба ӯ пешниҳод намуданд, ки муоинаи хронометражӣ мегузаронем, агар маблағи пардохтмекарда аз манбаи андоз зиёд бошад, онро мутобиқи

қонунгузори андоз кам менамоем ва агар не, мувофиқи натиҷаи муоина чора меандешем. Худи ҳамон рӯз масъалаи даъвои соҳибкор И. Туланбоев дар ҷаласаи васеи кормандони мақомоти андоз мавриди муҳокима қарор ва фармоиши сардори нозироти андоз дар ҳусуси гузаронидани муоинаи хронометражӣ ба тасвир расид.

Дар қараёни муоинаи хронометражӣ мутобиқи талаботи Кодекси андоз маблағҳои дар хазинаи корхона мавҷудбуда, ҳуҷҷатҳои пулӣ, дафтарҳои муҳосибӣ, ҳисобот, харҷномаҳо, коғазҳои қиматнок, ҳисобҳо, эълomiaҳо ва дигар ҳуҷҷатҳои ба объекти андозбандӣ алоқаманд, ҳисоботи фискалии мошини назоратӣ-хазинавӣ ва шумораи кормандони кирояи воқеан истифодашаванда ба ҳисоб гирифта шуда, даромади моҳонаи соҳибкор тақриб муайян гардид. Маълум шуд, ки даромади якмоҳаи соҳибкор И. Туланбоев 108316 сомониро ташкил медиҳад, ки ин нисбат ба маблағҳои қаблан дар ҳисобот нишондодашуда 63941 сомонӣ зиёд аст.

Муоинаи хронометражӣ дар фаъолияти соҳибкори инфиродӣ, сокини ноҳияи Ёвон Боймаҳмад Зухуров муайян намуд, ки мавсуф дар ҳисоботи андозӣ даромади хешро пинҳон дошта, дар эълomiaҳои андоз маблағи якмоҳаи даромади умумии худро 27189 сомонӣ нишон додааст, ки ин ба ҳар рӯзи корӣ 906,3 сомонӣ рост меояд. Бо мақсади муайян намудани даромади воқеии андозсупоранда

Б. Зухуров дар асоси амрномаи мақомоти ҳудудии андоз муоинаи хронометражӣ таъин шуд. Муайян шуд, ки андозсупоранда Б. Зухуров ба фаъолияти хизматрасонӣ машғул буда, даромади воқеии ӯ ҳар моҳ 70710 сомониро ташкил медиҳад, ки ин нисбат ба маблағҳои қаблан дар ҳисобот нишондодашуда 43581 сомонӣ зиёд мебошад. Инчунин, дар қараёни муоинаи хронометражӣ мавсуф Б. Зухуров барои таъмин накардани ниғаҳдории ҳуҷҷатҳо вобаста ба истифодаи мошини назоратӣ- хазинавии дорои хотираи фискалӣ, аз ҷумла лентаҳои назоратӣ мутобиқи талаботи моддаи 614 Кодекси ҳуқуқвайронкунии маъмурии Ҷумҳурии Тоҷикистон ба маблағи 4000 сомонӣ қарима шуд.

Муоинаи хронометражӣ дар фаъолияти соҳибкорони инфиродӣ Б. Рӯзиев, У. Сатторов, Ш. Хатиев, А. Ғаффоров, Қ. Хушвақтова, Ш. Исоқов ва Д. Порсоҳонов низ зиёда аз 167242 сомонӣ маблағҳои бариловаи андозро ошкор намуд, ки ин рақам назар ба маблағҳои қаблии манбаи андоз қариб се баробар зиёд аст.

М. ТАБАРЗОДА,
ноҳияи Ёвон

Дар соли сипаригардида бахши бақайдгирии давлатӣ шахсони ҳуқуқӣ ва соҳибкорони инфиродии Нозироти андоз дар ноҳияи Восеъ, дар маҷмӯъ, 692 адад субъекти андозбандиро ба қайди давлатӣ гирифтанд.

Бақайдгирии давлатӣ

Мутахассиси пешбари бахши бақайдгирии давлатии шахсони ҳуқуқӣ ва соҳибкорони инфиродӣ нозироти андози ноҳия, Ҷумахон Палавонов қайд кард, ки аз шумораи 692 субъекти ба қайди давлатӣ гирифташуда, 259 адад хоҷагии деҳқонӣ, 74 соҳибкори тибқи шаҳодатнома фаъолияткунанда ва 359 соҳибкори тибқи патент фаъолияткунанда мебошанд. Зикр гардид, ки соли 2018 нисбат ба ҳамаи давраи соли 2017 шумораи соҳибкорони тибқи патент, шаҳодатнома ва хоҷагии деҳқонӣ фаъолияткунанда кам ба қайд гирифта шуданд. Мавсуф ҳамчунин, зикр кард, ки соли 2018-ум 14 нафар шахси ҳуқуқӣ ба қайди давлатӣ гирифта шудааст. Феълан, теъдоди шахсони ҳуқуқӣ дар ноҳияи Восеъ 457 адад мебошанд. Аз ҷумла, кооперативҳои тичоратӣ, ҷамъиятҳои дорои масъулияти маҳдуд, ассотсиатсияҳо, ҷамъиятҳои саҳомии кушода ва дигар ташкилотҳои фаъолияткунандаро дар бар мегиранд.

Бояд қайд кард, ки айни ҳол дар ҳудуди ноҳияи Восеъ шумораи хоҷагии деҳқонӣ ба ҳолати 28-уми феввали соли 2019-ум 3004 хоҷагии деҳқонӣ ба қайди давлатӣ гирифта шуданд. Соҳибкорони тибқи патент фаъолияткунанда 1477 адад ва соҳибкорони тибқи шаҳодатнома фаъолияткунанда 479 ададро ташкил медиҳанд. Танҳо дар соли 2018 аз ҳисоби соҳибкорони тибқи патент фаъолияткунанда ба бучети ҷумҳурий 24 ҳазору 925 сомонӣ ворид гардидааст. Аз ҳисоби соҳибкорони тибқи шаҳодатнома фаъолияткунанда 8 ҳазору 350 сомонӣ ба бучет пардохт гардидааст. Аз ҳисоби хоҷагии деҳқонӣ низ маблағи 28 ҳазору 800 сомонӣ вориди бучети давлатӣ гардидааст. Ҷ. Палавонов афзуд, ки тибқи талаботи моддаи 26 Кодекси андози Ҷумҳурии Тоҷикистон вазифаи дигари бахши бақайдгирии давлатии шахсони ҳуқуқӣ ва соҳибкорони инфиродӣ ин додани рақами мушаххаси андозсупоранда (РМА) ба сокинони ноҳия мебошад. Рақами мушаххаси андозсупоранда ройгон буда, дар ин давра ба 5 ҳазор нафар сокини ноҳияи Восеъ дода шудааст.

Исломи РАҶАБАЛИ,
шаҳри Кӯлоб

ЭЙ ҲАМВАТАН!

Барои таъмини иҷрои уҳдадориҳои андозӣ миннатпазирем!

Кумитаи андози назди
Ҳукумати Ҷумҳурии Тоҷикистон

www.andoz.tj

Дар асоси Фармоиши Раиси Кумитаи андоз назди Ҳукумати Ҷумҳурии Тоҷикистон бо мақсади ба андозбандӣ ҷалб намудани иҷорадиҳандагони молу мулк ғайриманқул, дурустии ҳисоб ва пардохт кардани андоз аз даромади шахсони воқеӣ, инчунин, таъмини эъломияҳои андоз аз даромади шахсони воқеӣ Гурӯҳи корӣ дар ноҳияи Исмоили Сомони шаҳри Душанбе санҷиш гузаронд.

Иҷораи беқайди молу мулк

Сармутахассиси Раёсати ташкили андозбандии Кумитаи андоз назди Ҳукумати Ҷумҳурии Тоҷикистон Маъруф Расулов гуфт, ки дар рафти гузаронидани корҳои назоратӣ фаъолияти 208 соҳибмулкӣ нуқтаи савдӯву хизматрасонӣ ва истиқоматиро мавриди омӯзиш ва баррасӣ қарор дод. Натиҷаи фаъолияти Гурӯҳи корӣ нишон дод, ки на ҳамаи шаҳрвандоне, ки ба фаъолияти иҷорадиҳии молу мулк машғул мебошанд, уҳдадорҳои андозии худро дар ҳаҷми пурра иҷро карда истодаанд. Гурӯҳи корӣ дар фаъолияти шаҳрвандоне, ки ба иҷорадиҳии молу мулк машғул буданд, ба маблағи 604116 сомони андоз аз даромад аз ҳисоби иҷораи молу мулк ошкор карда, пардохти 275918 сомони он ба бӯҷет таъмин гардид.

Ба иттилои ӯ нисбати 10 нафар шахси воқеӣ барои дар муҳлати муқарраршуда пешниҳод накардани эъломияи андоз аз даромад аз ҳисоби иҷораи молу мулк дар доираи талаботи Кодекси ҳуқуқвайронкунии маъмурии Ҷумҳурии Тоҷикистон ҷаримаҳои маъмурий татбиқ гардида, ҳамзамон, аз ҳисоби соҳибмулконе, ки дар давраи солҳои 2016-2017 эъломияҳои андоз аз даромади худро пешниҳод накарда буданд, барқарор ва аз ин ҳисоб дар фаъолияти онҳо ба маблағи 45712 сомони андоз аз даромад ҳисоб ва ба бӯҷет таъмин шуд.

Ҳангоми амалӣ кардани корҳои назоратӣ 22 ҳолати бе қайд дар мақомоти андоз ба иҷора додани молу мулк аз тарафи шахсони воқеӣ ошкор гардида, онҳо ҳамчун иҷорадиҳанда

дар нозироти андоз расман ба қайд гирифта шуда, аз ин ҳисоб дар фаъолияти соҳибмулконе, чамъ ба маблағи 181452 сомони андоз аз даромад ҳисоб ва ба бӯҷет таъмин гардид. Дар натиҷаи гузаронидани корҳои назоратӣ таҳлилий дар доираи талаботи моддаи 23 Кодекси андозии Ҷумҳурии Тоҷикистон бо роҳи гузаронидани корҳои фаҳмондадиҳӣ шартномаҳои иҷораи 28 соҳибмулк аз манбаи 145482 сомони ба 462545 сомони зиёд карда шуд. Манбаи зиёдшуда бо дарназардошти давраҳои қаблӣ дар фаъолияти онҳо ба 1119246 сомони баробар буда, маблағи ҳисобшудаи андоз аз даромад 145502 сомони ташкил медиҳад.

Мутобиқи маълумоти пешниҳодгардида ба ҳолати 1 январи соли 2019 дар Нозироти андоз дар ноҳияи Исмоили Сомонӣ 971 нафар шахси воқеӣ ҳамчун иҷорадиҳандаи молу мулк ба қайд гирифта шудааст, ки масоҳати молу мулк ғайриманқул ба иҷорадодашуда 156928 метри мураббаъро ташкил медиҳад. Маблағи даромади умумии ин андозсупорандагон дар соли 2018-ум 80361,2 ҳазор сомони мебошад ва маблағи иҷорапулӣ ба ҳисоби миёна барои як метри мураббаъ ба як иҷорадиҳанда аз ҳисоби ҳамаи объектҳои ба иҷорадодашуда 42,6 сомони ташкил мекунанд.

Гурӯҳи корӣ дар рафти фаъолият бо шахсони масъули шуъбаи ташкили андозбандӣ нисбати 5 нафар барои сари вақт пешниҳод накардани эъломияҳои андоз аз даромад (барои соли 2017) ба маблағи 1375 сомони протоколҳои маъмурий тартиб до-

данд. Эъломияҳои онҳо аз манбаи 126000 сомони ба маблағи 16380 сомони андозии даромад ҳисоб ва ба бӯҷет пардохт гардид.

Масалан, шаҳрванд Хусрав Нурматов молу мулкӣ худро ба иҷора дода, эъломияҳои андоз аз даромадро барои давраи солҳои 2016-2017 ба нозироти андоз пешниҳод накардааст. Дар натиҷаи гузаронидани корҳои фаҳмондадиҳӣ эъломияи андоз аз даромад барқарор шуда, нисбати соҳибмулк аз манбаи 161700 сомони ба маблағи 21022 сомони андозии иловагӣ ҳисоб ва эъломия пешниҳод гардид.

Ба ҳамин монанд Мавлуда Умарова, ки молу мулкӣ худро дар кӯчаи Шевченко 113 ба иҷора додааст, эъломияи андоз аз даромадро барои давраи солҳои 2016 ва 2017 ба нозироти андоз пешниҳод накардааст. Баъд аз гузаронидани корҳои фаҳмондадиҳӣ ва назорати камералӣ ба маблағи 78624 сомони андозҳои иловагӣ ҳисоб шуда, ба соҳибмулк оид ба ҳисоби андозии даромад аз иҷораи молу мулк огоҳинома ирсол гардид.

Гурӯҳи корӣ дар давраи фаъолияти худ дар якҷоягӣ бо кормандони нозироти андоз дар кӯча ва маҳаллаҳои корҳои назоратӣ ва профилактикӣ анҷом доданд, ки дар натиҷа, 22 ҳолати бе қайд дар мақомоти андоз ба фаъолияти иҷорадиҳии молу мулк ғайриманқул машғул гардидани шахсони воқеӣ ошкор гардид. Аз ҳисоби соҳибмулконе, ки дар давраи соли 2018 ба фаъолияти иҷорадиҳии молу мулк машғул буданд, ба андозбандӣ ҷалб гардида, ҳамчун иҷорадиҳандаи молу мулк расман дар Нозироти андоз дар ноҳияи Исмоили Сомонӣ ба қайд гирифта шуданд.

Масалан, шаҳрванд Гулистон Ҳабибуллозода молу мулкӣ худро дар кӯчаи Ф. Ниёзӣ 51-6, ки масоҳаташ 143,6 метри мураббаъ аст, ба ҶДММ "Трансавиа Экспресс" аз давраи моҳи майи соли 2018 дар як моҳ ба маблағи 8400 сомони ба иҷора додааст. Соҳибмулк ҳамчун иҷорадиҳандаи молу мулк ғайриманқул дар нозироти андоз ба қайд гирифта нашуда буд ва дар натиҷаи гузаронидани корҳои фаҳмондадиҳӣ, Гурӯҳи корӣ ӯро ҳамчун иҷорадиҳандаи молу мулк расман ба қайд гирифта, ҳамзамон барои давраҳои моҳҳои май - декабри соли 2018 ба маблағи 8736 сомони андоз аз даромадро ҳисоб кард, ки пардохти он пурра ба бӯҷет таъмин гардид.

Ба ҳамин монанд, Нуриддин Давлатов молу мулкӣ худро дар кӯчаи Карамов 65, ба ҶДММ "Соро Ойл" аз моҳи августи соли 2018 дар як моҳ ба маблағи 3500 сомони ба иҷора додааст. Мутаассифона, соҳибмулк ҳамчун иҷорадиҳандаи молу мулк ғайриманқул дар нозироти андоз ба қайд гирифта нашудааст. Дар натиҷаи таъсиррасонӣ аз ҷониби Гурӯҳи корӣ номбурда ҳамчун иҷорадиҳандаи молу мулк расман ба қайд гирифта шуд ва ҳамзамон нисбати соҳибмулк барои давраҳои моҳҳои август - декабри соли 2018 ба маблағи 8570 сомони андоз аз даромад иловагӣ ҳисоб ва пардохти он ба бӯҷет таъмин гардид.

Соҳибмулкӣ дигар - Саодат Қурбонова молу мулкӣ худро дар кӯчаи Дӯстии халқҳо 47, ки масоҳати он 107 метри мураббаъро ташкил медиҳад, ба ҶДММ "Муҳаммад А" аз моҳи январи соли 2017 дар як моҳ ба маблағи 500 сомони ба иҷора додааст. Ӯ низ ҳамчун иҷорадиҳандаи молу мулк ғайриманқул дар нозироти андоз ба қайд гирифта нашуда буд. Дар натиҷа, номбурда ҳамчун иҷорадиҳандаи молу мулк бо татбиқи протоколи ҳуқуқвайронкунии маъмурий расман ба қайд гирифта шуда, нисбатан барои ин давра ба маблағи 5425 сомони иловагӣ андоз аз даромад ҳисоб гардида, пардохти он ба бӯҷет таъмин шуд.

Дар натиҷаи гузаронидани корҳои назоратӣ таҳлилий дар доираи талаботи моддаи 23 Кодекси

андозии Ҷумҳурии Тоҷикистон бо роҳи гузаронидани корҳои фаҳмондадиҳӣ шартномаҳои иҷораи 20 соҳибмулк зиёд карда шуд. Дар рафти фаъолияти Гурӯҳи корӣ аз манбаи зиёдшуда дар фаъолияти андозсупорандагон ба маблағи 249204 сомони андоз аз даромад ба таври илова ҳисоб шуд ва дар рафти фаъолият пардохти 109750 сомони он ба бӯҷет таъмин гардид.

Масалан, шаҳрванд Абдурахмон Муқумов молу мулкӣ худро дар кӯчаи Рӯдакӣ 70, ки масоҳаташ 75 метри мураббаъ мебошад, ба соҳибкори инфиродӣ Р. Якубова барои давраи соли 2018 мувофиқи шартномаи тарафайн ба маблағи 2500 сомони барои як моҳ ба имзо расонидааст.

Дар натиҷаи гузаронидани корҳои фаҳмондадиҳӣ шартномаи иҷора аз 2500 сомони ба маблағи 4875 сомони барои як моҳ зиёд карда шуда, аз манбаи зиёдгардида дар фаъолияти соҳибмулк А. Муқумов чамъ ба маблағи 1989 сомони андоз аз даромади иловагӣ ҳисоб гардид, пардохти маблағи ҳисобшуда пурра ба бӯҷет таъмин шуд.

Ба ҳамин монанд, Расулҷон Ҳамидов молу мулкӣ худро дар кӯчаи Рӯдакӣ 70, ки масоҳати он 54 метри мураббаъро ташкил медиҳад, ба соҳибкори инфиродӣ С. Тошев мувофиқи шартномаи тарафайн дар як моҳ ба маблағи 1500 сомони барои давраи моҳҳои январ - декабри соли 2018 ба имзо расонидааст. Аз тарафи Гурӯҳи корӣ бо гузаронидани корҳои назоратӣ фаҳмондадиҳӣ шартномаи иҷораи соҳибмулк аз 1500 сомони ба 3500 сомони дар як моҳ зиёд карда шуд. Ҳамзамон, барои давраи соли 2018 аз манбаи 24000 сомони дар фаъолияти соҳибмулк Р. Ҳамидов ба маблағи 3120 сомони андоз аз даромад ба таври иловагӣ ҳисоб карда, дар ин хусус эъломияи иловагӣ гирифта шуда, пардохти он ба бӯҷет таъмин гардид.

Хулоса, Гурӯҳи кории Кумитаи андоз назди Ҳукумати Ҷумҳурии Тоҷикистон бо роҳи гузаронидани корҳои фаҳмондадиҳӣ ва татбиқи ҷаримаҳои маъмурий тавонист, ки то андозае сари роҳи қонуншиканиҳоро бигирад. Вобаста ба ин, ба иҷорадиҳандагони молу мулк ғайриманқул таъкид шуд, ки зинҳор ба қонуншиканиҳоро андоз роҳ намода, объектҳои молу мулкӣ худро дар мақомоти андоз ба қайд бигиранд ва уҳдадорҳои андозии худро иҷро карда, то санаи 1 апрели соли ҳисобот ба мақомоти андозии маҳалли қайди худ эъломияи андоз аз даромадро пешниҳод намоянд.

Тоҳир ЧИЛАЕВ

НАЛОГИ ЗА РУБЕЖОМ

Коммерсант: на услуги аэропортов для зарубежных рейсов обнулят НДС

С 1 июля на многие услуги российских аэропортов для зарубежных рейсов налоговая ставка будет нулевой, а для внутренних рейсов она составит 20%

В российских аэропортах с 1 июля об-

нулят НДС на 42 услуги для зарубежных рейсов, пишет Коммерсант со ссылкой на проект постановления правительства РФ.

Для внутренних рейсов НДС будет установлен на уровне 20%. Поправки в Налоговый кодекс вступят в силу с 1 июля. Сейчас по шести основным услугам: взлет, посадка, стоянка самолетов,

обеспечение безопасности, заправка топливом, его хранение и аэронавигация, налог включается в цену. На остальные услуги установлена ставка НДС в 20%.

Как пишет издание, из-за поправок бюджет потеряет 29 миллиардов рублей в ближайшие несколько лет. Аэропорты при этом смогут либо снизить цену, либо оста-

вить ее прежней, увеличив свою прибыль.

Эксперты считают, что разделение налогообложения для внутренних и международных рейсов может затруднить администрирование налога, так как обычно техника закупается для использования на всех рейсах.

<http://www.aif.ru>

Гурӯҳи корӣ, ки тибқи Фармоиши Раиси Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон бо мақсади ҳисоб ва пардохти андозҳо аз қониби субъектҳое, ки дар ҳудуди шаҳри Душанбе ба фаъолияти сохтмонӣ машғуланд, сафарбар шуд, як қатори қонуншиканӣ ошкор кард.

Пешгирӣ аз амали қонуншиканиҳо

ти онҳо корҳои назоратӣ гузаронида нашуда буд.

Ба гуфтаи номбурда муайян гардидааст, ки субъектҳое, ки ба корҳои сохтмонӣ дар ҳудуди шаҳри Душанбе машғул мебошанду тибқи қарорҳои Раиси шаҳри Душанбе иҷозати сохтмони иншоотро доранд, 188 ададро (93 адад дар соли 2017 ва 95 адад соли 2018) ташкил медиҳад.

Аз тарафи Гурӯҳи корӣ ҳамчунин, дар фаъолияти 18 адад субъекти сохтмонӣ фарқиати кам нишон додани даромади андозбандишаванда ба маблағи 85,4 млн. сомонӣ (андозҳои ҳисобшаванда 8,8 млн. сомонӣ) дар ҳисоботи андоз ошкор гардидааст ва нисбати онҳо барои гузаронидани санҷишҳои андоз ва назорати камералӣ пешниҳод манзур шуд. Ба ғайр аз ин, дар фаъолияти ЧДММ "Сафар Раҷаб 2015" санҷиши ҳуҷҷати тақрорӣ таъин шудааст.

Тавре роҳбари Гурӯҳи корӣ - корманди шуъбаи Раёсати санҷиши андозҳои Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон Ф. Саймуродов иттилоъ дод, Гурӯҳи корӣ вазифадор гардида буд, ки ба ҳисобгирии (инвентаризатсия) пурраи объектҳои андозбандӣ дар фаъолияти субъектҳои соҳаи сохтмонро дар ҳудуди шаҳри Душанбе гузаронида, ҷиҳати пурра дуруст ҳисоб ва пардохт намудани андозҳо аз қониби ин субъектҳо корҳои фаҳмондадиҳӣ ва назоратиро анҷом диҳад. Дар вақти гузаронидани корҳои назоратӣ ҳамзамон оид ба ислоҳи камбудҳои ҷойдошта чораҷӯӣ намоянд.

Дар баробари ин, ҷиҳати ворид намудани маблағҳои иловагии андозҳо ба буҷети давлатӣ аз ҳисоби объектҳои андозбандӣ дар фаъолияти субъектҳои соҳаи сохтмонӣ, ки дар қайди мақомоти андоз нестанд, ҳамчунин, нисбати андозсупорандагоне, ки ба қонуншиканиҳои андоз роҳ додаанд, чораҷӯӣ намоянд ва дар дигар ҳолатҳо зарурати гузаронидани санҷишҳои мавзӯӣ ва маҷмӯии андозро нисбати андозсупорандагон ба Кумитаи андоз гузориш пешниҳод намоянд.

Гурӯҳи корӣ фаъолияти андозсупорандагонро низ таҳти корҳои назоратӣ ва таҳлилий қарор дод, ки қаблан аз тарафи мақомоти андоз дар фаъолият

Ҳамчунин, нисбати 7 андозсупоранда ба маблағи умумии 6,9 млн. сомонӣ назорати камералӣ гузаронида шудааст ва бо роҳи гузаронидани корҳои фаҳмондадиҳӣ ба маблағи 2,8 млн. сомонӣ эълomiaҳои иловагии андоз пешниҳод гардида, пардохти 2,0 млн. сомонӣ андозҳои барилова ба буҷет таъмин шудааст.

Зимни гузаронидани корҳои фаҳмондадиҳӣ 4 андозсупоранда мустақилона ба мақомоти андоз ба маблағи 414,9 ҳазор сомонӣ эълomiaҳои иловагии андоз пешниҳод карда, пардохти 255,3 ҳазор сомонии онро ба буҷет таъмин намуданд. Оид ба руёнидани бақияи маблағҳои барилова ҳисобшуда корҳои назоратӣ идома дорад. Инчунин, дар фаъолияти 6 андозсупорандае, ки дар ҳудуди шаҳри Душанбе ба корҳои сохтмонӣ машғул аст, таҳлил ва омӯзиш гузаронида шуд.

Ф. Саймуродов илова намуд, ки ҳангоми муқоиса намудани маълумоти оморӣ соҳаи сохтмонро дар шаҳри Душанбе бо маҳзани барномаҳои компютери СИА аз рӯи нишондодҳои

эълomiaҳои пешниҳоднамудаи андозсупорандагоне, ки ба фаъолияти сохтмонӣ машғул мебошанд, ҳолатҳои пурра нишон додани музди меҳнати пардохташаванда ва шумораи коргарони кироя дар ҳисоботи андоз муайян ва ошкор гардид. Дар натиҷа ба роҳ мондани корҳои фаҳмондадиҳӣ ва назоратӣ аз ин ҳисоб, шумораи коргарони кироя 104 нафар ва фонди музди меҳнат ба маблағи 8,3 млн. сомонӣ муайян карда шуд, ки аз ин ҳисоб, дар маҷмӯъ, ба маблағи 1082,1 ҳазор сомонӣ андоз аз даромад ва 2080,8 ҳазор сомонӣ андози иҷтимоӣ барилова ҳисоб гардида, эълomiaҳои иловагӣ қабул ва ба барномаи компютерӣ ворид карда шуд.

Хулоса, тавре санҷиши амалиёти андоз нишон медиҳад, қонунвайронкуниҳои андоз, асосан, аз бемасъулияти баъзе аз андозсупорандагон ба вуқӯъ омадааст. Ин шаҳодат медиҳад, ки фарҳанги андозии бархе аз андозсупорандагон дар сатҳи паст қарордошта, муқаррароти қонунгузори андоз аз қониби онҳо риоя намегардад. Аз ин рӯ, ҳар як андозсупоранда бояд дарк намояд, ки ҳар қонуншикани, ки аз қониби ӯ рӯх медиҳад, дер ё зуд ҳатман ошкор хоҳад шуд. Андозсупорандагонро мебошад, ки қонунгузори андозро дуруст риоя намоянд.

Фаррухрӯзи ҚОВИД

Фаъолияти нокифояи субъектҳо

То 1-уми январи соли 2019-ум, аз ҳисоби 1880 адад субъекте, ки аз соли 2012 то 1-уми декабри соли 2016 дар марҳалаи барҳамдиҳӣ қарор доштанд, 1043 субъект барҳам дода шуда, дар баъзе ҳолатҳо онҳо аз марҳалаи барҳамдиҳӣ хориҷ шуданд. Аз ин ҳисоб 227 субъект ба шаҳри Душанбе, 176 субъект ба шаҳру ноҳияҳои тобеи марказ, 290 субъект ба вилояти Суғд, 348 субъект ба вилояти Хатлон ва 2 субъект ба ВМКБ рост меояд.

Тибқи иттилои сардори Раёсати бақайдгирии андозсупорандагони Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон МЭЛС Меликов ба ҳолати 1-уми декабри соли 2016, дар маҷмӯъ, 1880 адад шахси ҳуқуқӣ дар марҳалаи барҳамдиҳӣ қарор доштанд, ки аз ин шумора 489 адад ба шаҳри Душанбе, 240 адад ба шаҳру ноҳияҳои тобеи марказ, 598 адад ба вилояти Суғд, 551 адад ба вилояти Хатлон ва 2 адад ба ВМКБ мансуб ҳастанд.

Дар баробари ин, тибқи маълумоти Феҳристи ягонаи давлатӣ аз субъектҳое, ки дар давоми солҳои 2017 ва 2018 дар марҳалаи барҳамдиҳӣ қарор доштанд, мутаносибан 221 ва 390 адади он барҳам дода шудаанд. Ба ҳолати 1-уми январи соли 2019, дар маҷмӯъ, 1427 шахси ҳуқуқӣ дар марҳалаи барҳамдиҳӣ қарор доранд, ки ин нисбат ба 1-уми январи соли 2018 – ум, 169 адад ва нисбат ба 1-уми январи соли 2017-ум 453 адад кам мебошад.

Бояд қайд намуд, ки яке аз сабабҳои асосии муддатҳои тулонӣ дар марҳалаи барҳамдиҳӣ қарор доштани шахсони ҳуқуқӣ ин сари вақт ба шуъба ва бахшҳои

ба қайдгирии давлатӣ пешниҳод нагардидани ҳуҷҷатҳои муайяннамудаи қонунгузори андоз, аз ҷумла санади санҷиши хотимагии риояи қонунгузори андоз мебошад.

Ёдрас мешавем, ки мутобиқи моддаи 20 Қонуни Ҷумҳурии Тоҷикистон "Дар бораи бақайдгирии давлатии шахсони ҳуқуқӣ ва соҳибкорони инфиродӣ" шахсони ҳуқуқӣ ҳангоми барҳамдиҳӣ ба мақомоти анҷомдиҳанда бақайдгирии давлатӣ оид ба санҷиши маҷмӯии риояи қонунгузори андоз, ки надоштани қарзи андозро тасдиқ менамояд, бояд санад пешниҳод намоянд.

Новобаста аз он ки маълумоти Феҳристи ягонаи давлатӣ таҳлил ва субъектҳои аз солҳои пеш дар марҳалаи барҳамдиҳӣ қарордошта муайян гардида, бо мактубҳои супоришӣ ба мақомоти

ҳудуди андоз ирсол шуданд, ҳануз ҳам нисбати ин масъала ба таври дахлдор чораҳо наандешидаанд. Аз ҷумла дар фаъолияти аксарияти шахсони ҳуқуқӣ, ки дар марҳалаи барҳамдиҳӣ қарор доранд, то ҳол санҷиши хотимагии риояи қонунгузори андоз гузаронида нашудааст.

Муайян гардидааст, ки баъзе аз шахсони ҳуқуқӣ, ки субъектҳои онҳо дар марҳалаи барҳамдиҳӣ қарор доранд, дар назди буҷет қарздор мебошанд ва муайян аст, то лаҳзаи пурра ба буҷет пардохт гардидани қарзи андозҳо ва ба бахшҳои бақайдгирии давлатӣ пешниҳод нагардидани санади муқоисавии ҳисоббаробаркунӣ қатъ кардани фаъолияти онҳо ғайриимкон мебошад.

М. Меликов сабаби дигари муддатҳои тулонӣ дар марҳалаи барҳамдиҳӣ қарор

гирифтани субъектҳоро дар рӯихати андозсупорандагони бемасъулият дохил намудани онҳо маънидод намуд. Ӯ гуфт, ки баъзе аз андозсупорандагон бо сабабҳои риоя накардани қонунгузори андоз ба рӯихати андозсупорандагони бемасъулият дохил карда мешаванд. Аз ин рӯ, то бартараф намудани камбудҳои (пешниҳод накардани эълomiaҳои андоз, анҷом додани амалиёте, ки моҳияти иқтисодӣ надоранд, доштани қарзи андоз ва ғайра), барои фаъолияти ҷунин субъектҳо дар барномаи компютери Системаи иттилоотии андоз (СИА) "Равзанаи ягона" маҳдудият гузошта шудааст ва бо ин сабаб гузаронидани амалҳои бақайдгирии давлатӣ, аз ҷумла амали барҳамдиҳии шахсони ҳуқуқӣ ғайриимкон мебошад.

Омили дигаре, ки субъектҳои фаъолияти соҳибкорӣ муддатҳои тулонӣ дар марҳалаи барҳамдиҳӣ қарор доранд, ба гуфтаи М. Меликов, аз қониби шахсони масъули субъектҳо барои ҷамъоварӣ намудани ҳуҷҷатҳо, гузаронидани санҷиши хотимагии андоз ва ҳисоббаробаркунӣ бо мақомоти андоз муроҷиат накардан ва пурра пешниҳод нанамудани ҳуҷҷатҳо мебошад.

Аз ин рӯ, аз шахсони ҳуқуқӣ ва воқеие, ки барои барҳамдиҳии фаъолияти хеш ба мақомоти андоз муроҷиат менамоянд, талаб карда мешавад, ки ҳуҷҷатҳои заруриро барои барҳам додани субъекти худ тибқи талаботи қонунгузори андоз пешниҳод намоянд.

Мазҳаб ҚУМЪА

**Ҳама ашён олам зебост,
аммо модар аз ҳамаи
мавҷудоти дунё авлотару
зеботар аст.**

Ҳазрати Муҳаммад (с)

**Дилам хоҳад равам бар
кӯи модар,
Вучудам пур шавад аз
бӯи модар.**

Модар – чашмаи ҳаёт

Ривоят мекунанд, ки атр аз гул, нӯш аз шаҳд, шодобӣ аз баҳор, риққат аз абр, меҳр аз офтоб ва зиндагӣ аз замин бардошта, ҳамаро бо ҳам омехта зан офаридаанд, то зудояндаи ғамҳо ва афзояндаи шодиву нишоти мардум бошад. Аз ин рӯ, зан-модар ба мисли баҳор пурнақҳату муаттар, сабзу хуррам ва шукӯфо аст. Модар натавонанд азизтарин шахс барои ҳар як фарзанд аст, балки гаранбаҳотарин сарвати ҳар як халқу миллат мебошад.

Бо фаро расидани фасли Баҳор ид болои ид меояд. Нахустинаш иди занон- Рӯзи Модар аст. Вақте номи модарро ба забон меорем, моро эҳсосоти хуше фаро мегирад. Меҳру муҳаббати модар бекарон аст, беҳисоб аст, нотакрор аст.

Меҳроҳам як умр васфи бузургии Модар кунам, аммо оқиз мекунам. Зеро он ҳама муҳаббате, ки дар қалбам ниҳон аст, наметавонам бар забон орам. Охир наметавон бо сухан ҳама ранҷу заҳмат, бедорхобиҳо, меҳру садоқати модарро баён кард.

Модар аз ҳамаи мавҷудоти олам авлотару зеботар аст. Ва қалби модар беҳтарин ҷойгоҳи фарзанд аст, ҳатто дар рӯзгоре, ки мӯйҳои сари фарзанд сафед шуда бошанд.

Бузургии зан –модар, пеш аз ҳама, дар он мебошад, ки ӯ идомадиҳандаи насли инсон, тарбияткунандаи фарзанд, инчунин ниғаҳдорандаи забон, таърих ва фарҳанги милли аст. Агар ободиву суботи ҷомеа, солимии ҷамъият аз осоишу оромии ҳар як оила вобаста бошад, пас ободиву осудагии рӯзгори ҳар як хонадон ба рӯҳияи солиму созанда, сатҳи маънавию маърифатнокӣ ва тандурустии зан-модар иртиботи қавӣ дорад.

Модар моҳест тобон, ки шабҳои тираи моро рӯшан месозад. Баҳор бо гулҳои рангинаш дар домони поки модар мешукуфад. Ҳақиқати зиндагии модар меҳр парваридан, дӯст доштан ва фидокорӣ намудан аст.

Бузургии модар ба ҳаддест, ки ба хотири идома ҷаҳони

зиндагӣ, ба даст овардани хушбахтӣ дар қаҳон, дафтари орзуҳои худро нотамам мегузорад ва дафтари дигаре ба номи фарзандонаш мекушояд, аз нав дар мазраи он тухми орзую умед, меҳру муҳаббат мекорад, аз чашмаи поки садоқат об медиҳад ва як умр дар интизорӣ шукӯфтани гулҳояш ба сар мебарад.

Ҳаргиз фаромӯш набояд кард, ки нақшу мавқеи модар дар тарбия, омӯхтани забону таъриху фаҳанг ва камолоти маънавию ахлоқи фарзанд хеле барҷаста аст.

Занро кӯчаку заиф нашояд шумурд. Ҳатто Темурланг, ки калламанора сохта, замину замонаро ба ларза оварда буд, пеши пойи зан- модар ба зону зад, забонаш гирифт, ба суханони ӯ натавонист ҷавоб гардонад.

Модарро ҳама мешиносанд. Вале ҳама: фарзандону пайвандон, ҳамсояҳо, аҳли маҳалла, писарчаю духтарчаҳои дӯстрӯ. Дар тӯю идҳо болонишинанд, бо мардум қаринанд, ҳамрозу ҳамсадоҷанд модарон. Некрою хайрҳо ва некандешу хайрандешанд. Оғӯши лутфу меҳри ӯ ба ҳама фарзанди инсон яксон боз аст. Модарро ҳама қадр мекунанд, эҳтиромашро ба ҷо меоранд, пеши пояш сачда мекунанд, зеро басо бузург аст Модар.

Нахустшоҳиди нигоҳҳои мо, хандаи гирияҳои мо, афтидану хестанҳои мо, ҳарфзаниҳои мо ва қадамҳои аввалини мо Модар аст. Чун ин лаҳзаҳои гуворои ҳаёти фарзанд дили модарро ба ваҷду шодӣ меорад, пас водораш месозад, ки барои ҷигарбандаш суруди «алла» хонад, афсона гӯяд ва шеър офарад.

Ҳама зебоиву шукӯфоии мамлакат, нафосату назокати зиндагӣ ва рушду ташаккули ҷомеа аз ҳастии занону модарон манша мегирад. Модарону хоҳарон, дар ҳақиқат, чашмаи ҳаёт, чароғи хонадон ва олиҳаи ҳуснанд.

Ид муборак!

**Аниса ШАРИПОВА,
омӯзгори ИТМУ №77-и
ноҳияи Фирдавсӣ**

Латофати соҳа

**Занон дар ҷомеаи имрӯзаи мо мавқеи махсусро
ишғол менамоянд. Чунки онҳо табиатан
дилсофу ғамгусор буда, доимо кӯшиши ба харҷ
медиҳанд, ки вазифаҳои бар дӯшдошташонро
босифат ба анҷом расонанд.**

Дар робита ба ин, Асосгузори сулҳу ваҳдати милли-Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон дар Паёми худ ба Маҷлиси Оли таъкид кардаанд: «Мо минбаъд низ мақоми занонро дар ҷомеа баланд бардошта, мавқеи онҳоро дар татбиқи сиёсати иҷтимоии давлат дастгирӣ менамоем».

Гувоҳи возеҳи ин гуфтаҳо қабул шудани Фармони Президенти Ҷумҳурии Тоҷикистон «Дар бораи тадбирҳои баланд бардоштани мақоми зан дар ҷомеа» мебошад, ки муқаррароти он дар амал бомуваффақият татбиқ гардида истодааст.

Солҳои охир шумораи занони баландхиттасосу соҳибтаҷриба дар зинаҳои гуногуни ҳокимият - мақомоти олии қонунгузор, ҳокимияти иҷроия, судҳо ва дигар сохтору мақомоти давлативу ҷамъиятӣ афзоиш ёфта, онҳо дар рушди соҳаҳои хоҷагии халқу кишвар ва ҷомеа саҳми арзандаи худро гузошта истодаанд. Дар Кумитаи андоз назди Ҳукумати Ҷумҳурии Тоҷикистон низ мутахассисони зиёде аз ҳисоби занҳо фаъолият мекунанд, ки бо донишу малака, маҳорату таҷриба, рафтору гуфтор ва хислатҳои ҳамидаи инсонии худ миёни мардум соҳибобрӯ гардидаанд. Мутахассиси пешбари Шуъбаи ташкили Кумитаи андоз назди Ҳукумати Ҷумҳурии Тоҷикистон Латофат Рӯзиева мисоли гуфтаҳои боло шуда метавонад.

Барои софдилони иҷро кар-

дани уҳдадорҳои мансаби ва дарасои хулосаи Комиссия «Дар бораи мӯайян намудани Нозири андозии беҳтарини соли 2018», инчунин қарори Мушоварраи Кумитаи андоз аз 14 январи соли 2019, таҳти №1 бо Фармоиши Раиси Кумитаи андозии назди Ҳукумати Ҷумҳурии Тоҷикистон Лато-

фат Рӯзиева «Нозири андозии беҳтарини соли 2018» эълон шудааст. Бояд гуфт, ки аз ин пеш ҳам ӯ ду маротиба чунин қадрдонӣ шуда буд.

- Занҳо дар баробари саробони оила, масъули таълиму тарбия ва нигоҳдори хонадон будан, боз дар соҳаҳои гуногуни кишвар пурсамар фаъолият мекунанд, - мегӯяд Латофат Рӯзиева. - Аз ҷумла дар соҳаи мақомоти андоз низ сафи занҳо рӯз аз рӯз афзуда,

касбии андоз ташкил гардидааст. Вақте шахс барои расидан ба ҳадафҳои бузург камар мекӯшад, аз чизе ҳарос намекунад. Тамоми қувваашро барои ба даст овардани он чӣ, ки солҳои зиёд дар талабш буд, равона месозад. Латофат низ барои расидан ба мақсадҳои ниҳони худ зиёд заҳмат мекашад. Ҳарчанд, собиқаи кориаш дар мақомоти андоз зиёд нест, аммо, аллакай, мутахассиси хуби соҳа гаштааст.

Мавсуф тамоми дастоварду муваффақиятҳои худро аз натиҷаи кӯмаку роҳнамоиҳои Пешвои миллат, муҳтарам Эмомалӣ Раҳмон, ки ҳамеша нисбат ба ҷавонон таваҷҷуҳи махсус зоҳир мекунанд, ва дасгириҳои роҳбарияти Кумитаи андоз мекунанд. Бо вучуди ин, аз фаъолияти худ ҳанӯз қаноатманд нест, зеро дар пеш нақшаҳои бузург дорад...

Латофат Рӯзиева дар Шуъбаи ташкили гардиши ҳуҷҷатҳо ва коргузори Кумитаи андоз ба ҳайси мутахассиси пешбар фаъолият мекунанд. Ҳамарӯза бо шахрвандону андозсупорандагон мамлакат дар иртибот аст. Тамоми номаву дархостҳои, ки ба нишонии Кумитаи андоз ирсол мегардад, қабул мекунанд ва ба суроғи нишондодашуда мерасонад. Бо вучуди

мутахассиси хуби соҳа буданаш пайваста талош дорад, то ҳам худаш ботаҷрибаттар гардаду ҳам кори шуъба пешравтар. Вақте аз ӯ пурсидем, ки дар зиндагӣ чӣ бештар барояш муҳим аст: дорой, доной, зебой ё чизии дигар?

Гуфт: - Албатта, доной. Вақте шахс илм меомӯзад, дониши хуб дорад, дар ҷомеа соҳиби обрӯи хос мегардад, ки ин орзуи ҳар фарди солим аст. Инсон бояд ҳамеша илм омӯзад ва соҳиби касби хеш бошад.

Чун дар арафаи иди модарон қарор дорем, ӯро ба ин муносибат табрик гуфта, барояш тансиҳатию рӯзгори нек ва комёбиҳо таманно мекунем.

Тоҳир ЧИЛАЕВ

**Агар мард аз ишқу
муҳаббат, зебой ва
ҷасорату шуҷоати хоксоронаи
занҳо баҳра наёфта бошад,
пас вай ҳаргиз ҳаёти ҳақиқиро
аз сар нагузаронидааст.**

Эсхил

саҳми онҳо дар ғановати бучети давлатӣ назаррас шуда истодааст. Воқеан, кор дар мақомоти андоз заҳмати сангинро талаб мекунанд, аммо бо дарки масъулият мегӯям, ки нозири андоз имрӯзҳо мақому мартабаи ба худ хосро касб намудааст. Нозири андоз на фақат ба ҷамъоварию воридоти маблағи андозҳо ба бучет ва санҷишу тафтиш дар фаъолияти андозсупорандагон машғул аст, балки ҳамкорию бо шахрвандон ва андозсупорандагон устувортар карда, ташиқи тарғиби Кодеси андозии Ҷумҳурии хуб ба роҳ мондаанд. Маҳз фаъолияти самаранок ва корбарии масъулиятшиносии нозирони андоз буд, ки имрӯз дар кишвар як мақомоти қавию

Зани ботаҷрибаву муваффақ

Маҳз дар натиҷаи кӯмаку дастгириҳои Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон ва Ҳукумати мамлакат фаъолияти соҳибкорӣ самарабахштар гардида, сафи соҳибкорон аз ҳисоби занон афзоиш ёфта истодааст.

Аз ҷумлаи чунин занони соҳибкори муваффақ Тозагул Самадова мебошад, ки имрӯз дар ноҳияи Кӯшонӣ ба занону духтарон духтани либосҳои миллиро меомӯзонад. Ӯ 15 сол мудури боғчаи бачагона буд. Донишгоҳро бо ихтисоси омӯзгори фанни забон ва адабиёт хатм кардааст. Солҳои қанги шаҳрвандӣ, вафоти нобаҳангоми шавҳар, вазъи номусоиди оилави

ӯро маҷбур сохт, ки барои пайдо кардани ғизо табдир андешад. Он солҳоро Тозагул ба ёд оварда мегӯяд: "Вазъияти баъдиҷангӣ оҳиста ба эътидол меомад. Рӯзе гурӯҳе аз одамон омада гуфтанд, ки барои гурезаҳои ба ватанбаргашта кӯмаке намоям, чун он оила бо

худ чизе наоварда буданд ва ҳоли бисёр вазнин доштанд. Ман ки солҳо мудури боғча будам, гумон доштанд, ки шароити ман беҳтару хубтар аст. Шаро-

Дар пешрави соҳаи соҳибкорӣ, махсусан соҳибкории хурду миёна саҳми занон хеле чашмрас аст. Воқеан, соҳибкории хурду миёна барои садҳо занони мамлакат қабҳаи дар амал татбиқ намудани имкониятҳои худ ва саҳмгузори ба истиқлолияти иқтисодӣ мебошад. Дар ҳақиқат, рушди соҳибкории занон стратегияи муҳим ва воситаи таъсирбахши бартараф кардани проблемаҳои бекорӣ занону духтарон ва ҳамзамон, коҳиш ёфтани камбизоатӣ дар мамлакат маҳсуб меёбад.

ити зиндагии ман низ хуб набуд, аммо муроҷиаткунандагон ҳоли бадтар доштанд. Сандуқи арӯсияро кушодам. Чанд адад

ки як бор мисли ман сандуқҳои ҷиҳози арӯсияшонро боз карда, чизе ба оилаҳои мӯҳтоҷ диҳанд. Ман медам, ки бо ин қорамон масъаларо ҳал кардан мушкил аст ва бо як нафар дугонаам, ки солҳои зиёд ҳамкорӣ доштем, ҳамроҳ маблағро бо худ гирифта бо воситаи ағба (роҳи ағба он солҳо бисёр вазнин буд) аз Истаравшан матоъ харида, либоси духта ба бозор мебаровардем. Барои ин қор ман аввал панҷ нафар, баъдан даҳ, понздаҳ ва бист нафар занони ҳунари дӯзандагӣ доштаро ҷалб кардам. Либоси занона дӯхта, дар бозор мефурӯхтем".

Аз ҳамон давраи мушкили зиндагӣ, ки тақдири аксари занони муштипар мисли рӯзгори ӯ буд,

Тозагул мақсад гузошт, ки ҳатман дар масъалаи ҳунаромӯзии занону духтарони маҳаллӣ тадбире меандешад. Ҳамин тавр маркази ҳунаромӯзии ӯ ташкил шуд ва инан 25 сол аст, ки Тозагул Самадова дар ҳунаромӯзии занону духтарони ноҳияи Кӯшонӣ хидмати шоиста дорад. Дар ҳамкорӣ бо муассисаи шӯғли аҳоли курсҳои омӯзиши ташкил намуда, духтарони маҳаллиро натавон ҳунари чакандӯзӣ мӯҳрадӯзӣ, инчунин ҳунароҳои пазандагиву қаннодиро ёд медиҳад. Ӯ чун зани таҷрибадор бар ин назар аст, ки ҳунар дар тақдири инсон нақши калидӣ дорад, он дар зиндагӣ дастгири мададгори занону духтарон шуда метавонад.

Мавсуф Паёми Президенти кишвар, муҳтарам Эмомалӣ Раҳмонро ба Маҷлиси Олии

кишварро ҳамчун фатҳи қуллаҳои нави умед, ободкориҳо, беҳбудии зиндагии мардум маънидод кард. Ӯ гуфт, ки Паёми имсола барои боз ҳам беҳтару шоиста намудани зиндагии мардуми Тоҷикистон бахшида шуда, бори дигар шаҳодат медиҳанд, ки шиори Пешвои миллат таъмини зиндагии шоиста ва некуаҳволии мардум буда, ба халқ содиқона хизмат кардан аст.

Ба андешаи ӯ эълон гардидани солҳои 2019-2021 ҳамчун "Солҳои рушди деҳот, сайёҳӣ ва ҳунароҳои мардумӣ" воқеан, метавонад дар баробари рушди соҳаи сайёҳӣ, эҳё, ҳифз ва муаррифии ҳунароҳои мардумӣ, инчунин дар самти беҳбудии вазъи зиндагии аҳолии деҳоти кишвар нақши муассир гузорад.

Номбурда мақсад дорад, ки дар баробари омӯзонидани духтарону занон, инчунин коргоҳи истеҳсолии дӯзандагӣ ташкил намояд. Барои ин захираҳои моддиву қувваи қорӣ дорад. Тозагул Самадоваро роҳи пурпечутоби зиндагӣ соҳибкорӣ ботаҷрибаву муваффақ гардонидаст.

- Тамоми занонро бо Рӯзи Модар табрик намуда, ба онҳо хушбахтӣ, рӯзгори хуш ва муваффақиятҳо таманно дорам.

Фаррухрӯзи ҚОВИД

Зани шоиста ва некӯ шарики мард аст дар мулкани ва нигоҳдори ӯст дар молаш ва ҷонишини ӯст дар хонааш ва амини ӯст дар тарбияи фарзандаш.

Абӯалӣ ибни Сино

либосро, ки ҳамагӣ як ё ду бор пӯшида будам, гирифтам ба ташон мувофиқ кардаю дӯхта ба кӯдакон пӯшонидам. Дигар занони маҳалларо низ даъват кардам,

Дилбохтаи ҳунар

Алҳол дар Тоҷикистон шароити муносида фароҳам омадааст, ки ҳуди занон бо иқдоми нек - таъсиси коргоҳу корхонаҳо ҷойҳои нави қорӣ ба вучуд меоранд ва ҳатто бо маҳсулоти дар хона истеҳсолшаванда миқдори маҳсулоти воридшавандаро кам менамоянд, дигаронро таълим медиҳанд ва дар ҷомеа пешсаф мегарданд.

Яке аз чунин занони соҳибкор ва ҳунарманд - Каромат Ашӯрматова аст, ки тӯли ду даҳсола мешавад, ки бо ҳунари дӯзандагии худ ҳам зиндагии хеш ва ҳам чандин нафарҳоро беҳ намудааст. Ӯ ҳунари дӯзандагиро аз модараш омӯхтааст. Аз байни хоҳаронаш танҳо ӯ аз пайи касби модар рафт.

Номбурда зимни сӯҳбат аз Паёми Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон, муҳтарам Эмомалӣ Раҳмон ба Маҷлиси Олии кишвар ёдовар шуда, қайд кард, ки дар Паём нақши соҳибкорони ватанӣ дар рушди иқтисодиву иҷтимоии кишвар муҳим арзёбӣ шудааст. Барои тавонбахшии соҳибкорон якҷанд иқдоми муҳим пеш гирифта шудаанд, ки барои рушди ин соҳа дар оянда заминаи мусоидро фароҳам меоранд. Манъ намудани тамоми намудҳои санҷишҳои фаъолияти субъектҳои соҳибкорӣ дар соҳаҳои истеҳсоли барои солҳои 2019-2020, ташкили марказҳои хизматрасонӣ ба соҳибкорон дар шаҳру ноҳияҳои кишвар, эълони 300 рӯзи ислоҳот оид ба дастгирии соҳибкорӣ ва беҳтар намудани фазои

сармоягузори иқдоми муҳиме дар самти тавонбахшии соҳибкоранд. Ташкили марказҳои хизматрасонӣ ба соҳибкорон дар шаҳру ноҳияҳои кишвар метавонад бар рушди минбаъдаи ин соҳа тақони ҷиддӣ бахшад.

Аслан касби асосии Каромат Ашӯрматова табибӣ аст. Хатмкардаи Донишгоҳи тиббии ба номи Абӯалӣ Сино буда, ҳунари дӯзандагиву кашидадӯзияш ҳамеша ҳамраҳу раҳнамои зиндагӣ шуда мебошад. Аз пайи ин ҳунарош нон

ва ном ёфт. Фарзандонашро бо рӯҳияи парастии ва эҳтиром ба ин ҳунар тарбия кард. То имрӯз ҳам дар қорӣ тиббӣ аст ва ҳам дар ҳунармандӣ фаъолият дорад. Дар шаҳри Хучанд ду дӯкони савдо ва як коргоҳи хурди дӯзандагӣ дорад.

Шогирдони зиёдеро тарбия кардааст. Ҳунари дӯзандагиро ба шогирдон бо роҳи усулҳои нав ёд медиҳад. Маҳсулоти истеҳсолшударо ба фурӯш мебарорад. Дар шаҳри Душанбе низ фурӯшгоҳи маҳсули ҳунарошро таъсис додааст.

- Эълон гардидани солҳои 2019-2021 ҳамчун «Солҳои рушди деҳот, сайёҳӣ ва ҳунароҳои мардумӣ» тақони ҷиддӣ хоҳад буд ба рушд ва эҳё гардидани ҳама гуна

ҳунароҳои мардумӣ ва сайёҳӣ дар саросари мамлакат. Умедворем касбу ҳунароҳои бобоиеро, ки ҳазорҳо сол боз мардум аз он истифода мекарданд, насли оянда чун гавҳараки чашм нигоҳ хоҳанд дошт.

Занҳои тоҷик ҳамеша бо ҳунари волои худ шарфманду машҳур буданд ва эълон гардидани ин солҳо ба мо - занони ҳунарманд имконият медиҳад, ки барои рушди нумӯи фаъолияти соҳибкорӣ худ, ки ба ҳунароҳои мардумӣ рабт до-

рад, ривочи тозае бахшанд, - мегӯяд ҳамсӯҳбати мо. Ӯ мегӯяд, ки бештари шогирдонашро аз оилаҳои камбизоат интихоб менамояд. Чунки ба гуфтаи ӯ бигзор он духтаракон дар оянда ҳунаро омӯзанду рӯзгори худро ободу осуда намоянд.

Ҳеч кас дар зиндагии худ наметавонад муҳаббатро амиқтар, бепароятар ва воқеитар аз муҳаббати модари худ биёбад.

Балзак

шанд, - мегӯяд ҳамсӯҳбати мо. Ӯ мегӯяд, ки бештари шогирдонашро аз оилаҳои камбизоат интихоб менамояд. Чунки ба гуфтаи ӯ бигзор он духтаракон дар оянда ҳунаро омӯзанду рӯзгори худро ободу осуда намоянд.

Чун дар арафаи Рӯзи Модар қарор дорем, тамоми занони кишварро бо идашон муборакбод намуда, ба хонадони онҳо нуруи зиё, хушбахтӣ-ву сарбаландӣ ва дар корҳоишон муваффақиятҳо орзу мекунам.

М. ЧУМЪА

Имрӯз, чун оне мушоҳида мешавад, дастовардҳои занони соҳибкорро дар ҷомеа хуб пазируфтаанд ва ба тамоми табақаҳои ҷомеаи Тоҷикистон имкониятҳои дастрасӣ ба фаъолияти соҳибкорӣ дода шудаанд. Рушди иқтисодӣ барои ояндаи Тоҷикистон аҳамияти калон дорад ва занҳо низ барои ба ин мақсад ноил шудан мавқеи хосеро ишғол кардаанд.

НАЛОГИ ЗА РУБЕЖОМ

Пройдите в
личный кабинетНалогоплательщикам предложат
систему электронных сервисов

Премьер-министр Дмитрий Медведев считает необходимым продолжить работу Федеральной налоговой службы по развитию электронных сервисов по уплате налогов. В пятницу глава правительства провел встречу с главой ФНС Михаилом Мишустиним.

«Что касается сервисов, то развитие системы личных кабинетов, возможность уплачивать налоги, не выходя из дома, представляется правильным направлением. Все считают, что налоговая служба в этом смысле сделала существенный шаг вперед и находится в числе передовых государств, которые внедряют такого рода сервисы у себя на территории, делая жизнь налогоплательщиков более спокойной, предсказуемой и современной», - оценил премьер.

Учитывая такой результат, он попросил Мишустина продолжить эту работу, чтобы такого рода услуги со стороны налоговой службы стали обычным делом и были бы удобны для подавляющего числа граждан, а также для компаний, которые тоже могут использовать такого рода сервисы.

Мишустин, в свою очередь, рассказал, что ФНС зафиксировала увеличение сумм налогов, которые оплачены с использованием интернет-сервисов, - порядка 60 миллиардов рублей. Что касается количества налогоплательщиков, которые пользуются «личным кабинетом», то оно на сегодня составило 24 миллиона человек. Мишустин также доложил о том, что с 1 января вступил в силу закон о налогообложении электронных услуг, которые оказывают иностранные компании.

Речь идет об услугах предоставления электронного контента, компьютерных игр и других электронных услуг на территории России. На сегодняшний день в рамках этого

закона на учет поставлены такие иностранные компании, как Google, Apple, Microsoft, Netflix и другие, кроме того, еще порядка 39 компаний подали соответствующее заявление.

«Речь идет о том, чтобы теперь со всех электронных услуг, которые будут оказаны россиянам на нашей территории, эти компании платили налог на добавленную стоимость. Это зеркально отображает то, что делается в мире, в частности, модельная конвенция ОЭСР предполагает такой вариант», - пояснил Мишустин.

Дмитрий Медведев обратил внимание на то, что такого рода налоги эти компании платят в других странах, и, по его мнению, было бы несправедливо, если бы эти налоги не взимались в России. По словам главы ФНС, принцип самоначисления, который действует для этих компаний в рамках нового закона, работает без проблем, все сделано через электронный сервис, когда в онлайн можно проверить, нужно ли компании подавать соответствующее заявление и специальную декларацию.

«И важно, что ситуация, когда крупные гиганты никогда не платили НДС на территории России, теперь приводится в соответствие с законодательством России», - добавил Мишустин. Медведев согласился с этим, отметив, что налоги нужно платить не только в США или Европейском союзе, но и в России тоже, потому что из налогов складывается отечественный бюджет.

Источники

«Российская газета»

Рӯзи матбуоти тоҷик

11-уми март ба ифтихори нахустин рӯзномаи тоҷикии «Бухорои шариф» дар Тоҷикистон Рӯзи матбуоти тоҷик таҷлил мегардад

Баъд аз ҳазор сол давлати тоҷикон бо талошҳои ҷонсупоронаи фарзандони фарзонааш соли 1924 аввал дар қолаби ҷумҳурии мухтор сипас соли 1929 дар қолаби ҷумҳурии мустақил дар ҳайати Иттиҳоди Шӯравӣ арзи ҳастӣ намуд. Матбуоти тоҷик минбаъд дар замони дар ҳайати давлати абарқудрати Шӯравӣ зистани Тоҷикистон ҳамчун соҳаи фаъолияти ҷамъиятӣ рушд карда, ба пояҳои баланди касбӣ расид.

Аммо таърихи зуҳури матбуоти тоҷикро имрӯз мо 11 март соли 1912 медонем. Зеро ҳамон рӯз бо ибтиқори як зумра равшанфикрони ҳамон замон, аз ҷумла Мирзо Муҳиддин Мансурзода ва Мирзо Сироҷи Ҳаким нахустин рӯзномаи тоҷикзабони «Бухорои шариф» интишор гашт.

«Бухорои Шариф» баъди нашри шумораи 153-юмаш, 2-юми январи соли 1913 баста шуд. Вале дар ин муддати кӯтоҳ дар Амроти Бухоро афкорунд андешаҳои тозаи маорифпарваронаро миёни мардум ташреҳ дода, ҳадафҳои таъсису фаъолиятро, ки бо саводу соҳибмаърифат, забондону адабиётдӯст ва худшиносу ояндабин кардани мардум буд, амалӣ гардонд. Тавре устод Садриддин Айни фармудааст: «Бухорои Шариф» дар тоҷикистони таърих чароғе буд, ки мардумро дар рӯшноияш ба роҳи саводу маърифат ва оғаҳию худшиносӣ бурд» ва барои воридаи майдони матбуот шудану фаъолият намудани нашрияҳои баъди тоҷикии «Шӯълаи инқилоб», «Овози тоҷик», «Иди тоҷик» ва дигар рӯзномаву маҷаллаҳо замина гузошт. Минбаъд матбуоти миллии тоҷик рушд карда, дар ғанигардонии маърифату ҷаҳонбинӣ, худшиносии миллии мардум ва ободию пешрафти давлату миллатамон саҳми босазо гузоштааст.

Устод Садриддин Айни дар солҳои ташаккули матбуоти тоҷик навишта буд, ки: «Рӯзномаи ҳар қавм ва миллат забони эшон аст. Ҳар қавме, ки рӯзнома надорад, гӯё забон надорад. Қавми берӯзнома мисли одами безабон дарду ранҷ ва орзуву омили худро гуфтаву барои муттаҳидиву

якдилӣ саъю талош карда наметавонад. Акнун, ки қавми мо забон баровардааст, метавонад ҳамаи дардхояшро ба рӯзномаи худ нависад, аз аҳволи олам боҳабар шавад ва дарди дилашро ба воситаи рӯзномааш, ки бо забони тоҷикӣ, ба ҳар кас во намояд».

Бо дарназардошти аҳамияти матбуот дар ҳаёти ҷомеа, дар дав-

МАТБУОТИ ТОҶИК

ДАР ДАВОМИ 107 СОЛИ МАВҶУДИЯТИ ХУД РИСОЛАТИ БА ЗИММААШ ГУЗОШТАРО БО ИФТИХОР ИҶРО КАРДА МЕОЯД.

рони соҳибистиқлолии Ҷумҳурии Тоҷикистон матбуот бештар рушд карда, дар самти иттилоотонӣ ва маърифатноксозии аҳолии нақши калон дорад. Ҳоло тибқи маълумоти аз Вазорати фарҳанг дастрасшуда, дар кишвар зиёда аз 400 воситаи ахбори омма, аз ҷумла 268 рӯзнома, 136 маҷалла ва 8 хабарнигорӣ фаъолият доранд.

Дар айёми соҳибистиқлолии Тоҷикистон дар қатори нашрияҳои давлатӣ нашрияҳои хусусӣ ва нашрияҳои соҳавӣ низ рушд карданд, ки «Боҷу хироҷ» - нашрияи Ҷумҳурии Тоҷикистон аз зумраи онҳост.

Рӯзномаи «Боҷу хироҷ», ки ба аҳолии кишвар пешниҳод кардани донишҳои ҳуқуқӣ андозӣ, иқтисодӣ ва мусоидат кардан дар татбиқи сиёсати давлатӣ дар соҳаи андозро ҳадафи худ қарор додааст, дар қатори дигар рӯзномаҳои давлатӣ, хусусӣ ва соҳавӣ кишвар ва бо роҳнамоии Асосгузори сулҳу ваҳдати миллий-Пешвои

миллат, Президенти Ҷумҳурии Тоҷикистон мухтарам Эмомалӣ Раҳмон баҳри пешрафт ва гулгулшукӯфии мамлакат, амалӣ гаштани самтҳои муқарраргаштаи стратегии рушди мамлакат саҳми худро мегузорад. Дар ин кори пуршараф роҳбарияти Ҷумҳурии Тоҷикистон рӯзномаи «Боҷу хироҷ»-ро бо дастури роҳнамоиҳои худ ҳамаҷониба дастгирӣ менамояд. Дар натиҷаи дастгирии доимии Ҷумҳурии Тоҷикистон андоз теъдоди рӯзнома имрӯз қариб ба 70 ҳазор нусха расидааст, ки қариб 25 ҳазор нусхаи он ба аҳолии ба таври ройгон дастрас мегардад.

Ҷазои ошоштаи кишвар, пешравиҳои иқтисодии он, бунёди иншооти азими саноатӣ аз ояндаи дурахшони давлатамон гувоҳӣ медиҳанд. Дар чунин шароит, барои ба корнамоиҳои нав дар соҳаҳои гуногуни ҳаёти кишвар сафарбар намудани аҳолии нақш ва аҳамияти матбуот ҳамчун оинаи ҷомеа аз пештар дида, бештар афзун мегардад. Зеро имрӯз матбуот на танҳо дар шакли чопӣ, инчунин дар шакли электронӣ (сомонаҳои интернетии рӯзномаҳо) интишор шуда, ба дурдастарин деҳоти мамлакат бе монеа мерасад ва дар ҳаёти одамон - бомаърифатӣ, худшиносии миллий, содиқ будан ба ватан - таъсири бештар мегузорад.

Матбуоти тоҷик дар давоми 107 соли мавҷудияти худ рисолати ба зиммааш гузоштаро бо ифтихор иҷро карда меояд.

Ҳамаи рӯзнономанигорони воситаҳои ахбори оммаи Тоҷикистон ва кормандони матбааҳоро ба муносибати Рӯзи матбуоти тоҷик табрик гуфта, ба ҳамаи шумо баҳри амалӣ гаштани ҳадафҳои дарпешгузоштаатон барору комёбиҳои орзу мекунем.

Рӯзи матбуоти тоҷик муборак!

Пурсишнома

оид ба муайян намудани сатҳу сифат ва баҳогузорию хизматрасониҳои рӯзномаи «Боҷу хироҷ»

Ному насаби иштирокчӣ Пурсишнома _____

Категорияи иштирокчӣ: шахси воқеӣ _____; намояндаи шахси ҳуқуқӣ _____; соҳибкори инфиродӣ _____

Санаи гузаронидан « _____ » _____ 2019 сол.

Эзоҳ: ҷавобҳо бо аломати «✓» ва дар сатри тавзеҳот мухтасар қайд мешаванд.

№	Саволҳо	Вариантҳо	Ҷавобҳо	Тавзеҳот
1	Оё бо рӯзномаи «Боҷу хироҷ» ошно ҳастед?	Ошно ҳастам		
		Намедонам		
		Ошно нестам		
		Шундаам, вале ошно нестам		
		Наметавонам муайян кунам		
2	Рӯзнома «Боҷу хироҷ» ба шумо писанд аст?	Ҳа		
		Не		
3	Ба рӯзнома «Боҷу хироҷ» обуна шудаед?	Бале, тариқи почта		
		Ба воситаи идора		
		Ба воситаи нозироти андозии маҳалли қайд		
		Не, обуна нестам.		
4	Рӯзнома «Боҷу хироҷ» - ро ҳар ҳафта дастрас мекунад?	Бале, ҳар ҳафта дастрас мекунам		
		Не, дастрас намекунам		
		Гоҳ-гоҳ дастрас мекунам		
		Обуна ҳастам, вале рӯзномаро сари вақт дастрас намекунам		
5	Чанд сол боз ба рӯзномаи «Боҷу хироҷ» обунаед?	Як сол мешавад, ки обунаам		
		5 сол мешавад, ки обунаам		
		10 сол мешавад, ки обунаам		
		20 сол мешавад, ки обунаам		
		Наметавонам муайян кунам		
6	Мазмуну мундариҷаи рӯзномаи «Боҷу хироҷ» шуморо қонеъ мегардонад?	Не		
		Ҳа		
7	Ба кадом маводи рӯзномаи «Боҷу хироҷ» бештар таваҷҷуҳ доред?	Хабарҳои дохилӣ		
		Хабарҳои хориҷӣ		
		Мақолаҳои таҳассусӣ		
		Саҳифаҳои дигар (ишора кунед)		
8	Саҳифабандӣ ва ё дизайни рӯзномаи «Боҷу хироҷ» ба шумо писанд аст?	Ҳа		
		Не		
9	Бо рӯзномаи «Боҷу хироҷ» ҳамкорӣ доред?	Мақола менависам		
		Мактуб ирсол мекунам (ишора намоед)		
		Эълон нашр мекунам		
		Робита надорам		
10	Аз дастраскунии ройгони рӯзномаи «Боҷу хироҷ» огоҳ ҳастед?	Бале, огоҳам		
		Не, огоҳ нестам		
		Акнун фаҳмидам		
		Пешниҳоди хуб		

11	Дар кадом намуд рӯзномаи «Боҷу хироҷ» - ро дастрас кардан мехоҳед?	Дар намуди чопӣ		
		Дар намуди электронӣ (сомона)		
		Дигар намуд		
12	Сомонаи интронети рӯзномаи «Боҷу хироҷ» - bojukhijoj.tj-ро мутолиа менамояд?	Ҳа		
		Не		
		Аз сомона хабар надорам		
		Ба интернет дастрасӣ надорам		
13	Барои фаълтар ва хонданибоб шудани сомонаи интронети «bojukhijoj.tj» пешниҳод доред?	Не		
		Ҳа (мухтасар қайд намоед)		
14	Мехоҳед бо журналистони рӯзномаи «Боҷу хироҷ» ҳамсӯҳбат гардед?	Ҳа		
		Не		
15	Рӯзномаи «Боҷу хироҷ» - ро бо кадом восита дастрас мекунад?	Тариқи почта		
		Аз нозироти андозии маҳалли зист		
		Аз идораи рӯзнома		
16	Мазмуну мундариҷаи имрӯзаи рӯзномаи «Боҷу хироҷ» ба шумо писанд аст?	Ҳа (шарҳ диҳед)		
		Не (Пешниҳоди худро нависед)		
17	Рӯзномаи «Боҷу хироҷ» дар фаъолияти шумо кӯмак менамояд?	Ҳа		
		Не		
		Баъзан кӯмак мекунад		
18	Дар ҳолати ба мушкили дучор шудан дар фаъолияти соҳибкорӣ ба рӯзнома муроҷиат мекунад?	Ҳа		
		Не		
19	Арзиши обунаи рӯзномаи «Боҷу хироҷ» шуморо қонеъ мекунад?	Ҳа		
		Не		
20	Рӯзномаи «Боҷу хироҷ» - ро минбаъд чӣ гуна дидан мехоҳед?	Бештар маводи соҳавӣ нашр намоянд		
		Мавзӯҳои гуногун нашр шавад		
		Хабарҳои фаврии дохиливу хориҷӣ нашр шавад		
		Қонунҳои Ҷумҳурии Тоҷикистон ва қарорҳои Ҳукумати мамлакат		
		Шарҳи қонунгузорию андоз нашр шавад		

Кумитан андозии назди
Ҳукумати Ҷумҳурии
Тоҷикистон

**СУПОРИДАНИ АНДОЗ ВА
ПАРДОХТҶО, КИ ҚОНУН
МУАЙЯН КАРДААСТ,
ҲАТМИСТ.**

(моддаи 45 Конститутсияи
Ҷумҳурии Тоҷикистон)

www.andoz.tj

Чораи таъсиррасон баҳри вусъати корӣ

Ҳайати кории Раёсати андоз дар шаҳри Душанбе бо роҳбарияти ва соҳибкорони инфиродии Маркази савдои «Садбарг»-и шаҳри Душанбе дар мавзӯи тартиби дурусти бақайдгирии давлатии соҳибкорони инфиродӣ ва шахсони ҳуқуқӣ, тартиби бақайдгирӣ, пешниҳоди эълomiaҳои андоз, ҳисоб ва пардохт намудани низоми андозбандии шахсони воқеии тибқи патент ё шаҳодатнома амалкунанда инчунин, тартиб, таъмин ва риояи дурусти истифодаи МНХ семинар – машварат баргузор кард.

Сараввал сардори шуъбаи хизматрасонии Раёсати андоз дар шаҳри Душанбе Илҳом Муродхусейнов баромад намуда, аз Паёми Асосгузори сулҳу ваҳдати миллӣ – Пешвои миллат, муҳтарам Эмомалӣ Раҳмон ёдовар шуд. Ӯ қайд кард, ки Паёми Пешвои миллат, дар ҳақиқат, қутбнамои фаъолияти ниҳодҳо ба ҳисоб меравад.

Аз ин рӯ, моро мебояд дар иҷрои уҳдадориҳои худ масъулият дошта бошем. Уҳдадориҳои мову шумо дар назди давлат пардохти андозҳо мебошад, ки он бевосита ба буҷети давлат равона мегардад.

Баъдан, сармутахассиси Гурӯҳи тавзеҳот ва хизматрасонӣ ба андозсупорандагони Раёсати андоз дар шаҳри Душанбе Ҷамолдин Зокирзода баромад намуд. Ӯ гуфт, ки дар асоси қарори Ҳукумати Ҷумҳурии Тоҷикистон аз 2 ноябри соли 2013, таҳти №493 Қоидаҳои гузаронидани бақайдгирии давлатии шахсони ҳуқуқӣ ва соҳибкорони инфиродӣ ба роҳ монда шудааст ва андозсупорандагон метавонанд, тариқи электронӣ аз бақайдгирии давлатӣ гузаранд ва ҳам ба нозироти андозӣ чойи зисти худ ҳозир шуда, ин амалиётро анҷом диҳанд.

Соҳибкоре, ки бо патент фаъолият мекунанд, дар асоси қарори Ҳукумати Ҷумҳурии Тоҷикистон аз 25 январи соли 2017, таҳти рақами 45 бояд барои бақайдгирии давлатӣ, дар баробари ариза, расиди бонкӣ, нусхаи шаҳодатномаи шахсӣ, РМА-ро пешниҳод намояд. Таъкид шуд, ки бе бақайдгирии давлатӣ ба фаъолияти соҳибкорӣ машғул шудан дар асоси моддаҳои 603, 603/1 Кодекси ҳуқуқвайронкунии маъмурии Ҷумҳурии Тоҷикистон андозсупоранда ба ҷавобгарӣ кашида мешавад.

Сипас, сармутахассиси шуъбаи хизматрасонӣ ба андозсупорандагони Кумитаи андозӣ назди Ҳукумати Ҷумҳурии Тоҷикистон Маҳмадӣ Ниёзов дар мавриди фаъолияти соҳибкорӣ бо

шаҳодатнома баромад кард. Ӯ қайд намуд, ки андозсупорандагон метавонанд эълomiaҳои худро бо 3 тарз пешниҳод намояд: электронӣ, тариқи почта ва ҳозир шудан ба нозироти андоз.

Мавсуф ёдовар шуд, ки барои муайян намудани пардохти андозҳо инчунин, изофапулӣ ё қарздорӣ андозҳо дар ҳар давраи пешниҳоди эълomiaҳои тартиб додани санадҳои муқоисавӣ шарт ва зарур аст, зеро дар оянда амалиёт бе ягон мушкилӣ ва пайдо гардидани ҳолатҳои дигар иҷро мегардад. Дар сурати пардохт накардани андозҳо дар муҳлати муайяншуда ба ҳар рӯзи дермонӣ фоиз (пеня) ҳисоб мегардад.

Ҷамзамон, Зокирзода Ҷамолдин қайд кард, ки аз моҳи майи соли 2018-ум сар карда, Кумитаи андозӣ назди Ҳукумати Ҷумҳурии Тоҷикистон дар доираи талаботи қарори Ҳукумати Ҷумҳурии Тоҷикистон «Оид ба тадбирҳои вусъат додани корҳои пардохти бонкӣ», ки аз 31 декабри соли 2014 таҳти рақами 815 қабул гардидааст, хизматрасонии эквайренгӣ мавриди истифода қарор гирифтааст. Вобаста ба ин, шахсони воқеӣ ва соҳибкорони инфиродӣ имкон доранд тавассути корҳои пардохти маблағҳои андозҳоро дар шакли ғайринақдӣ ба буҷет пардохт намоянд.

Мақомоти андоз пайваста ҷиҳати беҳтар сохтани фазои хизматрасонӣ ба андозсупорандагон тадбирҳо меандешад. Аз моҳи апрели соли 2017 сар карда, рақами иловагии содакаршудаи телефони 152 мавриди истифода қарор гирифтааст, ки тавассути он шахрвандон ва субъектҳои хоҷагидор ҳангоми ба расмият даровардани амалҳои нотариалӣ, гирифтани иҷозатномаҳо, иҷозатҳо, сертификати ба қарб қабул намудан, ба расмиятдорӣ амалиёти иқтисодии хориҷӣ ва ғайраҳо метавонанд доир ба рақами мушаххаси андозупорӣ худ ба тариқи фаврӣ маълумот гиранд.

Дар ҷамъомад қайд гардид, ки баҳри тақвият додани корҳои фаҳмондаҷӯӣ ва бо тартиби муосир ба роҳ мондани саволу ҷавоб бо шахрвандон ва андозсупорандагон дар асоси Фармони Раиси Кумитаи андозӣ назди Ҳукумати Ҷумҳурии Тоҷикистон аз 10 ноябри соли 2017, №507 «Тартиби пешниҳоди машварат дар низоми вақти мустақим (онлайн) бо истифодаи «Чат» дар Кумитаи андоз» ба роҳ монда шудааст.

Таъкид гардид, ки андозсупорандагон метавонанд барои ҳалли масъалаҳои пешомада ба Баҳши иттилоотӣ бо рақами содакаршудаи «151» муроҷиат намоянд.

Фирдавси АБДУРАҲМОН

Об яке аз муҳимтарин унсурҳои ҳаёти инсон, табиат, олами набототу ҳайвонот ба ҳисоб меравад. Оё мо боре андешидаем, ки ин ганҷи бебаҳои табиат дар худ чӣ гуна розеро ниҳон дорад? Аз байни кулли неъматҳои замин об хусусиятҳои фарқкунандаи худро дорад. Геологи машҳури Шӯравӣ А. П. Карпинский гуфтааст, ки дар замин аз об дида, сарвати табиӣ қимате вучуд надорад ва дошта ҳам наметавонад. Зеро он асоси зиндагист. Об дар сайёра ба қадрест, ки ҳамаро метавонад шодоб созад ташнагонро сероб гардонад, мутаассифона ин лаззати хуш на ба ҳамагон дастрас аст.

Унсурҳои муҳими ҳаёт

Нависандаи фаронсаӣ Антуан Сент Экзюперт, ки баъд аз фалокат дар биёбони Саҳро арзиши ҳақиқии обро фаҳмид, дар яке аз асарҳои худ навиштааст: «Об! Ту не маза дориву на рангу на бӯй, туро тасвир кардан бениҳоят душвор аст, ки барои ҳаёт зарур мебошӣ, ту ҳуди ҳаёт ҳастӣ. Воқеан, асоси зиндагии ободу хуррами инсон об аст».

Агар ба таҳлилу санҷиши олимони сатҳи ҷаҳонӣ назар афаканем, хусусиятҳои аҷибу хоси доштани обро дида метавонем. Барои далел ба якчанд таҳлилҳои олимони дар ин самт назар меандозем.

- Ҷанубу шарқи Осиё, соли 1956, озмоишгоҳи Институту пӯшидаи ҳарбӣ оид ба коркарду омодакунии бактерияҳо барои нобуд сохтани организми зинда. Дар ин лаборатория солҳои зиёде олимони рӯи қувватноктарин вирусҳои нобудсозандаи организми зинда кор кардаанд. Дар соли 1956 гурӯҳи олимони даври ҳам дар як муҳити пӯшидаву махфӣ барои коркарди намунаи вирусе дар ин лаборатория гуфтугӯ доштанд. Сӯхбат танҳо доир ба тавлиди ҳамон бактерияе мерафт, ки қудрати олуदानамоии организмро дошту аз байн бурдани онро. Ин гуфтушунидҳо то ҷое давом кард, ки гӯё аз истифодаи калимаи вирус ҳуди олимони захролуд шуданд аз худ бе худ. Аниқтараш дар давоми сӯхбатҳо ҳама он нафароне, ки даври мизништа буданд, нобаҳангом аз худ бе худ шуданд. Ҷамагонро дар беморхона бистарӣ намуданд. Дарҳол таҳқиқот дар ин самт шурӯъ шуд. Ошкор гардид, ки рӯи мизе,

ки олимони сӯхбат доштанд, ба ҷуз оби муқаррарӣ дигар чизе набуду онҳо ба ғайр аз об чизе истеъмол накарда буданд. Обро санҷиш карданд. Дар таркибаш элементҳои ба саломатӣ зараровар тамоман вучуд надошт, ба ҷуз элементҳои Н2О. Дар ҳуҷҷатҳо ҳамин гуна қайд гардид, ки сабаби олудагӣ танҳо оби муқаррарӣ будааст.

Баъди ин ҳодиса, аниқтараш пас аз гузаштани 20 сол ташхиси боварноктарин аз ҷониби олимони ба миён омад. Ташхисе, ки дар мавриди об аҷиб садо дод. Об хотира ва ҳиссиёт дорад.

Таҳлилҳои олимони зиёд аз минтақаҳои гуногуни олам ошкор кард, ки об ҳама гуна ҳолатро ба худ қабул ва эҳсос мекунанд. Танҳо барои ин мебояд ҳолатеро, ки дар атрофи об руҳ медиҳад, мушоҳида кард ва посухро аз об интизор шуд.

Олимони бар он андешаанд, ки сохти об муҳимтар аз таркиби химиявии он аст. Сохти обро молекулаҳо ташкил мекунанд. Дар мавриди санҷиши об тавассути дастгоҳҳои махсуси заррабин метавон мушоҳида кард, ки молекулаҳои об ба гурӯҳҳо ҷудо мешаванд ва ин гурӯҳҳо олимони кластер меноманд. Онҳо андеша доранд, ки кластер ҷузъи хотираест, ки об ҳамчун дастгоҳи садосабткунӣ ҳар ҳолатеро, ки мекунанд, мешунавад, эҳсос ва дар худ сабт мекунанд.

Организми инсон вобаста аз синну сол аз ҳамдигар фарқ мекунанд. Организми инсон 80% аз об таркиб ёфтааст. Дар давоми як рӯз барои як шахс нӯшидани 2,5 литр

об лозим меояд. Ба ғайр аз ин, ним литр оби дигар ба организми инсон ҳангоми оббозӣ ворид мешавад.

Дар табиат дарёву чашмаҳо ба маҷрои худ равонанд, вале ҳангоме, ки об ба хонаҳои истиқоматӣ равона мешавад, дар ин ҳолат сари ҳар қадам ба гардишҳои пайвастшудаи қубурҳо рӯбарӯ мешавад. Бо рӯбарӯ шудани чунин гардишҳо табиӣ аст, ки об сохти аслии худро иваз мекунанд. Маълум, ки дар шаҳрҳои бузург доираи гардиши об маҳдуд аст. Оби шаҳрҳо баъди тозакунии дубора ба

хонаҳои мо аз нав бармегардад.

Об воситаи асосии ҳаёти инсон аст. Коршиносон маълум кардаанд, ки инсон дар давоми як рӯзи ҳаёт ба ҳисоби миёна 20 литр обро барои нӯшидан, омодакунии ғизо ва гигиенаи шахсӣ сарф мекунанд.

Коршиносон ҳисоб кардаанд, ки назар ба ҷанғҳо одамон бештар аз истифодаи оби бесифат вафот мекунанд. Барои бисёрии сокинони Африқои шарқӣ ҳамагӣ 5 литр дар як рӯз ва ё ҳатто 1 литр рост меояд. Ин дар суратест, ки барои таъмини талаботи як шахс дар як рӯз 20 литр об лозим меояд. Дар замони ҳозира қариб 700 миллион сокинон сайёра аз 43 кишвари дунё аз норасоии об танқисӣ мекунанд. Соли 2025 беш аз 3 миллиард одам бо ин мушкилот дучор хоҳанд шуд.

Об чун мояи асосӣ мавҷудияти инсон ҳамеша ва дар ҳама маврид бояд сарфакорона истифода шавад. Инсон бояд обро ҳамеша покиза нигоҳ дорад. Беҳуда нест, ки дар чандсолаи охир таваҷҷуҳи давлату соҳибдорони ҷаҳонӣ ба таъмини оби тозаи ошомидани аҳолии сайёраи замин равона шудааст. Он чорабиниҳои глобалие, ки дар сар то сари ҷаҳон дар асри нав барои ҳалли мушкилот оид ба об рафта истодааст, ин ҳама дар таҳкими фаҳму дарки аҳамияти об барои рушди иҷтимоиву иқтисодӣ, ҳифзи экологӣ ва таъмини сулҳу субот саҳми шоёнӣ худро гузошта истодааст. Ин ҳама таваҷҷуҳ ба об моро водор месозад, ки манбаҳои обиро самарноку сарфакорона истифода намоем.

Амирҳамза СОБИРЗОДА

Воридоти маблағҳо аз ҳисоби иҷораи амвол

Дар моҳи январӣ соли 2019 аз ҳисоби андоз аз амволи ғайриманқули сокинони шаҳри Хуҷанд ба буҷети давлатӣ 1 миллиону 122 ҳазору 718 сомонӣ маблағ ворид гардидааст. Аз он ҷумла, андоз аз даромади шахсони воқеӣ барои иҷораи амвол 125 ҳазору 675 сомонӣ, андозии замин 61 ҳазору 679 сомонӣ.

Тибқи талаботи қонунгузори андозии кишвар иҷорадиҳандагони молу мулк бояд эълomiaи андоз аз даромади худро сари вақт ба мақомоти андоз пешниҳод намоянд. Мутаассифона, ин талаботи Кодекси андозро на ҳамаи шахрвандоне, ки молу мулки худро ба иҷора медиҳанд, иҷро менамоянд. Аз ин рӯ, айни ҳол аз ҷониби кормандони мақомоти андозии

шаҳри Хуҷанд дар самти ба андозбандӣ ҷалб намудани нафароне, ки амволи худро ба иҷора медиҳанд, тадбирҳои амалӣ андешида шуда истодааст.

Тоҳирҷон ИСКАНДАРЗОДА,
вилояти Суғд

Порядок применения международных правовых актов

Как известно, одним из важнейших задач налоговых органов Республики Таджикистан является различными способами проводить разъяснительную работу по применению налогового законодательства Республики Таджикистан.

В этой связи предоставляем читателю интервью начальника отдела развития налогового администрирования Налогового комитета при Правительстве Республики Таджикистан – Собира Вазирова относительно соглашений об избежании двойного налогообложения между странами в отношении недвижимости.

- Прежде всего читателю интересно знать, что такое соглашения об избежании двойного налогообложения между странами в отношении недвижимости и какую цель они имеют?

- Международные налоговые соглашения или договоры об исключении двойного налогообложения весьма распространены в межгосударственных отношениях. Целями заключения международных налоговых соглашений являются:

1. Урегулирование двойного налогообложения.

2. Защита интересов отечественных хозяйствующих субъектов, ведущих внешнеэкономическую деятельность в другом государстве, их недискриминация с точки зрения налогообложения. Таким образом, в конечном счете международные налоговые соглашения способствуют повышению международной коммерческой активности, увеличению потока капиталов между странами.

3. Борьба каждой страны с различными способами уклонения от налогообложения.

4. Выработка процедуры урегулирования спорных вопросов, неизбежно возникающих во взаимоотношениях между государствами и налогоплательщиками.

Договоры об избежании

двойного налогообложения представляют собой международные межправительственные соглашения, призванные не допустить неограниченное налогообложение одного и того же дохода в нескольких государствах. Договоры, как правило, заключаются в целях поощрения экономического сотрудничества между разными странами.

Следует отметить, что соглашения об избежании двойного налогообложения применяются в отношении прямых налогов, которые указаны в этих соглашениях.

- Читателю будет интересно знать, с какими государствами Республика Таджикистан заключила соглашения или договоры об исключении двойного налогообложения?

- В общем Республика Таджикистан подписала 36 соглашения об исключении двойного налогообложения, в частности со 10 странами бывшего союза (Российской Федерации, Республики Казахстан, Беларусь, Армения, Туркменистан, Азербайджан, Молдова, Узбекистан, Украина и Киргизской Республикой); с 11 европейскими странами (Чехия, Швейцария, Латвия, Бельгия, Польша, Австрия, Люксембург, Германия, Румыния, Финляндия, Великобритания); и с 15 странами Азии и Арабскими (КНР, Иран, Турция, Саудовская Аравия, ОАЭ, Иордания, Бахрейн, Катар, Кувейт, Бруней, Пакистан, Индия, Индонезия, Южная Корея, Таиланд).

- Согласно налоговому законодательству Республики Таджикистан каким образом имплементируются нормы со-

глашения об избежании двойного налогообложения?

- Налоговое законодательство Республики Таджикистан устанавливает порядок применения международного правового акта без подачи нерезидентом заявления на применение положений международного договора по форме, установленной уполномоченным государственным органом, в налоговый орган по месту регистрации налогового агента.

1. Без подачи нерезидентом заявления. Налоговый агент имеет право в момент выплаты доходов нерезиденту в форме дивидендов, процентов, роялти, а также в отношении налогообложения чистой прибыли от деятельности в Республике Таджикистан через постоянное учреждение применить положения соответствующего международного правового акта без подачи нерезидентом заявления на применение положений международного правового акта на основании документа, подтверждающего резидентство, если такой нерезидент является окончательным получателем доходов и имеет право на применение положений международного правового акта.

2. Подача заявления на применение положений международного договора. Правила и требования реализации, международных нормативно правовых актов определены в соответствии со статьями 133, 137, и 138 главы 21 Налогового кодекса Республики Таджикистан и раз-

делены на два этапа. **Первый** - до уплаты дохода и **второе** - после уплаты дохода у источника находящегося в Республики Таджикистан (возврат сумм налога удержанного у источника выплаты).

На первом этапе до выплаты дохода нерезиденту, Вам необходимо обратиться в налоговый орган место регистрации Налогового агента с предоставлением следующих документов:

1. Заявление в произвольной форме (можно подать через Налогового агента) о применении Соглашения (требования части 3, ст. 133 и части 1 ст. 137 НК РТ);

2. Представить в налоговый орган место регистрации Налогового агента оригинал документа о своем резидентстве на соответствующий календарный год, который в порядке, установленном законодательством Республики Таджикистан, должен быть легализован или апостилирован, если иное не предусмотрено международными правовыми актами, признанными Таджикистаном. (требования части 3, ст. 133 и пункта 4 ст. 138 НК РТ);

3. Копии учредительных документов (требования подпункта б) пункта 1 ст. 138 НК РТ);

Налоговый орган место регистрации Налогового агента, предоставляет подтверждения применения норм соглашения об избежании двойного налогообложения.

Во втором этапе после выплаты дохода нерезиденту и удержания соответствующих налогов Налоговым агентом, необходимо обратиться в налоговый орган место регистрации с предоставлением следующих документов для принятия решения о возврате удержанных налогов нерезиденту.

1. Заявление на применение положений международного правового акта по форме, установленной уполномоченным государственным органом (прилагается);

2. Копии контрактов (договоров, соглашений) на выполнение работ (оказание услуг) или на

иные цели;

3. Копии учредительных документов;

4. Расшифровки сумм доходов от оказания транспортных услуг в международных перевозках и на территории Республики Таджикистан;

5. Акта выполненных работ - при выполнении нерезидентом различных видов работ, акта приемки объекта в эксплуатацию - при выполнении строительных работ, счёта или платежного документа, подтверждающего получение дохода за оказанные услуги.

6. Представления налоговым агентом бухгалтерских документов, подтверждающих суммы начисленных и (или) выплаченных доходов и удержанных налогов.

Налоговый орган в течение 15 календарных дней с момента получения информации налогового агента изучает необходимые документы нерезидента и обязан в тот же срок сообщить свое решение налоговому агенту. В случае необходимости получения дополнительных сведений о нерезиденте в налоговом органе другого государства, срок принятия положительного или отрицательного решения налогового органа может быть продлен.

Налоговый агент при получении положительного решения налогового органа на возврат удержанного налога, уплачивает нерезиденту сумму удержанного налога.

- В случае отрицательного решения налогового органа что необходимо сделать нерезиденту?

- В случае отрицательного решения налогового органа, в соответствии со ст. 139 Налогового кодекса, по требованию нерезидента, осуществляющего деятельность в Республике Таджикистан, налоговый орган представляет справку о суммах уплаченных доходов из источников в Республике Таджикистан и удержанных налогов за налоговый период.

Рухсора ВАЛИЗОДА

НАЛОГИ ЗА РУБЕЖОМ

США отложат введение пошлин на китайские товары

Президент США Дональд Трамп заявил, что отсрочит запланированное на 1 марта введение новых пошлин на товары из Китая. Господин Трамп написал в Twitter, что намерен встретиться с председателем КНР Си Цзиньпином, чтобы подписать новое торговое соглашение.

Президент США подтвердил,

что на прошедших в выходные переговорах представители двух стран добились «существенного прогресса». В частности, стороны согласовали позиции по вопросам защиты интеллектуальной собственности, передаче технологий, сельскому хозяйству, валюте, рассказал Дональд Трамп.

Он добавил, что саммит с

лидером КНР планируется провести в поместье американского президента Мар-а-Лаго во Флориде. Это же место портал Axios ранее называл местом планируемой встречи лидеров двух стран. По его данным, саммит может состояться в марте.

Торговая война между двумя странами началась летом 2018 года. Вашингтон и Пекин

ввели в отношении друг друга пошлины, потери от которых с каждой стороны оценивались в \$34 млрд. В декабре на саммите «двадцатки» в Буэнос-Айресе стороны сумели договориться о 90-дневном «торговом перемирии», которое истекло в марте.

<https://news.mail.ru/politics/36419459/?frommail=1>

ЧОМЕА

Тағйири ному ниқоби наҳзат дигар таъсире надорад

Таҳаввулотҳои фоҷиабарангези замони муосир баҳри аз байн бурдани истиқлолияти комили даҳҳо мамолик ва сабаби оғоз гардидани ҷангҳои шаҳрвандиву мазҳабӣ гардидаанд. Имрӯз Тоҷикистони озоду соҳибистиқлол баҳри татбиқи ҳадафҳои неки миллати озодандеши хеш роҳ ба сӯи фардо қадамҳои устувореро бо роҳбарии Асосгузори сулҳу ваҳдати миллӣ - Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон муҳтарам Эмомалӣ Раҳмон ниҳода истодааст.

Маҳз наҳзатиён дар солҳои 90-ум сабабгори ҷанги шаҳрвандӣ, боиси пароканда шудани халқи азияткашидаи тоҷик гардиданд. Ба ҳамагон маълум аст, ки баҳри нигоҳдории яқпорчагии Тоҷикистони азизамон замоне буд, ки роҳбарии ТЭТ ҶНИ ҳудро пуштибон меҳисобиданд. Аммо, динро ниқоб намуда ба таври рӯякӣ амал карда, ақидаи аҳли ташайюро ба гумроҳӣ пиёда месохтанд. Маблағҳои муфти хоҷагонашонро ба даст оварда, зиндагонии хешро пеш мебуданд. Тарзи зиндагонии дигаронро ошкоро танқид мекарданд. Зеро дар бисёр мавридҳо ба назар мерасид, ки роҳбарони ТЭТ ҶНИ дар зери шиорҳои динӣ баромад намуда, аз номи дин ҳарф мезананд ва фармонҳои худро аҳкоми динӣ меноманд. Ин, пеш аз ҳама, ба хотири сӯистиғода аз шуури динии мардум равона гардида, ҳеч рабте ба арзишҳои динӣ ва аҳкоми он надошт. Ончунон моҳирона суҳанпардозӣ менамуданд, ки баъзе афроди он солҳо дар мушкилот сарғум ба ба суҳанҳои онҳо боварӣ мекард. Беҳабар аз он, ки ҳамаи гуфтаҳои онҳо танҳо дар забон буди ба гӯшаи фаромӯшӣ чо мегирад. Халқи тоҷик ҷанги шаҳрвандиро ҳеч гоҳ фаромӯш намекунад, ки онро низ роҳбарият ва аъзоёни ТЭТ ҶНИ ташкил карда буданд. Наҳзатиён мехостанд бо роҳи зӯри мардуми озоду оромро мутеъ намуда ғуломи худ созанд, мехостанд ҳокимият ва соҳти давлатдориро тағйир диҳанд. Аммо нақшаҳои онҳо абадан зери хок рафт. То ташкил гардидани ин гурӯҳи террористӣ дар ҷомеаи Тоҷикистон оромии осудагӣ ҳуқумфармо буд ва мардум ҳатто аз ин ҷиноятҳои зикршуда хабаре надоштанд. Ҳамаи намудҳои фаъолияти ҶНИ-ро ба назар гирифта, моҳи сентябри соли 2015 фаъолияти он дар қаламрави Ҷумҳурии Тоҷикистон манъ карда шуда, он ҳамчун ташкилоти террористӣ ва экстремистӣ доништа шуд. ТЭТ ҶНИ ҳамчун нерӯи аҳримани харобкор дар кишвар ва арсаи ҷаҳонӣ шинохта шудааст. Аз дасти ин хиёнаткорон чизе намеомад, намеояд ва нахоҳад омад. Пас, ин амалкарди ифротгароён аз бединию хоинии онҳо дарак медиҳад. Имрӯз на танҳо мардуми кишвари мо, балки ҷомеаи ҷаҳонӣ ҶНИ – ро ҳамчун гурӯҳи террористӣ ва экстремистӣ мешиносад. Асосан қурбониёни ҶНИ ҷавонони гумроҳгашта мебошанд. Аз ин рӯ, ҷавононро мебояд, ки зиракиро аз даст надода, кӯшиш намоянд, то сулҳ, ваҳдат ва амнияти кишвар ҳифз гардад. Имрӯзҳо тамоми мардуми кишварамон барои ҳифзу нигоҳдории истиқлолият ҷонбозиву ҷоннисориҳо мекунам. Ҷавонон ояндаи миллати тоҷик буда, ҳамеша аз ҷониби Ҷумҳурии Тоҷикистон

дастгирӣ карда мешаванд. Аз ин рӯ, аз ҷавонон хоҳиш карда мешавад, ки ҳидоятҳои Сарвари давлатро пайравӣ намуда, аз падидаҳои манфие, ки ҷомеаи имрӯзаро зери хатар мондааст, худро эмин нигоҳдоранд. Яке аз самтҳои сиёсати пешгирифтаи Сарвари давлат ва Ҷумҳурат дастгирии насли наврас ва ҷавонон буда, баҳри донишомӯзӣ ва касбомӯзии онҳо қувваи худро дарег намедорад, то он ки ҷавонони мо соҳибилму соҳибистеъдод гардида, баҳри ободии халқу ватани худ хизматҳои беназирро анҷом диҳанд.

Ба ҳама хурду бузург маълум аст, ки гурӯҳи хиёнаткорон ва ба ном муҳолифин бо сарвари роҳбарии ин ташкилот акнун ҷиҳати амалӣ намудани нақшаву ниятҳои нопоки хеш бо ниқоби «Паймони миллии Тоҷикистон» суҳанронӣ намуда истодаанд. Агар ба таърихи начандон дур назар афканем баръало эҳсос мегардад, ки ҷиҳзи наҳзати ислом аз ибтидо дар меҳвари фаъолияти хеш қатлу қуштор, хиёнату даҳшатафканиро пеша намудааст. Дарвоқеъ бо омезиш ба номи поки дини мубини ислом анҷом додани ҳар амалу кирдори разилона боис ба он гардид, ки қулли мардуми мусалмони сайёра нафрат хонда истодаанд. Дар баробари ба ташкили ҷанги шаҳрвандӣ даст доштани ҷиҳзи наҳзати ислом Асосгузори сулҳу ваҳдати миллӣ-Пешвои миллат, Президенти Ҷумҳурии Тоҷикистон муҳтарам Эмомалӣ Раҳмон бо мақсади хотима бахшидан ба ҷанги шаҳрвандӣ ва барқарор намудани сулҳу субот дар мамлакат аъзо ва пайравони ин ташкилоти экстремистӣ-террористӣ бахшиданд. Ба ҳамаи онҳо вазифаҳои гуногун дода шуд. Аз фурсати муносиб истифода бурда, танҳо бо сарпарастии Кабири ҳазорон нафар ҷавонон дар кишварҳое, ки таълимашон ҳилофи мазҳаби анъанавии мост, донишҷӯ шуданд. Ба қавле ақлҳои худро фидои идеологияи беруна карданд. Аксари онҳо имрӯз аз барбод рафтани чандсол умрашон пайи таълим дур аз кишвар пушаймонанд. Кирдори ниятҳои разилонаи хешро ин кӯрдилон пинҳониву ошкоро идома дода, ахиран моҳи сентябри соли 2015 ошӯби мусаллаҳонаи Ҳалим Назарзода роҳандозӣ намуда, даст ба табaddулотии давлатӣ заданӣ шуданд.

Акнун баҳри амалӣ намудани нақшаҳои нопоки хеш ин қабил афроди ҷинояткор барномаҳои гуногуни иғвогаронаро таҳия намуда, хостори ҷалби бештари ҷавонон ва мардуми осоишта ба сафҳои хеш мебошанд. Вобаста ба ин ба хоинони миллати тоҷик дар симои Муҳиддин Кабирӣ, Алим Шерзамонов, Темур Варқӣ, Илҳом Ёқубзода ва дигарон муроҷиат намуда, гуфтанием, ки бо баргузор намудани ҳазорон митингу раҳпаймой ва иваз намудани номи ташкилотҳои ифротии хеш шумо нохалафон дигар имкони ба бовари мардуми тоҷик сазовор шудан ва ба сафҳои нопокатон шомил намудани ҷавонони саодатманди моро надоред. Тоҷикистони соҳибистиқлол бо табиати биҳиштосояш имрӯз новобаста аз найрангҳои бамиёномада дар ҷаҳон мавқеи асосӣ дорад ва ҳар як фарди он барои посдории сулҳу ваҳдат ва арзишҳои миллӣ кӯшиш ба харҷ медиҳад.

Н. БОБОҶОНОВ

Кумитаи андозии назди Ҷумҳурии Тоҷикистон

Муҳтарам андозсупорандагон! Хотиррасон менамоем:

Муҳлати пешниҳоди эълومия оид ба андоз аз даромади хизматчи давлатӣ то 1-уми апрели баъди соли ҳисоботӣ муқаррар гардидааст

- Мувофиқи муқаррароти моддаи 31 Қонуни Ҷумҳурии Тоҷикистон “Дар бораи хизматчи давлатӣ” шаҳрванд ҳангоми қабул шудан ба хизмати давлатӣ уҳдадор мегардад, ки ҳар сол ба мақоми андозии маҳалли зист эълумия оид ба андоз аз даромад ва ба мақоми давлатии ҷои кор эълумия оид ба вазъи молу мулк пешниҳод намояд.
- Тибқи талаботи моддаи 156 Кодекси андозии Ҷумҳурии Тоҷикистон хизматчи давлатӣ уҳдадор аст, ки эълумия оид ба андоз аз даромадро ба мақомоти андозии маҳалли зисти худ ба таври хаттӣ ё электронӣ пешниҳод намояд.

- Барои сари вақт ба мақомоти андоз пешниҳод накардани эълумия оид ба андоз аз даромад тибқи муқаррароти Кодекси ҳуқуқвайронкунии маъмурии Ҷумҳурии Тоҷикистон ҷавобгарии маъмурий пешбинӣ шудааст.
- Маълумоти пурраро оид ба тартиби ҳисоб ва пардохт намудани андоз аз даромади хизматчи давлатӣ метавонед аз сомонии Кумитаи андоз (www.andoz.tj), Бахши иттилоотии «Контакт – центр» (рақами телефони 151) ва мақомоти ҳудудии андоз дастрас намоед.

Ҷиҳати дар шакли электронӣ пешниҳод намудани эълумияи андоз, пеш аз ҳама, хизматчи давлатӣ бояд дар портали хизматрасониҳои электронии сомонии Кумитаи андоз (www.reg.andoz.tj) ба қайд гирифта шуда, баъд аз гирифтани иҷозат тавассути барномаи компютери Системи иттилоотии андоз (www.portal.andoz.tj) эълумия оид ба андоз аз даромадро ворид намояд.

Дорулқазо	→	↘	↘	↘	↘	↘	↘	↘	↘	Ченаки вақт	↘
Тақдир, қисмат		меваи тропикӣ		Наврӯида	Вақти мувофиқ		Пешвои намоз			Ҳар чизи хӯрдани, хӯрок	
Қобилият, қордонӣ		Матуби вафодорӣ	→		↘						
↘				Модар	→		Мавҷи радио			Мамлакат дар ҷазираи Балкан	↘
Пушаймонӣ		Маъзарат, бахшиш	→			падар лаҳҷавӣ	↘	...ву торо		Брюки занона	↘
↘				Исмоили ...	→	↘		↘			↘
Муносибат, робита	Гармозада	Итоат, тобеият	→				Асрори дил	→			
↘				Қобил, боқудрат	→						
Дарича, тирезаи хона	Тибит										
↘										Нома, хат	↘
	Майи ...										
↘											
	Ишораҷон ишин										
↘											
	Омехта, олула										
↘											
									хуршед	→	

Кумитаи андози
назди Ҳукумати
Ҷумҳурии
Тоҷикистон

ПЕШНИҲОДИ ЭЪЛОМИЯ ОИД БА АНДОЗ АЗ ДАРОМАДИ ШАХСОНИ ВОҶЕӢ

**Мӯҳтарам шаҳрвандон!
Хотиррасон менамоем:**

Шахси воқеӣ - резидентҳо ва ғайрирезидентҳо уҳдадоранд, ки оид ба даромадҳои зерин, ки аз манбаъҳои воқеӣ дар Ҷумҳурии Тоҷикистон ва инчунин резидентҳо берун аз ҳудуди ҷумҳурӣ гирифта шудааст, дар манбаи пардохт андозбандӣ намешаванд ва ба меҳнати кироия мансуб нест:

- даромад аз иҷораи биноҳои (ҳучраҳои) истиқоматӣ ва дигар молу мулк;
- маблағи қарзи ба андозсупоранда бахшидаи қарздиҳанда;
- афзоиши арзиш ҳангоми фурӯши биноҳои (ҳучраҳои) истиқоматӣ, ки аз 3 сол камтар ҷойи зисти (истиқомати) асосии андозсупоранда то бегона қарор дошта бошанд;
- афзоиши арзиш ҳангоми фурӯш дигар объектҳои ғайриманқул (ба истиснои объектҳои ғайриманқули барои мақсадҳои соҳибкорӣ истифодашаванда), ки аз 2 сол камтар то санаи бегона қардан дар моликияти андозсупоранда қарор дошта бошанд;
- афзоиши арзиш ҳангоми фурӯши молу мулк, ки аз ҷониби андозсупоранда барои фаъолияти соҳибкорӣ истифода қарда мешавад;
- афзоиши арзиш ҳангоми фурӯши воситаҳои нақлиёти механикӣ ва ядақҳо, ки аз як сол камтар то санаи бегона қардан дар моликияти андозсупоранда қарор дошта бошанд;
- афзоиши арзиш ҳангоми фурӯхтан, додан, гузашт қардан ва дигар намуди бегонакунии сахмияҳо ва ҳиссаҳои иштирок дар сармояи оинномавии корхонаҳо;
- афзоиши арзиш ҳангоми фурӯши моликияти қиматноки таърихӣ (антиквариат).

**ТО 1-УМИ АПРЕЛИ БАӢДИ СОЛИ ҲИСОБОТӢ ЭЪЛОМИЯ ОИД БА АНДОЗ АЗ
ДАРОМАДИ ШАХСОНИ ВОҶЕӢРО МУСТАҚИЛОНА ПЕШНИҲОД НАМОЯНД**

Маълумоти пурраро оид ба тартиби ҳисоб ва пардохт намудани андоз аз даромади шахсони воқеӣ метавонед аз сомонаи Кумитаи андоз (www.andoz.tj), Бахши иттилоотии «Контакт – центр» (рақами телефони 151) ва мақомоти ҳудудии андоз дастрас намоед.

ЭЪЛОН

Шаҳрвандон ва андозсупорандагони муҳтарам!

Ба маълумоти шумо мерасонем, ки аз ҷониби мақомоти андоз модули нави хизматрасонӣ барои пешниҳоди ҳуҷҷатҳо бо тартиби электронӣ таҳия шуда, дар сомонаи расмии Кумитаи андоз бо суроғаи электронии (<http://andoz.tj>) ҷойгир шудааст.

Тибқи модули нав андозсупорандагон имконият доранд, ки ҳуҷҷатҳои заруриро барои бақайдгирии давлатии таъсисёбии шахсони ҳуқуқӣ, соҳибкорони инфиродӣ ва филиалу намоёндагиҳои шахсони ҳуқуқии хориҷию дохилӣ бемонеа, бо тартиби электронӣ, ба шӯъба ва бахшҳои бақайдгирии давлатии маҳалли фаъолияти худ пешниҳод намоянд.

Ариза ва ҳуҷҷатҳои пешниҳодшуда аз ҷониби андозсупорандагон дар шакли электронӣ, ҳамарӯза аз ҷониби бахши бақайдгирии давлатии маҳалли фаъолияти онҳо, маҳалли ҷойгиршавии шахси ҳуқуқӣ баррасӣ ва дар мавриди пурра ва дуруст пешниҳод гардидани ҳуҷҷатҳо субъекти соҳибкорӣ ба қайди давлатӣ гирифта мешавад.

Аз андозсупорандагон ва шаҳрвандон хоҳиш мекунем, ки тартиби электронии пешниҳоди ҳуҷҷатҳо барои бақайдгирии давлатӣ истифода намоянд, зеро он бевосита барои сарфаи вақт ва маблағҳои онҳо таҳия ва ҷорӣ шудааст.

Кумитаи андози назди
Ҳукумати Ҷумҳурии Тоҷикистон

БАРҶАМ МЕХӢРАД

- ЧДММ «Стратэкс» (РМА 020041391) воқеӣ дар ноҳияи И.Сомонӣ, барҳам мехӯрад.
- Кооперативи тиҷорати «Зулайҳо» (РЯМ 0710005212) воқеӣ дар шаҳри Турсунзода, барҳам мехӯрад.
- Кооперативи тиҷорати «Абдурахим» (РЯМ 0710006798) воқеӣ дар шаҳри Турсунзода, барҳам мехӯрад.
- ЧДММ «Андар-2017» (РЯМ 0810004507) воқеӣ дар ноҳияи Рашт, барҳам мехӯрад.
- ЧДММ «Адлия» (РМА 630009896) воқеӣ дар ноҳияи Б.Ҷафуров, барҳам мехӯрад.
- ЧДММ «МАХСМ» (РЯМ 6410002354), воқеӣ дар шаҳри Бӯстон, барҳам мехӯрад.
- ЧДММ «Меҳроб-2015» (РМА 340407434), воқеӣ дар ноҳияи Кушонӣ, барҳам мехӯрад.
- ЧДММ «Икромӣ Расул» (РМА 290008305), воқеӣ дар ноҳияи Вахш, барҳам мехӯрад.
- КВД «Маркази муҳандисони Қургонтеппа» (РЯМ 2810002269) воқеӣ дар шаҳри Бохтар, барҳам мехӯрад.
- Кооперативи тиҷорати «Баракатулло-Қ» (РЯМ 3310007223) воқеӣ дар ноҳияи Ҷ.Балхӣ, барҳам мехӯрад.
- Кооперативи тиҷорати «Исма-тулло» (РЯМ 3510001330) воқеӣ дар ноҳияи А.Ҷомӣ, барҳам мехӯрад.
- Кооперативи тиҷорати «Оби тоза» (РМА 290006233) воқеӣ дар ноҳияи Вахш, барҳам мехӯрад.

ЭЪТИБОР НАДОРАД

- Шаҳодатнома ва иқтибоси соҳибкори инфиродӣ Маҳмудов Юсуф (РЯМ 0331355246) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.
- Шаҳодатнома ва иқтибоси соҳибкори инфиродӣ Сафаров Дилшод

(РЯМ 0331322815) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатнома ва иқтибоси соҳибкори инфиродӣ Касиров Сайдалӣ (РЯМ 0331266128) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатнома ва иқтибоси соҳибкори инфиродӣ Салимов Ҷамшед (РЯМ 0331288586) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатнома ва иқтибоси соҳибкори инфиродӣ Одинаев Саидас-роруддин (РЯМ 0331343146) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи соҳибкори инфиродӣ Холиқов Тоҷиддин (РЯМ 1230042679) аз ноҳияи Рӯдакӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Қурбонов Суҳайли (РЯМ 0331298880) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Имомов Қиёмудин (РЯМ 0331347445) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Файзи Каримова (РЯМ 0330180868) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ От-амшоев Содиқшо (РЯМ 7030005006) аз шаҳри Хоруғ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи соҳибкори инфиродӣ Хонҷонов Санавбар (РЯМ 7430001260) аз ноҳияи Ишқошим, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Қурбонова Хуршеда (РЯМ 0331284984) аз ноҳияи Фирдавсӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Ибрагимов Рустам (РЯМ 1630001386)

аз ноҳияи Шаҳринав, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи соҳибкори инфиродӣ Ҳусейнов Ғаниҷон (РЯМ 1630035367) аз ноҳияи Шаҳринав, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Сарфарозова Аклима (РЯМ 7730011282) аз ноҳияи Шугнон, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Озод» (РЯМ 3210001905) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Сорбон-К» (РЯМ 3210000026) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Дилшод-11» (РЯМ 3210002428) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Азам» (РЯМ 3210001713) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Навбахор-2» (РЯМ 3210002785) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Бобои Хучам» (РЯМ 3210004188) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Боғчида» (РЯМ 3210002272) аз ноҳияи Қубодиён, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба КИ «Амонӣ» (РЯМ 3210002015) аз ноҳияи Қубодиён,

бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи соҳибкори инфиродӣ Ниязов Мурад (РЯМ 0730128117) аз шаҳри Турсунзода, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Каримов Авалбат (РЯМ 0730041400) аз шаҳри Турсунзода, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатнома барои бақайдгирии оид ба супорандаи ААИ силсилаи U 18 № 008068 аз 01.01.2016 мутаалиқ ба ЧДММ «Махсуд А» (РМА 180010802) аз шаҳри Қўлоб, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи соҳибкори инфиродӣ Сабзаева Зулфия (РЯМ 1830076197) аз шаҳри Қўлоб, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Шайдуллоева Бибинисо (РЯМ 1830018841) аз шаҳри Қўлоб, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Ҳисайнов Ҷамшед (РЯМ 043021975) аз шаҳри Қўлоб, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Баротов Сунатулло (РЯМ 1830081266) аз шаҳри Қўлоб, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатнома барои бақайдгирии оид ба супорандаи ААИ силсилаи U 12 № 008612 аз 15.03.2016 мутаалиқ ба ЧДММ «Ҳаловат-Р» (РЯМ 1210007086) аз ноҳияи Рӯдакӣ, бинобар гӯм шуданаш беътибор дониста шавад.

■ Шаҳодатномаи бақайдгирии мутаалиқ ба Х/Д «Баҳор» (РЯМ 0830030658) аз ноҳияи Рашт, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Камолов Икромҷон (РЯМ 6230047295) аз шаҳри Истаравшан, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Набиоров Рустам (РЯМ 6230053143) аз

шаҳри Истаравшан, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Азизов Қобилҷон (РЯМ 6230038385) аз шаҳри Истаравшан, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Муҳитдинов Баҳром (РЯМ 6230005605) аз шаҳри Истаравшан, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Маймаитиминг Абдулачанг (РЯМ 6330101901) аз ноҳияи Б.Ҷафуров, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Керему Абдукерему (РЯМ 6330102011) аз ноҳияи Б.Ҷафуров, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Рузиҷи Айшанҷанг (РЯМ 6330088096) аз ноҳияи Б.Ҷафуров, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Ймаму Тайерҷанг (РЯМ 6330083064) аз ноҳияи Б.Ҷафуров, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Каву Абдудҷалилӣ (РЯМ 6330097144) аз ноҳияи Б.Ҷафуров, бинобар гӯм шуданаш беътибор дониста шавад.

■ Патенти соҳибкори инфиродӣ Ҳасанов Одил (РЯМ 2830091770) аз шаҳри Бохтар, бинобар гӯм шуданаш беътибор дониста шавад.

ЧДММ «Ховалинг Фрилэнд эдвенгер» (РМА 230005513, РЯМ 2310003291) воқеӣ дар ноҳияи Ховалинг, сармояи оинномавии худро аз 10000 сомонӣ ба 5000 сомонӣ мерасонад.

АЗ ТАЪРИХИ АНДОЗ

Андоz ва андоzбандӣ дар замони барқароршавии сотсиализм

(Аввалаш дар шумораҳои гузашта)

Мувофиқи ислоҳоти андозии соли 1930 барои андоz аз гардиш ҳаҷми ягона (мутобиқи фоизи гардиш) барои ҳамаи молҳои дар корхонаҳо истеҳсолшаванда ҷорӣ гардид.

Дар охири сол оид ба чанде аз соҳаҳои саноати истеҳсоли навъҳои гуногуни маҳсулот ҳаҷми нави андоz аз гардиш дар таносуби фоизи гардиш таъин гардид. Вобаста ба ин, андоz аз гардиш ба ин ҳаҷми таъингардида то соли 1949 аз соҳаҳои гуногуни саноат пардохт мешуд. Вале бо ин тарзи кор ҳам аз истеҳсолот фоидаи зарурӣ ба даст намеомад.

АНДОZ ВА АНДОZБАНДӢ ДАР ДАВРАИ МУСТАҲҚАМШАВИИ СОТСИАЛИЗМ

Пас аз анҷом ёфтани давраи гузариш ба хоҷагии дастаҷамъӣ (коллективизатсия) дар ҷумҳурӣ истеҳсокунадагонии асосии маҳсулоти хоҷагии қишлоқ хоҷагиҳои дастаҷамъӣ (колхозҳо) шуданд, вале даромади аъзои хоҷагиҳои дастаҷамъӣ хеле ночиз буд: соли 1937 маблағи рӯзи меҳнат 4 рублу 31 тинро (копейкаро) ташкил мекард. Манбаи асосии даромад барои аксар аъзои хоҷагиҳои дастаҷамъӣ замини шахсии назди хонашон буд. Вале барои ин замин деҳқон маҷбур буд ҳар гуна андоz пардохт намояд.

Мувофиқи қонуни дар Комитети марказии иҷроияи ИҶШС ва Шӯрои Комиссарони халқии ИҶШС қабулгардида (31 майи соли 1934) ҳаҷми собити андозии хоҷагии қишлоқ барои аъзои хоҷагиҳои дастаҷамъӣ аз 10 то 50 рубл таъин гардиданд. Ин ҳисобу китоби андоz аз ҳаҷми даромади аз замин назди хонаи худ мегирифтаи деҳқонон, аз касибӣ ва дигар даромадҳо вобаста набуд. Дар ин низоми корбарӣ бештар онҳое бурд мекарданд, ки дар истеҳсолоти ҷамъиятӣ иштирок надовштанд. Дар ин вазъ деҳқонон бештар ба хоҷагии шахсиашон машғул мешуданд, интизоми меҳнат суст мегардид.

Мувофиқи қонуни нав оид ба андозии хоҷагии халқ, ки дар иҷлосияи чоруми Шӯрои Олии ИҶШС қабул шуда буд, андоzбандии аъзои хоҷагиҳои дастаҷамъӣ мустақиман аз ҳаҷми даромадашон аз хоҷагии шахсӣ вобаста буд. Барои даромаде, ки аъзои хоҷагиҳои дастаҷамъӣ аз кори хоҷагии дастаҷамъӣ мегирифтанд, андоzбандӣ намешуд. Ҳадафи ин қонун мустаҳкам кардани сохти хоҷагии дастаҷамъӣ ва интизоми меҳнат буд.

(Давом дорад)

Манбаъ: Тоҳир ИСЛОМОВ
«Аз таърихи молия, андоz ва ташаккулёбии низоми андоzбандӣ дар Тоҷикистон»

СУҲБАТ БО МОҲ

Таърифи мохро бисёр шундаам, барои рӯшноияш, зебоияш ва дурахшаш дар шаби тор....

Ҷӯ бисёр мебинам, бо худ меболад, ки ахтароне мисли парвона атрофаш ҳастанд.

Имрӯз азм кардам, ки бо Моҳ суҳбате ороям.

Нахуст ба ӯ салом гуфтам. Ӯ ҳам бо нозу чилваи хосаш салом карду гуфт: Магар дилатро рабудам ё мафтунам гаштай, ки ба ман саҳт дида дӯхтай?

Гуфтам: Намедонам, васфатро бисёр шундаам, хостам бо ту суҳбате дошта бошам.

Гуфт: -Хуш, чӣ суҳбат будааст?

Гуфтам: Атрофи зебой ва бузургиат.

Гуфт: -Зебоиву бузургии маро ба забон овардан душвор.

Гуфтам: -Эй моҳ, магар аз худ зеботар касеро дидаӣ? Ва бузургии худро дар чӣ мебинӣ, ки ин қадар бо худ меболию мефаҳрӣ?

Гуфт: -Ба ин ту бояд посух бигӯӣ, ки оё аз ман зеботар касеро дидаӣ ва бузургии маро дар чӣ мебинӣ?

Гуфтам: -Мегӯянд очунон зебой, ки рӯхи кас бо диданат болида мегардад. Роҳнамои мардум дар шаби торӣ. Гӯё поре аз алмоси дурахшандай. Кас орзуи ба наздат рафтани

бо даст ламс карданатро до-рад.

Гуфт:

-Албатта, агар чунин на-мебуд ин ҳама шоирон дар аш-орашон маро тавсиф намекарданд. Шояд аз ин тасав-

вуроте, ки инсонҳо нис-

батам доранд, зеботар бошам. Зеро дилработар аз ман касеву чизе нест ва ту худ ҳам ба ин иқрорӣ.

Гуфтам: -На, иштибоҳ мекунӣ!

Бо қаҳр гуфт: -Чаро? Магар ба ман ҳасад мебарӣ?

Гуфтам: -На, чаро ҳасад барам? Дар ҳоле ки зеботару барнотар, қиматтару дилра-ботар аз туро дорам дар рӯи замин. Агар туро поре аз алмос дар осмон гӯянд, пас ин сарвати ман кони алмосу гуҳар аст, ки бебаҳост.

Хандиду гуфт: -Аз ҳасад чунин мегӯӣ, дар ҳоле, ки ме-дони зеботару чилвадортар аз ман касеву чизе нест.

Гуфтам: -Беҳуда худситой макун, зеро ки авлотар аз ту дар рӯи замин ҳаст!

Дар ғазаб шуду гуфт: -Кист он?

Гуфтам: Онест, ки рӯи зеботар аз моҳаш ҷаҳонро мунаввар сохтаву ҳазорон ҳазор дилро мафтуну шайдоаш намудааст. Вучудаш маваҷуди ҳама инсонҳост.

Ҳастиаш дороии ҳама.

Орази нуруниаш гармибахшандаи ҳар замири инсонист. Олами меҳр аз таҷаллии ора-заш дар хиҷолат аст. Ӯст, ки мо ҳастем, ин ҷаҳон поянда аст. Аз нафаси гармаш зиндагӣ нарм гаштааст. Чашмҳои чашмаи меҳру сафо, сидқу вафоянд, гули умед мерӯяд зи руҳсори чун анору шаҳдбораш. Дида аз дидораш медурахшад.

Дастони нарму махма-линаш силаи раҳму навози-ишанд, гӯё ҳастии мо дар рӯи он дастони нозуканд, ки ҳар лаҳза хумори ламси онҳо дар замири мо шӯъла мезанад. Охир, мо ҳама пайвастаи он дастони ларзон ҳастем. Дар рӯи онҳо шоҳзода ба камол расидаем.

Оғӯши гармаш биҳиштро мемонад, ҳамеша баҳор аст. Кош сонияе аз оғӯши атро-гинаш канор намеафтаем.

Доимо ҳасрати дубора кӯдак шудану сар ба зонуи ӯ мондан дар дил ҷовидонист. Садои қалб, нафасҳои гарм, садои форами дилнавоз дар он ҷо муҳайёст.

Овози марғуладораш бар гӯши ҷаҳон мерасад. Навозишро меҳрубониҳояш, чӣ қадар ширин аст.... Охир чӣ гуям?... Тамоми суҳанҳои беҳтарину волотаринро гирд оварам ҳам, ба як тори мӯи мушкбешаш намеарзанд.

Аз гуфтаҳои дили Моҳ ба ларза омаду гуфт: -Ин фариштаро чӣ ном аст?

Гуфтам: -Ин фариштаи меҳрубонию покиро ном Модар аст. Оре, Модари ғамгусору ҷоннисор.

Моҳ дар хиҷолат шуду гуфт: -Ин ҳама ҳастии ман ба гарди пои ин бузургвор намеарзад. Пас, ин овози дилнавозе, ки ҳар шаб мешунавамӯ ҳаловат мебарам, садои ӯст?

Гуфтам: -Бале, ана шунидӣ? Боз садои «алла»-и ӯст. Бедор, аст рӯзу шаб. Аз ин рӯ, эй Моҳ, осуда бош, бирав бихоб дигар маҷбур нестӣ, ки шабҳо бедор бимонӣ, зеро ки фариштае ҳаст зеботар аз ту дар рӯи замин. Рӯшноии чеҳраи нуру-ниаш барои мунаввар сохтани ҷаҳоне кифоят мекунанд.

Осуда бош, эй Моҳ! Фа-риштаи раҳм бедор аст!!!

Ширинмоҳи МУҲАММАДӢ

Суханони ҳакимона

Зан паҳлавоне аст, ки далер-тарин мардонро дар саҳттарин ҳолати хашм ором мекунанд.

xxx

Ҳар кучо марде, ки ба мақоми баланд расидааст, яқинан зани покдомане ӯро ҳамраҳӣ карда-аст.

xxx

Бе офтоб гулҳо намешуку-фанд, бе муҳаббат хушбахтӣ нест, бе зан ишқ нест, бе модар шоир нест, қаҳрамон ҳам нест. Тамоми ифтихори дунё аз модарон аст.

xxx

Модар гаронбаҳотарин до-роии як миллат аст ва ба андозае арзиш дорад, ки метавон гуфт: Ҷомеа замоне ба авҷ мерасад, ки битавонад аз кор ва кирдорҳои модар пуштибонӣ кунад.

Зан – муҳофизи ватан

Таври маълум, дар Испанияву Шветсия ва Амрикову Британияи Кабир қисмҳои махсуси ҳарбие ташкил гардидаанд, ки аз занон иборатанд. Дар қисмҳои санитарии артиш, занҳо қисмати асосиро ташкил медиҳанд.

Дар баробари ин, давлатҳои низ ҳастанд, ки хизмат дар сафҳои артиш барои занон ҳатмист. Масалан, дар Исроил занҳо низ чун мардон ба хизмат даъват мешаванд, ба шарте, ки муҷаррад бошанд. Хизмат барои онҳо 21 моҳ муқаррар гардидааст.

Соли 2003 дар Кареяи Шимолӣ қонуне ба имзо расид, ки мутобиқи он муҳлати хизмат барои мардон 10 ва барои занон 7 сол муқаррар шудааст. Айни ҳол 10 дарсади хизматчиёни ҳарбии Кареяро занҳо ташкил медиҳанд. Дар Амрико ин нишондиҳанда ба 14,5 дарсад баробар аст.

ПАНДИ РӢЗГОР

Духтараки хурде дар даст ду себ дошт. Модар ба духтараш мегӯяд: Духтарҷонам як себатро ба ман деҳ. Духтарак зуд як себашро мегараду каме дертар себи дигарашро ҳам як газ мегирад. Модар хандашро бо азоб нигоҳ медорад ва аз тарафи дигар

ба хаёлҳои кардааш нисбати духтар пӯшаймонӣ меҳӯрад. Духтарашро худ-параст фикр кард ва хост сухане гӯяд, ки дар ҳамин вақт духтарак сеbero ба модараш дароз карда мегӯяд: -Марҳамат модарҷон, ин сеbero гиред. Ин себ ширинтару болаззаттар аст.

Боҷу ХИРОҚ

МУАССИС:

КУМИТАИ АНДОЗИ НАЗДИ ХУКУМАТИ ҶУМҲУРИИ ТОҶИКИСТОН

Сармуҳаррир
Фарзона ШАРИФӢ

ҲАЙАТИ ТАҲРИРИЯ ВА МУШОВАРА:

ДАВЛАТЗОДА Н. М. - Раиси Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон; ҚАҲҲОРЗОДА Ф. С. - Вазири молияи Ҷумҳурии Тоҷикистон;

СОЛЕҲЗОДА А. М. - муовини аввали Раиси Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон; ЮСУФӢ П. С. - муовини Раиси Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон;

ИСМОИЛЗОДА Х. И. - муовини Раиси Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон; НАБИЕВ Б. - сардори Раёсати таъмини ҳуқуқи Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон.

Дар ҳафтанома ба хотири гуногунандешӣ матолибе низ нашр мешавад, ки идораи ҳафтанома метавонад бо муаллифони ҳамақанда набошад ва масъулияти онро ба дӯш нагирад.

Ҳафтанома дар Вазорати фарҳанги ҷумҳурии тахти рақами 597 номнавис шудааст.

Ҳафтанома бо шаҳодатномаи №0310003650 дар Кумитаи андозии назди Хукумати Ҷумҳурии Тоҷикистон ба қайди давлатӣ гирифта шудааст.

➤ Тел: 233-08-41 (муҳбирон), 44-600-41-76 (шӯбаи эълон ва обуна)

➤ Навбатдор: Мазҳаби ҶУМӢА

➤ Тарроҳ: Сафаралӣ САТТОРОВ

Сурога: ш. Душанбе, х. Н. Қарабоев 42/3, Бинои Раёсати андоз дар шаҳри Душанбе

➤ Индекс: 68930

Рӯзнома дар нашриёти «Шарқи озод» ҷоп шудааст.

Телефон: 68 536