

Νόμος 2238/1994 «Κύρωση του Κώδικα Φορολογίας Εισοδήματος» (ΦΕΚ Α' 151/19.9.1994)

Ο ΠΡΟΕΔΡΟΣ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Εκδίδουμε τον ακόλουθο νόμο που ψήφισε η Βουλή:

Άρθρο πρώτο

Κυρώνεται ο Κώδικας Φορολογίας Εισοδήματος, ο οποίος έχει συνταχθεί σύμφωνα με τις διατάξεις των παραγράφων 6 και 7 του άρθρου 76 του Συντάγματος, από την ειδική επιτροπή που συγκροτήθηκε, κατ' εξουσιοδότηση των διατάξεων των άρθρων 105 του ν. 1892/1990 (ΦΕΚ101 Α') και 34 του ν. 1914/1990 (ΦΕΚ 1Τ8 Α'), με την 1156657/1341/0006 από 31 Δεκεμβρίου 1993 (ΦΕΚ 13 Β' 1994) απόφαση του Υπουργού Οικονομικών και ο οποίος έχει ως ακολούθως:

ΚΩΔΙΚΑΣ ΦΟΡΟΛΟΓΙΑΣ ΕΙΣΟΔΗΜΑΤΟΣ

**ΤΜΗΜΑ ΠΡΩΤΟ
ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ ΦΥΣΙΚΩΝ ΠΡΟΣΩΠΩΝ**

**ΜΕΡΟΣ ΠΡΩΤΟ
ΓΕΝΙΚΕΣ ΔΙΑΤΑΞΕΙΣ**

**ΚΕΦΑΛΑΙΟ Α'
ΕΠΙΒΟΛΗ ΦΟΡΟΥ**

Άρθρο 1

Αντικείμενο του φόρου

Επιβάλλεται φόρος στο συνολικό καθαρό εισόδημα που προκύπτει είτε στην ημεδαπή είτε στην αλλοδαπή και αποκτάται από κάθε φυσικό πρόσωπο για το οποίο συντρέχουν οι προϋποθέσεις των παραγράφων 1 και 2 του άρθρου 2.

Άρθρο 2

Υποκείμενο του φόρου

1. Σε φόρο υπόκειται κάθε φυσικό πρόσωπο, το οποίο αποκτά εισόδημα που προκύπτει στην Ελλάδα ανεξάρτητα από την ιθαγένεια και τον τόπο κατοικίας ή διαμονής του. Επίσης, ανεξάρτητα από την ιθαγένειά του, σε φόρο υπόκειται κάθε φυσικό πρόσωπο για τα εισοδήματά του που προκύπτουν στην αλλοδαπή, εφόσον έχει την κατοικία του στην Ελλάδα.
2. Οι έμμισθοι δημόσιοι υπάλληλοι που υπηρετούν στην αλλοδαπή θεωρείται ότι κατοικούν στην Ελλάδα.
3. Σε φόρο υπόκειται και η σχολάζουσα κληρονομία.
4. Σε φόρο υπόκεινται επίσης, οι ομόρρυθμες και οι ετερόρρυθμες εταιρίες, οι κοινωνίες αστικού δικαίου, που ασκούν επιχείρηση ή επάγγελμα, οι αστικές κερδοσκοπικές ή μη εταιρίες, οι συμμετοχικές ή αφανείς, καθώς και οι κοινοπραξίες της παρ. 2 του άρθρου 2 του Κώδικα Βιβλίων και Στοιχείων (π.δ. 186/1992, ΦΕΚ 84 Α').

Άρθρο 3

Χρόνος επιβολής του φόρου

1. Ο φόρος επιβάλλεται κάθε οικονομικό έτος στο εισόδημα που αποκτάται μέσα στο αμέσως προηγούμενο οικονομικό έτος, κατά τις διακρίσεις που ορίζει αυτός ο νόμος.

2. Η χρονική διάρκεια του οικονομικού έτους αρχίζει από την 1η Ιανουαρίου και λήγει την 31η Δεκεμβρίου του ίδιου ημερολογιακού έτους.

Άρθρο 4

Εισόδημα και εξεύρεσή του

1. Εισόδημα στο οποίο επιβάλλεται ο φόρος είναι το εισόδημα που προέρχεται από κάθε πηγή ύστερα από την αφαίρεση των δαπανών για την απόκτησή του, όπως αυτό προσδιορίζεται ειδικότερα στα άρθρα 20 έως 51. Ο φόρος αυτού του νόμου, τα πρόστιμα και οι πρόσθετοι φόροι δεν αναγνωρίζονται για έκπτωση από το εισόδημα αυτό.

2. Το εισόδημα ανάλογα με την πηγή της προσέλευσής του διακρίνεται κατά τις επόμενες κατηγορίες ως εξής: Α-Β. Εισόδημα από ακίνητα. Γ. Εισόδημα από κινητές αξίες. Δ. Εισόδημα από εμπορικές, επιχειρήσεις. Ε. Εισόδημα από γεωργικές επιχειρήσεις. ΣΤ. Εισόδημα από μισθωτές υπηρεσίες. Ζ. Εισόδημα από υπηρεσίες ελευθέρων επαγγελματιών και από κάθε άλλη πηγή.

3. Για να βρεθεί το συνολικό εισόδημα, αθροίζονται τα επί μέρους εισοδήματα των κατηγοριών Α' έως Ζ' της προηγούμενης παραγράφου τα οποία αποκτώνται από κάθε φυσικό πρόσωπο είτε κατά το οικονομικό έτος το προηγούμενο από τη φορολογία, είτε κατά το ημερολογιακό ή διαχειριστικό ή γεωργικό έτος το οποίο έληξε μέσα στο προηγούμενο από τη φορολογία οικονομικό έτος. Κατά την άθροιση αυτή συμψηφίζονται τα θετικά και αρνητικά στοιχεία των επί μέρους εισοδημάτων.

Ειδικά, το αρνητικό στοιχείο (ζημία) του εισοδήματος από εμπορικές και γεωργικές επιχειρήσεις, που προκύπτει από βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων (Κ.Β.Σ.) που τηρούνται επαρκώς και ακριβώς, αν δεν καλύπτεται με συμψηφισμό θετικού στοιχείου εισοδήματος άλλης πηγής, είτε γιατί δεν υπάρχει τέτοιο στοιχείο εισοδήματος είτε γιατί αυτό που υπάρχει είναι ανεπαρκές, μεταφέρεται για να συμψηφισθεί ολόκληρο στην πρώτη περίπτωση ή κατά το υπόλοιπο αυτού στη δεύτερη, διαδοχικώς στα πέντε (5) επόμενα οικονομικά έτη κατά το υπόλοιπο που απομένει κάθε φορά, με την προϋπόθεση ότι κατά τα έτη αυτά τα βιβλία του υπόχρεου τηρούνται επαρκώς και ακριβώς.

[Το τρίτο εδάφιο της παρ. 3 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Τα παραπάνω εφαρμόζονται αναλόγως και για το αρνητικό στοιχείο (ζημία) του εισοδήματος από εμπορικές επιχειρήσεις που προκύπτει από επαρκή και ακριβή βιβλία δεύτερης κατηγορίας του Κ.Β.Σ., το οποίο μεταφέρεται για να συμψηφισθεί διαδοχικώς στα πέντε (5) επόμενα οικονομικά έτη.

[Το τέταρτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 5 Ν. 3296/2004 (ΦΕΚ Α' 253)]

[Το πέμπτο εδάφιο της παρ. 3 καταργήθηκε με το άρθρο 22 Ν. 3259/2004 (ΦΕΚ Α' 149)]

4. Αρνητικό στοιχείο εισοδήματος από πηγή που βρίσκεται στην αλλοδαπή συμψηφίζεται μόνο με θετικά εισοδήματα του φορολογουμένου που προκύπτουν στην αλλοδαπή.

[Οι παράγραφοι 5 και 6 καταργήθηκαν με τις περιπτώσεις 8 και 9 του άρθ. 1 Ν. 2459/1997 (ΦΕΚ Α' 17)]

7. Εισοδήματα από την εκμίσθωση ακινήτων και από τόκους δανείων που θεωρούνται ότι έχουν αποκτηθεί κατά τις διατάξεις του παρόντος και τα οποία αποδεδειγμένα δεν έχουν εισπραχθεί από το δικαιούχο, επιτρέπεται να μη συνυπολογίζονται στο συνολικό καθαρό εισόδημά του, εφόσον εκχωρηθούν στο Δημόσιο χωρίς αντάλλαγμα. Η εκχώρηση γίνεται με απλή έγγραφη δήλωση του υπόχρεου σε φόρο, η οποία υποβάλλεται στον αρμόδιο για τη φορολογία του προϊστάμενου της δημόσιας οικονομικής υπηρεσίας μέσα στο οικονομικό έτος στο οποίο τα εισοδήματα αυτά υπόκεινται σε φόρο. Μαζί με τη δήλωση αυτή παραδίδονται στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας τα αποδεικτικά έγγραφα της εκχωρούμενης απαίτησης και με την ίδια δήλωση ο εκχωρών βεβαιώνει ότι δεν κατέχει κανένα άλλο αποδεικτικό στοιχείο. Το Δημόσιο υποκαθίσταται στα δικαιώματα του εκχωρητή. Με αποφάσεις του Υπουργού Οικονομικών καθορίζεται η διαδικασία, ο τύπος και το περιεχόμενο της δήλωσης εκχώρησης εισοδημάτων στο Δημόσιο, τα δικαιολογητικά που συνυποβάλλονται με αυτήν, η διαδικασία βεβαίωσης των ποσών των εισοδημάτων που εκχωρούνται στο Δημόσιο, καθώς και κάθε άλλη λεπτομέρεια που είναι αναγκαία για την εφαρμογή των διατάξεων αυτής της παραγράφου.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 1 άρθ. 7 Ν. 2873/2000 (ΦΕΚ Α' 285)]

Άρθρο 5

Φορολογία των εισοδημάτων των συζύγων και των ανήλικων τέκνων

1. Κατά τη διάρκεια του γάμου οι σύζυγοι έχουν υποχρέωση να υποβάλλουν κοινή δήλωση των εισοδημάτων τους, στα οποία ο φόρος, τα τέλη και οι εισφορές που αναλογούν υπολογίζονται χωριστά στο εισόδημα καθενός συζύγου. Σε αυτή την περίπτωση, το τυχόν αρνητικό αποτέλεσμα του εισοδήματος του ενός συζύγου δεν συμψηφίζεται με τα εισοδήματα του άλλου συζύγου.

2. Ειδικά, το εισόδημα του ενός συζύγου, το οποίο προέρχεται από επιχείρηση που εξαρτάται οικονομικά από τον άλλο σύζυγο, προστίθεται στα εισοδήματα του άλλου συζύγου και φορολογείται στο όνομά του.

3. Το εισόδημα των ανήλικων τέκνων προστίθεται στα εισοδήματα του γονέα που έχει το μεγαλύτερο συνολικό εισόδημα και φορολογείται στο όνομά του. Αν οι γονείς έχουν ίσο ποσό συνολικού εισοδήματος, το εισόδημα του ανήλικου τέκνου προστίθεται στο εισόδημα του πατέρα και φορολογείται στο όνομά του. Αν ο υπόχρεος γονέας δεν έχει τη γονική μέριμνα, το εισόδημα προστίθεται στα εισοδήματα του άλλου γονέα και φορολογείται στο όνομά του.

4. Οι διατάξεις της προηγούμενης παραγράφου δεν εφαρμόζονται για τα εισοδήματα τα οποία προκύπτουν από:

α) την παροχή εργασίας του ανήλικου τέκνου, με σχέση εξαρτημένης ή ανεξάρτητης εργασίας ή μίσθωσης έργου,

β) περιουσιακά στοιχεία που περιήλθαν στο ανήλικό τέκνο από κληρονομία,

γ) περιουσιακά στοιχεία που περιήλθαν στο ανήλικό τέκνο από χαριστικές παροχές, εκτός από εκείνα που προέρχονται από χαριστικές παροχές γονέα του,

δ) περιουσιακά στοιχεία που περιήλθαν στο ανήλικό τέκνο από χαριστικές παροχές, που έγιναν σε αυτό από γονέα του, ο οποίος έχει αποβιώσει κατά το χρόνο που προκύπτει το εισόδημα από αυτά τα περιουσιακά στοιχεία,

ε) συντάξεις που απονεμήθηκαν στο ανήλικό τέκνο, λόγω θανάτου του πατέρα του ή της μητέρας του και

στ) περιουσιακά στοιχεία που με βάση δικαστική απόφαση περιέρχονται στο ανήλικό, ως υποκατάστατα στοιχείων που αναφέρονται στις προηγούμενες περιπτώσεις αυτής της παραγράφου.

Για τα εισοδήματα αυτά το ανήλικό τέκνο έχει δική του φορολογική υποχρέωση, με εξαίρεση το εισόδημα από περιουσιακά στοιχεία που περιήλθαν σε αυτό από χαριστικές παροχές από τους γονείς του, καθώς και το αντίστοιχο υποκατάστατό τους.

Το εισόδημα από περιουσιακό στοιχείο που περιήλθε στο ανήλικό με χαριστική παροχή γονέα του φορολογείται στο όνομα του γονέα που το παραχώρησε. Αν η αξία του υποκατάστατου υπερβαίνει την αξία του περιουσιακού στοιχείου το οποίο εκποιήθηκε, το εισόδημα που προκύπτει θεωρείται ότι αποτελεί μέρος χαριστικής παροχής που έγινε στο τέκνο από το γονέα του που έχει το μεγαλύτερο ποσό εισοδήματος και φορολογείται, επιμεριζόμενο αναλόγως, στο όνομα αυτού του γονέα.

[Η παρ. 4 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθρ. 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

Άρθρο 6

Απαλλαγές από το φόρο

1. Απαλλάσσονται από το φόρο προσωπικά και με τον όρο της αμοιβαιότητας:

α) Οι αλλοδαποί πρεσβευτές και οι λοιποί διπλωματικοί αντιπρόσωποι και πράκτορες για το εισόδημα από μισθωτές υπηρεσίες και για τα από κάθε πηγή εισοδήματά τους που αποκτώνται στην αλλοδαπή.

β) Οι πρόξενοι και προξενικοί πράκτορες, ως και το κατώτερο προσωπικό των ξένων πρεσβειών και προξενείων, εφόσον έχουν την ιθαγένεια του Κράτους που αντιπροσωπεύεται και αποκτούν στην Ελλάδα εισόδημα μόνο από μισθωτές υπηρεσίες.

2. Από το εισόδημα από ακίνητα απαλλάσσεται:

α) Το τεκμαρτό εισόδημα που προκύπτει από την παραχώρηση της χρήσης ακινήτων από τον κύριο, νομέα ή επικαρπωτή αυτών, στο Ελληνικό Δημόσιο ή σε νομικά πρόσωπα δημοσίου δικαίου, χωρίς αντάλλαγμα.

β) Το ακαθάριστο τεκμαρτό εισόδημα από ιδιοκατοίκηση γενικά.

[Η περ. β τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθρ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

γ) Το τεκμαρτό εισόδημα που προκύπτει από τη δωρεάν παραχώρηση της χρήσης κατοικίας εμβαδού μέχρι εκατό (100) τετραγωνικά μέτρα, από τον γονέα που έχει την κυριότητα ή την επικαρπία αυτής προς τα τέκνα του ή από τα τέκνα που έχουν την κυριότητα ή την επικαρπία αυτής προς τους γονείς τους, προκειμένου να χρησιμοποιηθεί ως κύρια κατοικία.

[Η περ. γ, που προστέθηκε με την παρ. 2 άρθ. 2 Ν. 2753/1999 (ΦΕΚ Α' 249), τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 26 Ν. 3427/2005 (ΦΕΚ Α' 312)]

3. Από το εισόδημα από κινητές αξίες απαλλάσσονται:

α) Οι τόκοι οποιασδήποτε μορφής κατάθεσης σε τράπεζες που λειτουργούν στην Ελλάδα ή το Ταχυδρομικό Ταμιευτήριο, εφόσον η κατάθεση δεν είναι σε ευρώ και ο δικαιούχος είναι μόνιμος κάτοικος εξωτερικού.

[Η περ. α τίθεται όπως αντικαταστάθηκε ως άνω με την παρ. 3 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

β) Οι τόκοι εκούσιων καταθέσεων όψεως ή ταμιευτηρίου στο Ταμείο Παρακαταθηκών και Δανείων, εφόσον οι καταθέσεις αυτές δεν είναι σε ευρώ και ο δικαιούχος είναι μόνιμος κάτοικος εξωτερικού.

[Η περ. β τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

γ) (ε) Οι τόκοι από υποχρεωτικές καταθέσεις τραπεζών και πιστωτικών ιδρυμάτων που λειτουργούν με τη μορφή αμιγούς πιστωτικού συνεταιρισμού του ν.1667/1986 στην Τράπεζα της Ελλάδος καθώς και οι τόκοι που προέρχονται από καταθέσεις του Ταχυδρομικού Ταμιευτηρίου και του Ταμείου Παρακαταθηκών και Δανείων στην Τράπεζα της Ελλάδος.

[Η ανωτέρω περίπτωση τίθεται όπως αντικαταστάθηκε με την παρ. 2 του άρθρου 12 Ν. 2459/1997 (ΦΕΚ Α' 17)]

δ) (η) Οι τόκοι εθνικών δανείων που εκδίδονται με έντοκα γραμμάτια ή ομολογίες, εφόσον προβλέπεται η απαλλαγή από τον οικείο νόμο.

ε) (θ) Οι τόκοι ενυπόθηκων δανείων αλλοδαπής, τα οποία παρέχονται από αλλοδαπούς με εγγραφή υποθήκης σε πλοία ελληνικής ιθαγένειας.

στ) (ι) Οι τόκοι των ομολογιακών δανείων της Δημοσίας Επιχειρήσεως Ηλεκτρισμού και του Οργανισμού Τηλεπικοινωνιών Ελλάδος, εφόσον προβλέπεται η απαλλαγή από τον οικείο νόμο.

ζ) (ια) Οι τόκοι των ομολογιακών δανείων που εκδίδει η Ευρωπαϊκή Τράπεζα Επενδύσεων σε ευρώ ή συνάλλαγμα στην Ελλάδα ή στο εξωτερικό με την επιφύλαξη των διατάξεων της παραγράφου 8 του άρθρου 12.

[Η ανωτέρω περίπτωση τίθεται όπως αντικαταστάθηκε με την παρ. 5 του άρθρου 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

η) (ιγ) Οι τόκοι των εκδιδόμενων ομολογιακών δανείων και η υπεραξία που τυχόν προκύπτει κατά την εξόφληση των ομολόγων με ρήτρα εξωτερικού συναλλάγματος ή ευρωπαϊκής νομισματικής μονάδας (ECU).

θ) (ιε) Τα μερίσματα από ιδρυτικούς τίτλους και μετοχές ημεδαπών ανώνυμων εταιριών που ασχολούνται με την εκμετάλλευση πλοίων των οποίων τα κέρδη υπόκεινται στον ειδικό φόρο πλοίων, όπως αυτός ισχύει κάθε φορά. Αν η ανώνυμη εταιρία παράλληλα με την εκμετάλλευση των πλοίων ασκεί και άλλες επιχειρήσεις τότε απαλλάσσεται από το φόρο ποσό μερίσματος ίσο με τη σχέση μεταξύ των ακαθάριστων εσόδων από την εκμετάλλευση των πλοίων και του συνόλου των ακαθάριστων εσόδων της εταιρίας.

[Οι περιπτώσεις γ, δ, στ, ζ, ιβ και ιδ της παραγράφου 3 του άρθρου 6 καταργήθηκαν και οι περιπτώσεις ε, η, θ, ι, ια, ιγ και ιε αναριθμήθηκαν σε γ, δ, ε, στ, ζ, η και θ αντίστοιχα, με την παρ. 6 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

ι) Τα κέρδη αμοιβαίων κεφαλαίων του Ν. 3283/2004 (ΦΕΚ 210 Α') και του Ν.2778/1999 (ΦΕΚ 295 Α'), καθώς και η πρόσθετη αξία που αποκτούν οι μεριδιούχοι αυτών των αμοιβαίων κεφαλαίων από την εξαγορά των μεριδίων τους σε τιμή ανώτερη της τιμής κτήσης, επιφυλασσομένων των διατάξεων της παραγράφου 3 του άρθρου 33 του Ν. 3283/2004 και της παραγράφου 2 του άρθρου 20 του Ν.2778/1999. Η πιο πάνω απαλλαγή ισχύει και για τα αμοιβαία κεφάλαια που είναι εγκατεστημένα σε άλλο κράτος μέλος της Ευρωπαϊκής Ένωσης ή σε κράτος του Ευρωπαϊκού Οικονομικού Χώρου/Ευρωπαϊκής Ζώνης Ελεύθερων Συναλλαγών (ΕΟΧ/ΕΖΕΣ).

[Η περ. ι, που προστέθηκε με την παρ. 1 άρθ. 9 Ν. 3091/2002 (ΦΕΚ Α' 330), τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 8 Ν. 3296/2004 (ΦΕΚ Α' 253)]

4. Από το εισόδημα από εμπορικές επιχειρήσεις απαλλάσσονται:

α) Τα κέρδη από την εκμετάλλευση πλοίων, τα οποία υπόκεινται στον ειδικό φόρο για τα πλοία, όπως αυτός ισχύει κάθε φορά.

β) Τα κέρδη από τη λιανική πώληση καπνού ή από την άσκηση του επαγγέλματος του μικροπωλητή ή από την εκμετάλλευση περιπτέρου ή από την εκμετάλλευση καφενείου, κυλικείου, κουρείου κ.λπ. μέσα στα κτίρια και καταστήματα στα οποία στεγάζονται δημόσιες γενικά υπηρεσίες ή δημοτικές ή κοινοτικές και εκκλησιαστικές υπηρεσίες ή υπηρεσίες νομικών προσώπων δημοσίου δικαίου, τα οποία πραγματοποιούνται από ανάπηρους και θύματα πολέμου στους οποίους χορηγήθηκε σχετική άδεια, εφόσον η εκμετάλλευση αυτών ενεργείται από τους ίδιους. Επίσης, απαλλάσσεται το δικαίωμα που παίρνουν τα πρόσωπα αυτά από την παραχώρηση της εκμετάλλευσης του περιπτέρου, καφενείου κ.λπ. σε τρίτους.

γ. Από 1ης Ιανουαρίου 2003 το ποσό της επιχορήγησης που καταβάλλεται στους νέους επαγγελματίες οι οποίοι υπάγονται στα προγράμματα απασχόλησης του Οργανισμού Απασχόλησης Εργατικού Δυναμικού (Ο.Α.Ε.Δ.) της παραγράφου 9 του άρθρου 29 του ν. 1262/1982 (ΦΕΚ 70 Α').

[Η περ. γ προστέθηκε με την παρ. 1 άρθ. 26 Ν. 3156/2003 (ΦΕΚ Α' 157)]

5. Από το εισόδημα από μισθωτές υπηρεσίες απαλλάσσονται:

α) Οι συντάξεις και κάθε είδους περιθάλψεις, οι οποίες παρέχονται σε ανάπηρους πολέμου και θύματα ή οικογένειες θυμάτων πολέμου ως και σε ανάπηρους και θύματα ειρηνικής περιόδου στρατιωτικούς γενικά που έπαθαν κατά την εκτέλεση της υπηρεσίας τους προδήλως, αναμφισβήτητα και εξαιτίας αυτής.

[Οι περ. β και γ της παρ. 5 καταργήθηκαν με τις περ. 10 και 11 του άρθρου 1 Ν. 2459/1997 (ΦΕΚ Α' 17)]

δ) Η σύνταξη που καταβάλλεται σε ανάπηρους πολέμου με βάση τα έτη υπηρεσίας τους στο Δημόσιο, ελάμβανε ο δικαιούχος αν δε είχε παραιτηθεί από το δικαίωμα λήψης της. Η διάταξη αυτής της περίπτωσης εφαρμόζεται ανάλογα και στις συντάξεις που καταβάλλονται από το Δημόσιο σε θύματα ή οικογένειες θυμάτων πολέμου.

ε) Το εξωιδρυματικό επίδομα, καθώς και το ποσό με το οποίο προσαυξάνεται η σύνταξη, που καταβάλλεται σε τυφλούς και γενικά σε πρόσωπα, που ευρίσκονται διαρκώς σε κατάσταση που απαιτεί συνεχή επίβλεψη, περιποίηση και συμπαράσταση άλλων προσώπων (απόλυτος αναπηρία), τα οποία καταβάλλονται στους δικαιούχους από το Δημόσιο ή άλλους ασφαλιστικούς φορείς.

[Η περ. στ της παρ. 5 καταργήθηκε με την περ. 12 του άρθρου 1 Ν. 2459/1997 (ΦΕΚ Α' 17)]

ζ) Η σύνταξη, που καταβάλλεται σύμφωνα με τη διάταξη της παρ. 4 του άρθρου 63 του ν. 1892/1990 (ΦΕΚ 101 Α').

[Η περ. η της παρ. 5 καταργήθηκε με την περ. 13 του άρθρου 1 Ν. 2459/1997 (ΦΕΚ Α' 17)]

θ) Οι μισθοί, συντάξεις και η πάγια αντιμισθία που χορηγούνται σε πρόσωπα που είναι ολικώς τυφλοί, καθώς και σε πρόσωπα που παρουσιάζουν βαριές κινητικές αναπηρίες, που υπερβαίνει σε ποσοστό το ογδόντα τοις εκατό (80%).

ι). Οι αποδοχές των αλλοδαπών κατωτέρων πληρωμάτων των εμπορικών πλοίων.

[Η περ. ι προστέθηκε με την παρ. 1 άρθ. 9 Ν. 2515/1997 (ΦΕΚ Α' 15)]

[Η περ. ια καταργήθηκε με το άρθρο 46 Ν. 2873/2000 (ΦΕΚ Α' 285)]

6. Επίσης απαλλάσσονται από το φόρο:

α) Οι αμοιβές που καταβάλλει η Παγκόσμια Ένωση Αναπήρων Καλλιτεχνών (V.D.M.F.K.), στα μέλη της ζωγράφους με το πόδι και το στόμα, που είναι μόνιμοι κάτοικοι Ελλάδας, για την εργασία της ζωγραφικής που κάνουν, αμειβόμενοι αποκλειστικά από την Ένωση αυτή σε συνάλλαγμα.

[Η περ. α τίθεται όπως προστέθηκε με την παρ. 3 άρθ. 1 Ν. 2579/1998 (ΦΕΚ Α' 31)]

β) Τα χρηματικά βραβεία που καταβάλλονται από το Δημόσιο ή την Ακαδημία Αθηνών ή τον Οργανισμό Μεγάλου Μουσικής Αθηνών, για τη βράβευση επιστημονικών, καλλιτεχνικών και πνευματικών γενικά επιδόσεων, καθώς και αυτά που απονέμονται από νομικά πρόσωπα δημοσίου δικαίου αφού προκηρυχθεί νόμιμα σχετικός δημόσιος διαγωνισμός.

γ) Τα ποσά των υποτροφιών που καταβάλλονται σε όσους νόμιμα έλαβαν την υποτροφία από το Δημόσιο ή από τα νομικά πρόσωπα δημοσίου δικαίου ή από τα ιδρύματα και από περιουσίες του α.ν. 2039/1939 (ΦΕΚ 455 Α'), εφόσον από αυτά αποδεδειγμένα επιδιώκονται σκοποί εθνωφελείς ή θρησκευτικοί ή φιλανθρωπικοί ή εκπαιδευτικοί ή καλλιτεχνικοί ή κοινωφελείς, ως και τα ποσά των υποτροφιών που παρέχονται σε Έλληνες υποτρόφους από ξένα κράτη ή αλλοδαπά ιδρύματα και οργανισμούς.

δ) Τα χρηματικά ποσά που καταβάλλονται στους αναγνωρισμένους πολιτικούς πρόσφυγες, σε αυτούς που διαμένουν προσωρινά στην Ελλάδα για ανθρωπιστικούς λόγους και σε όσους έχουν υποβάλει αίτηση για αναγνώριση προσφυγικής ιδιότητας, η οποία βρίσκεται στο στάδιο εξέτασης από το Υπουργείο Δημόσιας Τάξης, από φορείς που υλοποιούν προγράμματα παροχής οικονομικής ενίσχυσης προσφύγων, τα οποία χρηματοδοτούνται από την Ύπατη

Αρμοστέια του Οργανισμού Ηνωμένων Εθνών (Ο.Η.Ε.), την Ευρωπαϊκή Επιτροπή και το Ελληνικό Δημόσιο.»

[*Η περ. δ προστέθηκε με την παρ. 1 του άρθρου 1 Ν. 2954/2001 (ΦΕΚ Α' 255)*]

Άρθρο 7

Πρόσωπα που θεωρείται ότι βαρύνουν τους φορολογούμενους

1. Θεωρείται ότι βαρύνουν το φορολογούμενο:

α) Ο ή η σύζυγος που δεν έχει φορολογούμενο εισόδημα.

β) Τα ανήλικα άγαμα τέκνα.

γ) Τα ενήλικα άγαμα τέκνα τα οποία δεν έχουν υπερβεί το εικοστό πέμπτο έτος της ηλικίας τους και σπουδάζουν σε αναγνωρισμένες σχολές ή σχολεία του εσωτερικού ή εξωτερικού, καθώς και εκείνα τα οποία παρακολουθούν δημόσια ή ιδιωτικά ινστιτούτα επαγγελματικής κατάρτισης στο εσωτερικό.

Ειδικά, για τα τέκνα του προηγούμενου εδαφίου, καθώς και για τα τέκνα που δεν σπουδάζουν, το χρονικό διάστημα κατά το οποίο θεωρούνται προστατευόμενα μέλη παρατείνεται μέχρι και δύο έτη, εφόσον κατά τα έτη αυτά είναι εγγεγραμμένα στα μητρώα ανέργων του Ο.Α.Ε.Δ.

[*Η περ. γ τίθεται όπως αντικαταστάθηκε με την παρ. 3 του άρθρου 3 Ν. 2873/2000 (ΦΕΚ Α' 285)*]

[*Το δεύτερο εδάφιο της περ. γ προστέθηκε με την παρ. 11 του άρθρου 1 Ν. 3296/2004 (ΦΕΚ Α' 253)*]

δ) Τα άγαμα τέκνα τα οποία δεν υπάγονται στην προηγούμενη περίπτωση, εφόσον υπηρετούν τη στρατιωτική τους θητεία.

ε) Τα τέκνα που είναι άγαμα ή διαζευγμένα ή τελούν σε κατάσταση χηρείας, εφόσον παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από διανοητική καθυστέρηση ή φυσική αναπηρία.

στ) Οι ανιόντες και των δύο συζύγων.

ζ) Οι αδελφοί και οι αδελφές και των δύο συζύγων που είναι άγαμοι ή διαζευγμένοι ή τελούν σε κατάσταση χηρείας, εφόσον παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από διανοητική καθυστέρηση ή φυσική αναπηρία.

η) Οι ανήλικοι ορφανοί από πατέρα και μητέρα, συγγενείς μέχρι τον τρίτο βαθμό οποιουδήποτε από τους συζύγους.

2. Τα πρόσωπα, που αναφέρονται στις περιπτώσεις β' έως η' της προηγούμενης παραγράφου, θεωρείται ότι βαρύνουν το φορολογούμενο εφόσον συνοικούν με αυτόν και το ετήσια φορολογούμενο και απαλλασσόμενο εισόδημά τους δεν υπερβαίνει το ποσό «των δύο χιλιάδων εννιακοσίων (2900) ευρώ» ή το ποσό «των έξι χιλιάδων (6000) ευρώ» αν αυτά παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από διανοητική καθυστέρηση ή φυσική αναπηρία ή ψυχική πάθηση.

Για την εφαρμογή των διατάξεων του πρώτου εδαφίου αυτής της παραγράφου στο όριο του εισοδήματος δεν λαμβάνονται υπόψη τα εισοδήματα που αποκτώνται από το δικαιούχο:

α) Το τεκμαρτό εισόδημα από ιδιοκατοίκηση γενικά ή από την παραχώρηση της χρήσης ακινήτου χωρίς αντάλλαγμα σε πρόσωπα που είναι συγγενείς με αυτόν μέχρι το δεύτερο βαθμό εξ αίματος.

[*Η περ. α της παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 8 του άρθρου 2 Ν. 3091/2002 (ΦΕΚ Α' 330)*].

β) τα εισοδήματα των ανήλικων τέκνων, που κατά τις διατάξεις του άρθρου 5 προστίθενται στο συνολικό εισόδημα του γονέα, και

γ) έσοδα από διατροφή που καταβάλλεται στο ανήλικο με δικαστική απόφαση η ύστερα από συμφωνία που καταρτίστηκε με συμβολαιογραφικό έγγραφο. Δε θεωρείται ότι βαρύνει το φορολογούμενο αν ο ανήλικος αποκτά εισόδημα από εμπορικές η γεωργικές επιχειρήσεις ή αμοιβές από την άσκηση ελευθέρου επαγγέλματος, ανεξάρτητα από το ποσό του εισοδήματος, εκτός αν το σχετικό δικαίωμα περιήλθε στον ανήλικο από κληρονομία.

[*Η παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 4 του άρθρου 3 Ν. 2873/2000 (ΦΕΚ Α' 285)*]

Άρθρο 8

Έκπτωση δαπανών από το συνολικό εισόδημα

1. Από το συνολικό εισόδημα του φορολογούμενου αφαιρούνται, κατά περίπτωση, τα ποσά των πιο κάτω δαπανών:

α) Το ποσό της ετήσιας δαπάνης που καταβάλλει ο φορολογούμενος για ασφάλιστρα ασφαλίσεων ζωής ή θανάτου, ασφαλίσεων προσωπικών ατυχημάτων και για ασφαλιστήρια ασθένειας, για την ασφάλιση του ίδιου, του άλλου συζύγου και των τέκνων που τους βαρύνουν κατά τις διατάξεις του παρόντος.

Στη δαπάνη της περίπτωσης αυτής περιλαμβάνεται και η δαπάνη του πρώτου εδαφίου για ασφάλιση τέκνου, από αυτά που ορίζονται στο άρθρο 7, η οποία καταβάλλεται ετησίως από γονείς που βρίσκονται σε διάζευξη, στην περίπτωση που δεν συνοικούν μαζί του.

[*Το δεύτερο εδάφιο της περ. α προστέθηκε με την παρ. 1 του άρθρου 2 Ν. 3296/2004 (ΦΕΚ Α' 253)*]

Το ποσό που αφαιρείται δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του αφορολόγητου ποσού του πρώτου κλιμακίου της κλίμακας (α) της παραγράφου 1 του άρθρου 9 που ισχύει για μισθωτό χωρίς τέκνα. Το ποσό της δαπάνης υπολογίζεται αθροιστικά και για τους δύο συζύγους, εκπίπτει μόνο εφόσον έχει περιληφθεί στην αρχική δήλωση και μερίζεται μεταξύ των συζύγων ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως αυτό δηλώθηκε με την αρχική δήλωση.

β) Το συνολικό ποσό των εισφορών που καταβάλλονται από το φορολογούμενο σε ταμεία ασφάλισης του, εφόσον η καταβολή τους είναι υποχρεωτική από το νόμο, καθώς και το ποσό των καταβαλλόμενων εισφορών στις περιπτώσεις προαιρετικής ασφάλισης του σε ταμεία που έχουν συσταθεί με νόμο.

γ) Το ποσό του μισθώματος που καταβάλλει ο φορολογούμενος: αα) για κύρια κατοικία δική του και της οικογένειάς του, εφόσον η ηλικία του είναι μέχρι σαράντα (40) ετών και εγκαθίσταται ή μετακινείται εκτός των νομών Αττικής και Θεσσαλονίκης. Η έκπτωση παρέχεται για τα πρώτα πέντε (5) έτη της εγκατάστασής του, και ββ) για τη μίσθωση κύριας κατοικίας από υπάλληλο στον τόπο που μετατίθεται εφόσον εκμισθώνει ιδιόκτητη κατοικία του σε άλλο τόπο. Το ποσό του μισθώματος των περιπτώσεων αυτών που αφαιρείται δεν μπορεί να υπερβεί τα τριακόσια (300) ευρώ μηνιαίως. Δεν δικαιούνται την έκπτωση αυτή όσοι παίρνουν στεγαστικό επίδομα.

[*Η περ. γ τίθεται όπως αντικαταστάθηκε με την παρ. 1 του άρθρου 2 Ν. 3296/2004 (ΦΕΚ Α' 253)*]

δ) Τα ποσά που καταβάλλονται από τον φορολογούμενο λόγω δωρεάς στο Δημόσιο, τους οργανισμούς τοπικής αυτοδιοίκησης, τους Ιερούς Ναούς, τις Ιερές Μονές του Αγίου Όρους, το Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως, τα Πατριαρχεία Αλεξανδρείας και Ιεροσολύμων, την Ιερά Μονή Σινά, τα ημεδαπά Ανώτατα Εκπαιδευτικά Ιδρύματα, τα Κρατικά και Δημοτικά Νοσηλευτικά Ιδρύματα και τα νοσοκομεία που είναι νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό, καθώς και το Ταμείο Αρχαιολογικών Πόρων.

[*Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)*]

Η αξία των ακινήτων καθορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν. 1249/1982 (ΦΕΚ 43 Α') ή ύστερα από εκτίμηση που ενεργείται από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας σύμφωνα με τις διατάξεις περί φορολογίας μεταβίβασης ακινήτων, στις περιοχές που δεν ισχύει το σύστημα του αντικειμενικού προσδιορισμού της αξίας των ακινήτων.

Η αξία των ιατρικών μηχανημάτων και των ασθενοφόρων αυτοκινήτων, που μεταβιβάζονται λόγω δωρεάς στα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και τα νοσοκομεία που αποτελούν νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό.

Τα χρηματικά ποσά που καταβάλλονται από το φορολογούμενο λόγω δωρεάς προς τα κοινωφελή ιδρύματα, τα σωματεία μη κερδοσκοπικού χαρακτήρα που παρέχουν υπηρεσίες εκπαίδευσης και χορηγούν υποτροφίες, τα ημεδαπά νομικά πρόσωπα δημοσίου δικαίου, τα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν κοινωφελείς σκοπούς, τους ερευνητικούς και τεχνολογικούς φορείς που διέπονται από το Ν. 1514/1985 (ΦΕΚ 13 Α'), τα ερευνητικά κέντρα που αποτελούν ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου μη κερδοσκοπικού χαρακτήρα, καθώς και οποιοδήποτε αθλητικό σωματείο που έχει συσταθεί νόμιμα και είναι αναγνωρισμένο από τη Γενική Γραμματεία Αθλητισμού, εφόσον οι δωρεές αυτές προορίζονται για την καλλιέργεια και ανάπτυξη των ερασιτεχνικών τους τμημάτων.

[Το τέταρτο εδάφιο της περ. δ τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 10 Ν. 2992/2002 (ΦΕΚ Α' 54)]

Επίσης, τα χρηματικά ποσά, που καταβάλλονται από το φορολογούμενο μέχρι το ποσοστό δέκα τοις εκατό (10%) του συνολικού φορολογούμενου εισοδήματός του λόγω χορηγίας προς τα μη κερδοσκοπικού χαρακτήρα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα υπάρχουν ή συνιστώνται, εφόσον επιδιώκουν σκοπούς πολιτιστικούς.

[Το πέμπτο εδάφιο της περ. δ τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

Πολιτιστικοί σκοποί είναι, ιδίως, η καλλιέργεια, προαγωγή και διάδοση των γραμμάτων, της μουσικής, του χορού, του θεάτρου, του κινηματογράφου, της ζωγραφικής, της γλυπτικής και των τεχνών γενικότερα, καθώς και η ίδρυση, επέκταση και συντήρηση των αναγνωρισμένων ιδιωτικών μουσείων, όπως τέχνης, φυσικής ιστορίας, εθνολογικών και λαογραφικών. Με κοινές αποφάσεις των Υπουργών Οικονομικών και Πολιτισμού καθορίζονται, μετά από έλεγχο του Υπουργείου Πολιτισμού, τα νομικά πρόσωπα που επιδιώκουν πολιτιστικούς σκοπούς, για την εφαρμογή αυτών των διατάξεων.

Όταν τα ποσά των δωρεών και των χορηγιών αυτής της περίπτωσης, με εξαίρεση τις δωρεές που καταβάλλονται στους δωρεοδόχους οι οποίοι αναφέρονται στο πρώτο εδάφιο, υπερβαίνουν «τις εκατό χιλιάδες (100.000) δραχμές» ετησίως, λαμβάνονται υπόψη μόνο εφόσον έχουν κατατεθεί σε ειδικό λογαριασμό του νομικού προσώπου, που πρέπει να ανοιχθεί για το σκοπό αυτόν στο Ταμείο Παρακαταθηκών και Δανείων ή σε τράπεζα που νόμιμα λειτουργεί στην Ελλάδα.

[Η φράση «τις εκατό χιλιάδες (100.000) δραχμές» αντικαθίσταται από 1.1.2002 με τη φράση «τα τριακόσια (300) ευρώ» με την παρ. 5 του άρθρου 9 Ν. 2948/2001 (ΦΕΚ Α' 242)]

[Το έκτο εδάφιο της περ. δ τίθεται όπως αντικαταστάθηκε με την παρ. 7 του άρθρου 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

Ειδικώς, τα χρηματικά ποσά, που καταβάλλονται λόγω δωρεάς σε αθλητικά σωματεία, λαμβάνονται υπόψη μόνον εφόσον κατατίθενται σε λογαριασμό τους στο Ταμείο Παρακαταθηκών και Δανείων ή σε τράπεζα που νόμιμα λειτουργεί στην Ελλάδα. Τα ποσά αυτών των δωρεών αφαιρούνται από το συνολικό εισόδημα, εφόσον ο δωρητής υποβάλλει με την αρχική εμπρόθεσμη φορολογική του δήλωση τα ακόλουθα δικαιολογητικά:

αα) Το πρωτότυπο του παραστατικού κατάθεσης του ποσού της δωρεάς.

ββ) Αντίγραφο πρακτικού του διοικητικού συμβουλίου περί αποδοχής της δωρεάς θεωρημένο από τον προϊστάμενο του γραφείου φυσικής αγωγής του νομού της έδρας του σωματείου.

γγ) Αντίγραφο της σελίδας του βιβλίου ταμείου του σωματείου, όπου έχει καταχωρηθεί το ποσό της δωρεάς θεωρημένο από τον παραπάνω προϊστάμενο του γραφείου φυσικής αγωγής. Το οικείο γραμμάτιο είσπραξης της τράπεζας που θα εκδίδεται πρέπει να αναφέρει τα στοιχεία του δωρητή ή χορηγού και δωρεοδόχου το ποσό της δωρεάς ή χορηγίας αριθμητικώς και ολογράφως, την ημερομηνία κατάθεσής του και την υπογραφή του δωρητή ή χορηγού, κατά περίπτωση. Τα χρηματικά ποσά αυτών των δωρεών και χορηγιών δεν πρέπει να έχουν εκπέσει με βάση άλλη διάταξη του παρόντος. Το αφορολόγητο ποσό αυτής της περίπτωσης, που προέρχεται από δωρεές ή χορηγίες χρηματικών ποσών, δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του εισοδήματος που προκύπτει σε περίπτωση εφαρμογής της παρ. 1 του άρθρου 19.

Αν τα χρηματικά ποσά των δωρεών προς αθλητικά σωματεία που εκπίπτουν υπερβαίνουν αθροιστικά, για κάθε δωρεοδόχο, το ποσό των δύο χιλιάδων εννιακοσίων πενήντα (2.950) ευρώ ετησίως, για να αφαιρεθούν αυτά από το συνολικό εισόδημα του δωρητή οφείλεται φόρος με συντελεστή δέκα τοις εκατό (10%) στο πάνω από δύο χιλιάδες εννιακόσια πενήντα (2.950) ευρώ ποσό της δωρεάς. Το ποσό του φόρου παρακρατείται από τον δωρητή και αποδίδεται από αυτόν σε οποιαδήποτε δημόσια οικονομική υπηρεσία μέχρι τη λήξη της προθεσμίας για την επίδοση της ετήσιας δήλωσης φορολογίας του εισοδήματός του. Το πρωτότυπο του παραστατικού καταβολής του φόρου υποβάλλεται με την ετήσια δήλωση φορολογίας εισοδήματος του υπόχρεου. Ο φόρος αυτός δεν συμψηφίζεται με φόρο που προκύπτει από τυχόν φορολογική υποχρέωση του δωρεοδόχου ούτε επιστρέφεται.

[Τα εδάφια 13-15 τίθενται όπως αντικαταστάθηκαν με την παρ. 1 του άρθρου 32 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Τα ποσά των δωρεών και χορηγιών αφαιρούνται, εφόσον υπερβαίνουν συνολικά τα εκατό (100) ευρώ.

[Το ανωτέρω εδάφιο προστέθηκε με την παρ. 11 του άρθρου 2 Ν. 3091/2002, (ΦΕΚ Α' 330)]

ε) Το ποσό των δεδουλευμένων τόκων που καταβάλλονται από το φορολογούμενο για:

αα) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται στο φορολογούμενο με υποθήκη ή προσημείωση από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητο του ή του άλλου συζύγου ή των τέκνων τους που τους βαρύνουν.

Σε περίπτωση σύναψης νέου δανείου από έναν από τους ανωτέρω φορείς, ανεξάρτητα αν είναι ο ίδιος με αυτόν που χορήγησε το αρχικό δάνειο ή όχι, με σκοπό την εξόφληση από τον υπόχρεο του παλαιού δανείου, οι δεδουλευμένοι τόκοι του νέου δανείου που αντιστοιχούν στο τμήμα αυτού που διατέθηκε για την εξόφληση του ανεξόφλητου υπολοίπου του παλαιού στεγαστικού δανείου, εφόσον συντρέχουν οι προϋποθέσεις που αναφέρονται στο προηγούμενο εδάφιο, εκπίπτουν από το εισόδημά του, για το χρονικό διάστημα που υπολείπεται από τη χορήγηση του νέου δανείου μέχρι τη λήξη του παλαιού δανείου. Για την αναγνώριση της έκπτωσης πρέπει στο δανειακό συμβόλαιο του φορέα που χορήγησε το νέο δάνειο, να αναγράφονται απαραίτητως, ο σκοπός του δανείου, το ανεξόφλητο ποσό του παλαιού δανείου, ο χρόνος λήξης του παλαιού δανείου και ότι έχει εγγραφεί υποθήκη ή προσημείωση, με τις ίδιες προϋποθέσεις που ίσχυαν και για το παλαιό δάνειο.

[Τα 2 τελευταία εδάφια προστέθηκαν με την παρ. 1 άρθ. 4 Ν. 2390/1996 (ΦΕΚ Α' 54)]

ββ) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται από ασφαλιστικές επιχειρήσεις στους υπαλλήλους αυτών, εφόσον οφείλονται από αυτούς και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό τους ή του άλλου συζύγου ή των τέκνων τους που τους βαρύνουν.

γγ) Προκαταβολές που χορηγούνται από τα Ταμεία Αλληλοβοηθείας Στρατού, Ναυτικού και Αεροπορίας, κατά τις διατάξεις του άρθρου 18 του ν.δ. 398/1974 (ΦΕΚ 116 Α') για απόκτηση πρώτης κατοικίας από τους βοηθηματούχους αυτών.

Κατά την εφαρμογή των προηγούμενων υποπεριπτώσεων δεν θεωρείται ότι αποκτάται πρώτη κατοικία, αν ο υπόχρεος, ο άλλος σύζυγος και τα τέκνα που τους βαρύνουν, σύμφωνα με τις διατάξεις του άρθρου 7, έχουν δικαίωμα πλήρους κυριότητας ή ισόβιας επικαρπίας ή οίκησης, εξολοκλήρου ή επί ιδανικού μεριδίου, σε άλλη οικία ή οικίες, εφόσον το άθροισμα της συνολικής επιφάνειας που τους αντιστοιχεί υπερβαίνει τα τριάντα πέντε (35) τ.μ. προκειμένου για άγαμο, διαζευγμένο ή χήρο και τα εβδομήντα (70) τ.μ. προκειμένου για έγγαμο.

Η επιφάνεια αυτή προσαυξάνεται κατά είκοσι (20) τετραγωνικά μέτρα για καθένα τέκνο που βαρύνει τον υπόχρεο ή τον άλλο σύζυγο.

[Το τρίτο εδάφιο της περ. ε τίθεται όπως αντικαταστάθηκε με την παρ. 9 άρθ. 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

Αν η επιφάνεια της πρώτης κατοικίας υπερβαίνει τα εκατόν είκοσι (120) τ.μ. το ποσό της δαπάνης που εκπίπτει περιορίζεται στο μέρος που αυτό αναλογεί επιμεριστικά στη μέχρι των εκατόν είκοσι (120) τ.μ. επιφάνεια της κατοικίας.

δδ) Δάνεια που χορηγούνται στο φορολογούμενο από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν, για αναστήλωση, επισκευή, συντήρηση ή εξωραϊσμό διατηρητέων κτισμάτων, καθώς και κτισμάτων που βρίσκονται σε περιοχές χαρακτηριζόμενες ως παραδοσιακά τμήματα πόλεων ή ως παραδοσιακοί οικισμοί.

(εε) Χρέη προς το Δημόσιο από φόρο κληρονομίας, δωρεάς και γονικής παροχής που οφείλονται από αυτόν. Το αφαιρούμενο συνολικό ποσό τόκων της υποπερίπτωσης αυτής δεν μπορεί σε καμία περίπτωση να είναι ανώτερο από το είκοσι πέντε τοις εκατό (25%) του συνολικού οικογενειακού εισοδήματος, που δηλώνεται με την αρχική εμπρόθεσμη δήλωση του υπόχρεου.

Οι διατάξεις αυτής της περίπτωσης ισχύουν για τόκους από συμβάσεις δανείων που συνάπτονται, καθώς και προκαταβολές που χορηγούνται μέχρι 31η Δεκεμβρίου 2002.

[Το ανωτέρω εδάφιο προστέθηκε με την παρ. 11 του άρθρου 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Το ποσό της δαπάνης της περίπτωσης αυτής δεν πρέπει να έχει εκπέσει με βάση άλλη διάταξη του παρόντος.

στ) Ποσοστό είκοσι τοις εκατό (20%) της δαπάνης που καταβλήθηκε από τον υπόχρεο για την αγορά μεριδίων μετοχικών και μεικτών αμοιβαίων κεφαλαίων εσωτερικού, εφόσον αυτά δεν μεταβιβαστούν για τρία (3) έτη από την αγορά τους.

Το ποσό της έκπτωσης αφαιρείται από το συνολικό εισόδημα του έτους μέσα στο οποίο συμπληρώνονται τα τρία (3) έτη από την αγορά τους και δεν μπορεί να υπερβεί το ποσό των τριών χιλιάδων (3.000) ευρώ συνολικά κατά φορολογούμενο. Προϋπόθεση της έκπτωσης είναι το ποσό της δαπάνης για την αγορά των μεριδίων αμοιβαίων κεφαλαίων να μην προέρχεται από ρευστοποιήσεις ήδη υπαρχόντων μετοχικών και μεικτών αμοιβαίων

κεφαλαίων, αλλά από νέα κεφάλαια. Όταν αγοράζουν αμοιβαία κεφάλαια από κοινού περισσότερα πρόσωπα, το ποσό έκπτωσης των τριών χιλιάδων (3.000) ευρώ επιμερίζεται ανάλογα με τον αριθμό τους.

Με τις ίδιες ως άνω προϋποθέσεις η έκπτωση αυτή παρέχεται και επί αγοράς μεριδίων μετοχικών και μεικτών αμοιβαίων κεφαλαίων εσωτερικού που είναι συνδεδεμένα με ασφαλιστήρια συμβόλαια ζωής.

Οι διατάξεις αυτές ισχύουν για αγορές μεριδίων αμοιβαίων κεφαλαίων που πραγματοποιούνται από 1.1.2005 έως 31.12.2009. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών μπορεί να παρατείνεται η χρονική περίοδος ισχύος.

[Η περ. στ τίθεται όπως αντικαταστάθηκε με την παρ. 3 του άρθρου 2 Ν. 3296/2004 (ΦΕΚ Α' 253)]

ζ) Ποσοστό είκοσι τοις εκατό (20%) της δαπάνης είτε για την αλλαγή εγκατάστασης χρήσης καυσίμου από πετρέλαιο σε φυσικό αέριο είτε για νέα εγκατάσταση φυσικού αερίου, ηλιοθερμικών και φωτοβολταϊκών συστημάτων. Το ποσό που αφαιρείται δεν μπορεί να υπερβεί τα πεντακόσια (500) ευρώ.

[Η περ. ζ τίθεται όπως αντικαταστάθηκε με την παρ. 4 του άρθρου 2 Ν. 3296/2004 (ΦΕΚ Α' 253)]

[Η περ. η καταργήθηκε με την περ. 3 άρθρου 1 Ν. 2459/1997 (ΦΕΚ Α' 17)]

2. Επίσης, εκπίπτει ως δαπάνη χωρίς δικαιολογητικά ποσό χιλίων εννιακοσίων (1.900) ευρώ, για τον ίδιο το φορολογούμενο και για καθένα από τα πρόσωπα, που συνοικούν με αυτόν και τον βαρύνουν, εφόσον:

[Το ποσό της παρ. 2 μετατράπηκε ως άνω σε ευρώ, με την παρ. 11 του άρθρου 9, Ν. 2948/2001 (ΦΕΚ Α' 242)]

α) παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση, με βάση τη γνωμάτευση της οικείας πρωτοβάθμιας υγειονομικής επιτροπής, που εδρεύει σε κάθε νομό. Δε λαμβάνεται υπόψη επαγγελματική ή ασφαλιστική αναπηρία, β) είναι τυφλοί που είναι γραμμένοι στο γενικό μητρώο τυφλών, που τηρείται στην οικεία νομαρχία,

γ) είναι νεφροπαθείς που τελούν υπό αιμοκάθαρση ή περιτοναϊκή κάθαρση ή δεν έχουν κάνει μεταμόσχευση νεφρού, καθώς και τα πρόσωπα που πάσχουν από μεσογειακή, δρεπανοκυτταρική και μικροδρεπανοκυτταρική αναιμία και κάνουν μεταγγίσεις αίματος.

[Η περ. γ τίθεται όπως αντικαταστάθηκε ως άνω με την παρ. 6 άρθ. 1 Ν. 2753/1999 (ΦΕΚ Α' 249)]

δ) είναι ανάπηροι αξιωματικοί ή οπλίτες, οι οποίοι με την ιδιότητα του αναπήρου παίρνουν σύνταξη από το δημόσιο ταμείο ή αξιωματικοί οι οποίοι έχουν τεθεί σε κατάσταση πολεμικής διαθεσιμότητας ή αξιωματικοί που εξαιτίας πολεμικού τραύματος ή νοσήματος που επήλθε λόγω κακουχιών σε πολεμική περίοδο, βρίσκονται σε κατάσταση υπηρεσίας γραφείου ή πρόσωπα που έχουν υπαχθεί στις διατάξεις του ν. 1579/1950 (ΦΕΚ 286 Α') και του ν.δ. 330/1947 (ΦΕΚ 84 Α').

ε) είναι θύματα πολέμου. Θύματα πολέμου κατά την έννοια του παρόντος είναι τα πρόσωπα που λαμβάνουν σύνταξη από πολεμική αιτία. Με τα θύματα πολέμου εξομοιώνονται και τα πρόσωπα τα οποία ως μέλη οικογενειών αξιωματικών και οπλιτών, οι οποίοι απεβίωσαν κατά την εκτέλεση διατεταγμένης υπηρεσίας σε ειρηνική περίοδο, δικαιούνται σύνταξη από το δημόσιο ταμείο,

στ) παίρνουν σύνταξη από το δημόσιο ταμείο ως ανάπηροι ή θύματα εθνικής αντίστασης ή εμφυλίου πολέμου σύμφωνα με τις διατάξεις των νόμων 1543/1985 (ΦΕΚ 73 Α') και 1863/1985 (ΦΕΚ 204 Α'), όπως τροποποιήθηκαν με το ν. 1976/1991 (ΦΕΚ 184 Α').

3. Για τη σύζυγο η οποία έχει εισόδημα, οι δαπάνες των περιπτώσεων β, γ, δ, ε, στ και ζ της παραγράφου 1 και της παραγράφου 2 που αφορούν την ίδια, καθώς και της παραγράφου 2, που αφορούν τα τέκνα της από προηγούμενο γάμο, τα χωρίς γάμο τέκνα της, τους γονείς της και τους ανήλικους ορφανούς από πατέρα και μητέρα συγγενείς της μέχρι το δεύτερο βαθμό, αφαιρούνται από το δικό της εισόδημα.

[Η παρ. 3, τίθεται όπως αντικαταστάθηκε με την παρ. άρθ. Ν. 3296/2004 (ΦΕΚ Α' 253)]

4. Όταν οι σύζυγοι υποχρεούνται, σύμφωνα με τις διατάξεις του άρθρου 5, να υποβάλλουν κοινή δήλωση και όταν λόγω θανάτου του ενός από τους συζύγους υποβάλλονται χωριστές δηλώσεις, αν ο ένας από τους συζύγους δεν έχει φορολογούμενο εισόδημα ή αυτό είναι κατώτερο από το άθροισμα των ποσών που αφορούν τις δαπάνες της παραγράφου 1, το άθροισμα αυτών ή η διαφορά που προκύπτει δεν προστίθεται στις δαπάνες του άλλου συζύγου.

5. Όταν ο ένας από τους συζύγους δεν έχει εισόδημα φορολογούμενο ή αυτό που έχει είναι κατώτερο από το ποσό της δαπάνης της παραγράφου 2, που αφορά αυτόν προσωπικά και τα πρόσωπα που τον βαρύνουν, ολόκληρο το ποσό της δαπάνης ή η διαφορά προστίθεται στις δαπάνες του άλλου συζύγου. Όταν το σύνολο των δαπανών του ενός συζύγου είναι ανώτερο από το φορολογούμενο εισόδημά του, τότε η διαφορά που προκύπτει και μέχρι το ποσό της δαπάνης της παραγράφου 2 προστίθεται στις δαπάνες του άλλου συζύγου.

[Η παρ. 5 τίθεται όπως αντικαταστάθηκε με την παρ. 14 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

[Η παρ. 6 καταργήθηκε με την παρ. 16 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

7. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα δεν δικαιούνται τις εκπτώσεις των παραγράφων 1 και 2. Αν προκύπτει εισόδημα, σε περιπτώσεις σχολάζουσας κληρονομίας, επιδικίας ή μεσεγγύησης, δεν υπολογίζονται εκπτώσεις.

8. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζονται τα δικαιολογητικά που απαιτούνται για την αναγνώριση της συνδρομής των προϋποθέσεων για την αφαίρεση των ποσών των δαπανών που ορίζονται από το άρθρο αυτό.» Επίσης, με κοινές αποφάσεις των Υπουργών Οικονομικών και Υγείας, Πρόνοιας και Κοινωνικών Ασφαλίσεων, οι οποίες δημοσιεύονται στην εφημερίδα της Κυβερνήσεως, καθορίζονται τα δικαιολογητικά τα οποία απαιτούνται για την απόδειξη του ποσοστού της αναπηρίας. Με τις αποφάσεις των προηγούμενων εδαφίων ορίζεται επίσης και κάθε άλλη σχετική λεπτομέρεια που είναι αναγκαία για την εφαρμογή του άρθρου αυτού.

[Το πρώτο εδάφιο της παρ. 8 τίθεται όπως αντικαταστάθηκε με την παρ. 15 άρθ. 2 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Άρθρο 9

1. Το εισόδημα που απομένει μετά την αφαίρεση των δαπανών από το συνολικό εισόδημα του φορολογούμενου υποβάλλεται σε φόρο με βάση την ακόλουθη κατά περίπτωση κλίμακα:

(α) ΚΛΙΜΑΚΑ ΜΙΣΘΩΤΩΝ - ΣΥΝΤΑΞΙΟΥΧΩΝ

Κλιμάκιο Εισοδήματος (ευρώ)	Φορολογικός συντελεστής %	Φόρος κλιμακίου (ευρώ)	Σύνολο Εισοδήματος (ευρώ)	Σύνολο Φόρου (ευρώ)
11.000	0	0	11.000	0
2.000	15	300	13.000	300
10.000	30	3.000	23.000	3.300
Υπερβάλλον	40			

(β) ΚΛΙΜΑΚΑ ΜΗ ΜΙΣΘΩΤΩΝ - ΕΠΑΓΓΕΛΜΑΤΙΩΝ

Κλιμάκιο Εισοδήματος (ευρώ)	Φορολογικός συντελεστής %	Φόρος κλιμακίου (ευρώ)	Σύνολο Εισοδήματος (ευρώ)	Σύνολο Φόρου (ευρώ)
9.500	0	0	9.500	0
3.500	15	525	13.000	525
10.000	30	3.000	23.000	3.525
Υπερβάλλον	40			

Όταν στο εισόδημα του μισθωτού ή συνταξιούχου περιλαμβάνεται και εισόδημα από άλλη πηγή, το επιπλέον αφορολόγητο ποσό των χιλίων πεντακοσίων (1.500) ευρώ του πρώτου κλιμακίου της κλίμακας (α), σε σχέση με το αφορολόγητο ποσό του πρώτου κλιμακίου της κλίμακας (β) περιορίζεται στο ποσό του μισθού ή της σύνταξης που δηλώνεται, εφόσον το ποσό του μισθού ή της σύνταξης είναι μικρότερο από το επιπλέον αυτό αφορολόγητο ποσό.

[Η κλίμακα του πρώτου εδαφίου και το δεύτερο εδάφιο τίθενται όπως αντικαταστάθηκαν με την παρ. 1 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Η κλίμακα (α) εφαρμόζεται και στις ατομικές εμπορικές επιχειρήσεις που είναι εγκατεστημένες σε οικισμούς με πληθυσμό, σύμφωνα με την τελευταία απογραφή, κάτω από χίλιους (1.000) κατοίκους, εκτός αν οι οικισμοί αυτοί έχουν χαρακτηριστεί τουριστικοί τόποι.

[Το τελευταίο εδάφιο προστέθηκε με το άρθρο 13 Ν. 3220/2004 (ΦΕΚ Α' 15)]

2. Το αφορολόγητο ποσό του πρώτου κλιμακίου των κλιμάκων (α) και (β) της παραγράφου 1 αυξάνεται κατά χίλια (1.000) ευρώ εάν ο φορολογούμενος έχει ένα τέκνο που τον βαρύνει, κατά δύο χιλιάδες (2.000) ευρώ εάν έχει δύο τέκνα που τον βαρύνουν, κατά δέκα χιλιάδες (10.000) ευρώ, εάν έχει τρία τέκνα που τον βαρύνουν και κατά χίλια (1.000) ευρώ για καθένα τέκνο πάνω από τα τρία.

Το ποσό με το οποίο προσαυξάνεται το αφορολόγητο ποσό του πρώτου κλιμακίου, σύμφωνα με τις διατάξεις του προηγούμενου εδαφίου, μειώνει το ποσό του δεύτερου κλιμακίου και εάν αυτό δεν επαρκεί, το ποσό του τρίτου κλιμακίου.

Εάν ο ένας σύζυγος δεν έχει εισόδημα ή αυτό που έχει είναι μικρότερο από το αφορολόγητο ποσό του πρώτου κλιμακίου της κλίμακας, το αφορολόγητο ποσό που αφορά τα τέκνα ή η διαφορά που προκύπτει και μέχρι το αφορολόγητο ποσό που αφορά τα τέκνα προστίθεται στο αφορολόγητο ποσό του άλλου συζύγου.

3. Το ποσό του φόρου που προκύπτει με βάση την κλίμακα της προηγούμενης παραγράφου μειώνεται ως εξής:

α) Κατά ποσοστό είκοσι τοις εκατό (20%) του συνολικού ετήσιου ποσού των εξόδων ιατρικής και νοσοκομειακής περίθαλψης του φορολογούμενου και των λοιπών προσώπων που τον βαρύνουν. Το ποσό της μείωσης δεν μπορεί να υπερβεί τα έξι χιλιάδες (6.000) ευρώ.

Ως έξοδα ιατρικής και νοσοκομειακής περίθαλψης θεωρούνται μόνο:

αα) Οι αμοιβές που καταβάλλονται για ιατρικές επισκέψεις και εξετάσεις γενικά, στις οποίες περιλαμβάνονται και οι ακτινολογικές και μικροβιολογικές εξετάσεις, οι δαπάνες που καταβάλλονται για διαρκή κάλυψη τέτοιων αναγκών, καθώς και η δαπάνη για οδοντοθεραπεία και οδοντοπροσθετική.

[Η υποπερίπτωση αα αντικαταστάθηκε ως άνω με την παρ. 1 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

ββ) τα έξοδα νοσηλείας που καταβάλλονται σε νοσηλευτικά ιδρύματα ή ιδιωτικές κλινικές, στα οποία περιλαμβάνονται και τα έξοδα για φαρμακευτική περίθαλψη στο νοσοκομείο ή στην κλινική,

γγ) οι αμοιβές που καταβάλλονται σε νοσοκόμο για την παροχή υπηρεσιών σε ασθενή κατά τη νοσηλεία του σε νοσοκομείο ή κλινική ή στο σπίτι,

δδ) η δαπάνη για την αντικατάσταση μελών του σώματος με τεχνητά μέλη, καθώς και η δαπάνη για την αγορά ή τοποθέτηση στο σώμα του ασθενούς οργάνων, τα οποία είναι αναγκαία για τη φυσιολογική λειτουργία του ανθρώπινου οργανισμού,

εε) τα έξοδα νοσοκομειακής περίθαλψης των τέκνων που είναι άγαμα ή διαζευγμένα ή τελούν σε κατάσταση χηρείας, εφόσον το ετήσιο φορολογούμενο και απαλλασσόμενο εισόδημά τους δεν υπερβαίνει το ποσό έξι χιλιάδων (6000) ευρώ και πάσχουν από ανίατο νόσημα, καθώς επίσης και με τις ίδιες προϋποθέσεις η δαπάνη για την περίθαλψη με οποιονδήποτε τρόπο των τυφλών, κωφάλαλων ή διανοητικά καθυστερημένων τέκνων του φορολογούμενου, όπως και η δαπάνη τους για δίδακτρα ή τροφεία που καταβάλλονται γι' αυτά τα τέκνα σε ειδικές για την πάθησή τους σχολές ή θεραπευτήρια,

στ) ποσό ίσο με το πενήντα τοις εκατό (50%) της δαπάνης που καταβάλλεται σε επιχειρήσεις περίθαλψης ηλικιωμένων, οι οποίες λειτουργούν νόμιμα.

Στις δαπάνες περιλαμβάνονται και οι δαπάνες για έξοδα ιατρικής και νοσοκομειακής περίθαλψης των προσώπων που αναφέρονται στο άρθρο 7 τα οποία συνοικούν με τον φορολογούμενο και παρουσιάζουν αναπηρία εξήντα επτά τοις εκατό (67%) και πάνω από νοητική καθυστέρηση, φυσική αναπηρία ή ψυχική πάθηση με βάση τη γνωμάτευση της οικείας πρωτοβάθμιας υγειονομικής επιτροπής, που εδρεύει σε κάθε νομό, ή είναι τυφλοί που είναι γραμμένοι στο γενικό μητρώο τυφλών, που τηρείται στην οικεία νομαρχία, στην περίπτωση κατά την οποία έχουν αποκτήσει ετήσιο εισόδημα πάνω από έξι χιλιάδες 6000 ευρώ, κατά το ποσό που τα έξοδα αυτά υπερβαίνουν το πραγματικό φορολογούμενο ή απαλλασσόμενο ετήσιο καθαρό εισόδημα των προσώπων αυτών.

[Το ποσό που αναφέρεται στην υποπερίπτωση εε, στ και στο προτελευταίο εδάφιο της περίπτωσης α της παραγράφου 3 του άρθρου 9 του παρόντος νόμου τίθεται όπως αυξήθηκε με την παρ. 1 άρθ. 26 Ν. 3427/2005 (ΦΕΚ Α' 312)]

Επίσης περιλαμβάνονται οι δαπάνες για έξοδα ιατρικής και νοσοκομειακής περίθαλψης των τέκνων που ορίζονται στο άρθρο 7, στην περίπτωση που καταβάλλονται από γονέα που δεν συνοικεί μαζί τους λόγω διάζευξης με τον άλλο γονέα.

[Το τελευταίο εδάφιο της περ. α προστέθηκε με την παρ. 3 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

β) Κατά ποσοστό είκοσι τοις εκατό (20%) των εξής δαπανών:

αα) Του ποσού του μισθώματος που καταβάλλεται ετησίως για κύρια κατοικία του φορολογούμενου και της οικογένειάς του. Δεν δικαιούνται την έκπτωση αυτή όσοι παίρνουν

στεγαστικό επίδομα. Ομοίως, δεν δικαιούνται τη μείωση αυτή οι φορολογούμενοι, όταν οι ίδιοι ή οι σύζυγοί τους ή τα τέκνα που τους βαρύνουν έχουν πλήρη κυριότητα ή κατοχή, εξ ολοκλήρου, σε οικία με επιφάνεια τουλάχιστον ίση με εκείνη της μισθωμένης κύριας κατοικίας, η οποία βρίσκεται στον ίδιο νομό με τη μισθωμένη. Το προηγούμενο εδάφιο εφαρμόζεται και όταν η πιο πάνω οικία ανήκει εξ αδιαιρέτου είτε στον φορολογούμενο και στη σύζυγό του είτε στον φορολογούμενο και στα τέκνα τους που τους βαρύνουν είτε στη σύζυγό του και στα τέκνα τους που τους βαρύνουν.

Του ποσού του μισθώματος που καταβάλλει ετησίως για τα τέκνα του ο φορολογούμενος που μισθώνει κατοικίες για την ικανοποίηση των στεγαστικών αναγκών τους, τα οποία φοιτούν σε αναγνωρισμένα σχολεία ή σχολές του εσωτερικού, εφόσον αυτά τον βαρύνουν και εφόσον οι κατοικίες που μισθώνονται βρίσκονται στην πόλη που έχει την έδρα της η σχολή ή το σχολείο που φοιτούντα τέκνα του και αυτός ή τα τέκνα του δεν έχουν άλλη κατοικία σ' αυτή την πόλη. Η περιοχή της Νομαρχίας Αθηνών, οι Δήμοι Βούλας, Βουλιαγμένης της Νομαρχίας Ανατολικής Αττικής, οι Δήμοι Αγίου Ιωάννου Ρέντη, Δραπετσώνας, Κερατσινίου, Κορυδαλλού, Νίκαιας, Πειραιώς, Περάματος της Νομαρχίας Πειραιά, θεωρείται ως μία πόλη.

Η έκπτωση αναγνωρίζεται, μόνο όταν ο φορολογούμενος αναγράψει στις οικείες ενδείξεις της ετήσιας δήλωσης φόρου εισοδήματος τον αριθμό φορολογικού μητρώου του εκμισθωτή. Αν πρόκειται για εκμισθωτές που δεν κατοικούν ούτε διαμένουν στην Ελλάδα, μπορεί να αναγράφεται ο αριθμός φορολογικού μητρώου του πληρεξούσιου ή νόμιμου εκπροσώπου τους. Για τους ανήλικους εκμισθωτές που δεν έχουν αριθμό φορολογικού μητρώου, αναγράφεται το αντίστοιχο στοιχείο του προσώπου που έχει την επιμέλεια του ανηλίκου.

ββ) Του ποσού της δαπάνης για παράδοση κατ' οίκον ιδιαίτερων μαθημάτων ή για φροντιστήρια οποιασδήποτε αναγνωρισμένης εκπαιδευτικής βαθμίδας ή ξένων γλωσσών, το οποίο καταβάλλει ετησίως ο φορολογούμενος για κάθε τέκνο που τον βαρύνει ή για τον ίδιο.

Στη δαπάνη της υποπερίπτωσης αυτής περιλαμβάνεται και η δαπάνη του πρώτου εδαφίου που καταβάλλεται ετησίως από γονείς που βρίσκονται σε διάζευξη, για κάθε τέκνο από αυτά που ορίζονται στο άρθρο 7, στην περίπτωση που δεν συνοικούν μαζί του.

[Το δεύτερο εδάφιο της υποπερίπτωσης ββ προστέθηκε με την παρ. 4 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Το ποσό της κάθε δαπάνης, επί της οποίας υπολογίζεται η μείωση, δεν μπορεί να υπερβεί ποσοστό δέκα τοις εκατό (10%) του αφορολόγητου ποσού του πρώτου κλιμακίου της κλίμακας (α) που ισχύει για μισθωτό χωρίς τέκνα.

Για τον υπολογισμό των ποσών μείωσης του φόρου οι δαπάνες λαμβάνονται διακεκριμένως για τον φορολογούμενο και για κάθε τέκνο που τον βαρύνει.

Το ποσό της κάθε δαπάνης, η οποία υπολογίζεται αθροιστικά και για τους δύο συζύγους, μειώνει το φόρο, μόνο εφόσον έχει περιληφθεί στην αρχική δήλωση και μερίζεται μεταξύ των συζύγων ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως αυτό δηλώθηκε με την αρχική δήλωση.

γ) Κατά ποσοστό είκοσι τοις εκατό (20%) του ποσού των δεδουλευμένων τόκων που καταβάλλονται από τον φορολογούμενο για:

αα) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται στον φορολογούμενο με υποθήκη ή προσημείωση από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμιευτήρια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν και η υποθήκη ή προσημείωση έχει εγγραφεί σε ακίνητό του ή του άλλου συζύγου ή των τέκνων που τους βαρύνουν.

Σε περίπτωση σύναψης νέου δανείου από ένα από τα ανωτέρω νομικά πρόσωπα, ανεξάρτητα αν είναι το ίδιο με αυτό που χορήγησε το αρχικό δάνειο ή όχι, με σκοπό την εξόφληση από τον υπόχρεο του παλαιού δανείου, οι δεδουλευμένοι τόκοι του νέου δανείου που αντιστοιχούν στο τμήμα αυτού που διατέθηκε για την εξόφληση του ανεξόφλητου υπολοίπου του παλαιού στεγαστικού δανείου, εφόσον συντρέχουν οι προϋποθέσεις που αναφέρονται στο προηγούμενο εδάφιο, αναγνωρίζονται για μείωση του φόρου για το χρονικό διάστημα που υπολείπεται από τη χορήγηση του νέου δανείου μέχρι τη λήξη του παλαιού δανείου. Για την αναγνώριση της μείωσης πρέπει στο δανειακό συμβόλαιο του νομικού προσώπου που χορήγησε το νέο δάνειο να αναγράφονται απαραίτητως ο σκοπός του δανείου, το ανεξόφλητο ποσό του παλαιού δανείου, ο χρόνος λήξης του παλαιού δανείου και ότι έχει εγγραφεί υποθήκη ή προσημείωση με τις ίδιες προϋποθέσεις που ίσχυαν και για το παλαιό δάνειο.

ββ) Στεγαστικά δάνεια για απόκτηση πρώτης κατοικίας που χορηγούνται από ασφαλιστικές επιχειρήσεις στους υπαλλήλους τους, εφόσον οφείλονται από αυτούς και η υποθήκη ή

προσημείωση έχει εγγραφεί σε ακίνητό τους ή του άλλου συζύγου ή των τέκνων που τους βαρύνουν.

γγ) Προκαταβολές που χορηγούνται από τα Ταμεία Αλληλοβοηθείας Στρατού, Ναυτικού και Αεροπορίας, κατά τις διατάξεις του άρθρου 18 του Ν.Δ. 398/1974(ΦΕΚ 116/Α), για απόκτηση πρώτης κατοικίας από τους βοηθηματούχους αυτών.

Κατά την εφαρμογή των προηγούμενων υποπεριπτώσεων δεν θεωρείται ότι αποκτάται πρώτη κατοικία, αν ο υπόχρεος, ο άλλος σύζυγος και τα τέκνα που τους βαρύνουν, έχουν δικαίωμα πλήρους κυριότητας ή ισόβιας επικαρπίας ή οίκησης, εξ ολοκλήρου ή επί ιδανικού μεριδίου, σε άλλη οικία ή οικίες, εφόσον το άθροισμα της συνολικής επιφάνειας που τους αντιστοιχεί υπερβαίνει τα εβδομήντα (70) τ.μ.. Η επιφάνεια αυτή προσαυξάνεται κατά είκοσι (20) τ.μ. για καθένα από τα δύο πρώτα τέκνα και κατά είκοσι πέντε (25) τ.μ. για το τρίτο και καθένα από τα επόμενα τέκνα που βαρύνουν τον υπόχρεο ή τον άλλο σύζυγο. Αν η επιφάνεια της πρώτης κατοικίας υπερβαίνει τα εκατόν είκοσι (120) τ.μ., το ποσό της δαπάνης που μειώνει το φόρο περιορίζεται στο μέρος που αναλογεί επιμεριστικά στη μέχρι των εκατόν είκοσι (120) τ.μ. επιφάνεια της κατοικίας.

δδ) Δάνεια που χορηγούνται στον φορολογούμενο από τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, τα Ταχυδρομικά Ταμειούχια και λοιπούς πιστωτικούς οργανισμούς, εφόσον οφείλονται από αυτόν, για αναστήλωση, επισκευή, συντήρηση ή εξωραϊσμό διατηρητέων κτισμάτων, καθώς και κτισμάτων που βρίσκονται σε περιοχές χαρακτηριζόμενες ως παραδοσιακά τμήματα πόλεων ή ως παραδοσιακοί οικισμοί.

Το ποσοστό της μείωσης της περίπτωσης αυτής υπολογίζεται στους τόκους που αντιστοιχούν στο τμήμα του δανείου ως διακόσιες χιλιάδες (200.000) ευρώ.

Το ποσό της δαπάνης της περίπτωσης αυτής δεν πρέπει να έχει εκπέσει με βάση άλλη διάταξη του παρόντος.

Οι διατάξεις αυτής της περίπτωσης ισχύουν για τόκους από συμβάσεις δανείων που συνάπτονται, καθώς και προκαταβολές που χορηγούνται από 1ης Ιανουαρίου 2003 και μετά.

δ) Κατά ποσοστό είκοσι τοις εκατό (20%) του ποσού της διατροφής που καταβάλλεται από τον έναν σύζυγο στον άλλο και επιδικάστηκε ή συμφωνήθηκε με συμβολαιογραφική πράξη. Το ποσό της διατροφής επί της οποίας υπολογίζεται η μείωση φόρου δεν μπορεί να υπερβεί τα τρεις χιλιάδες (3.000) ευρώ.

[Η περ. δ τίθεται όπως αντικαταστάθηκε ως άνω με την παρ. 5 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Δεν συμπεριλαμβάνονται οι παρακάτω κατηγορίες δαπανών:

αα) αυτές που αναφέρονται στην παράγραφο 1 των άρθρων 8 και 23,

ββ) πραγματικές δαπάνες που λαμβάνονται υπόψη για τον υπολογισμό της ετήσιας τεκμαρτής δαπάνης, σύμφωνα με τις διατάξεις του άρθρου 17,

γγ) αυτές που ορίζονται στις προηγούμενες περιπτώσεις,

δδ) δαπάνες για αγορά τροφίμων και ποτών, γενικώς, καθώς και καυσίμων,

εε) δαπάνες για ύδρευση, αποχέτευση, συγκοινωνίες, φωταέριο, παροχή ηλεκτρικού ρεύματος, ασφάλιστρα και τέλη κυκλοφορίας αυτοκινήτων, καθώς και για διδάκτρα σε ιδιωτικά σχολεία.

στ) δαπάνες που γίνονται στην αλλοδαπή.

Αν μόνο ο ένας σύζυγος δηλώνει εισόδημα από μισθούς ή συντάξεις, ολόκληρο το ποσό της μείωσης αφαιρείται από το δικό του φόρο. Αν και οι δύο σύζυγοι δηλώνουν εισόδημα από μισθούς ή συντάξεις, το ποσό της μείωσης μερίζεται μεταξύ τους ανάλογα με το ύψος του εισοδήματος του καθενός που φορολογείται με τις γενικές διατάξεις, όπως δηλώθηκε με την αρχική εμπρόθεσμη δήλωσή τους και μειώνει το φόρο που προκύπτει γι' αυτούς.

Για τη διενέργεια της μείωσης του φόρου πρέπει το συνολικό ποσό των δαπανών που καταβλήθηκε για αγαθά και υπηρεσίες να αναγράφεται στην αρχική εμπρόθεσμη δήλωση.

Τα δικαιολογητικά των δαπανών αυτής της περίπτωσης δεν συνυποβάλλονται με τη δήλωση φορολογίας εισοδήματος, αλλά φυλάσσονται από τον υπόχρεο, για την επίδειξή τους στην αρμόδια φορολογική αρχή, για τρία (3) έτη από το τέλος του οικείου οικονομικού έτους.

ε) Για το φορολογούμενο που αποκτά εισόδημα από μισθωτές υπηρεσίες, εφόσον αυτός προσφέρει υπηρεσίες ή κατοικεί για εννέα (9) τουλάχιστον μήνες μέσα στο έτος που απέκτησε το εισόδημα αυτό στους Νομούς Ξάνθης, Ροδόπης, Έβρου, Λέσβου, Χίου, Σάμου και Δωδεκανήσου, καθώς και σε περιοχή των νομών Θεσπρωτίας, Ιωαννίνων, Καστοριάς, Φλώρινας, Πέλλης, Κιλκίς, Σερρών και Δράμας, η οποία περιλαμβάνεται σε ζώνη βάθους είκοσι (20) χιλιομέτρων από τη μεθοριακή γραμμή, κατά εξήντα (60) ευρώ για κάθε τέκνο που τον βαρύνει.

[Η περ. ε τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

4. Για τη σύζυγο η οποία έχει εισόδημα από το οποίο προκύπτει φόρος, οι μειώσεις των περιπτώσεων α', γ' και δ' της προηγούμενης παραγράφου που αφορούν την ίδια και των περιπτώσεων α' και ε' της προηγούμενης παραγράφου που αφορούν τα τέκνα της από προηγούμενο γάμο, τα χωρίς γάμο τέκνα της, τους γονείς της και τους ανήλικους ορφανούς από πατέρα και μητέρα συγγενείς της μέχρι το δεύτερο βαθμό, αφαιρούνται από το δικό της φόρο που προκύπτει με βάση την κλίμακα. Όταν λόγω θανάτου του ενός από τους συζύγους υποβάλλονται χωριστές δηλώσεις, αν στο εισόδημα του ενός συζύγου δεν προκύπτει φόρος ή ο φόρος που προκύπτει είναι κατώτερος από το άθροισμα των μειώσεων των περιπτώσεων α' έως και ε' της προηγούμενης παραγράφου, το άθροισμα αυτών ή η διαφορά που προκύπτει δεν μειώνει το φόρο του άλλου συζύγου.

Κατ' εξαίρεση, στην περίπτωση αυτή, μειώνουν το φόρο του άλλου συζύγου τα ποσά των μειώσεων που αφορούν τα έξοδα ιατρικής και νοσοκομειακής περίθαλψης του ενός συζύγου και των λοιπών προσώπων που συνοικούν μαζί του και τον βαρύνουν. Αν με βάση τη φορολογική κλίμακα δεν προκύπτει για τον φορολογούμενο ποσό φόρου ή αυτό που προκύπτει είναι μικρότερο από το άθροισμα των μειώσεων των περιπτώσεων α', β' και ε' της προηγούμενης παραγράφου που αφορούν αυτόν προσωπικά και τα πρόσωπα που τον βαρύνουν, τότε ολόκληρο το ποσό των μειώσεων των περιπτώσεων αυτών ή η διαφορά που προκύπτει, μειώνει το ποσό του φόρου που προκύπτει με βάση τη φορολογική κλίμακα για τον άλλο σύζυγο. Αν το συνολικό ποσό των μειώσεων είναι μεγαλύτερο του φόρου, ο οποίος προκύπτει με βάση τη φορολογική κλίμακα για τον φορολογούμενο και τη σύζυγό του, η διαφορά δεν επιστρέφεται ούτε συμψηφίζεται. Το ποσό που απομένει ύστερα από τις μειώσεις αποτελεί το φόρο που αναλογεί στο συνολικό καθαρό εισόδημα του φορολογουμένου.

[Η περ. 4 τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 1 Ν. 3296/2004 (ΦΕΚ Α' 253)]

5. Αν στο συνολικό εισόδημα περιλαμβάνεται και εισόδημα από ακίνητα, εκτός από το απαλλασσόμενο εισόδημα από ιδιοκατοίκηση γενικά, το ακαθάριστο ποσό αυτού υποβάλλεται και σε συμπληρωματικό φόρο, ο οποίος υπολογίζεται με συντελεστή ενάμισι τοις εκατό (1,5%). Το ποσό του συμπληρωματικού φόρου αυτής της παραγράφου δεν μπορεί να είναι μεγαλύτερο από το ποσό του φόρου που αναλογεί στο συνολικό καθαρό εισόδημα, σύμφωνα με τις παραγράφους 1 έως και 4, κατά περίπτωση.

[Τα δυο πρώτα εδάφια της παρ. 5 τίθενται όπως αντικαταστάθηκαν με την παρ. 2 άρθ. 1 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Ειδικώς, ο συντελεστής του πρώτου εδαφίου αυξάνεται σε τρία τοις εκατό (3%) και επιβάλλεται στο ακαθάριστο εισόδημα από ακίνητα που χρησιμοποιούνται ως κατοικίες, εφόσον η επιφάνεια καθεμιάς από αυτές υπερβαίνει τα τριακόσια (300) τετραγωνικά μέτρα.

[Το τρίτο εδάφιο της παρ. 3 τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 2 Ν. 2753/1999 (ΦΕΚ Α' 249)]

6. Ειδικά, ο φόρος στις αμοιβές που αποκτά το ιπτάμενο προσωπικό της πολιτικής αεροπορίας από την παροχή υπηρεσιών σε αεροσκάφη υπολογίζεται με αναλογικό συντελεστή δέκα τοις εκατό (10%) στις αμοιβές που αποκτώνται στο ημερολογιακό έτος 1997, δώδεκα και μισό τοις εκατό (12,5%) στις αμοιβές που θα αποκτηθούν στο ημερολογιακό έτος 1998 και δεκαπέντε τοις εκατό (15%) στις αμοιβές που θα αποκτηθούν στο ημερολογιακό έτος 1999 και επόμενα.

[Το πρώτο εδάφιο της παρ. 6 τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 10 Ν. 2459/1997 (ΦΕΚ Α' 17)]

Επίσης, ο φόρος στις αμοιβές που αποκτούν οι αξιωματικοί του εμπορικού ναυτικού και το κατώτερο πλήρωμα από την παροχή υπηρεσιών σε εμπορικά πλοία, υπολογίζεται με αναλογικό συντελεστή έξι τοις εκατό (6%) για τους αξιωματικούς και τρία τοις εκατό (3%) για το κατώτερο πλήρωμα στις αμοιβές που αποκτώνται στο ημερολογιακό έτος 2002 και επόμενα.

[Το δεύτερο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 14 Ν. 2992/2002 (ΦΕΚ Α' 54)]

Αν ο φόρος που εξευρίσκεται με αυτόν τον τρόπο είναι ανώτερος από το φόρο που προκύπτει με βάση τις παραγράφους 1 έως και 4, το επιπλέον ποσό φόρου επιστρέφεται ύστερα από την υποβολή της σχετικής ετήσιας δήλωσης φορολογίας εισοδήματος στον προϊστάμενο της αρμόδιας οικονομικής υπηρεσίας.

[Το τελευταίο εδάφιο της παρ. 6 τίθεται όπως αντικαταστάθηκε με τις παρ. 1 και 3 άρθ. 1 Ν. 3091/2002 (ΦΕΚ Α' 330)]

7. Για να εξευρεθεί ο φόρος που αναλογεί στο συνολικό καθαρό εισόδημα των αξιωματικών του εμπορικού ναυτικού και του ιπτάμενου προσωπικού της πολιτικής αεροπορίας, σε περίπτωση που τα πρόσωπα αυτά αποκτούν εκτός από τις αμοιβές τους για τις υπηρεσίες

τους σε εμπορικά πλοία ή ως ιπτάμενοι, αντίστοιχα, και εισοδήματα από τις κατηγορίες Α' έως Ζ' του άρθρου 4 του παρόντος, το ποσό του φόρου που αναλογεί με βάση τις διατάξεις της προηγούμενης παραγράφου αθροίζεται με το ποσό του φόρου που αναλογεί επιμεριστικά στα άλλα εισοδήματα του υπόχρεου.

Για την εξεύρεση του φόρου που αναλογεί επιμεριστικά στα άλλα εισοδήματα του υπόχρεου επιμερίζεται ο φόρος που προκύπτει στο συνολικό εισόδημά του, με βάση τις διατάξεις των παραγράφων 1 έως και 5 ανάλογα με τα ποσά των αμοιβών του, ως αξιωματικού των εμπορικών πλοίων ή ως ιπτάμενου προσωπικού της πολιτικής αεροπορίας και των εισοδημάτων του από τις κατηγορίες Α έως Ζ.

Οι διατάξεις αυτής της παραγράφου εφαρμόζονται και για το κατώτερο πλήρωμα του εμπορικού ναυτικού.

[Το τελευταίο εδάφιο της παρ. 7 προστέθηκε με την παρ. 2 άρθ. 14 Ν. 2992/2002 (ΦΕΚ Α' 54)]

8. Από το ποσό του φόρου που αναλογεί στο συνολικό καθαρό εισόδημα εκπίπτουν:

α) Ο φόρος που προκαταβλήθηκε ή παρακρατήθηκε, σύμφωνα με τις διατάξεις των άρθρων 52 και 54 έως 58 στο εισόδημα που υπόκειται σε φόρο μέσα στο ίδιο οικονομικό έτος.

β) Ο φόρος που αποδεδειγμένα καταβλήθηκε στην αλλοδαπή για το εισόδημα που προέκυψε σε αυτήν μέχρι όμως του ποσού του φόρου που αναλογεί για αυτό το εισόδημα στην Ελλάδα.

Για την εξεύρεση του ποσού αυτού του φόρου, το ποσό του φόρου που προκύπτει στην Ελλάδα στο συνολικό εισόδημα ύστερα από την εφαρμογή των διατάξεων του άρθρου αυτού, μειώνεται κατά το ποσό που προβλέπεται από τις διατάξεις του άρθρου αυτού και μερίζεται, ανάλογα με τα δύο τμήματα του εισοδήματος στην Ελλάδα και στην αλλοδαπή.

Εάν το ποσό του φόρου που προκαταβλήθηκε ή παρακρατήθηκε είναι μεγαλύτερο από τον οφειλόμενο φόρο, η επιπλέον διαφορά επιστρέφεται.

9. Ο φόρος, που αναλογεί στο συνολικό καθαρό εισόδημα ή το υπόλοιπο που απομένει μετά τις εκπτώσεις της προηγούμενης παραγράφου, καταβάλλεται σε τρεις (3) ίσες δόσεις από τις οποίες η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου μήνα από τη βεβαίωση του φόρου και η καθεμία από τις επόμενες την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του τρίτου και πέμπτου μήνα, αντιστοίχως, από τη βεβαίωση του φόρου. Αν ο φόρος βεβαιώνεται τους μήνες Αύγουστο και Σεπτέμβριο του οικείου οικονομικού έτους, καταβάλλεται σε δύο (2) ίσες δόσεις από τις οποίες η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου μήνα από τη βεβαίωση του φόρου και η δεύτερη την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του τρίτου μήνα από τη βεβαίωση του φόρου. Αν ο φόρος βεβαιώνεται το μήνα Οκτώβριο του οικείου οικονομικού έτους και μετά, καταβάλλεται εφάπαξ μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μεθεπόμενου μήνα από τη βεβαίωση του φόρου.

Αν το συνολικό ποσό της οφειλής, η οποία προκύπτει με βάση την αρχική δήλωση του υπόχρεου είναι μέχρι το ποσό των ενενήντα (90) ευρώ για τον ίδιο και για τη σύζυγό του αθροιστικά λαμβανόμενο, τούτο θα καταβληθεί μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μεθεπόμενου μήνα από τη βεβαίωση του φόρου.

[Το ανωτέρω ποσό των ενενήντα (90) ευρώ τίθεται όπως μετατράπηκε με τις παρ. 21-22 άρθ. 11 Ν. 2948/2001 (ΦΕΚ Α' 242)]

Όταν ο οφειλόμενος με βάση την εμπρόθεσμη δήλωση φόρος καταβάλλεται εφάπαξ μέσα στην προθεσμία της πρώτης δόσης, ανεξάρτητα αν βεβαιώθηκε σε μία ή περισσότερες δόσεις, παρέχεται στο συνολικό ποσό του φόρου και των λοιπών συμβεβαιούμενων με αυτόν οφειλών έκπτωση ενάμισι τοις εκατό (1,5%). Όταν η δήλωση υποβάλλεται ηλεκτρονικά μέσω διαδικτύου, εκτός από την έκπτωση του προηγούμενου εδαφίου, παρέχεται έκπτωση ενάμισι τοις εκατό (1,5%) στο συνολικό ποσό της οφειλής και μέχρι του ποσού των εκατό δεκαοκτώ (118) ευρώ, ανεξάρτητα από τον αριθμό των δόσεων.

[Το πέμπτο και έκτο εδάφιο τίθενται όπως αντικαταστάθηκαν με την παρ. 4 άρθ. 13 Ν. 2992/2002 (ΦΕΚ Α' 54)]

Κατά την καταβολή του φόρου που προκύπτει με βάση τροποποιητική δήλωση παρέχεται έκπτωση ποσοστού ενάμισι τοις εκατό (1,5%) στο σύνολο της νέας οφειλής, εφόσον αυτή είναι μικρότερη από την αρχική και ο υπόχρεος κατέβαλε την αρχική οφειλή και έτυχε παρόμοιας έκπτωσης ή κατέβαλε μέσα στην προθεσμία της πρώτης δόσης ποσό της αρχικής οφειλής που καλύπτει σε ποσοστά το ενενήντα οκτώ και ήμισυ τοις εκατό (98,5%) της νέας οφειλής, εφόσον το λάθος οφείλεται σε υπαιτιότητα της φορολογικής αρχής.

10. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα, στο ποσό του φόρου που αντιστοιχεί στο πρώτο κλιμάκιο της φορολογικής κλίμακας

της παραγράφου 1 προστίθεται ο φόρος, ο οποίος προκύπτει με την εφαρμογή του αναλογικού συντελεστή πέντε τοις εκατό (5%).

[Το πρώτο εδάφιο της παρ. 10 τίθεται όπως αντικαταστάθηκε με την παρ. 23 άρθ. 11 Ν. 2948/2001 (ΦΕΚ Α' 242)]

Η διάταξη αυτής της παραγράφου δεν εφαρμόζεται για κατοίκους των χωρών - μελών της Ευρωπαϊκής Ένωσης που αποκτούν εισόδημα στην Ελλάδα πλέον του ενενήντα τοις εκατό (90%) του συνολικού εισοδήματός τους.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 6 του άρθρου 12 Ν. 2459/1997 (ΦΕΚ Α' 17)]

11. Όσοι κατοικούν στην αλλοδαπή και αποκτούν εισόδημα από πηγή που βρίσκεται στην Ελλάδα δεν δικαιούνται τις μειώσεις που ορίζονται στις παραγράφους 2 και 3. Από τη διάταξη αυτή εξαιρούνται οι κάτοικοι των κρατών - μελών της Ευρωπαϊκής Ένωσης που αποκτούν εισόδημα στην Ελλάδα πλέον του ενενήντα τοις εκατό (90%) του συνολικού εισοδήματός τους.

[Η παρ. 11 τίθεται όπως αντικαταστάθηκε με τις παρ. 1 και 5 άρθ. 1 Ν. 3091/2002 (ΦΕΚ Α' 330)]

12. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζονται τα δικαιολογητικά που απαιτούνται για την αναγνώριση της συνδρομής των προϋποθέσεων για τη μείωση του φόρου που ορίζεται από το άρθρο αυτό. Επίσης, με κοινή απόφαση των Υπουργών Οικονομίας και Οικονομικών και Υγείας και Πρόνοιας καθορίζονται τα δικαιολογητικά τα οποία απαιτούνται για την απόδειξη του ποσοστού αναπηρίας. Με τις αποφάσεις των προηγούμενων εδαφίων ορίζεται επίσης και κάθε άλλο σχετικό θέμα για την εφαρμογή του άρθρου αυτού.

[Η παρ. 12 προστέθηκε με την παρ. 6 άρθ. 1 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Άρθρο 10

Φορολογία του εισοδήματος των εταιριών, κοινοπραξιών και κοινωνιών που ασκούν επιχείρηση ή επάγγελμα

1. Τα καθαρά κέρδη των υποχρέων που αναφέρονται στην παράγραφο 4 του άρθρου 2, όπως αυτά προσδιορίζονται με βάση τις διατάξεις αυτού του νόμου, φορολογούνται με συντελεστή:

α) Είκοσι τοις εκατό (20%), προκειμένου για ομόρρυθμες και ετερόρρυθμες εταιρίες και για τις κοινωνίες αστικού δικαίου που ασκούν επιχείρηση ή επάγγελμα.

β) Είκοσι πέντε τοις εκατό (25%) προκειμένου για κοινοπραξίες της παραγράφου 2 του άρθρου 2 του Κώδικα Βιβλίων και Στοιχείων και για αστικές εταιρίες, συμμετοχικές και αφανείς εταιρίες.

[Οι περιπτώσεις α' και β' τίθενται όπως αντικαταστάθηκαν με την παρ. 1 άρθρο 3 Ν.3296/2004 (ΦΕΚ Α' 253)]

Από τα καθαρά κέρδη των παραπάνω προσώπων, προκειμένου να υπολογισθεί ο φόρος εισοδήματος, εκπίπτουν τα κέρδη τα οποία απαλλάσσονται από το φόρο ή φορολογούνται αυτοτελώς, καθώς και τα κέρδη τα οποία προέρχονται από μερίσματα ημεδαπών ανωνύμων εταιρειών ή συνεταιρισμών ή από αμοιβαία κεφάλαια ή από μερίδια εταιρείας περιορισμένης ευθύνης ή από τη συμμετοχή σε υπόχρεους που αναφέρονται στην παράγραφο 4 του άρθρου 2.

Ειδικά, προκειμένου για τις ομόρρυθμες και ετερόρρυθμες εταιρείες και κοινωνίες κληρονομικού δικαίου, στις οποίες μεταξύ των κοινωνιών περιλαμβάνονται και ανήλικοι, από τα κέρδη που απομένουν ύστερα από την εφαρμογή των διατάξεων του προηγούμενου εδαφίου αφαιρείται επιχειρηματική αμοιβή για μέχρι τρεις (3) ομόρρυθμους εταίρους φυσικά πρόσωπα ή μέχρι τρεις (3) κοινωνούς φυσικά πρόσωπα, με τα μεγαλύτερα ποσοστά συμμετοχής.

Σε περίπτωση περισσότερων με ίσα ποσοστά συμμετοχής, οι δικαιούχοι επιχειρηματικής αμοιβής καθορίζονται από την εταιρία ή κοινωνία και δηλώνονται με την οικεία αρχική ετήσια δήλωσή της.

[Το τέταρτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ.1 Ν.2954/2001 (ΦΕΚ Α' 255)]

Τα ποσοστά αυτά δεν ισχύουν για τις εταιρίες του άρθρου 13 του ν. 718/1977 (ΦΕΚ 304 Α').

Η επιχειρηματική αμοιβή προσδιορίζεται με την εφαρμογή του ποσοστού συμμετοχής αυτού του εταίρου ή κοινωνού στο πενήντα τοις εκατό (50%) αυτών των κερδών της εταιρίας ή κοινωνίας που δηλώθηκαν με την οικεία ετήσια δήλωσή της.

[Το έκτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

Σε περίπτωση συμμετοχής του υπόχρεου φυσικού προσώπου, ως ομόρρυθμοι εταίρου ή κοινωνού σε περισσότερες εταιρίες ή κοινωνίες, αυτός δικαιούται επιχειρηματική αμοιβή, μόνο από εκείνη που δηλώνει τα μεγαλύτερα καθαρά κέρδη.

[Το έβδομο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 3 Ν.3296/2004 (ΦΕΚ Α' 255)]

Με την επιβολή αυτού του φόρου εξαντλείται η φορολογική υποχρέωση, επί των κερδών αυτών, των προσώπων που συμμετέχουν σε αυτούς τους υποχρέους.

2. Αν στο συνολικό εισόδημα περιλαμβάνεται και εισόδημα από ακίνητα, το ακαθάριστο ποσό αυτού υποβάλλεται και σε συμπληρωματικό φόρο ο οποίος υπολογίζεται με συντελεστή τρία τοις εκατό (3%). Το ποσό του συμπληρωματικού φόρου αυτής της παραγράφου δεν μπορεί να είναι μεγαλύτερο από το ποσό του φόρου που αναλογεί στο συνολικό εισόδημα του υποχρέου, σύμφωνα με την παράγραφο 1.

3. Από το συνολικό ποσό του φόρου που αναλογεί στο φορολογούμενο εισόδημα και του συμπληρωματικού φόρου εκπίπτουν:

α) Ο φόρος που προκαταβλήθηκε ή παρακρατήθηκε σύμφωνα με τις διατάξεις των άρθρων 52, 54, 55 και 58 στο εισόδημα που υπόκειται σε φόρο με βάση αυτό το άρθρο.

β) Ο φόρος που αποδεδειγμένα καταβλήθηκε στην αλλοδαπή για το εισόδημα που προέκυψε σε αυτήν και υπόκειται σε φόρο. Ο φόρος αυτός σε καμιά περίπτωση δεν μπορεί να είναι ανώτερος από το ποσό του φόρου που αναλογεί για το εισόδημα αυτό στην Ελλάδα.

4. Όταν το ποσό του φόρου που προκαταβλήθηκε ή παρακρατήθηκε είναι μεγαλύτερο από το ποσό του φόρου που αναλογεί, τούτο συμψηφίζεται στο τυχόν υπόλοιπο ποσό που προκύπτει για βεβαίωση.

5. Για την εξεύρεση του συνολικού καθαρού φορολογητέου εισοδήματος των υπόχρεων της παρ. 4 του άρθρου 2, εφαρμόζονται αναλόγως οι διατάξεις των παραγράφων 3, 4 και 7 του άρθρου 4.

ΚΕΦΑΛΑΙΟ Β' ΑΥΤΟΤΕΛΗΣ ΦΟΡΟΛΟΓΗΣΗ ΕΙΔΙΚΩΝ ΠΕΡΙΠΤΩΣΕΩΝ

Άρθρο 11

Αυτοτελής φορολόγηση εισοδήματος από ακίνητα

Επιβάλλεται αυτοτελώς φορολογία με συντελεστή είκοσι τοις εκατό (20%), στον οποίο περιλαμβάνεται ο φόρος εισοδήματος, τα τέλη χαρτοσήμου και η εισφορά Ο.Γ.Α. στο χαρτόσημο, στο ακαθάριστο εισόδημα από εκμίσθωση κοινόχρηστων χώρων, γενικώς, σε οικοδομές, που από τον κανονισμό της οροφοκτησίας ανήκουν στους ιδιοκτήτες των διηρημένων ιδιοκτησιών της. Ιδιοκτησιών της.

Το ποσό του φόρου που αναλογεί αποδίδεται από το διαχειριστή της πολυκατοικίας με δήλωση, η οποία υποβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μήνα Δεκεμβρίου του οικείου έτους, στη δημόσια οικονομική υπηρεσία στην περιφέρεια της οποίας βρίσκεται το εκμισθούμενο ακίνητο. Η δήλωση αυτή υποβάλλεται σε τρία αντίτυπα από τα οποία το πρώτο κατατίθεται στην αρμόδια φορολογική αρχή και τα άλλα δύο, αφού θεωρηθούν, παραδίδονται στον υπόχρεο. Τα αντίτυπα αυτά αντικαθιστούν τα πιστοποιητικά που απαιτούνται από οποιαδήποτε αρχή ή ενδιαφερόμενο, για την απόδειξη της εκπλήρωσης της φορολογικής υποχρέωσης. Με απόφαση του Υπουργού Οικονομικών, που δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως, καθορίζεται το περιεχόμενο της δήλωσης απόδοσης αυτού του φόρου και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή αυτής της παραγράφου.

Άρθρο 12

Αυτοτελής φορολόγηση εισοδήματος από κινητές αξίες

1. Επιβάλλεται φόρος εισοδήματος στους τόκους, οι οποίοι αποκτώνται από φυσικά ή νομικά πρόσωπα, ενώσεις προσώπων ή ομάδες περιουσίας, χωρίς να εξετάζεται η ιθαγένεια και ο τόπος που διαμένουν ή κατοικούν ή έχουν την έδρα τους και προκύπτουν στην Ελλάδα από:

α) Οποιαδήποτε μορφή κατάθεσης, περιλαμβανομένων και των πιστοποιητικών καταθέσεων, σε τράπεζα ή ταμειυτήριο, που είναι στην Ελλάδα.

β) Οποιαδήποτε μορφή κατάθεσης στο Ταμείο Παρακαταθηκών και Δανείων.

γ) Ομόλογα ή άλλους έντοκους τίτλους, γενικώς, τραπεζών ή ασφαλιστικών επιχειρήσεων, ανεξάρτητα από το αν είναι διαπραγματεύσιμοι ή μη στο Χρηματιστήριο).

[Το εδάφιο γ' καταργήθηκε με την παρ.6 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

δ) Ομολογιακά δάνεια επιχειρήσεων, εφόσον έχουν τύχει των απαλλαγών του ν.δ. 3746/1957 (ΦΕΚ 173 Α').

Για την εφαρμογή των διατάξεων της παρούσας παραγράφου θεωρούνται τόκοι καταθέσεων και τα εισοδήματα που προκύπτουν από πράξεις, όπως αυτές ορίζονται στις διατάξεις της παραγράφου 7 του άρθρου 15 του Ν. 3632/1928 (ΦΕΚ 137 Α'), που προστέθηκαν με το άρθρο 74 του Ν. 1969/1991 (ΦΕΚ 167 Α') και όπως ισχύουν μετά την αντικατάστασή τους με την παράγραφο 1 του άρθρου 19 του Ν. 2651/1998 (ΦΕΚ 248 Α'), τα οποία λαμβάνουν οι δικαιούχοι φυσικά ή νομικά πρόσωπα. Με αποφάσεις του Υπουργού Οικονομικών καθορίζεται η διαδικασία και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων του προηγούμενου εδαφίου.

[Τα τελευταία εδάφια προστέθηκαν με την παρ.7 άρθ. 2 ΠΝΠ της 21.12.2001]

2. Ο φόρος υπολογίζεται στο ποσό των τόκων που προκύπτουν με συντελεστή δέκα τοις εκατό (10%).

Ο φόρος αυτός παρακρατείται από τον οφειλέτη των τόκων κατά το χρόνο που γίνεται ο εκτοκισμός της κατάθεσης ή από εκείνον που καταβάλλει τους τόκους, κατά την εξαργύρωση των τοκομεριδίων

[Το πρώτο εδάφιο της παραγράφου 2 τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ. 8 Ν.3296/2004 (ΦΕΚ Α' 253)]

Ειδικώς, για ομόλογα χωρίς κουπόνια (ZERO COUPON) ο φόρος υπολογίζεται κατά την έκδοση τους.

Με την παρακράτηση του φόρου εξαντλείται η φορολογική υποχρέωση των υποχρέωντου άρθρου 2, των ημεδαπών και αλλοδαπών τραπεζικών και ασφαλιστικών επιχειρήσεων, καθώς και των υπόχρεων της περίπτωσης γ' της παραγράφου 1 και της παραγράφου 2 του άρθρου 101.

[Το τελευταίο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ. 3 Ν.3091/2002 (ΦΕΚ Α' 330)]

3. Ο κατά τα ανωτέρω παρακρατούμενος φόρος αποτελεί έσοδο του οικονομικού έτους επι του οποίου υπολογίστηκαν οι τόκοι, βεβαιώνεται μέχρι την τελευταία εργάσιμη ημέρα του μηνός Δεκεμβρίου του έτους αυτού και αποδίδεται με εφάπαξ καταβολή στο Δημόσιο, με την υποβολή δήλωσης, από τον οφειλέτη των τόκων ή από εκείνον που εξαργύρωσε τα τοκομερίδια, στη δημόσια οικονομική υπηρεσία στην περιφέρεια της οποίας αυτός έχει την έδρα του κεντρικού, μέσα σε προθεσμία δεκαπέντε (15) ημερών από το τέλος του μήνα που υπολογίστηκαν οι τόκοι.

Ειδικώς:

α) Ο φόρος που αναλογεί στα ομόλογα χωρίς κουπόνια αποδίδεται στο Δημόσιο μέσα σε ένα (1) μήνα από τη διάθεσή τους στους ενδιαφερομένους.

β) Τα πιστωτικά ιδρύματα, που υπολογίζουν τους τόκους εφάπαξ κατ' έτος, υποχρεούνται στην υποβολή προσωρινής δήλωσης και στην απόδοση του αντίστοιχου φόρου μέσα σε προθεσμία δεκαπέντε (15) ημερών άπα το τέλος του μήνα στον οποίο υπολογίστηκαν οι τόκοι. Η οριστική δήλωση υποβάλλεται μέσα σε πέντε (5) μήνες από το τέλος του μήνα στον οποίο υπολογίστηκαν οι τόκοι μαζί με την τυχόν θετική διαφορά φόρου. Στην περίπτωση αρνητικής διαφοράς ο φόρος επιστρέφεται στο πιστωτικό ίδρυμα ως αχρεωστήτως καταβληθείς.

4. Η δήλωση περιέχει τα στοιχεία του υπόχρεου απόδοσης του φόρου, το συνολικό ποσό των τόκων, το μήνα υπολογισμού των τόκων των καταθέσεων ή της εξαργύρωσης των τοκομεριδίων, καθώς και το ποσό του φόρου που παρακρατήθηκε και αποδίδεται στο Δημόσιο.

5. Οι διατάξεις των άρθρων 65, 66, 68, 70, 74, 75, 84, 85, 86, 87 και 88, καθώς και της περίπτωσης α' της παρ. 1 του άρθρου 93, εφαρμόζονται αναλόγως, για τη διαδικασία υποβολής των δηλώσεων, ελέγχου αυτών και βεβαίωσης του φόρου που επιβάλλεται με αυτό το άρθρο.

6. Η κατά τα ανωτέρω επιβολή του φόρου δεν συνεπάγεται την άρση του απορρήτου των καταθέσεων στις τράπεζες, όπως αυτό ισχύει σύμφωνα με τις κείμενες διατάξεις.

7. Εξαιρούνται από τη φορολογία που επιβάλλεται με αυτό το άρθρο οι τόκοι που προκύπτουν από: α) Οποιαδήποτε μορφή κατάθεσης μη μόνιμων κατοίκων Ελλάδας σε τράπεζες που είναι στην Ελλάδα ή το Ταχυδρομικό Ταμιευτήριο, εφόσον το ποσό αυτών είναι σε ξένο νόμισμα. β) Εκούσιες καταθέσεις όψεως ταμιευτηρίου μη μόνιμων κατοίκων Ελλάδας στο Ταμείο Παρακαταθηκών και Δανείων, εφόσον το ποσό αυτών είναι σε ξένο νόμισμα. γ) Καταθέσεις στεγαστικού ταμιευτηρίου» εφόσον το προϊόν τους χρησιμοποιείται αποκλειστικά για την εξασφάλιση στεγαστικού δανείου προς απόκτηση πρώτης κατοικίας του φορολογουμένου. δ) *[Η περ. δ' καταργήθηκε για τόκους που κτώνται από 1.1.1998 και μετά με την παρ.2 άρθ. 6 Ν.2579/1998 (ΦΕΚ Α' 31)]* ε) Καταθέσεις τραπεζών και πιστωτικών ιδρυμάτων που λειτουργούν με τη μορφή αμιγούς πιστωτικού συνεταιρισμού του ν.1667/1986 (ΦΕΚ 196 Α') σε άλλες τράπεζες, στις οποίες συμπεριλαμβάνονται και οι υποχρεωτικές ή μη καταθέσεις αυτών στην Τράπεζα της Ελλάδος, καθώς και από καταθέσεις του Ταχυδρομικού Ταμιευτηρίου και του Ταμείου Παρακαταθηκών και Δανείων στην Τράπεζα της Ελλάδος. στ) Ομόλογα ή ομολογιακά δάνεια γενικά, που έχουν εκδοθεί ή έχουν συναφθεί μέχρι και την 31η Δεκεμβρίου 1990, καθώς και οι τόκοι από ομολογιακά δάνεια σε συνάλλαγμα, που εκδίδονται από την Τράπεζα της Ελλάδος από την 1η Ιανουαρίου 1991 και μέχρι και την 31η Δεκεμβρίου 1996. ζ) *[Η περ. ζ' καταργήθηκε για τόκους που κτώνται από 1.1.1998 και μετά με την παρ.2 άρθ. 6 Ν.2579/1998 (ΦΕΚ Α' 31)]* η) Προθεσμιακές καταθέσεις σε ξένο νόμισμα, που έχουν συναφθεί από μόνιμους κατοίκους Ελλάδος μέχρι την 31η Δεκεμβρίου 1996 και για το χρονικό διάστημα μέχρι την πρώτη ανανέωσή τους μετά από αυτή την ημερομηνία. θ) Προθεσμιακές καταθέσεις σε δραχμές που προέρχονται από εισαγωγή συναλλάγματος που έχουν συναφθεί από μη κατοίκους Ελλάδας μέχρι την 31η Δεκεμβρίου 1997 και για το χρονικό διάστημα μέχρι την πρώτη ανανέωσή τους μετά από αυτή την ημερομηνία *[Η περ. θ' προστέθηκε με την παρ.1 άρθ.6 Ν.2579/1998 (ΦΕΚ Α' 31)]*
[Η παρ.7 τίθεται όπως αντικαταστάθηκε με την παρ.7 άρθ. 10 Ν.2459/1997 (ΦΕΚ Α' 17)]

8. Ομοίως, επιβάλλεται φόρος εισοδήματος στους τόκους, οι οποίοι αποκτώνται από φυσικά ή νομικά πρόσωπα, ενώσεις προσώπων ή ομάδες περιουσίας, χωρίς να εξετάζεται η ιθαγένεια και ο τόπος που διαμένουν ή κατοικούν ή έχουν την έδρα τους και προκύπτουν από εθνικά δάνεια που εκδίδονται με έντοκα γραμμάτια ή ομολογίες από την 1η Ιανουαρίου 1997 και μετά. Ο φόρος υπολογίζεται με συντελεστή επτά και μισό τοις εκατό (7,5%) στο ποσό των τόκων που προκύπτουν από τους πιο πάνω τίτλους από 1ης Ιανουαρίου 1997 και με συντελεστή δέκα τοις εκατό (10%) στο ποσό των τόκων που προκύπτουν από τους πιο πάνω τίτλους οι οποίοι εκδίδονται από τις 3 Ιανουαρίου 1998 και μετά. Επίσης, με το συντελεστή δέκα τοις εκατό (10%) φορολογούνται και οι τόκοι που προκύπτουν από ανανεώσεις εκδοθέντων έντοκων γραμματίων που πραγματοποιήθηκαν μετά την 2α Ιανουαρίου 1998. Ο φόρος αυτός για τα έντοκα γραμμάτια του Ελληνικού Δημοσίου, που εκδίδονται με φυσικούς τίτλους ή με τη μορφή αυτών τίτλων, προεισπράττεται κατά την έκδοσή τους, ενώ για τα ομόλογα ο φόρος παρακρατείται κατά το χρόνο της εξαργύρωσης των τοκομεριδίων τους ή κατά τη λήξη τους, όταν πρόκειται για ομόλογα χωρίς τοκομερίδια (ΖΕΟ COUPON). Σε περίπτωση σιωπηρής ανανέωσης έντοκων γραμματίων, για τους τόκους που προκύπτουν στο διάστημα που διαρκεί η ανανέωση, γίνεται παρακράτηση του φόρου που αναλογεί κατά το χρόνο της εξόφλησής τους. Με τον προεισπραττόμενο ή παρακρατούμενο κατά περίπτωση φόρο, πιστώνεται ο τηρούμενος στην Τράπεζα της Ελλάδος οικείος λογαριασμός του Ελληνικού Δημοσίου.

Φόρος με τον ίδιο ως άνω συντελεστή επιβάλλεται και στους τόκους, οι οποίοι αποκτώνται από τα πρόσωπα του πρώτου εδαφίου της παραγράφου αυτής και προκύπτουν από έντοκους τίτλους που εκδίδονται στην Ελλάδα με τις εγκρίσεις που προβλέπει η κείμενη νομοθεσία, από την Ευρωπαϊκή Τράπεζα Επενδύσεων, το Διεθνή Οργανισμό Χρηματοδοτήσεως, τη Διεθνή Τράπεζα Ανασυγκροτήσεως και Αναπτύξεως, την Ευρωπαϊκή Τράπεζα Ανασυγκροτήσεως και Αναπτύξεως και την Ασιατική Τράπεζα Αναπτύξεως. Ο φόρος αυτός παρακρατείται κατά το χρόνο λήξης και εξόφλησης των τοκομεριδίων τους ή κατά τη λήξη των τίτλων, όταν πρόκειται για ομόλογα χωρίς τοκομερίδια, από το διαχειριστή εκάστου δανείου ή από το νόμιμο εκπρόσωπο του εκδότη στην Ελλάδα ή από άλλο εξουσιοδοτημένο προς τούτο πρόσωπο. Ο παρακρατούμενος φόρος του προηγούμενου εδαφίου αποδίδεται με εφάπαξ καταβολή στο Δημόσιο, με την υποβολή δήλωσης, από το πρόσωπο που διενήργησε την παρακράτηση, στη Δ.Ο.Υ. στην περιφέρεια της οποίας αυτό έχει την έδρα του, μέσα στο πρώτο δεκαπενθήμερο του επόμενου μήνα που έγινε η παρακράτηση του φόρου.

Με την προεισπραξη ή την παρακράτηση του φόρου της παραγράφου αυτής εξαντλείται η φορολογική υποχρέωση των υπόχρεων του άρθρου 2, των ημεδαπών και αλλοδαπών

τραπεζικών και ασφαλιστικών επιχειρήσεων, καθώς και των υποχρεωών της περίπτωσης γ' της παραγράφου 1 και της παραγράφου 2 του άρθρου 101, με την επιφύλαξη των οριζόμενων από τις διατάξεις των άρθρων 99 και 106.

Επίσης, για τη φορολογία των τόκων της παρούσας παραγράφου εφαρμόζονται ανάλογα οι διατάξεις των παραγράφων 4 και 5 του άρθρου αυτού.»

[Η παρ. 8 τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ. 3 Ν.3091/2002 (ΦΕΚ Α' 330)]

9. Εξαιρούνται από τη φορολογία που επιβάλλεται με την προηγούμενη παράγραφο οι τόκοι που προκύπτουν από: α) Ομόλογα που έχουν εκδοθεί μέχρι και την 31η Δεκεμβρίου 1996» ανεξάρτητα αν η διάρκεια αυτών είναι ετήσια ή μεγαλύτερης χρονικής διάρκειας. β) Έντοκα γραμμάτια που έχουν εκδοθεί μέχρι την 31η Δεκεμβρίου 1996. Τόκοι όμως που προκύπτουν από ανανεώσεις εκδοθέντων έντοκων γραμματίων» εφόσον η ανανέωση αυτών γίνεται μετά την 1η Ιανουαρίου 1997, υπόκεινται σε φορολογία εισοδήματος κατά τις διατάξεις της προηγούμενης παραγράφου. γ) Ομολογιακά δάνεια που εκδίδει από 1ης Ιανουαρίου 1997 και μετά το Ελληνικό Δημόσιο στο εξωτερικό *[Η περ.γ' προστέθηκε με το άρθρο 29 του Ν.2592/1998 (ΦΕΚ Α' 57)]*

[Οι παρ.8 και 9 προστέθηκαν με την παρ.1 άρθρου 11 Ν. 2459/1997 (ΦΕΚ Α' 17)]

11. Απαλλάσσονται του φόρου εισοδήματος οι τόκοι Ομολογιακών Δανείων του Δημοσίου με διάρκεια δύο (2) ετών ή και μεγαλύτερη, υπό την προϋπόθεση ότι ο αρχικός κάτοχος των τίτλων των δανείων αυτών διακρατεί τόσο τα σώματα αυτών όσο και τα τοκομερίδιά τους, μέχρι την ημερομηνία λήξης τους. Αρχικός κάτοχος των τίτλων θεωρείται εκείνο το φυσικό ή νομικό πρόσωπο ή ένωση προσώπων ή ομάδα περιουσίας που κατέχει τους τίτλους (σώμα κα τοκομερίδια) των Ομολογιακών Δανείων του Ελληνικού Δημοσίου κατά τη δέκατη εργάσιμη ημέρα μετά την έκδοσή τους. Με κοινές αποφάσεις του Υπουργού Οικονομικών καθορίζονται οι προϋποθέσεις για τη διασφάλιση της διακράτησης των τίτλων αυτών από τους αρχικούς κατόχους τους, καθώς και κάθε άλλη αναγκαία λεπτομέρεια που είναι απαραίτητη για την εφαρμογή της ως άνω διάταξης.

[Η παρ.11 προστέθηκε με την παρ.2 του άρθρου 15 του Ν. 2628/1998 (ΦΕΚ Α' 151)]

12. Απαλλάσσονται του φόρου εισοδήματος οι τόκοι των Εντόκων Γραμματίων του Ελληνικού Δημοσίου που εκδίδονται από την 1η Ιανουαρίου 2003, υπό την προϋπόθεση ότι ο αρχικός κάτοχος των τίτλων αυτών είναι φυσικό πρόσωπο κάτοικος της Ευρωπαϊκής Ένωσης, αποκτά τους τίτλους μέσα σε πέντε (5) εργάσιμες ημέρες από την επόμενη ημέρα της έκδοσής τους και τους διακρατεί μέχρι την ημερομηνία λήξης τους.

Απαλλάσσονται του φόρου εισοδήματος οι τόκοι των Ομολογιακών Δανείων του Ελληνικού Δημοσίου που εκδίδονται από την 1η Ιανουαρίου 2003, υπό την προϋπόθεση ότι ο αρχικός κάτοχος των τίτλων αυτών είναι φυσικό πρόσωπο κάτοικος της Ευρωπαϊκής Ένωσης, αποκτά τους τίτλους μέσα σε πέντε (5) εργάσιμες ημέρες από την επόμενη ημέρα της έκδοσής τους ή επανέκδοσής τους και διακρατεί τόσο τα σώματα αυτών όσο και τα τοκομερίδιά τους μέχρι την ημερομηνία λήξης τους.

Με απόφαση του Υπουργού Οικονομικών και Οικονομικών καθορίζονται τα κριτήρια και οι προϋποθέσεις για τη διάθεση, την απόκτηση και διασφάλιση της διακράτησης των τίτλων αυτών από τους αρχικούς κατόχους τους, καθώς και κάθε άλλο θέμα που είναι απαραίτητο για την εφαρμογή της διάταξης αυτής.

[Η παρ.12 προστέθηκε με το άρθρο 37 Ν.3130/2003 (ΦΕΚ Α' 76)]

Άρθρο 13

Αυτοτελής φορολόγηση εισοδήματος από επιχειρήσεις ή επαγγέλματα

1. Φορολογείται αυτοτελώς λογιζόμενο ως εισόδημα:

α) Με συντελεστή είκοσι τοις εκατό (20%) κάθε κέρδος ή ωφέλεια που προέρχεται από τη μεταβίβαση: αα) Ολόκληρης επιχείρησης με τα άυλο στοιχεία αυτής, όπως αέρας, επωνυμία, σήμα, προνόμια κτλ. ή υποκαταστήματος επιχείρησης, όπως αυτό ορίζεται από τις διατάξεις της παραγράφου 1 του άρθρου 9 του Κώδικα Βιβλίων και Στοιχείων. ββ) Εταιρικών μεριδίων ή μεριδίων ποσοστών συμμετοχής σε κοινωνία αστικού δικαίου που ασκεί επιχείρηση ή επάγγελμα ή σε κοινοπραξία, εκτός κοινοπραξίας τεχνικών έργων, της παραγράφου 2 του άρθρου 2 του κώδικα Βιβλίων και Στοιχείων.

Με μεταβίβαση εταιρικών μεριδίων ή μεριδίων εξομοιώνεται και η μη συμμετοχή εταίρου στην αύξηση του κεφαλαίου προσωπικής εταιρίας ή εταιρίας περιορισμένης ευθύνης.

[Η περ.ββ' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ.3 Ν.2753/1999 (ΦΕΚ Α' 249)]

Αν μεταβιβάσθει από επαχθή αιτία ατομική επιχείρηση ή μερίδιο ομόρρυθμης ή ετερόρρυθμης εταιρείας, από γονέα προς τα τέκνα του ή από σύζυγο σε σύζυγο, λόγω συνταξιοδότησης του μεταβιβάζοντος, ο συντελεστής φορολογίας της περίπτωσης αυτής μειώνεται από 20% σε 10%, για μεταβιβάσεις που γίνονται μέχρι 31 Δεκεμβρίου 2000. Μεταβιβάσεις που γίνονται μετά το χρόνο αυτόν δεν υπόκεινται σε φόρο υπεραξίας.

[Η παραπάνω παράγραφος προστέθηκε με την παρ.12 άρθ.3 Ν.2753/1999 (ΦΕΚ Α' 249)]

Προκειμένου για μεταβιβάσεις από επαχθή αιτία στοιχείων των παραπάνω υποπεριπτώσεων α' και ββ' σε δικαιούχους που υπάγονται στην Α ή Β κατηγορία του άρθρου 29 του Ν. 2961/2001 (ΦΕΚ Α' 266), η πραγματική αξία πώλησης αυτών φορολογείται αυτοτελώς με συντελεστή ένα και δύο δέκατα τοις εκατό (1,2%) και δύο και τέσσερα δέκατα τοις εκατό (2,4%), αντίστοιχα.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ.15 Ν.2459/1997 (ΦΕΚ Α' 17)]

β) Με συντελεστή «είκοσι» τοις εκατό (20%) κάθε κέρδος ή ωφέλεια που προέρχεται από την εκχώρηση ή μεταβίβαση αυτοτελώς κάθε δικαιώματος, το οποίο είναι συναφές με την άσκηση της επιχείρησης ή του επαγγέλματος, όπως του δικαιώματος της μίσθωσης ή υπομίσθωσης ή του προνομίου ή του διπλώματος ευρεσιτεχνίας και άλλων παρόμοιων δικαιωμάτων, καθώς και της άδειας κυκλοφορίας των αυτοκινήτων οχημάτων ή μοτοσικλετών δημόσιας χρήσης που μεταβιβάζονται. Με εκχώρηση εξομοιώνεται και η παραίτηση από μισθωτικά δικαιώματα.

Ο δικαιούχος του κέρδους ή της ωφέλειας, που προκύπτει από την εφαρμογή αυτής της παραγράφου, επιβαρύνεται με τον οικείο φόρο και καταβάλλει αυτόν εφάπαξ με την υποβολή δήλωσης στην αρμόδια δημόσια οικονομική υπηρεσία της περιφέρειας όπου βρίσκεται η έδρα της επιχείρησης της οποίας μεταβιβάζεται ή εκχωρείται το περιουσιακό στοιχείο, πριν από τη με οποιονδήποτε τρόπο μεταβίβαση ή εκχώρηση του οικείου περιουσιακού στοιχείου. Η σχετική δήλωση υποβάλλεται σε τρία (3) αντίτυπα από τα οποία τα δύο (2) επιστρέφονται θεωρημένα στο δικαιούχο του κέρδους ή της ωφέλειας. Εάν η οικεία πράξη μεταβίβασης ή εκχώρησης γίνεται με ιδιωτικό έγγραφο, ο προϊστάμενος της αρμόδιας Δ.Ο.Υ. υποχρεούται να αρνηθεί τη θεώρηση του εγγράφου αυτού, εάν δεν επισυνάπτεται σε αυτό αντίτυπο της οικείας δήλωσης και δεν αναγράφονται στο σώμα του εγγράφου τα στοιχεία αυτής. Στο ιδιωτικό αυτό έγγραφο πρέπει απαραίτητως να αναγράφεται το κέρδος ή η ωφέλεια που προέκυψε από την εκχώρηση του δικαιώματος ή του εταιρικού μεριδίου ή ολόκληρης της επιχείρησης. Σε περίπτωση εκχώρησης ή μεταβίβασης περιουσιακού στοιχείου από τα αναφερόμενα στη διάταξη αυτή, χωρίς να υποβληθεί η οικεία δήλωση από το δικαιούχο του κέρδους ή της ωφέλειας για να καταβληθεί με βάση αυτή ο φόρος εφάπαξ, το πρόσωπο που αποκτά το περιουσιακό στοιχείο είναι αλληλεγγύως και εις ολόκληρον συνυπεύθυνο με τον μεταβιβάζοντα ή εκχωρούντα για την πληρωμή του φόρου που οφείλεται.

[Το τελευταίο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ.6 Ν.2386/1996 (ΦΕΚ Α' 43)]

γ) Με συντελεστή «είκοσι τοις εκατό (20%)» κάθε ποσό που καταβάλλεται, πέρα από τα μισθώματα, από το μισθωτή προς τον εκμισθωτή, σε περίπτωση μίσθωσης ακινήτου μόνου του ή μαζί με τον οποιονδήποτε εξοπλισμό ή εγκατάσταση που τυχόν διαθέτει. Τα αναφερόμενα στα επόμενα εδάφια αυτής της παραγράφου, καθώς και στην παράγραφο 8 του άρθρου 81, εφαρμόζονται ανάλογα και σ' αυτή την περίπτωση.

[Η περ.γ' προστέθηκε με την παρ.3 άρθ.4 Ν.2390/1996 και ο συντελεστής παρακράτησης αυτής μειώθηκε από είκοσι πέντε τοις εκατό (25%) σε είκοσι τοις εκατό (20%) με την παρ. 6 άρθ.8 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Όταν δικαιούχοι των εισοδημάτων της παραγράφου αυτής είναι πρόσωπα που αναφέρονται στην παράγραφο 1 του άρθρου 101, με την καταβολή του πιο πάνω φόρου δεν εξαντλείται η φορολογική υποχρέωση των δικαιούχων, αλλά τα εισοδήματα αυτά φορολογούνται με τις γενικές διατάξεις.

[Το τελευταίο εδάφιο της παρ.1 προστέθηκε με την παρ.6 άρθ.3 Ν.3091/2002 (ΦΕΚ Α' 330)]

2. Φορολογείται αυτοτελώς με συντελεστή πέντε τοις εκατό (5%) η πραγματική αξία πώλησης μετοχών ή παραστατικών τίτλων μετοχών μη εισηγμένων στο Χρηματιστήριο Αξιών Αθηνών ή αλλοδαπό χρηματιστήριο ή σε άλλο διεθνώς αναγνωρισμένο χρηματιστηριακό θεσμό, που μεταβιβάζονται από ιδιώτες ή από φυσικό ή νομικά πρόσωπα, ημεδαπό ή αλλοδαπό.

Το τελευταίο εδάφιο της περίπτωσης α' της προηγούμενης παραγράφου 1 εφαρμόζεται ανάλογα.

Για την καταβολή του φόρου αυτού και την υποβολή της σχετικής δήλωσης έχουν εφαρμογή τα αναφερόμενα στις διατάξεις της προηγούμενης παραγράφου.

[Η παρ.2 προστέθηκε με την παρ.4 άρθ.3 Ν.2753/1999 (ΦΕΚ Α' 249)]

[Το δεύτερο εδάφιο της παρ.2 προστέθηκε με την παρ.4 άρθ.3 Ν.3091/2002 (ΦΕΚ Α' 330)]

Οι διατάξεις της παραγράφου αυτής έχουν εφαρμογή και επί εισφοράς των τίτλων που αναφέρονται στο πρώτο εδάφιο, για την κάλυψη του κεφαλαίου νεοϊδρυόμενης, ημεδαπής ή αλλοδαπής εταιρείας ή για την αύξηση του κεφαλαίου υφιστάμενης. Ως πραγματική αξία των μετοχών που εισφέρονται για την κάλυψη ή αύξηση του κεφαλαίου ημεδαπής εταιρείας, λαμβάνεται η αξία η οποία προσδιορίζεται από την Εκτιμητική Επιτροπή του άρθρου 9 του κ.ν. 2190/1920

[Τα δύο τελευταία εδάφια της παρ.2 προστέθηκαν με το άρθρο 36 Ν.3427/2005 (ΦΕΚ Α' 312)]

3. Η νόμιμη αμοιβή όσων ασχολούνται ατομικώς με την ανέγερση οικοδομών προς πώληση, εφόσον αυτοί με την ιδιότητά τους ως αρχιτέκτονες ή πολιτικοί μηχανικοί εκπόνησαν μερικώς ή ολικώς τη μελέτη ή επέβλεψαν την εκτέλεση των εργασιών του οικοδομικού έργου, θεωρείται ότι αποκτάται στο ημερολογιακό έτος που πραγματοποιείται η πρώτη πώληση από το ακίνητο και φορολογείται αυτοτελώς με συντελεστή δεκαπέντε τοις εκατό (15%), πλέον εισφοράς Ο.Γ.Α. δεκαπέντε τοις εκατό (15%) στο ποσό του φόρου. Ο φόρος αυτός υπολογίζεται στη νόμιμη αμοιβή μειωμένη κατά δέκα τοις εκατό (10%) και καταβάλλεται με δήλωση που υποβάλλεται μέσα στο μήνα Ιανουάριο κάθε χρόνου.

4. Αν ο αρχιτέκτονας ή πολιτικός μηχανικός, ο οποίος αναλαμβάνει τη σύνταξη της μελέτης ή την επίβλεψη ανέγερσης οικοδομής, συμμετέχει στην επιχείρηση που αναλαμβάνει την ανέγερση και πώληση της οικοδομής, την οποία αφορά η μελέτη ή η επίβλεψη, επιβάλλεται σε βάρος της επιχείρησης φόρος εισοδήματος, ο οποίος υπολογίζεται με συντελεστή δεκαπέντε τοις εκατό (15%) στο ακαθάριστο ποσό της νόμιμης αμοιβής, ανεξάρτητα από κάθε άλλη επιβάρυνση των αποτελεσμάτων της επιχείρησης από φόρο εισοδήματος, πλέον εισφοράς Ο.Γ.Α. δεκαπέντε τοις εκατό (15%) στο ποσό του φόρου. Σε περίπτωση εφαρμογής της διάταξης αυτής της παραγράφου, ο δικαιούχος της αμοιβής αρχιτέκτονας ή πολιτικός μηχανικός ή μηχανολόγος ή ηλεκτρολόγος μηχανικός, καθώς και τα λοιπά πρόσωπα που συμμετέχουν στην επιχείρηση, απαλλάσσονται από κάθε άλλη επιβάρυνση από φόρο εισοδήματος από την αιτία αυτή. Οι διατάξεις αυτής της παραγράφου εφαρμόζονται μόνο στις περιπτώσεις κατά τις οποίες πριν από τη χρονολογία έκδοσης της πολεοδομικής άδειας, κατατεθεί για το σκοπό αυτό στη δημόσια οικονομική υπηρεσία της έδρας της επιχείρησης, κοινή δήλωση αυτού που συνέταξε τη μελέτη ή θα επιβλέψει την εκτέλεση του έργου μηχανικού και της επιχείρησης και συγχρόνως καταβληθεί ο φόρος που αναλογεί σύμφωνα με τα παραπάνω. Σε περίπτωση που δεν υποβληθεί δήλωση και δεν καταβληθεί ο φόρος, εφαρμόζονται οι διατάξεις των άρθρων 50 και 52 παράγραφος 4.

5. Αν ο αρχιτέκτονας ή πολιτικός μηχανικός που υπογράφει τη μελέτη ή αναλαμβάνει την επίβλεψη είναι μισθωτός της επιχείρησης, η οποία αναλαμβάνει τη μελέτη ή επίβλεψη ή ανέγερση της οικοδομής, η επιχείρηση μπορεί να ζητήσει να επιβληθεί σε αυτό φόρος δεκαπέντε τοις εκατό (15%) στο ακαθάριστο ποσό της νόμιμης αμοιβής, πλέον εισφοράς Ο.Γ.Α. δεκαπέντε τοις εκατό (15%) στο ποσό του φόρου. Το ποσό της αμοιβής μειώνεται κατά το ποσό των ακαθάριστων αποδοχών από μισθωτές υπηρεσίες που καταβάλλονται στον παραπάνω μηχανικό κατά το χρονικό διάστημα από την έναρξη της μελέτης μέχρι την αποπεράτωση της οικοδομής. Ο φόρος της παραγράφου αυτής καταβάλλεται πριν από την έκδοση της πολεοδομικής άδειας. Η διάταξη του δεύτερου εδαφίου της προηγούμενης παραγράφου εφαρμόζεται αναλόγως. Αν η επιχείρηση δεν ζητήσει την εφαρμογή των διατάξεων των προηγούμενων εδαφίων για το ποσό της αμοιβής που φορολογείται κατά τις διατάξεις αυτές, το ποσό αυτό λογίζεται ως εισόδημα από μισθωτές υπηρεσίες του μηχανικού, ο οποίος υπέγραψε τη μελέτη και ανέλαβε την επίβλεψη, για το οποίο η επιχείρηση υποχρεούται να υποβάλει δήλωση και να καταβάλει το φόρο σύμφωνα με τις διατάξεις των άρθρων 57 και 59.

6. Στις αποζημιώσεις ή τα δικαιώματα που καταβάλλονται σε αλλοδαπές επιχειρήσεις και οργανισμούς που δεν έχουν μόνιμη εγκατάσταση στην Ελλάδα ή σε φυσικά πρόσωπα κατοίκους αλλοδαπής που δεν ασκούν επάγγελμα ή επιχείρηση στην Ελλάδα:

α) για τη χρήση ή παραχώρηση της χρήσης τεχνικών μεθόδων παραγωγής, τεχνικής ή τεχνολογικής βοήθειας, δικαιωμάτων ευρεσιτεχνίας, σημάτων και προνομιών, σχεδίων ή προτύπων γενικά, αποτελεσμάτων ερευνών, κινηματογραφικών και τηλεοπτικών ταινιών, μαγνητοταινιών για ραδιοφωνικές εκπομπές, αναπαραγωγής βιντεοκασετών, πνευματικής ιδιοκτησίας, αναδημοσίευσης άρθρων και μελετών και λοιπών συναφών δικαιωμάτων,

β) για την εκμίσθωση μηχανημάτων, εγκαταστάσεων και γενικά κινητών πραγμάτων, την επισκευή και συντήρηση μηχανημάτων και λοιπού εξοπλισμού, την οργάνωση επιχειρήσεων, την εκπαίδευση προσωπικού και για την παροχή οποιασδήποτε υπηρεσίας και κάθε είδους συμβουλών στην Ελλάδα, καθώς και στις αμοιβές, που καταβάλλονται σε ξένα καλλιτεχνικά συγκροτήματα ή μεμονωμένους καλλιτέχνες κατοίκους ξένων χωρών για τη συμμετοχή τους

σε διάφορες καλλιτεχνικές εκδηλώσεις στην Ελλάδα, ενεργείται από τον υπόχρεο για την καταβολή, παρακράτηση φόρου εισοδήματος που βαρύνει το δικαιούχο της αποζημίωσης ή του δικαιώματος ή της αμοιβής.

Ομοίως, ενεργείται παρακράτηση φόρου και στα ποσά που καταβάλλονται σε αλλοδαπά αθλητικά σωματεία, επαγγελματικά ή μη, καθώς και σε οποιοδήποτε τρίτο αλλοδαπό φυσικό ή νομικό πρόσωπο, για τη μεταβίβαση σε ημεδαπά αθλητικά σωματεία, ανεξάρτητα από τη νομική μορφή τους, του δικαιώματος χρησιμοποίησης αλλοδαπών ποδοσφαιριστών, καλαθοσφαιριστών, πετοσφαιριστών, υδατοσφαιριστών και λοιπών αθλητών.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.9 άρθ.5 Ν.2753/1999 (ΦΕΚ Α' 249)]

Ο φόρος αυτός υπολογίζεται στο ακαθάριστο ποσό της αποζημίωσης ή του δικαιώματος ή της αμοιβής, ανεξάρτητα αν για την καταβολή αυτήν απαιτείται ή όχι απόφαση του Υπουργού Εθνικής Οικονομίας, σύμφωνα με την παρ. 4 του άρθρου 7 του ν. 4171/1961 (ΦΕΚ 93 Α'), όπως ισχύει, με συντελεστή:

αα) Δέκα τοις εκατό (10%) για αποζημιώσεις ή δικαιώματα που καταβάλλονται σε αλλοδαπές επιχειρήσεις ή φυσικά πρόσωπα για τη χρήση ή παραχώρηση χρήσης στην Ελλάδα κινηματογραφικών ή τηλεοπτικών ταινιών, μαγνητοταινιών για ραδιοφωνικές εκπομπές και για την αναπαραγωγή βιντεοκασετών.

ββ) Είκοσι τοις εκατό (20%) για αποζημιώσεις ή δικαιώματα ή αμοιβές των λοιπών περιπτώσεων της παραγράφου αυτής.

Με την παρακράτηση του φόρου που ενεργείται σύμφωνα με τα πιο πάνω, εξαντλείται η φορολογική υποχρέωση του αλλοδαπού δικαιούχου από το φόρο εισοδήματος για τα εισοδήματά του αυτά.

Σε όλες τις περιπτώσεις, στον αλλοδαπό δικαιούχο καταβάλλεται η διαφορά μεταξύ του ποσού της αποζημίωσης, δικαιώματος ή αμοιβής, που δικαιούται να λάβει και του παρακρατούμενου φόρου που αναλογεί στο ποσό αυτής.

Η παρακράτηση του φόρου που οφείλεται ενεργείται κατά την πίστωση ή την καταβολή της αποζημίωσης ή του δικαιώματος ή της αμοιβής στο δικαιούχο και η απόδοσή του γίνεται με σχετική δήλωση στην αρμόδια δημόσια οικονομική υπηρεσία μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση μήνα.

Οι τράπεζες υποχρεούνται να αρνηθούν την παροχή του ποσού συναλλάγματος «ή εύρο», που αναλογεί για την αποστολή στο εξωτερικό των αποζημιώσεων, δικαιωμάτων και αμοιβών που αναφέρονται στην παρούσα παράγραφο, αν δεν προσκομισθεί σε αυτές αποδεικτικό καταβολής στο Δημόσιο του φόρου που αναλογεί στα εισοδήματα αυτά.

7. Στα δικαιώματα που αναφέρονται στην παράγραφο αυτή και τα οποία καταβάλλει ημεδαπή ανώνυμη εταιρεία ή μόνιμη εγκατάσταση στην Ελλάδα εταιρείας κράτους μέλους της Ευρωπαϊκής Ένωσης, σε συνδεδεμένη εταιρεία άλλου κράτους μέλους ή σε μόνιμη εγκατάσταση συνδεδεμένης εταιρείας κράτους μέλους ευρισκόμενη σε άλλο κράτος μέλος, δεν ενεργείται παρακράτηση φόρου εισοδήματος. Ως δικαιώματα νοούνται οι πληρωμές πώσης φύσεως που λαμβάνονται σε αντάλλαγμα της χρήσης ή του δικαιώματος χρήσης δικαιωμάτων πνευματικής ιδιοκτησίας επί λογοτεχνικού, καλλιτεχνικού ή επιστημονικού έργου, συμπεριλαμβανομένων των κινηματογραφικών ταινιών και λογισμικού, διπλωμάτων ευρεσιτεχνίας, εμπορικών σημάτων, σχεδίων ή υποδειγμάτων, σχεδιαγραμμάτων, απόρρητων χημικών τύπων ή μεθόδων κατεργασίας ή σε αντάλλαγμα πληροφοριών που αφορούν βιομηχανική, εμπορική ή επιστημονική πείρα, καθώς και οι πληρωμές για τη χρήση ή για το δικαίωμα χρήσης βιομηχανικού, εμπορικού ή επιστημονικού εξοπλισμού. Για την εφαρμογή των αναφερόμενων στην παράγραφο αυτή διατάξεων, μία εταιρεία θεωρείται «συνδεδεμένη» με άλλη εταιρεία εφόσον, τουλάχιστον η πρώτη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή είκοσι πέντε τοις εκατό (25%) στο μετοχικό κεφάλαιο της δεύτερης εταιρείας ή η δεύτερη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή με το ίδιο πιο πάνω ποσοστό στο μετοχικό κεφάλαιο της πρώτης εταιρείας ή μία τρίτη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή με το ίδιο πιο πάνω ποσοστό στο μετοχικό κεφάλαιο τόσο της πρώτης όσο και της δεύτερης εταιρείας και υπό τον όρο ότι σε όλες τις αναφερόμενες πιο πάνω περιπτώσεις, η συμμετοχή κατέχεται χωρίς διακοπή για δύο έτη. Η απαλλαγή από την παρακράτηση παρέχεται με την προϋπόθεση ότι ο δικαιούχος των δικαιωμάτων δέχεται τις πληρωμές για δικό του λογαριασμό και όχι με την ιδιότητα του αντιπροσώπου και εφόσον προσκομίσει σχετική βεβαίωση που ισχύει για δύο έτη από την ημερομηνία χορήγησής της. Η βεβαίωση πρέπει να περιλαμβάνει τα ακόλουθα στοιχεία του δικαιούχου:

α) ότι έχει την έδρα της πραγματικής διοίκησής του σε ένα συγκεκριμένο κράτος μέλος της Ευρωπαϊκής Ένωσης,

β) ότι υπόκειται στο πιο πάνω κράτος μέλος που έχει την έδρα του σε φόρο εισοδήματος χωρίς να τυγχάνει απαλλαγής από αυτόν,

γ) ότι κατέχει την πιο πάνω αναφερόμενη συμμετοχή χωρίς διακοπή τουλάχιστον για δύο έτη,

δ) ότι το εισόδημα από τα δικαιώματα που αποκτά, σε περίπτωση που αυτός είναι μόνιμη εγκατάσταση άλλης εταιρείας, υπόκειται σε φόρο εισοδήματος στο κράτος μέλος όπου έχει τη μόνιμη εγκατάσταση και ότι η εταιρεία της οποίας αποτελεί μόνιμη εγκατάσταση πληροί τις προϋποθέσεις που αναφέρονται στα στοιχεία α', β', γ' και ε' του παρόντος άρθρου,

ε) ότι έχει μία από τις μορφές που ορίζονται με απόφαση του Υπουργού Οικονομίας και Οικονομικών σύμφωνα με το Παράρτημα της Οδηγίας 2003/49/EK (L. 157/49). Με την ίδια απόφαση θα καθοριστούν ο τρόπος και τα απαιτούμενα δικαιολογητικά για την εφαρμογή των αναφερόμενων στο άρθρο αυτό.

Εξαιρητικά, κατά τη διάρκεια μεταβατικής περιόδου οκτώ ετών που αρχίζει από την 1η Ιουλίου 2005, κατά την καταβολή των αναφερόμενων πιο πάνω δικαιωμάτων, θα ενεργείται παρακράτηση φόρου εισοδήματος με συντελεστή δέκα τοις εκατό (10%) κατά τα πρώτα τέσσερα έτη και πέντε τοις εκατό (5%) κατά τα τελευταία τέσσερα έτη, εκτός εάν από την οικεία διμερή σύμβαση για την αποφυγή διπλής φορολογίας εισοδήματος προβλέπεται ευνοϊκότερη φορολογική μεταχείριση. Για την παρακράτηση και την απόδοση του φόρου αυτού έχουν εφαρμογή τα οριζόμενα από τις διατάξεις της προηγούμενης παραγράφου. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση του αλλοδαπού δικαιούχου. Μέχρι την έναρξη της μεταβατικής περιόδου που αναφέρεται πιο πάνω, κατά την καταβολή των υπόψη δικαιωμάτων, θα ενεργείται παρακράτηση φόρου εισοδήματος σύμφωνα με τις ισχύουσες διατάξεις των διμερών συμβάσεων αποφυγής διπλής φορολογίας ή της εσωτερικής νομοθεσίας, κατά περίπτωση.

[Η νέα παρ.7 προστέθηκε με το άρθρο 15 Ν.3312/2005 (ΦΕΚ Α' 35)]

8. Στις αλλοδαπές επιχειρήσεις και οργανισμούς που αναλαμβάνουν στην Ελλάδα κατάρτιση μελετών και σχεδίων ή τη διεξαγωγή ερευνών τεχνικής, οικονομικής ή επιστημονικής γενικά φύσεως, ανεξάρτητα αν αυτές εκπονούνται στην Ελλάδα ή στην αλλοδαπή ή την επίβλεψη και συντονισμό εκτέλεσης τεχνικών έργων που πραγματοποιούνται από τρίτους στην Ελλάδα ή την παροχή επιστημονικής φύσεως συμβουλών προς τον κύριο του εκτελούμενου στην Ελλάδα τεχνικού έργου, επιβάλλεται, για τα καθαρά κέρδη που αποκτούν από τις υπηρεσίες αυτές, φόρος εισοδήματος με συντελεστή δεκαεπτά και μισό τοις εκατό (17,50%), ο οποίος υπολογίζεται στη συνολική ακαθάριστη αμοιβή τους. Ομοίως, ενεργείται παρακράτηση φόρου και στα ποσά που καταβάλλονται σε αλλοδαπά αθλητικά σωματεία, επαγγελματικά ή μη, καθώς και σε οποιοδήποτε τρίτο αλλοδαπό φυσικό ή νομικό πρόσωπο, για τη μεταβίβαση σε ημεδαπά αθλητικά σωματεία, ανεξάρτητα από τη νομική μορφή τους, του δικαιώματος χρησιμοποίησης αλλοδαπών ποδοσφαιριστών, καλαθοσφαιριστών, πετοσφαιριστών, υδατοσφαιριστών και λοιπών αθλητών.

Ο φόρος αυτός παρακρατείται από τον υπόχρεο για την καταβολή κατά την εκάστοτε πίστωση ή την καταβολή της αμοιβής στο δικαιούχο και αποδίδεται με σχετική δήλωση στην αρμόδια δημόσια οικονομική υπηρεσία το βραδύτερο μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση μήνα.

Με την παρακράτηση του φόρου που ενεργείται σύμφωνα με τα πιο πάνω, εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των αλλοδαπών επιχειρήσεων και οργανισμών για τα κέρδη που αποκτούν από τις υπηρεσίες αυτές.

Οι τράπεζες υποχρεούνται να αρνηθούν την παροχή του ποσού συναλλάγματος «ή ευρώ» που αναλογεί για την αποστολή στο εξωτερικό εισοδημάτων, που αναφέρονται στην παρούσα παράγραφο, αν δεν προσκομισθεί σε αυτές αποδεικτικό καταβολής στο Δημόσιο του φόρου που αναλογεί στα εισοδήματα αυτά.

9. Στις αλλοδαπές εταιρίες και οργανισμούς που αναλαμβάνουν την εργοληπτική κατασκευή δημόσιων ή ιδιωτικών τεχνικών έργων στην Ελλάδα, επιβάλλεται φόρος εισοδήματος για τα καθαρά κέρδη που αποκτούν από τις εργασίες αυτές, ο οποίος υπολογίζεται με συντελεστή που ορίζεται: α) Τέσσερα τοις εκατό (4%) στη συνολική ακαθάριστη αξία των έργων του Δημοσίου, δήμων και κοινοτήτων, δημόσιων επιχειρήσεων ή εκμεταλλεύσεων, οργανισμών ή επιχειρήσεων κοινής ωφελείας και νομικών προσώπων δημοσίου δικαίου γενικά, ανεξάρτητα αν τα έργα εκτελούνται με υλικά του εργολήπτη ή όχι. β) Τέσσερα και ογδόντα τοις εκατό (4,80%) στη συνολική ακαθάριστη αξία των ιδιωτικών έργων, γενικά. γ) Δέκα τοις εκατό (10%) στη συνολική ακαθάριστη αξία των έργων χωρίς την αξία των υλικών για έργα που αναφέρονται στην πιο πάνω περίπτωση β', για τα οποία ο εργολήπτης δεν χρησιμοποιεί δικά του υλικά. Ο παραπάνω τρόπος φορολογίας εφαρμόζεται στις αλλοδαπές εργοληπτικές εταιρίες και οργανισμούς, που συμβάλλονται απευθείας με το Δημόσιο και τα λοιπά πρόσωπα

που αναφέρονται στην παρούσα παράγραφο. Ο φόρος που επιβάλλεται στις πιο πάνω περιπτώσεις παρακρατείται από τον, υπόχρεο για την καταβολή, εργοδότη κατά την εκάστοτε πίστωση ή την καταβολή της αξίας του έργου στο δικαιούχο και αποδίδεται με σχετική δήλωση στην αρμόδια δημόσια οικονομική υπηρεσία μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση μήνα. Με την παρακράτηση του φόρου αυτού εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των αλλοδαπών εταιριών και οργανισμών για τα κέρδη που αποκτούν από τις εργασίες αυτές. Οι διατάξεις της παρούσας παραγράφου εφαρμόζονται ανάλογα και στις αλλοδαπές εταιρίες και οργανισμούς που ασχολούνται με την εκτέλεση μηχανολογικών και ηλεκτρολογικών εγκαταστάσεων, επιφυλασσομένων των διατάξεων του άρθρου 12 του ν. 542/1977 (ΦΕΚ Α' 41).

10. Τα έσοδα από έπαθλα ή βραβεία από την κατοχή και εκμετάλλευση δρομώνων ίππων που χρησιμοποιούνται σε αγώνες ιπποδρομίου φορολογούνται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Ο φόρος που προκύπτει παρακρατείται κατά την πληρωμή. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 3 του άρθρου 60. Με την παρακράτηση αυτού του φόρου εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των ιδιοκτητών δρομώνων ίππων για τα έσοδα αυτά.

11. Οι πάσης φύσεως παροχές που χορηγούνται στα πρόσωπα που εκλέγονται για τον πρώτο και δεύτερο βαθμό της τοπικής αυτοδιοίκησης φορολογούνται αυτοτελώς με συντελεστή φόρου «είκοσι τοις εκατό (20%)». Ο φόρος που προκύπτει παρακρατείται κατά την πληρωμή. Για την απόδοση του φόρου αυτού εφαρμόζονται οι διατάξεις της παραγράφου 3 του άρθρου 60. Με την παρακράτηση αυτού του φόρου εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των δικαιούχων για τις ως άνω παροχές.

12. Οι αμοιβές που καταβάλλονται από το Ελληνικό Δημόσιο, τους δήμους και τις κοινότητες του Κράτους, τον Ελληνικό Οργανισμό Τουρισμού (Ε.Ο.Τ.), το Ευρωπαϊκό Πολιτιστικό Κέντρο Δελφών, τον Οργανισμό Μεγάλου Μουσικής Αθηνών, τον Οργανισμό Πολιτιστικής Πρωτεύουσας της Ευρώπης-Θεσσαλονίκη 1997, το Σύλλογο «Οι Φίλοι της Μουσικής», καθώς και την Εθνική Λυρική Σκηνή σε ξένα καλλιτεχνικά συγκροτήματα ή μεμονωμένους καλλιτέχνες ξένων χωρών, για τη συμμετοχή τους σε καλλιτεχνικές εκδηλώσεις στην Ελλάδα, φορολογούνται αυτοτελώς με συντελεστή φόρου είκοσι τοις εκατό (20%).

13. Τα χρηματικά ποσά που καταβάλλονται σε αθλητές εθνικών ομάδων, ως επιβράβευση αυτών από το Δημόσιο, λόγω επίτευξης διεθνών στόχων ατομικώς ή ομαδικώς, φορολογούνται αυτοτελώς με συντελεστή φόρου είκοσι τοις εκατό (20%). Ο φόρος που προκύπτει παρακρατείται κατά την πληρωμή. Για την απόδοση του φόρου αυτού εφαρμόζονται οι διατάξεις της παραγράφου 3 του άρθρου 60. Με την παρακράτηση αυτού του φόρου εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των δικαιούχων για τα ποσά αυτά.

Τα χρηματικά ποσά που καταβλήθηκαν από το Δημόσιο στους αθλητές των εθνικών ομάδων, ως επιβράβευση για τις διακρίσεις τους στους Ολυμπιακούς Αγώνες και την Παραολυμπιάδα της Ατλάντα το 1996, και από τα οποία παρακρατήθηκε φόρος δεκαπέντε τοις εκατό (15%) θεωρούνται ότι φορολογήθηκαν αυτοτελώς και εξαντλήθηκε η φορολογική υποχρέωση των δικαιούχων αθλητών από το φόρο εισοδήματος. Σε περίπτωση που τα ποσά αυτά έχουν δηλωθεί με την ετήσια δήλωση φορολογίας εισοδήματος του οικείου οικονομικού έτους από τους δικαιούχους, τα ποσά του φόρου που βεβαιώθηκαν ή καταβλήθηκαν από τους δικαιούχους των χρηματικών ποσών συμψηφίζονται με το φόρο αυτής της παραγράφου και ο φόρος που τυχόν βεβαιώθηκε ή καταβλήθηκε επιπλέον, διαγράφεται ή επιστρέφεται κατά περίπτωση.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 11 άρθ. 134 Ν.2725/1999 (ΦΕΚ Α' 121)]

14. Τα χρηματικά ποσά που παρέχονται σε όσους συμμετέχουν σε ραδιοφωνικούς, τηλεοπτικούς και λοιπούς παρεμφερείς διαγωνισμούς που διενεργούνται με οποιαδήποτε μορφή φορολογούνται αυτοτελώς με συντελεστή είκοσι τοις εκατό (20%), εφόσον το καταβαλλόμενο ποσό υπερβαίνει το ποσό των πεντακοσίων χιλιάδων (500.000) δραχμών. Ο φόρος που προκύπτει παρακρατείται από τον καταβάλλοντα κατά το χρόνο της καταβολής του ποσού στο δικαιούχο. Για την απόδοση του φόρου αυτού εφαρμόζονται ανάλογα οι διατάξεις της παραγράφου 3 του άρθρου 60. Με την παρακράτηση αυτού του φόρου εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των δικαιούχων για τα ποσά αυτά.

Άρθρο 14

Αυτοτελής φορολόγηση εισοδήματος από μισθωτές υπηρεσίες

1. Με την επιφύλαξη των διατάξεων της περίπτωσης γ' της παρ. 4 του άρθρου 45, φορολογούνται αυτοτελώς, εξαντλουμένης της φορολογικής υποχρέωσης, τα ποσά των αποζημιώσεων που καταβάλλονται στους δικαιούχους με βάση:

α) το άρθρο 1 του β.δ. 16/18 Ιουλίου 1920 (ΦΕΚ 158 Α'),

β) το ν. 2112/1920 (ΦΕΚ 67 Α'),

γ) το άρθρο 94 του ν.δ. 3026/1954 (ΦΕΚ 235 Α').

Ο φόρος υπολογίζεται με συντελεστή είκοσι τοις εκατό (20%) στο καθαρό ποσό της αποζημίωσης μετά την αφαίρεση ποσού είκοσι χιλιάδων (20.000) ευρώ και παρακρατείται κατά την πληρωμή της στο δικαιούχο.

[Το δεύτερο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ.8 άρθ.3 Ν.3091/2002 (ΦΕΚ Α' 330)]

Με την επιφύλαξη των διατάξεων της περίπτωσης γ' της παρ. 4 του άρθρου 45, οι διατάξεις αυτής της περίπτωσης εφαρμόζονται αναλόγως και για κάθε εφάπαξ αποζημίωση που παρέχεται από οποιονδήποτε φορέα και για οποιονδήποτε λόγο διακοπής της σχέσης η οποία συνδέει το φορέα με το δικαιούχο της αποζημίωσης. Αν το ποσό που καταβάλλεται στο δικαιούχο της αποζημίωσης υπερβαίνει εκείνο που θα έπρεπε να του καταβληθεί, σύμφωνα με τις κείμενες διατάξεις, το συνολικό ποσό της αποζημίωσης που του καταβάλλεται φορολογείται με τον πιο πάνω συντελεστή.

2. Τα χρηματικά ποσά που καταβάλλονται στους ποδοσφαιριστές, καλαθοσφαιριστές, προπονητές, καθώς και τους άλλους αμειβόμενους αθλητές, κατά περίπτωση, από τις ποδοσφαιρικές ανώνυμες εταιρίες ή τα αναγνωρισμένα αθλητικά σωματεία, κατά την υπογραφή του συμβολαίου μετεγγραφής ή την ανανέωση του συμβολαίου συνεργασίας, φορολογούνται αυτοτελώς με συντελεστή φόρου είκοσι τοις εκατό (20%). Ο φόρος που προκύπτει παρακρατείται κατά την πληρωμή. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 60. Με την παρακράτηση του φόρου που ενεργείται σύμφωνα με τα πιο πάνω, εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος για τα ποσά αυτά. Οι δικαιούχοι μπορούν να περιλάβουν το σύνολο αυτών των ποσών στην ετήσια δήλωση φορολογίας εισοδήματος του οικείου οικονομικού έτους, για να φορολογηθούν με βάση την κλίμακα του άρθρου 9. Στην περίπτωση αυτή, για το συμψηφισμό του φόρου που παρακρατήθηκε εφαρμόζονται ανάλογα οι διατάξεις του ίδιου άρθρου 9.

[Τα τρία πρώτα εδάφια της παρ.2 τίθενται όπως αντικαταστάθηκαν με την παρ.9 άρθ.10 Ν.2459/1997 (ΦΕΚ Α' 17)]

Οι διατάξεις της παραγράφου αυτής εφαρμόζονται ανάλογα και για τα χρηματικά ποσά που καταβάλλονται στους ανωτέρω δικαιούχους από τις ποδοσφαιρικές ανώνυμες εταιρίες ή τα αναγνωρισμένα αθλητικά σωματεία για τη συμμετοχή τους σε ευρωπαϊκές ή διεθνείς διοργανώσεις και αποτελούν μέρος των όσων εισπράττουν σε συνάλλαγμα οι Π.Α.Ε. ή τα αναγνωρισμένα αθλητικά σωματεία από ευρωπαϊκούς ή διεθνείς οργανισμούς για τις διοργανώσεις αυτές.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.28 άρθ. 4 Ν.2390/1996 (ΦΕΚ Α' 54)]

3. Οι αποδοχές των προσώπων που παρέχουν υπηρεσίες με σχέση εργασίας ιδιωτικού δικαίου στα ελληνικά σχολεία που λειτουργούν στην Ομοσπονδιακή Δημοκρατία της Γερμανίας και έχουν την ελληνική υπηκοότητα ή την ελληνική και τη γερμανική υπηκοότητα ή μόνο τη γερμανική ή είναι υπήκοοι τρίτης χώρας και πληρώνονται από το Ελληνικό Δημόσιο ή φορέα που βρίσκεται στην αλλοδαπή και αποτελεί υποδιαίρεση του Ελληνικού Δημοσίου ή υπηρεσία αυτού, υπόκεινται σε φόρο εισοδήματος, ο οποίος υπολογίζεται με συντελεστή πέντε τοις εκατό (5%) στο ποσό των αποδοχών πριν από κάθε κράτηση που τις βαρύνει, και εξαντλείται η φορολογική υποχρέωση για τις αποδοχές αυτές. Ο φόρος που αναλογεί με βάση το συντελεστή αυτόν παρακρατείται από τον εκκαθαριστή των αποδοχών κατά την εκκαθάριση αυτών και αποδίδεται με εξαμηνιαίες δηλώσεις στην αρμόδια δημόσια οικονομική υπηρεσία. Οι δηλώσεις αυτές, οι οποίες περιλαμβάνουν το ονοματεπώνυμο, πατρώνυμο, διεύθυνση κατοικίας ή διαμονής του δικαιούχου, το ποσό αποδοχών, το φόρο που αναλογεί σε αυτές, καθώς και τον αριθμό και την ημερομηνία του τίτλου εξόφλησης και του εμβάσματος ή της επιταγής, υποβάλλονται μέσα στο πρώτο δεκαπενθήμερο του Σεπτεμβρίου για τα ποσά φόρου που παρακρατήθηκαν κατά τη διάρκεια του πρώτου ημερολογιακού εξαμήνου κάθε έτους και μέσα στο πρώτο δεκαπενθήμερο του Μαρτίου για τα ποσά φόρου που παρακρατήθηκαν κατά τη διάρκεια του δεύτερου ημερολογιακού εξαμήνου κάθε έτους.

Τα ποσά που παρακρατήθηκαν στέλλονται με επιταγή στη δημόσια οικονομική υπηρεσία κατοίκων εξωτερικού. Οι εκκαθαριστές υποβάλλουν τις δηλώσεις αυτές, μέσω της προξενικής αρχής, στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατοίκων εξωτερικού, ο οποίος συντάσσει τους οικείους χρηματικούς καταλόγους.

[Το τέταρτο και πέμπτο εδάφιο τίθενται όπως αντικαταστάθηκαν με την παρ. 10 άρθ. 5 Ν. 2753/1999 (ΦΕΚ Α' 249)]

Στους δικαιούχους χορηγούνται βεβαιώσεις αποδοχών στις οποίες, εκτός από τα στοιχεία του δικαιούχου, αναγράφεται το σύνολο των ακαθάριστων και καθαρών αποδοχών, οι κρατήσεις που βάρυναν αυτές, ο φόρος που αναλογεί, καθώς και ο φόρος που παρακρατήθηκε. Οι δικαιούχοι των αποδοχών αυτών υποβάλλουν δήλωση φόρου εισοδήματος, η οποία συνοδεύεται από την οικεία βεβαίωση αποδοχών, μέχρι τη 10η Απριλίου κάθε οικονομικού έτους. Για τις περιπτώσεις αυτές αρμόδιος ορίζεται ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας Γενικών Εσόδων Αθηνών.

Εξαιρούνται της παρούσας οι αμοιβές των προσώπων που υπάγονται στις διατάξεις της παρ. 3 του άρθρου 41, καθώς και του άρθρου 22 του ν.817/1978 (ΦΕΚ 170 Α').

4. Το καθαρό ποσό των αποδοχών που παίρνουν τα πρόσωπα που αναφέρονται στην παράγραφο 3 του άρθρου 47 ως μισθωτοί από τους εργοδότες που αναφέρονται στην ίδια παράγραφο, κατά το τμήμα που απομένει μετά την αφαίρεση από αυτό του καθαρού ποσού των αποδοχών τις οποίες αυτοί θα έπαιρναν αν υπηρετούσαν στο εσωτερικό, φορολογείται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Ο φόρος που προκύπτει παρακρατείται κατά την πληρωμή. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 59. Με την παρακράτηση του φόρου που ενεργείται σύμφωνα με τα πιο πάνω εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος για το ποσό αυτό των αποδοχών.

5. Οι διατάξεις της περίπτωσης α' της παραγράφου 4 του άρθρου 45 δεν εφαρμόζονται για τα ποσά των αποζημιώσεων που καταβάλλονται σύμφωνα με τις οικείες συλλογικές συμβάσεις εργασίας στους υπαλλήλους των Δημοσίων Επιχειρήσεων και Οργανισμών καθώς και στα πρόσωπα που εκλέγονται για τον πρώτο και δεύτερο βαθμό τοπικής αυτοδιοίκησης» για τις εκτός έδρας δαπάνες υπηρεσίας που τους έχουν ανατεθεί. Τα ποσά αυτά φορολογούνται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Το ποσό του φόρου που προκύπτει παρακρατείται κατά την καταβολή των αποζημιώσεων αυτών από τον υπόχρεο για την καταβολή τους. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 59. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση των δικαιούχων για το ποσό αυτό των αμοιβών.

6. Από την αποζημίωση που καταβάλλεται στους δικαιούχους από τους λογαριασμούς των Δικαιώματα Εκτελέσεως Τελωνειακών Εργασιών (ΔΕΤΕ), Δικαιώματα Εκτελέσεως Τελωνειακών Εργασιών (ΔΕΤΕ) και Δικαιώματα Βεβαίωσης και Είσπραξης υπέρ Τρίτων, (ΔΙΒΕΤ) από τα ποσοστά που προβλέπονται από τις παραγράφους 7 και 38 του άρθρου 27 του Ν. 2166/1993 (ΦΕΚ 137 Α), καθώς και του άρθρου 44 του Ν. 2873/2000 (ΦΕΚ 285 Α)» ποσοστό πενήντα τοις εκατό (50%) φορολογείται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Το ποσό του φόρου που προκύπτει παρακρατείται κατά την καταβολή των αποζημιώσεων αυτών από τον υπόχρεο για την καταβολή τους. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 59. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση των δικαιούχων για το ποσό αυτό των αμοιβών.

7. Τα ειδικά επιδόματα επικίνδυνης εργασίας: πτητικό, καταδυτικό, ναρκαλιείας, αλεξιπτωτιστών, δυτών και υποβρύχιων καταστροφών, που καταβάλλονται σε αξιωματικούς, υπαξιωματικούς και οπλίτες των ενόπλων δυνάμεων, των σωμάτων ασφαλείας, της πυροσβεστικής υπηρεσίας και του λιμενικού σώματος, το επίδομα ναρκαλιείας που καταβάλλεται σε ιδιώτες οι οποίοι παρέχουν υπηρεσίες ναρκαλιείας με οποιαδήποτε σχέση στα Υπουργεία Εθνικής Άμυνας, Δημόσιας Τάξης και Εμπορικής Ναυτιλίας, καθώς και τα επιδόματα επικίνδυνης εργασίας που καταβάλλονται στους δικαιούχους με βάση την παράγραφο 5 του άρθρου 14 του ν.1505/1984 (ΦΕΚ 194 Α») και την περίπτωση α' της παραγράφου 1 του άρθρου 7 του ν.1711/1987 (ΦΕΚ 109 Α'), φορολογούνται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Το ποσό του φόρου που προκύπτει παρακρατείται κατά την καταβολή των αποζημιώσεων αυτών από τον υπόχρεο για την καταβολή τους. Για την απόδοση του φόρου αυτής της παραγράφου εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 59. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση των δικαιούχων για το ποσό αυτό των αμοιβών.

[Οι παρ. 4, 5, 6 και 7 προστέθηκαν με την παρ. 10 άρθ. 10 Ν.2459/1997 (ΦΕΚ Α' 17)]

Σε αυτοτελή φορολόγηση, σύμφωνα με όσα ορίζονται στην παράγραφο αυτή, υπόκειται και η ειδική αποζημίωση που καταβάλλεται, κατά τη διάταξη της παρ. 4 του άρθρου 19 του Ν. 1193/1981, όπως αντικαταστάθηκε με την παρ. 4 του άρθρου 3 του Ν. 2256/1994 (ΦΕΚ 196 Α), στους ιατρούς, τα πληρώματα ασθενοφόρων και το νοσηλευτικό προσωπικό του Ε.Κ.Α.Β. καθώς και κάθε άλλο ιατρό που εντέλλεται από το Ε.Κ.Α.Β. που εκτελούν διατεταγμένη υπηρεσία με αεροπορικά μέσα για παροχή Α' Βοηθειών σε άτομα που ασθενούν.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.1 του άρθρου 26 του Ν.3204/2003 (ΦΕΚ Α' 296)]

8. Τα καθαρό ποσό της ειδικής αποζημίωσης που παίρνουν εκτός από τις αποδοχές της οργανικής τους θέσης οι αποσπασμένοι εκπαιδευτικοί πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης σχολικών μονάδων της Βαυαρίας της Ομοσπονδιακής Δημοκρατίας της Γερμανίας (Ο.Δ.Γ.), με φορέα το Προξενείο της Ελλάδας, φορολογείται αυτοτελώς με συντελεστή φόρου δεκαπέντε τοις εκατό (15%). Ο φόρος που αναλογεί στο εισόδημα αυτό υπολογίζεται κατά την εκκαθάριση της οικείας ετήσιας δήλωσης φορολογίας εισοδήματος. Με την καταβολή αυτού του φόρου εξαντλείται η φορολογική υποχρέωση των δικαιούχων για το ποσό αυτό των αμοιβών.

[Η παρ.8 προστέθηκε με την παρ.1 άρθ. 45 Ν.2873/2000 (ΦΕΚ Α' 285)]

ΚΕΦΑΛΑΙΟ Γ' ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΦΟΡΟΛΟΓΗΤΕΑΣ ΥΛΗΣ ΜΕ ΒΑΣΗ ΤΙΣ ΔΑΠΑΝΕΣ

Άρθρο 15

Προσδιορισμός εισοδήματος με βάση την τεκμαρτή δαπάνη

Το συνολικό εισόδημα προσδιορίζεται, κατ' εξαίρεση, με βάση τις δαπάνες διαβίωσης του φορολογουμένου και των προσώπων που συνοικούν με αυτόν και τον βαρύνουν, όταν το συνολικό ποσό των δαπανών που προσδιορίζεται κατά τα επόμενα άρθρα είναι ανώτερο από το συνολικό καθαρό εισόδημα των κατηγοριών Α' έως Ζ'. Το εισόδημα που υπόκειται σε φόρο στην περίπτωση αυτή προσδιορίζεται κατά τα οριζόμενα στις διατάξεις του άρθρου 19.

Άρθρο 16

Τεκμήριο δαπανών διαβίωσης

1. Για τον προσδιορισμό της συνολικής ετήσιας δαπάνης διαβίωσης του φορολογουμένου, της συζύγου του και των προσώπων που συνοικούν και τους βαρύνουν λαμβάνονται υπόψη τα ακόλουθα στοιχεία:

α) Το ετήσιο τεκμαρτό μίσθωμα για ιδιοκατοικούμενη ή μισθούμενη κύρια κατοικία άνω των διακοσίων (200) τετραγωνικών μέτρων και για δευτερεύουσα κατοικία γενικώς άνω των εκατόν πενήντα (150) τετραγωνικών μέτρων, όπως αυτό εξευρίσκεται σύμφωνα με τις διατάξεις της παραγράφου 2 του άρθρου 22, το οποίο πολλαπλασιάζεται με συντελεστή δύο (2). Το τεκμαρτό μίσθωμα μιας ή περισσότερων εξοχικών κατοικιών υπολογίζεται σε καθεμιά από αυτές για τρεις (3) μήνες το έτος. Αν ο φορολογούμενος, η σύζυγός του και τα πρόσωπα που συνοικούν με αυτόν και τον βαρύνουν έχουν στην κατοχή ή στην κυριότητά τους ή έχουν μισθώσει περισσότερα ακίνητα με συνολική επιφάνεια άνω των εκατόν πενήντα (150) τετραγωνικών μέτρων, τα οποία χρησιμοποιούνται από αυτούς ως δευτερεύουσα κατοικία, τότε για τον υπολογισμό του τεκμαρτού μισθώματός τους λαμβάνονται υπόψη όλες οι μισθούμενες ή ιδιοκατοικούμενες δευτερεύουσες κατοικίες. Για την εφαρμογή του προηγούμενου εδαφίου δεν λαμβάνεται υπόψη η τεκμαρτή δαπάνη για δευτερεύουσα κατοικία με επιφάνεια μέχρι εκατόν πενήντα (150) τετραγωνικά μέτρα που βρίσκεται σε χωριό ή πόλη με πληθυσμό κάτω από πέντε χιλιάδες (5.000) κατοίκους και η οποία περιήλθε στον φορολογούμενο ή τη σύζυγό του από κληρονομιά, προίκα ή γονική παροχή, εκτός από τις κατοικίες που βρίσκονται σε περιοχές οι οποίες χαρακτηρίζονται κατά την κείμενη νομοθεσία ως τουριστικοί τόποι.» Τα ποσά της ετήσιας τεκμαρτής δαπάνης που προκύπτουν από την εφαρμογή των διατάξεων της περίπτωσης αυτής περιορίζονται κατά ποσοστό πενήντα τοις εκατό (50%) στις περιπτώσεις όπου οι κατοικίες κύριες και δευτερεύουσες που προσδιορίζουν την τεκμαρτή δαπάνη αποκτήθηκαν από κληρονομιά ή δωρεά ή γονική παροχή, καθώς και αυτές που αποκτήθηκαν από επαχθή αιτία από συνταξιούχο πριν από τη συνταξιοδότησή του.

[Το τελευταίο εδάφιο της περ.α' προστέθηκε με την παρ.2 άρθ.5 Ν.3296/2004 (ΦΕΚ Α' 253)]

β) Η ετήσια τεκμαρτή δαπάνη που υπολογίζεται με βάση το ύψος των ετήσιων εξόδων συντήρησης και κυκλοφορίας επιβατικού αυτοκινήτου ιδιωτικής χρήσης που προσδιορίζεται ανάλογα με τους φορολογήσιμους ίππους του αυτοκινήτου και της συμμετοχής της τεκμαρτής αυτής δαπάνης στους οικογενειακούς προϋπολογισμούς, ως ακολούθως:

Φορολογήσιμοι ίπποι αυτοκινήτου	Ετήσια τεκμαρτή δαπάνη διαβίωσης (σε ευρώ)
μέχρι 7	4.800
8	6.100
9	8.000
10	9.900
11	11.800
12	14.200
13	16.700
14	20.500
15	26.500
16	33.600
17	41.300
18	49.500
19	57.800
20	66.600
21	75.700
22-23	85.300
24-25	95.900
26-27	107.900
28 και άνω	112.900

[Ο ανωτέρω πίνακας τίθεται όπως αντικαταστάθηκε με την παρ.26 άρθ.9 Ν.2948/2001 (ΦΕΚ Α' 242)]

Η τεκμαρτή αυτή δαπάνη από κάθε επιβατικό αυτοκίνητο ιδιωτικής χρήσης μειώνεται ανάλογα με την παλαιότητά του, η οποία υπολογίζεται από το έτος της πρώτης κυκλοφορίας του στην Ελλάδα, κατά ποσοστό:

αα) «δεκαπέντε τοις εκατό (15%)» για χρονικό διάστημα πάνω από πέντε (5) έτη και μέχρι δέκα (10) έτη,

ββ) «είκοσι πέντε τοις εκατό (25%)» για χρονικό διάστημα πάνω από δέκα (10) έτη και μέχρι δεκαπέντε (15) έτη,

γγ) για χρονικό διάστημα πάνω από δεκαπέντε (15) έτη «σαράντα τοις εκατό» (40%) Το ίδιο ποσοστό μείωσης υπολογίζεται για τη δαπάνη που προκύπτει με βάση το αυτοκίνητο που έχει αγοραστεί από τον Οργανισμό Διαχείρισης Δημόσιου Υλικού (Ο.Δ.Δ.Υ.), καθώς και όταν πρόκειται για επιβατικά αυτοκίνητα ιδιωτικής χρήσης τα οποία είναι ειδικά διασκευασμένα για αναπήρους.

[Το δεύτερο εδάφιο της υποπερ. γγ' τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ. 4 Ν.2579/1998 (ΦΕΚ Α' 31)]

Ως επιβατικά αυτοκίνητα ιδιωτικής χρήσης ειδικά διασκευασμένα για αναπήρους θεωρούνται εκείνα που διασκευάστηκαν ύστερα από άδεια της αρμόδιας αρχής για να οδηγούνται από πρόσωπα που παρουσιάζουν αναπηρία με ποσοστό τουλάχιστον εξήντα εφτά τοις εκατό (67 %) από φυσική αναπηρία, νοητική καθυστέρηση ή Ψυχική πάθηση ή για να μεταφέρουν αυτά τα πρόσωπα μαζί με τα αντικείμενα που είναι απαραίτητα για τη μετακίνησή τους.

δδ) Πενήντα τοις εκατό (50%) για τη δαπάνη που προκύπτει με βάση αυτοκίνητο που ανήκει στην κυριότητα του φορολογουμένου για χρονικό διάστημα πάνω από δέκα (10) έτη, εφόσον αυτός έχει ηλικία πάνω από εξήντα (60) έτη και αποκτά αποκλειστικώς εισοδήματα από συντάξεις ή και από ιδιοκατοίκηση κύριας και δευτερεύουσας κατοικίας, καθώς και για τη δαπάνη που προκύπτει με βάση το επιβατικό αυτοκίνητο ιδιωτικής χρήσης ιδιοκτησίας προσώπου που το εισήγαγε με μειωμένους δασμούς, φόρους ή τέλη λόγω μετοικεσίας του από την αλλοδαπή για τα δύο αμέσως επόμενα έτη από τη λήξη της απαλλαγής της περίπτωσης ε' του άρθρου 18, εφόσον ο δικαιούχος της μείωσης εξακολουθεί κατά τα έτη αυτά να κατοικεί στην Ελλάδα.

[Η υποπερ. δδ' προστέθηκε με την παρ.3 άρθ. 4 Ν.2579/1998 (ΦΕΚ Α' 31)]

εε) Εξήντα τοις εκατό (60%) για χρονικό διάστημα πάνω από τριάντα (30) έτη από το έτος κατασκευής, εφόσον διαθέτουν πιστοποιητικό αυθεντικότητας, το οποίο εκδίδεται από διεθνή ή ημεδαπό φορέα που έχει αρμοδιότητα να εκδίδει αυτό το πιστοποιητικό.

[Η περ.εε' προστέθηκε με την παρ.11 άρθ. 2 Ν.2753/1999 (ΦΕΚ Α' 249)]

ii) Των φυσικών προσώπων, μελών της εταιρίας περιορισμένης ευθύνης, μεριζόμενη μεταξύ αυτών, κατά το ποσοστά συμμετοχής του καθενός στην εταιρία περιορισμένης ευθύνης, όταν οι διαχειριστές αυτής δεν είναι εταίροι της.

iii) Των διαχειριστών της εταιρίας περιορισμένης ευθύνης που είναι και εταίροι της, μεριζόμενη μεταξύ αυτών κατά το ποσοστό συμμετοχής τους στην εταιρία περιορισμένης ευθύνης.

iiii) Των διευθυνόντων και εντεταλμένων συμβούλων, διοικητών ανωνύμων εταιριών και προέδρων των διοικητικών συμβουλίων τους, μεριζόμενη ισομερώς μεταξύ τους.

Αν στις πιο πάνω περιπτώσεις οι εταίροι των ομόρρυθμων ή ετερόρρυθμων ή περιορισμένης ευθύνης ή αστικών εταιριών, καθώς και των κοινωνιών ή κοινοπραξιών είναι νομικά πρόσωπα, η τεκμαρτή δαπάνη που προκύπτει με βάση τα επιβατικά αυτοκίνητα ιδιωτικής χρήσης που έχουν στην κυριότητα ή την κατοχή τους λογίζεται ως τεκμαρτή δαπάνη των φυσικών προσώπων, που μετέχουν σε αυτά τα νομικά πρόσωπα, σύμφωνα με όσα ορίζονται στο προηγούμενο εδάφιο. Για τα αλλοδαπά νομικά πρόσωπα που δεν έχουν εγκατάσταση στην Ελλάδα, αλλά υποχρεούνται σε υποβολή δήλωσης με βάση την παράγραφο 1 του άρθρου 107, καθώς και για τις αλλοδαπές επιχειρήσεις που δεν υπάγονται στις διατάξεις της περίπτωσης δ' του άρθρου 18, το ποσό της ετήσιας τεκμαρτής δαπάνης διαβίωσης που προκύπτει με βάση αυτοκίνητα αυτής της περίπτωσης ιδιοκτησίας του αλλοδαπού νομικού προσώπου ή ιδιοκτησίας ή κατοχής γραφείου, υποκαταστήματος ή πρακτορείου της αλλοδαπής επιχείρησης εγκατεστημένου στην Ελλάδα, βαρύνει το πρόσωπο που εκπροσωπεί στην Ελλάδα το αλλοδαπό νομικό πρόσωπο ή την αλλοδαπή επιχείρηση ή προϊστάται του οικείου γραφείου ή υποκαταστήματος ή πρακτορείου.

[Το πέμπτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

Η τεκμαρτή αυτή δαπάνη βαρύνει καθένα από τα φυσικά πρόσωπα που ορίζονται από τις διατάξεις αυτής της παραγράφου, ανεξάρτητα από τον τόπο διαμονής ή κατοικίας τους και δεν μπορεί για καθένα από αυτά τα πρόσωπα και για κάθε εταιρία να είναι ανώτερη από τη μεγαλύτερη τεκμαρτή δαπάνη που προκύπτει από αυτοκίνητο της εταιρίας.

Στην περίπτωση κατά την οποία ο φορολογούμενος, η σύζυγός του και τα προστατευόμενα μέλη είναι κύριοι ή κάτοχοι και άλλων επιβατικών αυτοκινήτων ιδιωτικής χρήσης, η τεκμαρτή δαπάνη που προκύπτει για τα αυτοκίνητα αυτά λαμβάνεται υπόψη για τον υπολογισμό της συνολικής τεκμαρτής δαπάνης.

Η τεκμαρτή δαπάνη που προκύπτει βάσει επιβατικού αυτοκινήτου ιδιωτικής χρήσης του οποίου κύριος ή κάτοχος είναι ανήλικο τέκνο, λογίζεται ως τεκμαρτή δαπάνη του γονέα που έχει το μεγαλύτερο εισόδημα και αν αυτός έχασε τη γονική μέριμνα του άλλου γονέα. Σε περίπτωση απόκτησης ή μεταβίβασης με οποιονδήποτε τρόπο επιβατικού αυτοκινήτου ιδιωτικής χρήσης κατά τη διάρκεια του έτους, η τεκμαρτή δαπάνη περιορίζεται σε τόσα δωδέκατα όσοι και οι μήνες κυριότητας ή κατοχής του αυτοκινήτου. Διάστημα μεγαλύτερο από δεκαπέντε (15) μέρες λογίζεται ως ολόκληρος μήνας. Τα ίδια εφαρμόζονται και στην περίπτωση ακινησίας ή ολοκληρωτικής καταστροφής του αυτοκινήτου από οποιαδήποτε αιτία. Σε περίπτωση εικονικής μεταβίβασης αυτοκινήτου της περίπτωσης αυτής ή εικονικής κτήσης αυτών από περισσότερα πρόσωπα, το τεκμήριο της ετήσιας τεκμαρτής δαπάνης του ισχύει αυτοτελώς στο σύνολό της για καθέναν από τους συμβαλλομένους. Ως εικονική θεωρείται ιδίως η μεταβίβαση ή η κτήση όταν πραγματοποιείται μεταξύ συγγενών εξ αίματος ή εξ αγχιστείας κατευθείαν γραμμή ή εκ πλαγίου μέχρι και τον τρίτο βαθμό, οπότε επιτρέπεται και η ανταπόδειξη. Όταν η συγκυριότητα είναι πραγματική, η ετήσια τεκμαρτή δαπάνη μερίζεται κατά το λόγο των ιδανικών μεριδίων καθενός συγκυρίου.

Προκειμένου για εκπαιδευτές οδηγών αυτοκινήτων, καθώς και για τις επιχειρήσεις ενοικίασης αυτοκινήτων, που χρησιμοποιούν για το σκοπό αυτόν περισσότερα επιβατικά αυτοκίνητα ιδιωτικής χρήσης, για τον υπολογισμό της ετήσιας τεκμαρτής δαπάνης λαμβάνεται υπόψη το αυτοκίνητο που δίνει τη μεγαλύτερη τεκμαρτή δαπάνη. Στις περιπτώσεις ενοικίασης ή χρηματοδοτικής μίσθωσης αυτοκινήτων επιβατικών ιδιωτικής ή μικτής χρήσης, η ετήσια τεκμαρτή δαπάνη, που αντιστοιχεί στο χρόνο χρησιμοποίησης αυτών, βαρύνει το μισθωτή τους.

Οι διατάξεις της παρούσας περίπτωσης β' εφαρμόζονται ανάλογα και για τον προσδιορισμό της ετήσιας τεκμαρτής δαπάνης με βάση το ύψος των ετήσιων εξόδων συντήρησης και κυκλοφορίας αυτοκινήτου μικτής χρήσης

Επίσης, οι διατάξεις αυτής της περίπτωσης εφαρμόζονται αναλόγως και για τα αυτοκίνητα τύπου JEEP. (Για καθένα από αυτά τα οχήματα λαμβάνεται υπόψη κατ' επιλογή του φορολογούμενου:

αα) το ποσό της ετήσιας τεκμαρτής δαπάνης που προκύπτει από την εφαρμογή των διατάξεων των προηγούμενων εδαφίων αυτής της περίπτωσης, μειωμένο κατά είκοσι τοις εκατό (20%) ή

ββ) η εργοστασιακή τιμολογιακή αξία τους, κατά το κρινόμενο έτος, προσαυξημένη κατά ποσοστό ογδόντα τοις εκατό (80%). Για όσα από αυτά τα οχήματα έχουν ήδη ταξινομηθεί μέχρι 31 Δεκεμβρίου 1991 ως εργοστασιακή τιμολογιακή αξία θεωρείται εκείνη της 31ης Δεκεμβρίου 1991, προσαυξημένη κατά ποσοστό είκοσι τοις εκατό (20%), η οποία δεν μπορεί να υπερβεί την εργοστασιακή τιμολογιακή αξία ίδιου ή όμοιου με αυτά τύπου οχήματος κατά το κρινόμενο έτος. Για όσα από αυτά τα οχήματα ταξινομήθηκαν από 1η Ιανουαρίου 1992 μέχρι 31 Δεκεμβρίου 1997 ως εργοστασιακή τιμολογιακή αξία θεωρείται εκείνη του χρόνου της αγοράς τους από το φορολογούμενο, προσαυξημένη κατά ποσοστό είκοσι τοις εκατό (20%), η οποία δεν μπορεί να υπερβεί την εργοστασιακή τιμολογιακή αξία ίδιου ή όμοιου με αυτά τύπου οχήματος κατά το κρινόμενο έτος.)

[Η υποπερ. ββ' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ.4 Ν.2579/1998 (ΦΕΚ Α' 31)]

γ) [Η περ. γ' καταργήθηκε με την παρ. 10 άρθ.4 Ν.3091/2002 (ΦΕΚ Α' 330)]

δ) [Η περ. δ' καταργήθηκε με την παρ. 10 άρθ.4 Ν.3091/2002 (ΦΕΚ Α' 330)]

ε) Η ετήσια τεκμαρτή δαπάνη σκαφών αναψυχής ιδιωτικής χρήσης κυριότητας ή κατοχής του φορολογούμενου, της συζύγου του ή των προσώπων που τους βαρύνουν κατά τις διατάξεις του παρόντος νόμου, η οποία ορίζεται ως εξής:

αα) Για μηχανοκίνητα σκάφη ανοικτού τύπου, ταχύπλοα και μη, ολικού μήκους μέχρι τρία (3) μέτρα, στο ποσό των δύο χιλιάδων εξακοσίων (2.600) ευρώ, που προσαυξάνεται με το ποσό των χιλίων τριακοσίων (1.300) ευρώ για κάθε μέτρο μήκους πάνω από τα τρία (3) μέτρα.

[Η υποπερ. αα' τίθεται όπως αντικαταστάθηκε με την παρ.3 άρθ. 4 Ν.3091/2002]

ββ) Προκειμένου για ιστιοφόρα ή μηχανοκίνητα ή μικτά σκάφη με χώρο ενδιαίτησης η τεκμαρτή δαπάνη υπολογίζεται βάσει των μέτρων ολικού μήκους του σκάφους ως εξής:

Μήκος σκάφους	Ετήσια τεκμαρτή δαπάνη διαβίωσης (σε ευρώ)
Μέχρι 8 μέτρα	10.500
πάνω από 8 και μέχρι 10 μέτρα	19.000
πάνω από 10 και μέχρι 12 μέτρα	27.800
πάνω από 12 και μέχρι 14 μέτρα	37.200
πάνω από 14 και μέχρι 16 μέτρα	47.500
πάνω από 16 και μέχρι 18 μέτρα	58.900
πάνω από 18 και μέχρι 20 μέτρα	72.100
πάνω από 20 και μέχρι 22 μέτρα	87.400
πάνω από 22 και μέχρι 24 μέτρα	105.000
πάνω από 24 και μέχρι 26 μέτρα	125.000
πάνω από 26 και μέχρι 28 μέτρα	147.900
πάνω από 28 και μέχρι 30 μέτρα	174.000
πάνω από 30 και μέχρι 32 μέτρα	203.600
πάνω από 32 μέτρα	227.700

[Ο πίνακας του πρώτου εδαφίου της υποπερίπτωσης ββ' της περίπτωσης ε' της παραγράφου 1 του άρθρου 16 τίθεται όπως αντικαταστάθηκε με το άρθ. 9 παρ.28 Ν.2948/2001 (ΦΕΚ Α' 242)]

Το ποσό της ετήσιας τεκμαρτής δαπάνης αυτής της υποπερίπτωσης μειώνονται κατά ποσοστό πενήντα τοις εκατό (50%) προκειμένου για ιστιοφόρα ναυαθλητικά σκάφη που χρησιμοποιούνται για ναυαθλητικούς αγώνες. Για τη μείωση αυτή απαιτείται σχετική βεβαίωση που χορηγείται από την Ελληνική Ιστιοπλοϊκή Ομοσπονδία θεωρημένη από τη Γενική Γραμματεία Αθλητισμού. Η τεκμαρτή δαπάνη από κάθε σκάφος μειώνεται ανάλογα με την παλαιότητα του κατά ποσοστό δέκα τοις εκατό (10%) αν έχει περάσει χρονικό διάστημα πάνω από πέντε (5) έτη και μέχρι δέκα (10) από το έτος που νηολογήθηκε για πρώτη φορά και είκοσι τοις εκατό (20%) αν έχει περάσει χρονικά διάστημα πάνω από δέκα (10) έτη.

Επίσης, για πλοία αναψυχής που έχουν κατασκευασθεί ή κατασκευάζονται στην Ελλάδα εξ' ολοκλήρου από ξύλο, τύπων «τρεχαντήρι», «βαρκαλάς», «πέραμα», «τσερνίκι» και

«λίμπερτυ», που προέρχονται από την Ελληνική ναυτική παράδοση, τα ποσά της ετήσιας τεκμαρτής δαπάνης μειώνονται κατά ποσοστό είκοσι πέντε τοις εκατό (25%).

[Το τελευταίο εδάφιο προστέθηκε με την παρ.12 άρθ.2 Ν.2753/1999 (ΦΕΚ Α' 249)]

Προκειμένου για σκάφη με μόνιμο πλήρωμα ναυτολογημένο για ολόκληρο ή μέρος του έτους, στην παραπάνω δαπάνη προστίθεται και η αμοιβή του πληρώματος πολλαπλασιαζόμενη με συντελεστή δύο (2). Τα σκάφη επαγγελματικής χρήσης δεν λαμβάνονται υπόψη για το τεκμήριο της δαπάνης. Οι διατάξεις της περίπτωσης β', εκτός αυτών που αναφέρονται στην και την ακινησία των αυτοκινήτων, εφαρμόζονται ανάλογα και στην περίπτωση αυτή.

[Η περ.ε' τίθεται όπως αντικαταστάθηκε με την περ.5 άρθ. 9 Ν.2459/1997 (ΦΕΚ Α' 17)]

12. Η ισχύς των διατάξεων της προηγούμενης παραγράφου αρχίζει από την έναρξη ισχύος του Ν. 2707/1999.

στ) Η ετήσια τεκμαρτή δαπάνη για αεροσκάφη και ελικόπτερα κυριότητας ή κατοχής του φορολογουμένου, της συζύγου του ή των προσώπων που συνοικούν μαζί τους και τους βαρύνουν, η οποία ορίζεται ως εξής:

αα) Για αεροσκάφη με κινητήρα κοινό, εσωτερικής καύσης και στροβιλοελικοφόρα, καθώς και ελικόπτερα στο ποσό των εξήντα πέντε χιλιάδων (65.000) ευρώ για τους εκατόν πενήντα (150) πρώτους ίππους ισχύος του κινητήρα τους, που προσαυξάνεται με το ποσό των πεντακοσίων (500) ευρώ για κάθε ίππο πάνω από τους εκατόν πενήντα (150) ίππους.

ββ) Για αεροσκάφη αεριοπρωθούμενα (JET) στο ποσό των διακοσίων (200) ευρώ για κάθε λίμπρα ώθησης.

Οι διατάξεις της περίπτωσης β' εφαρμόζονται αναλόγως και στην περίπτωση αυτή.

[Η περ. στ' τίθεται όπως αντικαταστάθηκε με την παρ.5 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

ζ) Η ετήσια τεκμαρτή δαπάνη που υπολογίζεται με βάση το ύψος των ετήσιων εξόδων συντήρησης και χρήσης δεξαμενής κολύμβησης που χρησιμοποιείται για τις οικογενειακές ανάγκες ή του κυρίου της ή του κατόχου της, και της συμμετοχής των εξόδων αυτών στους οικογενειακούς προϋπολογισμούς. Η ετήσια αυτή τεκμαρτή δαπάνη ορίζεται με βάση την επιφάνεια της δεξαμενής ως εξής:

Επιφάνεια της δεξαμενής κολύμβησης (σε τετραγωνικά μέτρα)	Ετήσια τεκμαρτή δαπάνη διαβίωσης εσωτερικής δεξαμενής (σε ευρώ)
Από 25 μέχρι και 60	(5.800)
Πάνω από 60 μέχρι και 120	(14.600)
Πάνω από 120	(23.400)

Προκειμένου για εσωτερική δεξαμενή κολύμβησης τα ποσά της τεκμαρτής δαπάνης αυτής της περίπτωσης προσαυξάνονται κατά ποσοστό πενήντα τοις εκατό (50%).

[Η κλίμακα του δεύτερου εδαφίου της περίπτωσης ζ' της παραγράφου 1 του άρθρου 16 τίθεται όπως αντικαταστάθηκε με το άρθρ. 9 παρ.33 Ν.2948/2001 (ΦΕΚ Α' 242)]

[Η περ. ζ' προστέθηκε με την παρ.9 άρθ. 4 Ν.2579/1998 (ΦΕΚ Α' 31)]

2. Το συνολικό ποσό της ετήσιας τεκμαρτής δαπάνης διαβίωσης του φορολογουμένου, της συζύγου του και των προσώπων που τους βαρύνουν, όπως αυτό προσδιορίζεται από την προηγούμενη παράγραφο, προσαυξάνεται κατά δέκα τοις εκατό (10%) για καθένα στοιχείο προσδιορισμού της δαπάνης αυτής πέρα από το δεύτερο. Το ποσό της προσαύξησης δεν μπορεί να υπερβεί το διπλάσιο του μεγαλύτερου ποσού της τεκμαρτής δαπάνης που προκύπτει από τα στοιχεία που έχει στην κυριότητα ή την κατοχή του ο υπόχρεος, η σύζυγός του και τα πρόσωπα που τους βαρύνουν. Δεν προσαυξάνεται η δαπάνη που προκύπτει κατά τα οριζόμενα στην προηγούμενη παράγραφο, Ατόν το ποσό αυτής δεν υπερβαίνει τα επτά χιλιάδες τριακόσια πενήντα (7.350) ευρώ.

[Η φράση «δύο εκατομμύρια πεντακόσιες χιλιάδες (2.500.000) δραχμές» αντικαταστάθηκε με τη φράση «επτά χιλιάδες τριακόσια πενήντα (7.350) ευρώ με το άρθρ. 9 παρ. 34 Ν.2948/2001 (ΦΕΚ Α' 242)]

[Η παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 5 Ν.2873/2000 (ΦΕΚ Α' 285)]

3. Το ετήσιο συνολικό ποσό τεκμαρτής δαπάνης διαβίωσης που προσδιορίζεται σύμφωνα με τις διατάξεις των προηγούμενων παραγράφων μπορεί να αμφισβητηθεί από το φορολογούμενο όταν η πραγματική δαπάνη του φορολογουμένου και των μελών που τον βαρύνουν είναι μικρότερη από την τεκμαρτή δαπάνη, όπως αποδεικνύεται από τον υπόχρεο με βάση πραγματικά περιστατικά. Η επίκληση των περιστατικών αυτών μπορεί να γίνει μόνο από τους υπόχρεους οι οποίοι:

α) Υπηρετούν τη στρατιωτική θητεία τους στις Ένοπλες Δυνάμεις.

β) Είναι φυλακισμένοι.

γ) Νοσηλεύονται σε νοσοκομείο ή κλινική.

(δ) [Η περ. δ' καταργήθηκε με την παρ.13 άρθ.4 Ν.2579/1998 (ΦΕΚ Α' 31)]

ε) Είναι άνεργοι και για το χρονικό διάστημα που δικαιούνται βοήθημα ανεργίας.

στ) Συγκατοικούν με συγγενείς πρώτου βαθμού και έχουν μειωμένες δαπάνες διαβίωσης, γιατί αποδεικνύεται ότι στις δαπάνες συμβάλλουν οι συγγενείς αυτοί οι οποίοι πραγματοποιούν εισόδημα από εμφανείς πηγές.

ζ) Είναι ορφανοί ανήλικοι οι οποίοι έχουν στην κυριότητά τους επιβατικά αυτοκίνητα ιδιωτικής χρήσης από κληρονομιά του πατέρα ή της μητέρας τους.

η) Προσκομίζουν στοιχεία από τα οποία αποδεικνύεται ότι από γεγονότα ανώτερης βίας πραγματοποίησαν δαπάνη μικρότερη από την τεκμαρτή.

Όταν συντρέχει μία ή περισσότερες από τις περιπτώσεις αυτής της παραγράφου, ο φορολογούμενος υποχρεούται να υποβάλει μαζί με τη δήλωσή του και τα αναγκαία δικαιολογητικά για την απόδειξη των ισχυρισμών του. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας ελέγχει την ακρίβεια των ισχυρισμών και τα αποδεικτικά στοιχεία του φορολογούμενου και μειώνει ανάλογα την ετήσια τεκμαρτή δαπάνη στην οποία αναφέρονται οι ισχυρισμοί και τα αποδεικτικά στοιχεία.

Στις πιο πάνω α' και στ' περιπτώσεις, η διαφορά μεταξύ της τεκμαρτής και της πραγματικής δαπάνης διαβίωσης λαμβάνεται υπόψη για τον υπολογισμό της συνολικής τεκμαρτής δαπάνης του γονέα ή του τέκνου που συμβάλλει στις δαπάνες διαβίωσης του υπόχρεου. Αν πρόκειται για τους γονείς, η διαφορά τεκμαρτής δαπάνης καταλογίζεται σε εκείνον που έχει το μεγαλύτερο εισόδημα.

[Τα δύο τελευταία εδάφια προστέθηκαν με την παρ.2 άρθ. 5 Ν.2873/2000 (ΦΕΚ Α' 285)]

Άρθρο 17

Τεκμήρια απόκτησης περιουσιακών στοιχείων

Ως ετήσια τεκμαρτή δαπάνη του φορολογούμενου, της συζύγου του και των προσώπων που τους βαρύνουν λογίζονται και τα χρηματικά ποσά που πραγματικά καταβάλλονται για:

α) Αγορά ή χρηματοδοτική μίσθωση αυτοκινήτων, δίτροχων ή τρίτροχων αυτοκινούμενων οχημάτων, πλοίων αναψυχής και λοιπών σκαφών αναψυχής, αεροσκαφών και κινητών πραγμάτων μεγάλης αξίας. Ως κινητά πράγματα μεγάλης αξίας νοούνται εκείνα που η αξία τους υπερβαίνει το ποσό των πέντε χιλιάδων (5.000) ευρώ. Αν η αξία κάθε πράγματος είναι μικρότερη του ποσού αυτού, τα αγορασθέντα όμως πράγματα αποτελούν κατά τις συναλλακτικές αντιλήψεις ενιαίο σύνολο, τότε για τον υπολογισμό της αξίας λαμβάνεται υπόψη η αξία όλων αυτών των πραγμάτων, εφόσον υπερβαίνει το ποσό των πέντε χιλιάδων (5.000) ευρώ. Κατά την εφαρμογή των διατάξεων αυτής της περίπτωσης δεν λαμβάνονται υπόψη τα χρηματικά ποσά που διατίθενται για την αγορά κινητών πραγμάτων που αποτελούν το άμεσο αντικείμενο της ασκούμενης εμπορικής δραστηριότητας.

[Η περ.α' τίθεται όπως αντικαταστάθηκε με την παρ.7 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

β) [Η περ.β' καταργήθηκε με την παρ.10 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

γ) Αγορά ή χρονομεριστική ή χρηματοδοτική μίσθωση ακινήτων ή ανέγερση οικοδομών ή κατασκευή δεξαμενής κολύμβησης. Ως τίμημα αγοράς λαμβάνεται η αξία που προσδιορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν.1249/1982. Αν το τίμημα που καθορίζεται στα οικεία πωλητήρια συμβόλαια είναι μεγαλύτερο από την πιο πάνω αξία, ως καταβαλλόμενη δαπάνη λαμβάνεται το καθοριζόμενο σε αυτά τα συμβόλαια τίμημα. Ειδικά, για τις περιοχές που δεν ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων, ως καταβαλλόμενη δαπάνη λαμβάνεται: αα) Το τίμημα που καθορίζεται στα οικεία πωλητήρια συμβόλαια. ββ) Η διαφορά μεταξύ του τιμήματος ή της αξίας κατά περίπτωση, που φορολογήθηκε και της πραγματικής αξίας του ακινήτου, η οποία εξευρίσκεται σύμφωνα με τις διατάξεις που ισχύουν στη φορολογία μεταβίβασης ακινήτων. Εξαιρείται η δαπάνη για ανέγερση οικοδομής από επιχείρηση που αναλαμβάνει κατά κύριο επάγγελμα την ανέγερση οικοδομών. Επίσης, εξαιρείται η δαπάνη για την αγορά από ενήλικο, με δικαίωμα πλήρους κυριότητας, καθώς και η ανέγερση από αυτόν οικοδομής, ως πρώτης κατοικίας, εφόσον η επιφάνειά της δεν υπερβαίνει τα εκατόν είκοσι (120) τετραγωνικά μέτρα. Αν η επιφάνεια της οικοδομής υπερβαίνει τα εκατόν είκοσι (120) τετραγωνικά μέτρα, λαμβάνεται υπόψη η δαπάνη που αντιστοιχεί στην επιφάνεια πάνω από τα εκατόν είκοσι (120) τετραγωνικά μέτρα.

«Κατά την εφαρμογή των δύο προηγούμενων εδαφίων δεν θεωρείται ότι αποκτάται πρώτη κατοικία, αν ο υπόχρεος, ο άλλος σύζυγος και τα τέκνα που τους βαρύνουν, σύμφωνα με τις διατάξεις του παρόντος, έχουν δικαίωμα πλήρους κυριότητας ή ισόβιας επικαρπίας ή οίκησης,

εξ ολοκλήρου ή επί ιδανικού μεριδίου, σε άλλη οικία ή οικίες, εφόσον το άθροισμα της συνολικής επιφάνειας που τους αντιστοιχεί υπερβαίνει τα εβδομήντα (70) τ.μ.. Η επιφάνεια αυτή προσαυξάνεται κατά είκοσι (20) τ.μ. για καθένα από τα δύο πρώτα τέκνα και κατά είκοσι πέντε (25) τ.μ. για το τρίτο και καθένα από τα επόμενα τέκνα που βαρύνουν τον υπόχρεο ή τον άλλο σύζυγο.

[Το πέμπτο και έκτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

δ) Χορήγηση δανείων προς οποιονδήποτε, εκτός αυτών προς εταιρίες ή κοινοπραξίες ή κοινωνίες από τα μέλη ή τους μετόχους των

[Η νέα περ. δ' προστέθηκε με την παρ.1 άρθ. 29 Ν. 3220/2004 (ΦΕΚ Α' 15)]

ε) Η ετήσια δαπάνη για δωρεές, γονικές παροχές ή χορηγίες χρηματικών ποσών, εφόσον αυτά υπερβαίνουν ετησίως «τα τριακόσια (300) ευρώ» δραχμές, εκτός από τις δωρεές προς το Δημόσιο, τους Δήμους και τις κοινότητες του Κράτους, τα ανώτατα εκπαιδευτικά ιδρύματα, τα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και τα νοσοκομεία, που αποτελούν νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό, καθώς και τα προνοιακά ιδρύματα του ευρύτερου δημοσίου τομέα (κρατικά νομικά πρόσωπα δημοσίου δικαίου), ως και τα προνοιακά ιδρύματα ιδιωτικού δικαίου των οποίων οι εν γένει δαπάνες λειτουργίας καλύπτονται τουλάχιστον κατά εβδομήντα τοις εκατό (70%) με επιχορηγήσεις από τον Κρατικό Προϋπολογισμό.

Ομοίως, εξαιρούνται οι δωρεές ή χορηγίες προς τα κοινωφελή ιδρύματα, τα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν κοινωφελείς σκοπούς, καθώς και τα μη κερδοσκοπικού χαρακτήρα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα υπάρχουν ή συνιστώνται, εφόσον επιδιώκουν σκοπούς πολιτιστικούς.

[Οι περ.γ',δ' και ε' τίθενται όπως αντικαταστάθηκαν με την παρ.11 άρθ. 4 Ν.2579/1998 (ΦΕΚ Α' 31)]

στ) Απόσβεση δανείων ή πιστώσεων οποιασδήποτε μορφής.

Στο ποσό της δαπάνης αυτής περιλαμβάνεται και το ποσό των οικείων τόκων στους οποίους περιλαμβάνονται και οι τυχόν τόκοι υπερημερίας. Εξαιρετικά, από το ποσό της δαπάνης που καταβάλλεται για την τοκοχρεολυτική απόσβεση δανείου που έχει ληφθεί για την αγορά ή ανέγερση πρώτης κατοικίας, δεν λαμβάνεται υπόψη, για την εφαρμογή της παρούσας περίπτωσης, το ποσό του χρεολυσίου που περιλαμβάνεται στην οικεία δαπάνη, κατά το μέρος που αυτό επιμεριστικά αναλογεί στη μέχρι των εκατόν είκοσι (120) τετραγωνικών μέτρων επιφάνεια της κατοικίας.

[Η περ.στ' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 4 Ν. 2390/1996 (ΦΕΚ Α' 54) και με την παρ.3 άρθ.5 Ν.2873/2000 (ΦΕΚ Α' 285)]

Επίσης, δεν λαμβάνεται υπόψη, για την εφαρμογή αυτής της περίπτωσης, το ποσό της δαπάνης που καταβάλλεται για την τοκοχρεολυτική απόσβεση δανείου, που έχει ληφθεί για την αγορά εξοπλισμού γεωργικής εκμετάλλευσης, καθώς και για την αγορά οικοπέδου από επιτηδευματίες που ασχολούνται επαγγελματικά με την ανέγερση και πώληση οικοδομών.

[Το τελευταίο εδάφιο της περ. στ' προστέθηκε με την παρ. 7 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255) και αντικαταστάθηκε με την παρ. 2 άρθ. 29 Ν.3220/2004 (ΦΕΚ Α' 15)]

Άρθρο 18

Μη εφαρμογή του τεκμηρίου

Το τεκμήριο προσδιορισμού της ετήσιας δαπάνης δεν εφαρμόζεται:

α) *[Η περ. α' καταργήθηκε με την παρ.10 άρθ.4 Ν.3091/2002 (ΦΕΚ Α' 330)]*

β) Προκειμένου για τεκμαρτή δαπάνη η οποία προκύπτει βάσει επιβατικού αυτοκινήτου ιδιωτικής χρήσης αναπήρου, το οποίο απαλλάσσεται από τα τέλη κυκλοφορίας.

γ) Προκειμένου για αλλοδαπό προσωπικό που δε διαμένει μόνιμα στην Ελλάδα ή ημεδαπό προσωπικό που διαμένει μόνιμα στο εξωτερικό και απασχολείται αποκλειστικά σε επιχειρήσεις που υπάγονται στις διατάξεις του α.ν. 89/1967 (ΦΕΚ 132 Α'), του α.ν. 378/1968 (ΦΕΚ 82 Α') και του άρθρου 25 του ν.27/1975 (ΦΕΚ 77 Α'), για το ποσό της ετήσιας τεκμαρτής δαπάνης, η οποία προκύπτει βάσει του επιβατικού αυτοκινήτου ιδιωτικής χρήσης ή του ενοικίου.

δ) Προκειμένου για αλλοδαπές επιχειρήσεις που υπάγονται στις διατάξεις του α.ν.89/1967, του α.ν.378/ 1968 και του άρθρου 25 του ν.27/1975, για το ποσό της ετήσιας τεκμαρτής δαπάνης, η οποία προκύπτει βάσει επιβατικών αυτοκινήτων ιδιωτικής χρήσης.

ε) Προκειμένου για τεκμαρτή δαπάνη η οποία προκύπτει βάσει ενός επιβατικού αυτοκινήτου ιδιωτικής χρήσης ιδιοκτησίας προσώπου που το εισήγαγε με μειωμένους δασμούς, φόρους ή τέλη λόγω μετοικεσίας του από την αλλοδαπή για το έτος εκτελωνισμού του αυτοκινήτου και τα δύο (2) επόμενα έτη, εφόσον ο δικαιούχος της απαλλαγής εξακολουθεί και κατά τα έτη αυτά να κατοικεί στην Ελλάδα.

[Η περ. ε' προστέθηκε με την παρ.12 άρθ. 4 Ν. 2579/1998 (ΦΕΚ Α' 31)]

στ) [Η περ. στ' καταργήθηκε με την παρ.10 άρθ. 4 Ν.3091/2002 (ΦΕΚ Α' 330)]

ζ) Προκειμένου για επιχειρήσεις μεταπώλησης αυτοκινήτων που έχουν υπαχθεί στο ειδικό καθεστώς φορολογίας του άρθρου 36α του ν.1642/1986, για την τεκμαρτή δαπάνη που προκύπτει βάσει των επιβατικών αυτοκινήτων που έχουν αγορασθεί για μεταπώληση με βάση τις διατάξεις του άρθρου 36α του ν. 1642/1986,εφόσον η άδεια και οι πινακίδες κυκλοφορίας του μεταβιβαζόμενου αυτοκινήτου οχήματος έχουν παραμείνει στη δημόσια οικονομική υπηρεσία στην οποία έγινε η μεταβίβαση του αυτοκινήτου προς την επιχείρηση μεταπώλησης μέχρι και την ημερομηνία μεταπώλησης από αυτή σε τρίτο και το αυτοκίνητο κατά το χρονικό αυτό διάστημα δεν κυκλοφόρησε παράνομα. Κατά τις μεταπωλήσεις αυτής της περιπτώσεως δεν εφαρμόζονται οι διατάξεις των παραγράφων 10 μέχρι και 14 του άρθρου 81. Οι μεταπωλήτριες επιχειρήσεις έχουν υποχρέωση μαζί με την ετήσια δήλωση φορολογίας εισοδήματος να συνυποβάλλουν υπεύθυνη δήλωση του ν.1599/1986, στην οποία να αναγράφουν τα πιο πάνω αυτοκίνητα που αγόρασαν ή πούλησαν στο οικείο έτος. Με αποφάσεις του Υπουργού Οικονομικών ορίζονται οι λεπτομέρειες εφαρμογής αυτής της περίπτωσης.

[Η νέα περ. ζ' προστέθηκε με την παρ.14 άρθ.4 Ν.2579/1998 (ΦΕΚ Α' 31)]

η) Προκειμένου για τεκμαρτή δαπάνη που προκύπτει με βάση επιβατικά αυτοκίνητα ιδιωτικής χρήσης κυριότητας ή κατοχής του φορολογουμένου, της συζύγου του και των προσώπων που τους βαρύνουν τα οποία έχουν αποκτηθεί μέχρι την 31.12.1992.

θ) Προκειμένου για τεκμαρτή δαπάνη η οποία προκύπτει με βάση ένα ή περισσότερα επιβατικά αυτοκίνητα ιδιωτικής χρήσης μέχρι και δεκατέσσερις (14) φορολογήσιμους ίππους, κυριότητας ή κατοχής του φορολογουμένου, της συζύγου του και προσώπων που τους βαρύνουν, που έχουν αποκτηθεί από 1.1.1993 μέχρι την 31.12.2003.

Επίσης, προκειμένου για τεκμαρτή δαπάνη που προκύπτει με βάση επιβατικά αυτοκίνητα ιδιωτικής χρήσης άνω των δεκατεσσάρων (14) φορολογήσιμων ίππων που έχουν αποκτηθεί το ίδιο χρονικό διάστημα, εφόσον η εργοστασιακή τιμολογιακή αξία του έτους πρώτης κυκλοφορίας τους, μειωμένη λόγω παλαιότητας κατά τα ποσοστά της κλίμακας της παραγράφου 1 του άρθρου 126 του Ν. 2960/2001 (ΦΕΚ 265 Α) δεν υπερβαίνει το ποσό των πενήντα χιλιάδων (50.000) ευρώ.

ι) Προκειμένου για τεκμαρτή δαπάνη που προκύπτει με βάση επιβατικά αυτοκίνητα ιδιωτικής χρήσης κυριότητας ή κατοχής του φορολογουμένου, της συζύγου του και των προσώπων που τους βαρύνουν, τα οποία αποκτώνται από την 1.1.2004 και εφεξής και η εργοστασιακή τιμολογιακή αξία του έτους πρώτης κυκλοφορίας τους μειωμένη λόγω παλαιότητας κατά τα ποσοστά της κλίμακας της παραγράφου 1 του άρθρου 126 του Ν. 2960/2001 (ΦΕΚ 265 Α) δεν υπερβαίνει το ποσό των πενήντα χιλιάδων (50.000) ευρώ.

ια) Οι περιπτώσεις η', θ' και ι' του άρθρου αυτού έχουν εφαρμογή και στα εδάφια τρίτο, τέταρτο, πέμπτο, δέκατο πέμπτο και δέκατο έκτο της περίπτωσης β' της παραγράφου 1 του άρθρου 16.»

[Η περίπτωση η' τίθεται όπως αντικαταστάθηκε, οι νέες περιπτώσεις θ',ι' και ια' προστέθηκαν και οι περιπτώσεις θ', ι' και ια' αναριθμήθηκαν σε ιβ',ιγ' και ιδ' αντίστοιχα, με το άρθρο 15 Ν.3220/2004 (ΦΕΚ Α' 15)]

ιβ') Προκειμένου για τεκμαρτή δαπάνη η οποία προκύπτει με βάση ένα σκάφος αναψυχής ολικού μήκους μέχρι δέκα (10) μέτρα που δεν έχει ναυτολογημένο πλήρωμα για ολόκληρο ή μέρος του έτους, το οποίο ανήκει στην κυριότητα ή κατοχή του υπόχρεου ή του άλλου συζύγου ή και στους δύο από κοινού.

Εάν ο υπόχρεος ή η σύζυγός του έχουν στην κυριότητα ή κατοχή τους περισσότερα του ενός τέτοια σκάφη, το τεκμήριο δεν εφαρμόζεται για εκείνο το σκάφος με τη μεγαλύτερη τεκμαρτή δαπάνη. Σε περίπτωση που ο κάθε σύζυγος έχει στην κυριότητα ή κατοχή του τέτοιο σκάφος και οι τεκμαρτές δαπάνες αυτών των σκαφών είναι ίσες, η απαλλασσόμενη τεκμαρτή δαπάνη του ενός σκάφους επιμερίζεται κατά 50% στον καθένα.

ιγ) Προκειμένου για τεκμαρτή δαπάνη που προκύπτει με βάση σκάφη αναψυχής ιδιωτικής χρήσης, κυριότητας ή κατοχής μόνιμων κατοίκων εξωτερικού

[Η νέα περ. ιγ' προστέθηκε και οι περιπτώσεις ιγ, ιδ και ιε αναριθμήθηκαν σε ιδ, ιε και ιστ αντίστοιχα με την παρ.3 άρθ.26 Ν.3427/2005]

ιδ') Προκειμένου για αγορά πάγιου εξοπλισμού επαγγελματικής χρήσης από πρόσωπα που ασκούν εμπορική ή γεωργική επιχείρηση ή ελευθέριο επάγγελμα.

[*Η περ. ιδ' τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ. 4 Ν.3296/2004 (ΦΕΚ Α' 253)*]

ιε') Προκειμένου για αγορά επιβατικών αυτοκινήτων ιδιωτικής χρήσης, ειδικά διασκευασμένων για πρόσωπα που παρουσιάζουν κινητικές αναπηρίες που υπερβαίνουν σε ποσοστό το εξήντα επτά τοις εκατό (67%). Ως επιβατικά αυτοκίνητα ιδιωτικής χρήσης ειδικά διασκευασμένα για κινητικά ανάπηρους θεωρούνται εκείνα που διασκευάστηκαν ύστερα από άδεια της αρμόδιας αρχής για να οδηγούνται από πρόσωπα που παρουσιάζουν κινητική αναπηρία με ποσοστό πάνω από εξήντα επτά τοις εκατό (67%) ή για να μεταφέρουν αυτά τα πρόσωπα μαζί με τα αντικείμενα που είναι απαραίτητα για τη μετακίνησή τους.

[*Η αρχική περ. ιδ' αναριθμήθηκε σε ιε' και η νέα περ. ιδ' προστέθηκε με την παρ.3 άρθ. 4 Ν.3296/2004 (ΦΕΚ Α' 253)*]

ιστ') Το τεκμήριο με βάση την ετήσια συνολική δαπάνη, που υπολογίζεται, σύμφωνα με τα άρθρα 16 και 17, δεν εφαρμόζεται όταν η διαφορά μεταξύ του εισοδήματος που δηλώθηκε από το φορολογούμενο, τη σύζυγό του και τα πρόσωπα που τους βαρύνουν, και της συνολικής ετήσιας τεκμαρτής δαπάνης αυτών είναι μικρότερη από ποσοστό είκοσι τοις εκατό (20%) του εισοδήματος που δηλώθηκε με την αρχική εμπρόθεσμη δήλωση τους το ίδιο έτος.

[*Οι περιπτώσεις θ', ι' και ια' του άρθρου 18 αναριθμήθηκαν σε ιβ', ιγ' και ιδ' αντίστοιχα, η περίπτωση η' αντικαταστάθηκε και οι νέες περιπτώσεις θ', ι' και ια' προστέθηκαν ως άνω με το άρθρο 14 παρ.1 Ν.3220/2004 (ΦΕΚ Α' 15)*]

[*Η νέα περ. ιγ' προστέθηκε και οι περιπτώσεις ιγ', ιδ' και ιε' αναριθμήθηκαν σε ιδ', ιε' και ιστ' αντίστοιχα με την παρ.3 άρθ.26 Ν.3427/2005 (ΦΕΚ Α' 312)*]

Άρθρο 19

Διαφορά εισοδήματος και υπολογισμός του φόρου αυτής

1. Η διαφορά μεταξύ του εισοδήματος που δηλώθηκε από το φορολογούμενο, τη σύζυγό του και τα πρόσωπα που τους βαρύνουν ή προσδιορίστηκε από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας και της συνολικής ετήσιας τεκμαρτής δαπάνης τους, των άρθρων 16 και 17, προσαυξάνει τα εισοδήματα που δηλώνονται ή προσδιορίζονται από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατά το ίδιο οικονομικό έτος, του φορολογούμενου ή της συζύγου του, κατά περίπτωση, από εμπορικές επιχειρήσεις ή από την άσκηση ελευθέρων επαγγελματιών και αν δε δηλώνεται εισόδημα από τις κατηγορίες αυτές η διαφορά αυτή λογίζεται εισόδημα της παρ. 3 του άρθρου 48. 2. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας κατά τον προσδιορισμό της διαφοράς της προηγούμενης παραγράφου υποχρεούται να λάβει υπόψη του τα αναγραφόμενα στη δήλωση χρηματικά ποσά, τα οποία αποδεικνύονται από νόμιμα παραστατικά στοιχεία και με τα οποία καλύπτεται ή περιορίζεται η διαφορά που προκύπτει.

Στις περιπτώσεις αυτής της παραγράφου ο φορολογούμενος φέρει το βάρος της απόδειξης, τα ποσά αυτά ιδίως είναι:

α) πραγματικά εισοδήματα τα οποία αποκτήθηκαν από τον ίδιο, τη σύζυγό του και τα πρόσωπα που τους βαρύνουν και τα οποία απαλλάσσονται από το φόρο ή φορολογούνται με ειδικό τρόπο σύμφωνα με τις ισχύουσες διατάξεις.

Αν τα εισοδήματα αυτά αποκτήθηκαν στην αλλοδαπή, αναγνωρίζονται, εφόσον υπόκεινται σε φόρο εισοδήματος στην Ελλάδα ή απαλλάσσονται νομίμως από αυτόν.

β) Χρηματικά ποσά που δε θεωρούνται εισόδημα κατά τις ισχύουσες διατάξεις.

γ) Χρηματικά ποσά που προέρχονται από τη διάθεση περιουσιακών στοιχείων.

δ) Εισαγωγή συναλλάγματος, που δεν εκχωρείται υποχρεωτικά στην Τράπεζα της Ελλάδος, εφόσον δικαιολογείται η απόκτηση του στην αλλοδαπή.

Δεν απαιτείται η δικαιολόγηση της απόκτησης αυτού του συναλλάγματος για τα πρόσωπα: αα) που κατοικούν μόνιμως στο εξωτερικό. ββ) που είχαν διαμείνει τρία (3) τουλάχιστον χρόνια στην αλλοδαπή και η εισαγωγή του συναλλάγματος γίνεται μέσα σε δύο (2) χρόνια από τη μετοικεσία τους. γγ) που είχαν διαμείνει πέντε (5) τουλάχιστον συνεχή χρόνια στην αλλοδαπή και το επικαλούμενο ποσό συναλλάγματος προέρχεται από καταθέσεις στο όνομα τους ή στο όνομα του άλλου συζύγου σε τράπεζα της Ελλάδας ή σε υποκατάστημα Ελληνικής τράπεζας στο εξωτερικό κατά το χρόνο που διέμεναν στην αλλοδαπή ή από καταθέσεις τους μέσα σε ένα (1) χρόνο από τη μετοικεσία τους στην Ελλάδα χωρίς το συναλλάγμα αυτό να έχει επανεξαχθεί στην αλλοδαπή. Η προϋπόθεση της μη επανεξαγωγής του συναλλάγματος δεν απαιτείται για το ποσό εκείνο του συναλλάγματος που έχει επανεξαχθεί στην αλλοδαπή.

για την απόκτηση περιουσιακού στοιχείου από εκείνα που αναφέρονται στο άρθρο 17 εφόσον η δαπάνη για την απόκτηση αυτού του στοιχείου έχει ληφθεί υπόψη κατά την εφαρμογή των άρθρων 17 ή 19.

[Η περ. γγ' προστέθηκε με την παρ.7 άρθ.9 Ν. 2459/1997 (ΦΕΚ Α' 17)]

ε) Δάνεια, τα οποία έχουν ληφθεί και αποδεικνύονται με έγγραφα στοιχεία που φέρουν βέβαιη χρονολογία. Ειδικώς, όταν πρόκειται για την κάλυψη διαφοράς δαπάνης της προηγούμενης παραγράφου, κατά το ποσό που προέρχεται από δαπάνη του άρθρου 17, το ποσό του δανείου λαμβάνεται υπόψη εφόσον από το οικείο έγγραφο αποδεικνύεται ότι έχει ληφθεί πριν από την πραγματοποίηση της σχετικής δαπάνης.

στ) Δωρεά ή γονική παροχή χρηματικών ποσών για την οποία η οικεία φορολογική δήλωση έχει υποβληθεί μέχρι τη λήξη του έτους στο οποίο πραγματοποιήθηκε η σχετική δαπάνη.

ζ) Ανάλωση κεφαλαίου που αποδειγμένα έχει φορολογηθεί κατά τα προηγούμενα έτη ή νόμιμα έχει απαλλαγεί από το φόρο.

Για τον προσδιορισμό του κεφαλαίου κάθε έτους από τα πραγματικά εισοδήματα που έχουν φορολογηθεί ή νόμιμα απαλλαγεί από το φόρο, τα οποία προκύπτουν από συμψηφισμό των θετικών και αρνητικών στοιχείων αυτών, τα χρηματικά ποσά, τα οριζόμενα στις περιπτώσεις β', γ', δ', ε' και στ' και οποιοδήποτε άλλο ποσό το οποίο αποδεδειγμένα έχει εισπραχθεί, εκπίπτουν οι δαπάνες που ο προσδιορισμός τους ορίζεται από τα άρθρα 16 και 17, ανεξάρτητα από το αν απαλλάσσονται της εφαρμογής του τεκμηρίου.

[Το δεύτερο εδάφιο της περ. ζ' αντικαταστάθηκε με την παρ. 4 αρθ. 4 Ν.3296/2004 (ΦΕΚ Α' 253)]

Στην περίπτωση που δεν υπάρχουν δαπάνες με βάση το άρθρο 16 ή αν το ποσό τους είναι μικρότερο των δύο χιλιάδων εννιακοσίων (2.900) ευρώ, το ποσό που πρέπει να εκπέσει αντί αυτών προσδιορίζεται με βάση την κοινωνική, οικονομική και οικογενειακή κατάσταση των φορολογουμένων και των αποδειγμένων δαπανών διαβίωσής τους και σε καμιά περίπτωση δεν μπορεί να είναι κατώτερο των δύο χιλιάδων εννιακοσίων (2.900) ευρώ.

[Στο τρίτο εδάφιο της περίπτωσης ζ' της παραγράφου 2 του άρθρου 19 η φράση «το ένα εκατομμύριο (1.000.000) δραχμές» αντικαθίσταται με τη φράση «τις δύο χιλιάδες εννιακόσια (2.900) ευρώ» και η φράση «του ενός εκατομμυρίου (1.000.000) δραχμών» αντικαθίσταται με τη φράση «των δύο χιλιάδων εννιακοσίων (2.900) ευρώ» με το άρθ. 9 παρ. 38 Ν. 2948/2001 (ΦΕΚ Α' 242)]

Κάθε ποσό που καταβλήθηκε για την απόκτηση αυτών των εισοδών τα μειώνει, προκειμένου αυτά να ληφθούν υπόψη για την κάλυψη ή τον περιορισμό της συνολικής ετήσιας δαπάνης, εκτός αν τα ποσά αυτά έχουν ληφθεί υπόψη κατά τον προσδιορισμό του εισοδήματος του έτους που καταβλήθηκαν και ο φορολογούμενος επικαλείται ανάλωση κεφαλαίου του έτους αυτού.

Για την κάλυψη ή περιορισμό της διαφοράς που προκύπτει κατά την εφαρμογή των διατάξεων αυτής της περίπτωσης δεν έχουν εφαρμογή οι διατάξεις του άρθρου 10 του ν.2019/1992 (ΦΕΚ 34 Α') για τα ποσά των πραγματικών ή τεκμαρτών δαπανών που πραγματοποιούνται από 1.1.1994. Χρηματικά ποσά που έχουν ληφθεί υπόψη από τη δήλωση που, τυχόν, υποβλήθηκε κατά τις διατάξεις της παραγράφου 1 του άρθρου 10 του ν.2019/1992, για την κάλυψη ή τον περιορισμό διαφοράς δαπάνης, αφαιρούνται από το κεφάλαιο που σχηματίζεται από προηγούμενα έτη, όπως αυτό προσδιορίζεται με βάση όσα ορίζονται στα εδάφια δεύτερο, τρίτο και τέταρτο αυτής της περίπτωσης.

3. Προκειμένου προσδιορισμού του εισοδήματος με βάση την ετήσια τεκμαρτή δαπάνη του παρόντος άρθρου, η ζημία του ίδιου οικονομικού έτους ή και των προηγούμενων δεν εκπίπτει και ούτε μεταφέρεται για συμψηφισμό στα επόμενα οικονομικά έτη.

4. Οι υπόχρεοι που δεν αναγράφουν ή ανακριβώς αναφέρουν στη δήλωση τα στοιχεία, τα σχετικά με τις δαπάνες απόκτησης περιουσιακών στοιχείων και τον προσδιορισμό της ετήσιας συνολικής δαπάνης διαβίωσης, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 87. Επίσης, όσοι δεν αναγράφουν στη δήλωση τη δαπάνη αγοράς ή ανέγερσης ακινήτων υπόκεινται στις κυρώσεις που προβλέπονται από το άρθρο 88.

5. Με απόφαση του Υπουργού Οικονομικών, η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως, καθορίζονται τα δικαιολογητικά που υποβάλλονται με τη δήλωση φόρου εισοδήματος και κάθε άλλη σχετική λεπτομέρεια για την εφαρμογή των διατάξεων του παρόντος κεφαλαίου.

ΚΕΦΑΛΑΙΟ Α'.
ΕΙΣΟΔΗΜΑ ΑΠΟ ΑΚΙΝΗΤΑ

Άρθρο 20

Εισόδημα και απόκτησή του

1. Εισόδημα από ακίνητα είναι αυτό που προκύπτει κάθε οικονομικό ή κατά περίπτωση γεωργικό έτος, είτε από εκμίσθωση ή επίταξη ή έμμεσα από ιδιοκατοίκηση ή ιδιοχρησιμοποίηση ή από παραχώρηση της χρήσης σε τρίτο χωρίς αντάλλαγμα, μιας ή περισσότερων οικοδομών είτε από εκμίσθωση γαιών. Το εισόδημα αυτό αποκτάται από κάθε πρόσωπο στο οποίο έχει νόμιμα μεταβιβασθεί με οριστικό συμβόλαιο ή έχει αποκτηθεί με δικαστική απόφαση ή λόγω χρησικτησίας το δικαίωμα πλήρους κυριότητας ή νομής ή επικαρπίας ή οίκησης, καθώς και από πρόσωπο στο οποίο έχει μεταβιβασθεί, με οριστικό συμβόλαιο, το δικαίωμα ενάσκησης επικαρπίας, κατά περίπτωση. Επίσης εισόδημα από ακίνητα θεωρείται και το δικαίωμα που αποκτάται από τον κύριο του εδάφους προκειμένου για οικοδομές που έχουν ανεγερθεί σε έδαφος κυριότητας τρίτου ή αν πρόκειται για επιφάνειες και εμφυτεύσεις που διατηρούνται σύμφωνα με τις διατάξεις των άρθρων 58 και 59 του α.ν. 2783/1941 (ΦΕΚ 29 Α).

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 10 άρθ. 2 Ν.2753/1999 (ΦΕΚ Α' 249)]

2. Για εισοδήματα από εκμίσθωση ακινήτων, που καταβάλλονται αναδρομικά με βάση νόμο ή δικαστική απόφαση, χρόνος απόκτησης αυτών θεωρείται ο χρόνος στον οποίο ανάγονται τα μισθώματα.

3. Προκειμένου για εκμίσθωση ολόκληρης ή τμήματος οικοδομής μαζί με έπιπλα ή μηχανήματα, στο εισόδημα συνυπολογίζεται και το τυχόν μίσθωμα των συνεκμισθούμενων επίπλων ή μηχανημάτων.

4. Στην έννοια του όρου γαίες», που αναφέρεται στην παράγραφο ι, περιλαμβάνονται οι γαίες που καλλιεργούνται ή είναι φυτεμένες, τα δάση και οι δενδρώδεις εκτάσεις, τα λιβάδια και οι κάθε είδους βοσκήσιμες γαίες, τα μεταλλεία και λατομεία, οι πηγές, τα φρέατα, οι λίμνες και οι δεξαμενές, τα ιχθυοτροφεία, καθώς και κάθε άλλη έκταση γης, μαζί με τα στοιχεία που είναι στην επιφάνεια του εδάφους και τις κάθε είδους ύλες που είναι κάτω από αυτό.

Άρθρο 21

Εισόδημα ειδικών περιπτώσεων

1. Ως εισόδημα από οικοδομές λογίζεται:

[Το πρώτο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 9 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

α) Το εισόδημα από γήπεδα, ιδιαίτερα όταν αυτά χρησιμοποιούνται ως αποθήκες, εργοστάσια εργαστήρια ή ως χώροι στάθμευσης αυτοκινήτων, θεαμάτων, καφενείων, γυμναστηρίων και γενικά για κάθε άλλη χρήση.

β) Η αξία που έχει κατά το χρόνο της ανέγερσης της η οικοδομή που ανεγέρθηκε με δαπάνες του μισθωτή σε έδαφος του οποίου την κυριότητα έχει ο εκμισθωτής, αν μετά τη λήξη του χρόνου της μίσθωσης του εδάφους η οικοδομή παραμένει στην κυριότητα του εκμισθωτή. Το ετήσιο εισόδημα εξευρίσκεται με διαίρεση του υπολοίπου, που προκύπτει μετά την αφαίρεση του τυχόν ανταλλάγματος, που έχει ορισθεί στη σύμβαση για τη μεταβίβαση της κυριότητας της οικοδομής, από την αξία αυτής, κατά το χρόνο της ανέγερσής της, σε μέρη ίσα με τον αριθμό των ετών κατά τα οποία διαρκεί η μίσθωση του εδάφους. Ως αξία της οικοδομής που έχει ανεγερθεί σε έδαφος κυριότητας τρίτου λαμβάνεται η πραγματική αξία της οικοδομής, η οποία εξευρίσκεται από τα επίσημα βιβλία και λοιπά στοιχεία εκείνου που ανήγειρε την οικοδομή. Σε περίπτωση που δεν τηρούνται βιβλία ή αυτά που τηρούνται κρίνονται ανεπαρκή ή ανακριβή, καθώς και σε περίπτωση αμφισβήτησης από τον ενδιαφερόμενο της αξίας που υπολογίστηκε με αυτόν τον τρόπο, αυτή καθορίζεται ύστερα από εκτίμηση που ενεργείται από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας και σε συνέχεια από τα διοικητικά δικαστήρια.

Οι διατάξεις αυτής της περίπτωσης εφαρμόζονται ανάλογα και για βελτιώσεις ή επεκτάσεις που γίνονται με δαπάνες του μισθωτή σε οικοδομή της οποίας την κυριότητα έχει ο

εκμισθωτής, αν μετά τη λήξη του χρόνου της μίσθωσης της οικοδομής οι βελτιώσεις ή επεκτάσεις παραμένουν στην κυριότητα του εκμισθωτή.

[Το τελευταίο εδάφιο της περ. β' προστέθηκε με την παρ. 8 άρθ.1 Ν.2954/2001 (ΦΕΚ Α' 255)]

γ) Σε περίπτωση υπεκμίσθωσης, αυτό που αποκτιέται από το μισθωτή.

δ) Στις περιπτώσεις μισθώσεων διάρκειας μεγαλύτερης από εννέα (9) έτη, για τις οποίες υπάρχει υποχρέωση μεταγραφής τους, σύμφωνα με το άρθρο 1208 του Αστικού Κώδικα ή των επιφανειών και εμφυτεύσεων που διατηρούνται, σύμφωνα με τις διατάξεις των άρθρων 58 και 59 του α.ν. 2783/1941, καθώς επίσης και στις περιπτώσεις οικοδομών που έχουν ανεγερθεί σε έδαφος κυριότητας τρίτου, το εισόδημα που αποκτιέται από το μισθωτή ή επιφανειούχο ή εμφυτευτή ή από αυτόν που ανήγειρε τα κτίσματα της οικοδομής σε έδαφος κυριότητας τρίτου, είτε άμεσα από υπεκμίσθωση είτε έμμεσα από ιδιοχρησιμοποίηση.

ε) Σε περίπτωση μεταβίβασης του δικαιώματος της επικαρπίας για ορισμένο χρόνο, ενός ή περισσότερων ακινήτων, σε ημεδαπά ή αλλοδαπά νομικά πρόσωπα, το αντάλλαγμα που αποκτά ο κύριος ή ο επικαρπωτής του ακινήτου από τη μεταβίβαση αυτή.

Για τον προσδιορισμό του ετήσιου εισοδήματος, το αντάλλαγμα αυτό διαιρείται σε μέρη ίσα προς τον αριθμό των πραγματικών ετών διάρκειας της επικαρπίας. Σε περίπτωση που το αντάλλαγμα αυτό είναι μικρότερο τουλάχιστον κατά δέκα τοις εκατό (10%) από την πραγματική αξία του δικαιώματος της επικαρπίας, όπως αυτή προσδιορίζεται με τις διατάξεις του ν.δ. 118/1973 (ΦΕΚ 202 Α'), κατά το χρόνο της μεταβίβασής της, για τον προσδιορισμό του ετήσιου εισοδήματος λαμβάνεται η πραγματική αξία της επικαρπίας, διαιρούμενη σε μέρη ίσα με τον αριθμό των πραγματικών ετών διάρκειάς της.

στ) το αντάλλαγμα που καταβάλλεται, κατόπιν συμφωνίας στον ιδιοκτήτη, νομέα κ.λ.π. δάσους για την παραχώρηση της εκμετάλλευσής του σε ποσοστό της δασικής παραγωγής, το οποίο υπολογίζεται κατά μονάδα βάρους ή όγκου επί της παραγωγής ή με άλλη παρόμοια αναλογία.

ζ) Το αντάλλαγμα το οποίο με οποιονδήποτε τρόπο υπολογίζεται και καταβάλλεται κατά συμφωνία ή κατά συνήθεια στον ιδιοκτήτη, νομέα κ.λ.π. σε ποσοστό της παραγωγής, για την παραχώρηση της εκμετάλλευσής των γαιών, εφόσον αυτός δεν συμμετέχει στις δαπάνες καλλιέργειας ή συγκομιδής των γεωργικών προϊόντων.

η) Στις περιπτώσεις των επιφανειών και εμφυτεύσεων που διατηρούνται, σύμφωνα με τις διατάξεις των άρθρων 58 και 59 του α.ν. 2783/1941, το εισόδημα που αποκτιέται από τον επιφανειούχο ή τον εμφυτευτή από την εκμίσθωση των γαιών στις οποίες έχει το δικαίωμά του.

θ) Το αντάλλαγμα που καταβάλλεται για την παραχώρηση χώρου για την τοποθέτηση φωτεινών επιγραφών και κάθε είδους διαφημίσεων.

2. δεν λογίζεται ως εισόδημα από ακίνητα αυτό που προκύπτει:

α) Από βιομηχανοστάσια που ιδιοχρησιμοποιούνται, μαζί με τα παραρτήματα τους και τα εξαρτήματα, καθώς και με τις αποθήκες και τα οικόπεδα που είναι συνεχόμενα με αυτά και χρησιμοποιούνται για την αποθήκευση πρώτων υλών και για την πρώτη εναπόθεση των βιομηχανικών προϊόντων. Ως βιομηχανοστάσια θεωρούνται τα οικοδομήματα που έχουν ειδικά ανεγερθεί για τη λειτουργία βιομηχανίας, στα οποία έχουν μόνιμα προσαρμοστεί μηχανικές εγκαταστάσεις, καθώς και τα οικοδομήματα επεξεργασίας και συντήρησης καπνών σε φύλλα ή άλλων εξαγωγίμων γεωργικών προϊόντων.

β) Από οικοδομήματα που ιδιοχρησιμοποιούνται και τα οποία βρίσκονται μέσα ή έξω από αγροτικά κτήματα και χρησιμοποιούνται για τη διεξαγωγή των έργων της γεωργικής, γενικά, επιχείρησης.

Άρθρο 22

Ακαθάριστο εισόδημα

1. Ακαθάριστο εισόδημα, προκειμένου για οικοδομή που εκμισθώνεται, είναι το μίσθωμα που έχει συμφωνηθεί. Σε περίπτωση που δεν προσάγεται το συμφωνητικό ή άλλο στοιχείο που μπορεί να αποδείξει τη συμφωνία ή αν τα συμφωνητικά ή τα αποδεικτικά στοιχεία που προσάγονται εμφανίζουν μίσθωμα που είναι δυσαναλόγως κατώτερο σε σχέση με τη μισθωτική αξία της οικοδομής, ο προσδιορισμός του εισοδήματος που προκύπτει από αυτή γίνεται αφού αυτή συγκριθεί με άλλες οικοδομές που εκμισθώνονται κάτω από παρόμοιες συνθήκες. Θεωρείται ότι υπάρχει περίπτωση δυσανάλογου μισθώματος, σε σχέση με τη μισθωτική αξία της οικοδομής, όταν η μισθωτική αξία της είναι ανώτερη από το μίσθωμα που δηλώνεται σε ποσοστό δεκαπέντε τοις εκατό (15%) τουλάχιστον του μισθώματος αυτού.

Ειδικώς, το εισόδημα αυτό δεν μπορεί να είναι μικρότερο από το τριάνμισι τοις εκατό (3,5 %) της αξίας του ακινήτου, που εκμισθώνεται και χρησιμοποιείται ως κατοικία, όπως η αξία αυτή προσδιορίζεται, σύμφωνα με τις διατάξεις του άρθρου 41 του ν.1249/1982, για τις περιοχές που ισχύει κάθε φορά το σύστημα αυτό. Ο φορολογούμενος μπορεί να αμφισβητήσει τον καθορισμό της μισθωτικής αξίας αυτού του ακινήτου, εφόσον από εξαιρετικούς λόγους, που ανάγονται αποκλειστικά στους παράγοντες που επηρεάζουν τη μισθωτική αξία του, αυτή είναι μικρότερη από το τριάνμισι τοις εκατό (3,5%) της πιο πάνω αξίας του. Η επίκληση των λόγων αυτών, καθώς και η προσαγωγή των σχετικών αποδεικτικών στοιχείων γίνεται με την προσφυγή, η οποία ασκείται από το φορολογούμενο, σύμφωνα με τις κείμενες διατάξεις η Δεκεμβρίου του οικείου οικονομικό έτους.

Αν ο φορολογούμενος λάβει το εκκαθαριστικό σημείωμα μετά την 31η Δεκεμβρίου του οικείου οικονομικού έτους, η προσφυγή ασκείται μέσα στις προθεσμίες που ορίζονται στο άρθρο 66 του ν. 2717/1999 (ΦΕΚ 97 Α).

Ισχυρισμοί που δεν περιέχονται στην προσφυγή αυτή δεν μπορούν να προβληθούν παραδεκτός ενώπιον του αρμόδιου διοικητικού πρωτοδικείου, εκτός αν η όψιμη προβολή τους κρίνεται από το διοικητικό πρωτοδικείο αποχρώντως δικαιολογημένη.

[Το προτελευταίο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)]

2. Σε περίπτωση που η οικοδομή κατοικήθηκε από τον ιδιοκτήτη της, το ετήσιο ακαθάριστο εισόδημα αυτής δεν μπορεί να είναι μικρότερο από το τριάνμισι τοις εκατό (3,5%) της αξίας του ακινήτου, όπως αυτή προσδιορίζεται ως το γινόμενο των εξής παραγόντων: α) Της κύριας επιφάνειας της οικοδομής στην οποία προστίθεται και ποσοστό είκοσι τοις εκατό (20%) της επιφάνειας των αποθηκευτικών χώρων, καθώς και των χώρων στάθμευσης αυτοκινήτων που ενδεχόμενα υπάρχουν στην οικοδομή - κατοικία. β) Της τιμής ζώνης για τις περιοχές που ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων ή της τιμής εκκίνησης για τις λοιπές περιοχές, οι οποίες ισχύουν κατά την 1η Ιανουαρίου κάθε έτους, όπως αυτές ορίζονται από τις διατάξεις των άρθρων 41 και 41α του ν.1249/1982 (ΦΕΚ 43 Α'). γ) Του διορθωτικού συντελεστή, ο οποίος ανάλογα με την τιμή ζώνης ή εκκίνησης του ακινήτου ορίζεται ως ακολούθως:

Τιμή ζώνης ή εκκίνησης για κάθε τετραγωνικό μέτρο	Συντελεστής
μέχρι 440 ευρώ	1,10
Πάνω από 440 έως 734 ευρώ	1,20
Πάνω από 734 έως 1.174 ευρώ	1,30
Πάνω από 1.174 ευρώ	1,40

δ) Του συντελεστή παλαιότητας. Ως συντελεστής παλαιότητας λαμβάνεται αυτός που ισχύει κάθε φορά στη φορολογία κεφαλαίου για τον προσδιορισμό της αξίας κτιρίων με βάση την τιμή ζώνης. Το τεκμαρτό μίσθωμα μιας ή περισσότερων εξοχικών κατοικιών υπολογίζεται σε καθεμία από αυτές για τρεις (3) μήνες το έτος. Οι διατάξεις των τεσσάρων τελευταίων εδαφίων της προηγούμενης παραγράφου εφαρμόζονται ανάλογα και στην περίπτωση αυτή.

[Η παρ.2 προστέθηκε και οι παρ. 2, 3 και 4 αναριθμούνται σε 3, 4 και 5 αντίστοιχα με την παρ. 1 άρθ.2 Ν.2579/1998 (ΦΕΚ Α' 31)]

3. Σε περίπτωση που η οικοδομή χρησιμοποιήθηκε με άλλο τρόπο από τον ιδιοκτήτη, το νομέα, τον επιφανειούχο, τον επικαρπωτή κτλ. ή με τη συγκατάθεση αυτού κατοικήθηκε ή χρησιμοποιήθηκε με άλλο τρόπο από τρίτο, χωρίς αντάλλαγμα, το ακαθάριστο εισόδημα βρίσκεται ύστερα από τη σύγκρισή της με άλλες οικοδομές που εκμισθώνονται, πάντως το ετήσιο ακαθάριστο εισόδημα που καθορίζεται με αυτόν τον τρόπο δεν μπορεί να είναι ανώτερο από το πέντε τοις εκατό (5%) ούτε μικρότερο από το τριάνμισι τοις εκατό (3,5%) της αξίας του ακινήτου, όπως η αξία αυτή προσδιορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν.1249/1982. Ειδικά, για τις περιοχές που δεν ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων, το ετήσιο ακαθάριστο εισόδημα δεν μπορεί να είναι ανώτερο από το τέσσερα τοις εκατό (4%) της πραγματικής αξίας της οικοδομής κατά το χρόνο της φορολογίας. Στην περίπτωση αυτή εφαρμόζονται αναλόγως οι διατάξεις των τεσσάρων τελευταίων εδαφίων της παραγράφου 1.

[Η παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 2 Ν. 2579/1998 (ΦΕΚ Α' 31)]

3. Προκειμένου για γαίες που εκμισθώνονται, ως ακαθάριστο εισόδημα λαμβάνεται αυτό που προκύπτει με βάση τη συμφωνία.

Αν το μίσθωμα ή αντάλλαγμα έχει συμφωνηθεί σε είδος, αυτό αποτιμάται σε χρήμα, με βάση τη μέση τιμή χονδρικής πώλησης του είδους αυτού, κατά το χρόνο και στον τόπο παραγωγής του.

Αν δεν προσάγεται συμφωνητικό ή άλλο στοιχείο, που αποδεικνύει τη συμφωνία ή όταν το μίσθωμα που συμφωνήθηκε σε χρήμα ή σε είδος είναι δυσαναλόγως κατώτερο από τη μισθωτική αξία των γαιών ή όταν η εκμετάλλευση των γαιών παραχωρήθηκε σε τρίτο χωρίς αντάλλαγμα, το ακαθάριστο εισόδημα εξερίζεται με σύγκριση των γαιών με άλλες γαίες που εκμισθώνονται κάτω από παρόμοιες συνθήκες. Θεωρείται ότι υπάρχει περίπτωση δυσανάλογου μισθώματος σε σχέση με τη μισθωτική αξία των γαιών, κάθε φορά που η μισθωτική αξία είναι ανώτερη του συμφωνημένου μισθώματος κατά είκοσι πέντε τοις εκατό (25%) του μισθώματος αυτού.

4. Αν το δηλούμενο εισόδημα από εκμίσθωση γεωργικής γης ή το τεκμαρτό μίσθωμα από δωρεάν παραχώρηση προς οποιονδήποτε τρίτο είναι μικρότερο του προσδιοριζόμενου με την αντικειμενική μέθοδο του άρθρου 42, για την εφαρμογή των φορολογικών διατάξεων λαμβάνεται υπόψη το μίσθωμα που προσδιορίζεται αντικειμενικά, εκτός αν πρόκειται για δωρεάν παραχώρηση γεωργικής γης μεταξύ συζύγων, κατά κύριο επάγγελμα αγροτών ή από γονείς ηλικίας άνω των εξήντα πέντε (65) ετών σε τέκνα τους κατά κύριο επάγγελμα αγρότες. *[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 3 Ν.2390/1996 (ΦΕΚ Α' 54)]*

Ο φορολογούμενος μπορεί να αμφισβητήσει το ύψος του αντικειμενικού μισθώματος, εφόσον από εξαιρετικούς λόγους, που ανάγονται αποκλειστικά στους παράγοντες που επηρεάζουν τη μισθωτική αξία της γεωργικής γης, αποδεικνύεται ότι αυτή είναι μικρότερη της προσδιοριζόμενης με την αντικειμενική μέθοδο. Η επίκληση των λόγων αυτών, καθώς και η προσαγωγή των αποδεικτικών στοιχείων, γίνεται από το φορολογούμενο με την άσκηση προσφυγής κατά τις κείμενες διατάξεις, μέχρι την 31η Δεκεμβρίου του οικείου οικονομικού έτους.

Αν το μίσθωμα που συμφωνήθηκε και δηλώθηκε είναι ανώτερο του προσδιοριζόμενου με την αντικείμενη μέθοδο, για την εφαρμογή των φορολογικών διατάξεων λαμβάνεται υπόψη το δηλωθέν.

Άρθρο 23

Καθαρό εισόδημα

1. Από το κατά το προηγούμενο άρθρο ακαθάριστο εισόδημα από ακίνητα εκπίπτουν:

α) Για οικοδομές οι οποίες χρησιμοποιούνται ως κατοικίες, οικοτροφεία, σχολεία, φροντιστήρια, αίθουσες κινηματογράφων ή θεάτρων, ξενοδοχεία, κλινικές και σανατόρια ποσοστό δέκα τοις εκατό (10%) για αποσβέσεις και ποσοστό μέχρι δεκαπέντε τοις εκατό (15%) για τα ασφάλιστρα κατά του κινδύνου πυρκαγιάς ή άλλων κινδύνων, για έξοδα επισκευής και συντήρησης, καθώς και για την αμοιβή δικηγόρου για δίκες σε διαφορές απόδοσης μισθίου ή καθορισμού μισθώματος. Αν οι δαπάνες αυτές αφορούν κοινόχρηστους χώρους του ακινήτου, επιμερίζονται, αναλόγως, στους συνιδιοκτήτες του.

Τα ποσοστά του προηγούμενου εδαφίου περιορίζονται σε πέντε τοις εκατό (5%) και πέντε τοις εκατό (5%) αντιστοίχως, για το εισόδημα που προκύπτει από οικοδομές που χρησιμοποιούνται για άλλες χρήσεις. Όταν πρόκειται για εισόδημα που προκύπτει σύμφωνα με τις διατάξεις των περιπτώσεων α', β' και θ' της Παραγράφου 1 του άρθρου 21, όπως επίσης και για το εισόδημα που προκύπτει από τη διαφορά του μισθώματος και του υπομισθώματος ακινήτων, που εκμισθώνονται για οποιαδήποτε χρήση, τα ποσοστά του πρώτου εδαφίου περιορίζονται σε πέντε τοις εκατό (5%) συνολικώς.

Ειδικά, για οικοδομές που έχουν χαρακτηριστεί διατηρητέες, σύμφωνα με την κείμενη νομοθεσία, το ποσοστό δεκαπέντε τοις εκατό (15%) του προηγούμενου εδαφίου διπλασιάζεται. Τα ποσοστά που αναφέρονται στο πρώτο εδάφιο περιορίζονται σε πέντε τοις εκατό (5%) και πέντε τοις εκατό (5%) αντιστοίχως για το εισόδημα που προκύπτει από οικοδομές που χρησιμοποιούνται για άλλες χρήσεις. Όταν πρόκειται για εισόδημα που προκύπτει σύμφωνα με τις διατάξεις των περιπτώσεων α', β' και θ' της παραγράφου 1 του άρθρου 21, όπως επίσης και για το εισόδημα που προκύπτει από τη διαφορά του μισθώματος και του υπομισθώματος ακινήτων, που εκμισθώνονται για οποιαδήποτε χρήση, τα ποσοστά του πρώτου εδαφίου περιορίζονται σε πέντε τοις εκατό (5%) συνολικώς.

Αν οι δαπάνες που αναφέρονται στα προηγούμενα εδάφια αφορούν κοινόχρηστους χώρους του ακινήτου, επιμερίζονται, αναλόγως, στους συνιδιοκτήτες του,

Με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζονται τα δικαιολογητικά που απαιτούνται για την αναγνώριση του δικαιώματος διενέργειας των εκπτώσεων, των δαπανών που ορίζονται στην περίπτωση αυτήν, καθώς και κάθε άλλη λεπτομέρεια που είναι αναγκαία για την εφαρμογή αυτού του άρθρου.

β) Στις περιπτώσεις υπεκμίσθωσης ή ιδιοχρησιμοποίησης οικοδομών που έχουν ανεγερθεί σε έδαφος κυριότητας τρίτου, το δικαίωμα που παρέχεται ετησίως στον ιδιοκτήτη της γης, καθώς και η αξία της οικοδομής που ανεγέρθηκε σε έδαφος κυριότητας τρίτου, η οποία, σύμφωνα με τις διατάξεις της περίπτωσης β' της παραγράφου 1 του άρθρου 21, λογίζεται ως εισόδημα.

γ) Στις περιπτώσεις υπεκμίσθωσης, πολυετούς μίσθωσης μεταγραφτέας και δικαιώματος επιφάνειας ή εμφύτευσης, το μίσθωμα ή δικαίωμα που καταβάλλεται. δ) Κάθε φόρος, τέλος ή δικαίωμα υπέρ του Δημοσίου ή οποιουδήποτε τρίτου που βαρύνει τις γαίες. ε) Ποσοστό πέντε τοις εκατό (5%) για αποσβέσεις και έξοδα συντήρησης των γαιών και γενικά για κάθε συναφές βάρος.

στ) Ποσοστά δέκα τοις εκατό (10%) των δαπανών αντιπλημμυρικών έργων και έργων αποξήρανσης ελών για απόσβεση τους, όχι όμως και για έξοδα βελτίωσης και επέκτασης των γαιών.

ζ) Το ποσό της αποζημίωσης που καταβάλλει, βάσει νόμου, ο εκμισθωτής στο μισθωτή για τη λύση της μισθωτικής σχέσης ακινήτου, μέχρι του ύψους του ακαθάριστου εισοδήματος που αποκτά ο εκμισθωτής από το ακίνητο αυτό, κατά το έτος που καταβλήθηκε η αποζημίωση. Τυχόν αρνητικό ποσό δεν συμψηφίζεται με εισοδήματα άλλων ακινήτων ή με άλλα θετικά εισοδήματα του φορολογουμένου. Η διάταξη της περίπτωσης αυτής εφαρμόζεται ανάλογα και για τα νομικά πρόσωπα που αναφέρονται στο άρθρο 101 του νόμου αυτού.

[Η περ.ζ' προστέθηκε με την παρ.5 άρθ. 4 Ν.2390/1996 (ΦΕΚ Α' 54)]

2. Το ποσό που απομένει, μετά τις εκπτώσεις που αναφέρονται στην προηγούμενη παράγραφο, αποτελεί το καθαρό εισόδημα από ακίνητα.

ΚΕΦΑΛΑΙΟ Β' ΕΙΣΟΔΗΜΑ ΑΠΟ ΚΙΝΗΤΕΣ ΑΞΙΕΣ

Άρθρο 24 Εισόδημα και απόκτησή του

1. Εισόδημα από κινητές αξίες είναι αυτό που αποκτάται κάθε οικονομικό έτος από κάθε δικαιούχο κινητών αξιών, το οποίο προκύπτει: α) Από μερίσματα και τόκους ιδρυτικών τίτλων και μετοχών των ημεδαπών ανωνύμων εταιριών, ομολογιών και χρεογράφων γενικά του Ελληνικού Δημοσίου ή ημεδαπών νομικών προσώπων δημοσίου δικαίου ή ημεδαπών επιχειρήσεων κάθε είδους, καθώς και από αμοιβές και ποσοστά των διοικητικών συμβούλων και εκτός μισθού αμοιβές και ποσοστά των διευθυντών και διαχειριστών των ανωνύμων εταιριών.

β) Από μερίσματα και τόκους των τίτλων αλλοδαπής προέλευσης που αναφέρονται στην προηγούμενη περίπτωση.

γ) Από τόκους κάθε τίτλου έντοκης κατάθεσης τοις μετρητοίς ή εγγύησης, καθώς και κάθε τίτλου χρεωστικού με υποθήκη, ενέχυρο ή όχι, από εκείνους που δεν περιλαμβάνονται στις περιπτώσεις α' και β'. «Ομοίως, το εισόδημα από τόκους που επιδικάζονται με δικαστική απόφαση, με εξαίρεση αυτά που αναφέρονται στο τελευταίο εδάφιο της παραγράφου 4 του άρθρου 25 και της παραγράφου 4 του άρθρου 48 του παρόντος.

[Το τελευταίο εδάφιο της περ.γ' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

δ) Από κέρδη αμοιβαίων κεφαλαίων, καθώς και η πρόσθετη αξία που αποκτούν οι μεριδιούχοι αμοιβαίων κεφαλαίων από την εξαγορά μεριδίων σε τιμή ανώτερη της τιμής κτήσης.

[Η περ.δ τίθεται όπως αντικαταστάθηκε με την παρ.13 άρθ. 3 Ν.2753/1999 (ΦΕΚ Α' 249)]

ε) Από κέρδη ανωνύμων εταιριών που διανέμονται με τη μορφή μετρητών στο εργατοϋπαλληλικό προσωπικό τους.

στ) Από την υπεραπόδοση επενδύσεων των μαθηματικών αποθεμάτων, που σχηματίζονται με τις διατάξεις του ν.δ. 400/1970 (ΦΕΚ 22 Α') για ασφαλίσσεις ζωής.

ζ) Από τόκους με τους οποίους πιστώνεται ο «Λογαριασμός Νεότητας Προσωπικού Ο.Τ.Ε., που τηρείται στον Οργανισμό Τηλεπικοινωνιών Ελλάδας Α.Ε. και ο οποίος αποτελείται

σύμφωνα με το κανονισμό λειτουργίας του λογαριασμού αυτού από την τοποθέτηση των μηνιαίων εισφορών των υπαλλήλων του με σκοπό τη χορήγηση εφάπαξ χρηματικής παροχής στα ενήλικα τέκνα τους. Επί των τόκων αυτών ενεργείται παρακράτηση φόρου με συντελεστή δεκαπέντε τοις εκατό (15%) εξαντλουμένης της φορολογικής υποχρέωσης των δικαιούχων για τα εισοδήματα αυτά. Οι διατάξεις των παραγράφων 4 περίπτωση β' και 5 περίπτωση α' του άρθρου 54 εφαρμόζονται αναλόγως και στα εισοδήματα της περίπτωσης αυτής.

[Η περ. ζ' προστέθηκε με την παρ.2 άρθ.16 Ν.2443/1996]

η) Από συμβάσεις ή πράξεις επί παραγώγων χρηματοοικονομικών προϊόντων, εφόσον ο δικαιούχος του εισοδήματος είναι κάτοικος Ελλάδας και δεν είναι επιτηδευματίας που τηρεί βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων ή εταιρία επενδύσεων χαρτοφυλακίου ή αμοιβαίο κεφάλαιο του ν. 1969/1991. Ως παράγωγα χρηματοοικονομικά προϊόντα νοούνται τα χρηματοοικονομικά μέσα που ορίζονται στις υποπεριπτώσεις γγ έως και ζζ της περίπτωσης α της παραγράφου 1 και στην παράγραφο 20 του άρθρου 2 του ν. 2396/1996 (ΦΕΚ 73 Α), καθώς και αυτά που καθορίζονται με πράξεις του Διοικητή της Τράπεζας της Ελλάδος. Για τους σκοπούς της περίπτωσης αυτής, ως παράγωγος χρηματοοικονομικό προϊόν θεωρείται και κάθε σύμβαση SWAP επί συναλλάγματων, ανεξάρτητα από το χρόνο σύναψής της, ως ενιαίας ή ως σύνολο επί μέρους συμβάσεων.

[Η περ. η' προστέθηκε με την παρ.1 άρθ.16α Ν.2459/1997 (ΦΕΚ Α' 17)]

2. Όταν εισοδήματα του παρόντος άρθρου υπόκεινται σε φορολογία και περαιτέρω ορίζεται ότι αυτά θα καταβάλλονται, ελεύθερα φόρου στο δικαιούχο, ως εισόδημα υποκείμενο σε φορολογία είναι το ποσό, από το οποίο, αφαιρουμένου του αναλογούντος σε αυτό φόρου, προκύπτει το καταβαλλόμενο στο δικαιούχο ποσό.

Άρθρο 25

Εισόδημα ειδικών περιπτώσεων

1. Το εισόδημα που προέρχεται από αποθεματικά ανωνύμων εταιριών, τα οποία διανέμονται ή κεφαλαιοποιούνται με οποιονδήποτε τρόπο και σε οποιονδήποτε χρόνο, ανεξάρτητα αν η διανομή τους γίνεται σε χρήμα ή σε ακίνητα ή σε κινητά ή σε άλλες αξίες, λογίζεται ως εισόδημα από κινητές αξίες.

2. Το ποσό που λαμβάνουν οι κάτοχοι ιδρυτικών τίτλων ανώνυμης εταιρίας, κατά την εξαγορά τους από αυτή, λογίζεται ως εισόδημα από κινητές αξίες.

3. Κάθε δάνειο που συνομολογείται μεταξύ ιδιωτών ή παρέχεται από εταιρία προς τα μέλη της ή τρίτους, λογίζεται ότι συνάπτεται με ελάχιστο επιτόκιο αυτό που ισχύει για τα έντοκα γραμμάτια του Δημοσίου τρίμηνης διάρκειας κατά το χρόνο σύναψης του δανείου.

4. Οι τόκοι συναλλαγματικών και γραμματίων από εμπορικές συναλλαγές, οι τόκοι από τις αποδεδειγμένες πωλήσεις εμπορευμάτων με πίστωση μεταξύ εμπόρων και οι προκύπτοντες τόκοι υπερημερίας, λόγω καθυστέρησης στην καταβολή του πιστωθέντος τιμήματος, δεν λογίζονται ως εισόδημα από κινητές αξίες, αλλά ως εισόδημα από εμπορικές επιχειρήσεις, με την προϋπόθεση ότι αυτός που αποκτά το εισόδημα αυτό ασκεί εμπορική γενικά επιχείρηση στην Ελλάδα ή, προκειμένου για αλλοδαπό, ότι αυτός έχει μόνιμη εγκατάσταση στην Ελλάδα και οι τόκοι προέρχονται από εργασίες της μόνιμης αυτής εγκατάστασης.

Ως εισόδημα από εμπορικές επιχειρήσεις λογίζονται και οι τόκοι της παραγράφου αυτής που επιδικάζονται με δικαστική απόφαση.

5. Παροχές σε χρήμα ή σε είδος και γενικά παροχές χρηματικής αποτιμήσεως, που γίνονται από ημεδαπή ανώνυμη εταιρία, χωρίς νόμιμη ή συμβατική, για το σκοπό αυτόν, υποχρέωση προς διευθύνοντες ή εντεταλμένους συμβούλους ή προέδρους ή μέλη του διοικητικού συμβουλίου ή διευθυντές και γενικά προς πρόσωπα τα οποία εκπροσωπούν νόμιμα αυτή, λογίζονται ως εισόδημα από κινητές αξίες των ανωτέρω προσώπων, με την προϋπόθεση ότι έχουν βαρύνει τα αποτελέσματα χρήσεως της οικείας διαχειριστικής χρήσης.

Άρθρο 26

Χρόνος απόκτησης του εισοδήματος

Χρόνος απόκτησης του εισοδήματος από κινητές αξίες θεωρείται:

1. Για τα κέρδη που διανέμονται από ης ημεδαπές ανώνυμες εταιρίες με τη μορφή μερισμάτων, προμερισμάτων, αμοιβών και ποσοστών στα μέλη του διοικητικού συμβουλίου,

αμοιβών και ποσοστών, εκτός μισθού, σε διευθυντές και αμοιβών στο εργατοϋπαλληλικό προσωπικό τους, ο χρόνος έγκρισης αυτών από τη γενική συνέλευση των μετόχων.

2. Για τους τόκους που προέρχονται από ιδρυτικούς τίτλους και προνομιούχες μετοχές, ο χρόνος έγκρισης τους από τη γενική συνέλευση των μετόχων και προκειμένου για τοκομερίδια, ο χρόνος που έχει οριστεί για την εξαργύρωση τους.

3. Αλλαγή του χρόνου λήξης της διαχειριστικής περιόδου με σύντμηση ή επιμήκυνση αυτής επιτρέπεται, εφόσον συντρέχουν ειδικοί λόγοι που την επιβάλλουν. Για την αλλαγή αυτήν απαιτείται έγκριση του προϊσταμένου της Δημόσιας Οικονομικής Υπηρεσίας, μετά από σχετική αίτηση του επιτηδεύματός, που υποβάλλεται το αργότερο ένα (1) μήνα πριν από τη λήξη της διαχειριστικής περιόδου της οποίας ζητείται η επιμήκυνση ή ένα (1) μήνα πριν από την αιτούμενη λήξη της υπό σύντμηση διαχειριστικής περιόδου. Η αίτηση που υποβάλλεται εκπρόθεσμα θεωρείται ότι δεν έχει υποβληθεί.

[Η παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ.3 άρθ.7 Ν.2873/2000 (ΦΕΚ Α' 285)]

4. Για τους τόκους του πρώτου εδαφίου της περίπτωσης γ' της παραγράφου 1 του άρθρου 24, ο χρόνος κατά τον οποίο αυτοί καθίστανται ληξιπρόθεσμοι και απαιτητοί, ενώ για τους τόκους του δεύτερου εδαφίου της περίπτωσης γ' της παραγράφου 1 του άρθρου 24, ο χρόνος καταβολής ή πίστωσης των τόκων.

Σε περίπτωση κατά την οποία εξοφλείται το κεφάλαιο δανείου ή απαίτηση γενικά ή παρέχεται συναίνεση, με ιδιωτική βούληση ή με βάση δικαστική απόφαση, για την εξάλειψη υποθήκης ή προσημείωσης, που είχε εγγραφεί προς ασφάλεια του δανείου ή γενικά απαίτησης, θεωρείται, μη επιτρεπόμενης ανταποδείξεως, ότι εξοφλούνται ταυτόχρονα, καθιστάμενοι απαιτητοί και οι μέχρι του χρόνου εξόφλησης του δανείου ή εξάλειψης της υποθήκης ή της προσημείωσης αναλογούντες τόκοι, οι οποίοι δεν εδηλώθησαν από τον υπόχρεο, ούτε έχουν υπαχθεί διαφορετικώς σε φορολογία μέχρι τη χρονολογία αυτή.

Οι τόκοι αυτοί, προκειμένου να υπαχθούν σε φορολογία, μπορούν να κατανεμηθούν, μετά από αίτηση του φορολογουμένου, στο έτος εξόφλησης και στα δύο προηγούμενα έτη και σε κάθε περίπτωση όχι πέραν από το έτος της συνολογησης του δανείου ή της δημιουργίας της απαίτησης. της συνολογησης του δανείου ή της δημιουργίας της απαίτησης.

5. Για τα κέρδη, που προέρχονται από ημεδαπά αμοιβαία κεφάλαια, ο χρόνος έγκρισης τους από την Α.Ε. Διαχειρίσεως και προκειμένου για κέρδη που προέρχονται από αμοιβαία κεφάλαια αλλοδαπής, ο χρόνος είσπραξης αυτών.

6. Για τα εισοδήματα που αναφέρονται στις παραγράφους 1 και 2 του άρθρου 25, ο χρόνος έγκρισης τους από τη γενική συνέλευση των μετόχων.

7. Για τα εισοδήματα που αναφέρονται στην περίπτωση στ' της παραγράφου 1 του άρθρου 24, στην παράγραφο 5 του άρθρου 25, καθώς και για τις αμοιβές μελών διοικητικού συμβουλίου ανώνυμης εταιρίας, που δεν προέρχονται από τη διάθεση των καθαρών κερδών της, ο χρόνος της καταβολής ή πίστωσης αυτών στο όνομα των δικαιούχων.

8. Για τα εισοδήματα που αναφέρονται στην περίπτωση της παραγράφου 1 του άρθρου 24, ο χρόνος λήξης της σύμβασης. Κάθε ανανέωση ή παράταση της σύμβασης θεωρείται για την εφαρμογή της διάταξης αυτής ως νέα σύμβαση.

[Η παρ.8 προστέθηκε με την παρ.2 άρθ.16α Ν.2459/1997 (ΦΕΚ Α' 17)].

Άρθρο 27

Ακαθάριστο και καθαρό εισόδημα

1. Το εισόδημα που προκύπτει σύμφωνα με τα άρθρα 24 και 25 αποτελεί το ακαθάριστο εισόδημα από κινητές αξίες. Από το εισόδημα αυτό εκπίπτει κάθε φόρος, τέλος ή δικαίωμα υπέρ του Δημοσίου ή οποιουδήποτε τρίτου, που βαρύνει αυτό το εισόδημα.

2. Το ποσό που απομένει, μετά τις εκπτώσεις που αναφέρονται στην προηγούμενη παράγραφο, αποτελεί το καθαρό εισόδημα από κινητές αξίες.

3. Κατ' εξαίρεση, για τον προσδιορισμό του καθαρού εισοδήματος από τόκους οι οποίοι επιδικάστηκαν σε φυσικά πρόσωπα, εκπίπτουν οι τόκοι που καταβάλλονται σε δανειοδοτικούς φορείς, μέχρι το ύψος του συνολικού ακαθάριστου εισοδήματος από τόκους, εφόσον το ποσό των οφειλόμενων τόκων δεν έχει ληφθεί υπόψη κατά τον προσδιορισμό του συνολικού ή του καθαρού εισοδήματος άλλης κατηγορίας ή δεν έχει εκπέσει από το συνολικό εισόδημα του οφειλέτη φυσικού προσώπου.

ΕΙΣΟΔΗΜΑ ΑΠΟ ΕΜΠΟΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Άρθρο 28

Έννοια και απόκτηση του εισοδήματος

1. Εισόδημα από εμπορικές επιχειρήσεις είναι το κέρδος που αποκτάται από ατομική ή εταιρική επιχείρηση εμπορική, βιομηχανική ή βιοτεχνική ή από την άσκηση οποιοδήποτε κερδοσκοπικού επαγγέλματος, το οποίο δεν υπάγεται στα ελευθέρια επαγγέλματα που αναφέρονται στο άρθρο 48.

2. Επιχείρηση αποτελεί και μεμονωμένη ή συμππωματική πράξη που αποβλέπει στην επίτευξη κέρδους, καθώς και η πώληση μέσα σε δύο (2) χρόνια από την απόκτηση εξ επαχθούς αιτίας εδαφικών εκτάσεων που βρίσκονται εκτός σχεδίου πόλεως και έχουν μεγάλη αξία.

3. Θεωρείται ως εισόδημα από εμπορικές επιχειρήσεις:

α) Το κέρδος από την άσκηση επιχείρησης αγοραπωλησίας ακινήτων γενικά, εκτός από τις επιχειρήσεις, που αναφέρονται στο άρθρο 34, των οποίων το καθαρό κέρδος εξευρίσκεται με ειδικό τρόπο.

Ως κέρδος θεωρείται η επιπλέον διαφορά μεταξύ της αξίας του ακινήτου το οποίο πουλήθηκε και της αξίας αυτού κατά το χρόνο της αγοράς. Ως αξία πώλησης λαμβάνεται αυτή που προσδιορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν. 1249/1982 (ΦΕΚ 43 Α). Αν όμως το τίμημα που αναφέρεται στα οικεία πωλητήρια συμβόλαια είναι μεγαλύτερο από την πιο πάνω αξία, ως ακαθάριστο έσοδο λαμβάνεται το αναφερόμενο σε αυτά τα συμβόλαια τίμημα. Ειδικά, για τις περιοχές που δεν ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων, ως ακαθάριστα έσοδα λαμβάνονται: α) Το τίμημα από τις πωλήσεις των πιο πάνω ακινήτων που αναφέρεται στα οικεία πωλητήρια συμβόλαια. β) Η διαφορά μεταξύ του τιμήματος της αξίας κατά περίπτωση, που φορολογήθηκε, και της πραγματικής αξίας του ακινήτου, η οποία εξευρίσκεται σύμφωνα με τις διατάξεις που ισχύουν στη φορολογία μεταβίβασης ακινήτων.

[Το δεύτερο εδάφιο της περ.α' τίθεται όπως αντικαταστάθηκε με την παρ.14 άρθ. 3 Ν.2753/1999 (ΦΕΚ Α' 249)]

β) Η ωφέλεια που πραγματοποιείται από οργανωμένη επιχείρηση πώλησης οικοπέδων ή αγροτεμαχίων, τα οποία προέρχονται από εδαφικές εκτάσεις της επιχείρησης, που βρίσκονται εντός ή εκτός σχεδίου πόλεως, δήμου ή κοινότητας, οι οποίες έχουν κατατμηθεί ή ρυμοτομηθεί.

Ως ωφέλεια θεωρείται η επιπλέον διαφορά μεταξύ της αξίας της έκτασης η οποία πουλήθηκε και της αξίας της πριν από την κατάτμηση ή τη ρυμοτόμηση.

Ως αξία πώλησης λαμβάνεται αυτή που προσδιορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν. 1249/1982. Αν όμως το τίμημα που αναφέρεται στα οικεία πωλητήρια συμβόλαια είναι μεγαλύτερο από την πιο πάνω αξία, ως ακαθάριστο έσοδο λαμβάνεται το αναφερόμενο σε αυτά τα συμβόλαια τίμημα. Ειδικά, για τις περιοχές που δεν ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων, ως ακαθάριστα έσοδα λαμβάνονται:

α) Το τίμημα από τις πωλήσεις των πιο πάνω ακινήτων που αναφέρεται στα οικεία πωλητήρια συμβόλαια.

β) Η διαφορά μεταξύ του τιμήματος της αξίας, κατά περίπτωση, που φορολογήθηκε, και της πραγματικής αξίας του ακινήτου, η οποία εξευρίσκεται σύμφωνα με τις διατάξεις που ισχύουν στη φορολογία μεταβίβασης ακινήτων.

[Το δεύτερο εδάφιο της περ.β' τίθεται όπως αντικαταστάθηκε με την παρ.15 άρθ. 3 Ν. 2753/1999 (ΦΕΚ Α' 249)]

Η διαφορά αυτή μειώνεται με τις δαπάνες του άρθρου 31 που βαρύνουν τον πωλητή.

γ) Τα ποσά που καταβάλλουν με τη μορφή μερίσματος ή αμοιβής στα μέλη τους οι συνεταιρισμοί που έχουν συσταθεί νόμιμα.

δ) Τα κέρδη από παρεπόμενες εργασίες που ενεργούνται από την επιχείρηση παράλληλα με τον κύριο σκοπό της.

[Η περ.ε' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ.8 Ν.3091/2002 (ΦΕΚ Α' 330)]

στ) Ο μισθός που καταβάλλεται από ανώνυμη εταιρία στα μέλη του διοικητικού συμβουλίου της, για τις υπηρεσίες που παρέχουν βάσει ειδικής σύμβασης μίσθωσης εργασίας ή εντολής, εφόσον για τις υπηρεσίες αυτές τα μέλη του διοικητικού συμβουλίου είναι ασφαλισμένα σε οποιοδήποτε, εκτός του Ιδρύματος Κοινωνικών Ασφαλίσεων, ασφαλιστικό οργανισμό ή ταμείο.

Επίσης, ο μισθός και οι κάθε είδους απολαβές που καταβάλλονται από εταιρία περιορισμένης ευθύνης σε εταίρους της για υπηρεσίες που παρέχουν σ' αυτή, εφόσον οι εταίροι είναι ασφαλισμένοι για τις υπηρεσίες αυτές σε οποιονδήποτε ασφαλιστικό οργανισμό ή ταμείο εκτός του Ιδρύματος Κοινωνικών Ασφαλίσεων.»

[Το τελευταίο εδάφιο προστέθηκε με την παρ.2 άρθ. 8 Ν.3091/2002 (ΦΕΚ Α' 330)]

ζ) Θεωρείται ως εισόδημα από εμπορικές επιχειρήσεις και η πραγματοποιηθείσα αυτόματη υπερτίμηση του πάγιου κεφαλαίου που χρησιμοποιείται στην επιχείρηση, καθώς και η υπερτίμηση που δεν πραγματοποιήθηκε, εφόσον αυτή έχει περιληφθεί στην απογραφή.

Κατ' εξαίρεση, η υπερτίμηση από την αναγκαστική απαλλοτρίωση ακινήτου, το οποίο ιδιοχρησιμοποιείται ή έχει ιδιοχρησιμοποιηθεί για την άσκηση του αντικείμενου των εργασιών της επιχείρησης, απαλλάσσεται του φόρου, εφόσον εμφανίζεται σε ιδιαίτερο λογαριασμό αφορολόγητου αποθεματικού και φορολογείται σε περίπτωση διανομής του ή διάλυσης της επιχείρησης, σύμφωνα με τις ισχύουσες διατάξεις. Κατά τον υπολογισμό του υπερτιμήματος από την πώληση ακινήτου, εξαιρουμένου του υπερτιμήματος που προκύπτει από την αναγκαστική απαλλοτρίωση ακινήτου, ως τιμή πώλησης δεν δύναται να ληφθεί ποσό μικρότερο της αξίας, όπως αυτή προσδιορίζεται σύμφωνα με τις διατάξεις περί φορολογίας μεταβίβασης ακινήτων.

[Το δεύτερο εδάφιο της περ. ζ' τίθεται όπως αντικαταστάθηκε με την παρ.8 άρθ. 22 Ν.2648/1998]

Οι διατάξεις των δύο προηγούμενων εδαφίων εφαρμόζονται ανάλογα και για την υπεραξία που προκύπτει κατά την εισφορά ακινήτων που βρίσκονται στις Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (Π.Ο.Τ.Α.) της παραγράφου 3 του άρθρου 29 του Ν. 2545/1997 (ΦΕΚ 254 Α), σε επιχείρηση φορέα ίδρυσης και εκμετάλλευσης των Π.Ο.Τ.Α.»(Εφαρμογή για πράξεις που ενεργούνται από την 1η Ιανουαρίου 2003.

[Το τελευταίο εδάφιο προστέθηκε μετά το τρίτο εδάφιο της περ.ζ' με το άρθρο 6 παρ.2 Ν.3220/2004 (ΦΕΚ Α' 15)]

Ειδικά για τα ακίνητα που αποτέλεσαν αντικείμενο σύμβασης χρηματοδοτικής μίσθωσης του ν. 1665/1986 και μεταβιβάζονται είτε λόγω λήξης της σύμβασης αυτής ή εξαγοράζονται πριν από τη λήξη της μίσθωσης από το μισθωτή, ως αξία πώλησης αυτών λαμβάνεται αυτή που καθορίζεται από τους όρους της σύμβασης χρηματοδοτικής μίσθωσης που είχε υπογραφεί. Η διάταξη του προηγούμενου εδαφίου δεν εφαρμόζεται στις περιπτώσεις που το ακίνητο μεταβιβάζεται σε τρίτο πρόσωπο πλην του μισθωτή ή των κληρονόμων του, εφόσον υπεισέλθουν στη θέση του θανόντος μισθωτή, λόγω κληρονομικής διαδοχής, σύμφωνα με τις κείμενες διατάξεις».

[Το τελευταίο εδάφιο της περ.ζ' προστέθηκε με την παρ.8 άρθ.26 Ν.2682/1999 (ΦΕΚ Α' 151)]

Η υπεραξία που προκύπτει από την πώληση ακίνητου επιχείρησης σε εταιρία χρηματοδοτικής μίσθωσης, για το οποίο στη συνέχεια θα συναφθεί σύμβαση χρηματοδοτικής μίσθωσης μεταξύ εταιρίας χρηματοδοτικής μίσθωσης και της πωλήτριας επιχείρησης, απαλλάσσεται από το φόρο εισοδήματος, με την προϋπόθεση ότι θα εμφανισθεί σε ιδιαίτερο λογαριασμό αφορολόγητου αποθεματικού, το οποίο φορολογείται, σε περίπτωση διανομής ή διάλυσης της επιχείρησης, σύμφωνα με τις ισχύουσες διατάξεις. Για τον προσδιορισμό της υπεραξίας, ως τιμή πώλησης λαμβάνεται αυτή που ορίζεται στη σύμβαση. Οι διατάξεις των δύο προηγούμενων εδαφίων δεν εφαρμόζονται για συμβάσεις αγοράς ακινήτων στις οποίες αντισυμβαλλόμενος είναι εξωχώρια εταιρία.

[Τα τελευταία εδάφια προστέθηκαν με το άρθρο 6 παρ.1 Ν.3220/2004 (ΦΕΚ Α' 15)]

η) Οι τόκοι που ορίζονται από την παράγραφο 4 του άρθρου 25.

θ) Οι αποδόσεις από συμβάσεις ή πράξεις επί παραγώγων χρηματοοικονομικών προϊόντων που πραγματοποιούν επιτηδευματίες που τηρούν βιβλία τρίτης κατηγορίας του ΚΒΣ. Ως παράγωγα χρηματοοικονομικά προϊόντα νοούνται τα χρηματοοικονομικά μέσα που αναφέρονται στην περίπτωση η της παραγράφου 1 του άρθρου 24.

[Η περ. θ' προστέθηκε με την παρ.7 άρθ.16α Ν.2459/1997 (ΦΕΚ Α' 17)]

4. Τα κατά το άρθρο αυτό εισοδήματα και κέρδη των επιχειρήσεων, που λειτουργούν με τη μορφή ομόρρυθμης ετερόρρυθμης και περιορισμένης ευθύνης εταιρίας, κοινοπραξίας, κοινωνίας και αστικής εταιρίας κερδοσκοπικού χαρακτήρα, καθώς και συνεταιρισμών θεωρείται ότι αποκτήθηκαν:

α) Στις περιπτώσεις της ομόρρυθμης, ετερόρρυθμης και περιορισμένης ευθύνης εταιρίας, της κοινοπραξίας, κοινωνίας και αστικής εταιρίας κερδοσκοπικού χαρακτήρα από κάθε έναν εταίρο ή μέλος, για το ποσοστό των κερδών που του αναλογεί από τη συμμετοχή του στην εταιρία, κοινοπραξία ή κοινωνία.

Ως χρόνος κτήσης, για επιχειρήσεις που τηρούν βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, θεωρείται η ημερομηνία στην οποία κλείστηκε η διαχείριση και προκειμένου για εταιρία περιορισμένης ευθύνης, η ημερομηνία που εγκρίθηκε ο ισολογισμός της από τη συνέλευση των εταίρων. Σε περίπτωση που δεν εγκριθεί ο ισολογισμός της εταιρίας περιορισμένης ευθύνης μέσα σε χρονικό διάστημα τριών (3) μηνών από τη λήξη της διαχειριστικής περιόδου, το εισόδημα λογίζεται ότι αποκτιέται από αυτούς που έχουν την ιδιότητα του εταίρου την τελευταία ημέρα αυτού του τριμήνου. Σε περίπτωση λύσης, συγχώνευσης ή μετατροπής της εταιρίας περιορισμένης ευθύνης, το εισόδημα λογίζεται ότι αποκτιέται από αυτούς που έχουν την ιδιότητα του εταίρου την ημερομηνία της λύσης, συγχώνευσης ή μετατροπής, κατά περίπτωση. Αν η λύση, συγχώνευση ή μετατροπή επέρχεται πριν από την πάροδο τριών (3) μηνών από τη λήξη της προηγούμενης διαχειριστικής περιόδου και εφόσον ο ισολογισμός δεν έχει εγκριθεί από τη συνέλευση των εταίρων, το εισόδημα και των δύο διαχειριστικών περιόδων λογίζεται ότι αποκτιέται από αυτούς που έχουν την ιδιότητα του εταίρου την ημερομηνία της λύσης, συγχώνευσης ή μετατροπής της εταιρίας.

β) Στην περίπτωση της συμμετοχικής (αφανούς) εταιρίας, από τον εμφανή εταίρο για το σύνολο των κερδών της εταιρίας.

γ) Στις περιπτώσεις των συνεταιρισμών που έχουν συσταθεί νόμιμα, από κάθε συνétaιρο για το μέρος ή την αμοιβή που του καταβλήθηκε. Η ύπαρξη των εταιριών που αναφέρονται στην περίπτωση α' αποδεικνύεται με έγκυρο συστατικό έγγραφο δημοσιευμένο, σύμφωνα με όσα ορίζει ο εμπορικός νόμος. Η κοινοπραξία αναγνωρίζεται εφόσον έχουν πληρωθεί οι προϋποθέσεις που ορίζονται από τις διατάξεις του Κώδικα Βιβλίων και Στοιχείων. Αντέγγραφα για την εικονικότητα είτε των σχέσεων αυτών, είτε των όρων που συνδέουν τα μέρη τούτων γενικά, δεν αναγνωρίζονται.

5. Σε περίπτωση που συντρέχουν οι προϋποθέσεις που ορίζονται στην παράγραφο 1 του άρθρου 29, ως εισόδημα λαμβάνεται:

α) Για διαχειριστική περίοδο μικρότερη από δώδεκα (12) μήνες, το κέρδος που προέκυψε κατά τη διάρκειά της

β) Για διαχειριστική περίοδο μεγαλύτερη από δώδεκα (12) μήνες, το κέρδος που προέκυψε από την έναρξη της περιόδου μέχρι την ημερομηνία έναρξης του υπολειπόμενου δωδεκάμηνου τμήματος, το οποίο υπολογίζεται κατά προσέγγιση. Το εισόδημα αυτό αφαιρείται από το εισόδημα της υπερδωδεκάμηνης διαχειριστικής περιόδου και το υπόλοιπο που αποτελεί εισόδημα της δωδεκάμηνης περιόδου φορολογείται στο επόμενο οικονομικό έτος.

Άρθρο 29

Διαχειριστική περίοδος

1. Η διαχειριστική περίοδος περιλαμβάνει δωδεκάμηνο χρονικό διάστημα. Κατά την έναρξη, λήξη ή διακοπή των εργασιών της επιχείρησης η διαχειριστική περίοδος μπορεί να είναι μικρότερη του δωδεκαμήνου. Κατ' εξαίρεση, για την επιχείρηση που τηρεί βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, η διαχειριστική περίοδος έναρξης μπορεί να περιλαμβάνει και μεγαλύτερο του δωδεκάμηνου χρονικό διάστημα, όχι όμως μεγαλύτερο από είκοσι τέσσερις (24) μήνες.

2. Οι επιχειρήσεις που τηρούν βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων υποχρεούνται να κλείνουν διαχείριση στις 30 Ιουνίου ή στις 31 Δεκεμβρίου κάθε έτους. Κατ' εξαίρεση, μπορεί να κλείνει τη διαχείριση του: α) το υποκατάστημα, πρακτορείο ή άλλη εγκατάσταση στην Ελλάδα αλλοδαπής επιχείρησης κατά το χρόνο που κλείνει τη διαχείρισή του το κεντρικό κατάστημα στην αλλοδαπή και β) η ημεδαπή επιχείρηση, στην οποία μετέχει αλλοδαπή τοιαύτη με ποσοστό κεφαλαίου πενήντα τοις εκατό (50%) τουλάχιστον κατά το χρόνο που κλείνει τη διαχείρισή της η αλλοδαπή επιχείρηση.

γ) η ημεδαπή επιχείρηση στο κεφάλαιο της οποίας μετέχει με ποσοστό τουλάχιστον πενήντα τοις εκατό (50%) άλλη ημεδαπή επιχείρηση, στην οποία μετέχει αλλοδαπή επιχείρηση με το ίδιο ή μεγαλύτερο ποσοστό, κατά το χρόνο που κλείνει τη διαχείρισή της η αλλοδαπή επιχείρηση.

δ) η ημεδαπή επιχείρηση στο κεφάλαιο της οποίας μετέχει με ποσοστό τουλάχιστον πενήντα τοις εκατό (50%) άλλη ημεδαπή επιχείρηση, κατά το χρόνο που κλείνει τη διαχείρισή της η συμμετέχουσα επιχείρηση.

Επί αλλαγής του χρόνου λήξης της διαχειριστικής περιόδου της αλλοδαπής επιχείρησης ή της συμμετέχουσας, οι επιχειρήσεις των παραπάνω περιπτώσεων α, β, γ και δ μπορούν, χωρίς έγκριση του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας, να προσαρμόζουν το χρόνο λήξης της διαχειριστικής περιόδου με αυτόν της αλλοδαπής ή της συμμετέχουσας επιχείρησης.

[Οι περ. γ' και δ' και το τελευταίο εδάφιο προστέθηκαν με την παρ.16 άρθ. 3 Ν. 2753/1999 (ΦΕΚ Α' 249)]

Η προσαρμογή μπορεί να γίνεται είτε με επιμήκυνση είτε με σύντμηση της διαχειριστικής περιόδου.

[Το παραπάνω εδάφιο προστέθηκε με την παρ. 1 άρθ. 7 Ν.2873/2000 (ΦΕΚ Α' 285)]

3. Όταν κατά τη διάρκεια του προηγούμενου της φορολογίας οικονομικού έτους έχουν κλειστεί περισσότερες από μία διαχειρίσεις, οι οποίες περιλαμβάνουν χρονικό διάστημα μεγαλύτερο από δώδεκα (12) μήνες, ως εισόδημα λαμβάνεται το άθροισμα των κερδών αυτών των διαχειρίσεων. Σε περίπτωση μετάθεσης του χρόνου λήξης της διαχειριστικής περιόδου, η μετάθεση αυτή θεωρείται, πάντοτε, ως παράταση της δωδεκάμηνης περιόδου. Σε αυτήν την περίπτωση ως εισόδημα λαμβάνεται αυτό που προκύπτει από την προσαυξημένη δωδεκάμηνη περίοδο.

4. Όταν έχει διαρρεύσει πλήρες δωδεκάμηνο χρονικό διάστημα, χωρίς να κλειστεί διαχείριση κατά το οικονομικό έτος που προηγήθηκε του έτους της φορολογίας, το εισόδημα καθορίζεται εξωλογιστικά, σύμφωνα με τις διατάξεις του άρθρου 32.

5. Αλλαγή του χρόνου λήξης της διαχειριστικής περιόδου με σύντμηση ή επιμήκυνση αυτής επιτρέπεται, εφόσον συντρέχουν ειδικοί λόγοι που την επιβάλλουν. Για την αλλαγή αυτήν απαιτείται έγκριση του προϊσταμένου της Δημόσιας Οικονομικής Υπηρεσίας, μετά από σχετική αίτηση του επιτηδευματία, που υποβάλλεται το αργότερο ένα (1) μήνα πριν από την αιτούμενη λήξη της υπό σύντμηση διαχειριστικής περιόδου της οποίας ζητείται η επιμήκυνση ή ένα (1) μήνα πριν από την αιτούμενη λήξη της υπό σύντμηση διαχειριστικής περιόδου. Η αίτηση που υποβάλλεται εκπρόθεσμα θεωρείται ότι δεν έχει υποβληθεί.

[Η παρ.5 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 7 Ν.2873/2000 (ΦΕΚ Α' 285)]

Άρθρο 30

Ακαθάριστο εισόδημα

1. Ως ακαθάριστο εισόδημα από εμπορικές επιχειρήσεις λαμβάνεται το σύνολο των ακαθάριστων εσόδων από τις κάθε είδους εμπορικές συναλλαγές αυτών.

2. Ο προσδιορισμός των ακαθάριστων εσόδων των εμπορικών επιχειρήσεων ενεργείται ως ακολούθως:

α) Για επιχειρήσεις που τηρούν επαρκή και ακριβή βιβλία δεύτερης ή τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, τα ακαθάριστα έσοδα εξευρίσκονται με βάση τα δεδομένα των βιβλίων και στοιχείων.

Εξαιρετικά, για επιχειρήσεις πρακτόρων κρατικών λαχείων, ως ακαθάριστα έσοδα λαμβάνονται για μεν τις λιανικές πωλήσεις λαχείων που διενεργούνται μέσω των καταστημάτων τους, η προμήθεια που δικαιούνται, για δε τις χονδρικές πωλήσεις, ποσοστό ένα τοις εκατό (1%) επί της ονομαστικής αξίας των λαχείων για τη μεσολάβηση πώλησης αυτών.

β) Για επιχειρήσεις που τηρούν ακριβή βιβλία και στοιχεία πρώτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, τα ακαθάριστα έσοδα εξευρίσκονται με την προσθήκη του μικτού κέρδους στο συνολικό κόστος των εμπορεύσιμων αγαθών, χωρίς φόρο προστιθέμενης αξίας, τα οποία αγοράστηκαν μέσα στη χρήση ή των έτοιμων προϊόντων που έχουν παραχθεί από τις πρώτες και βοηθητικές ύλες που αγοράστηκαν μέσα στην ίδια χρήση.

Το μικτό εμπορικό ή βιομηχανικό κέρδος, κατά περίπτωση, βρίσκεται με σύγκριση των τιμών κτήσης και πώλησης των αγαθών που διατέθηκαν από την επιχείρηση. Σε περίπτωση που για την κρινόμενη επιχείρηση δεν υπάρχουν τέτοια στοιχεία, λαμβάνεται υπόψη ο συντελεστής μικτού κέρδους άλλων ομοειδών επιχειρήσεων. Όταν το μικτό κέρδος καθορίζεται από το Υπουργείο Εμπορίου, προκειμένου να προσδιοριστούν τα ακαθάριστα έσοδα, ως ποσοστό μικτού κέρδους λαμβάνεται το ανώτατο όριο του συντελεστή που έχει καθοριστεί από το Υπουργείο αυτό. Σε περίπτωση που το Υπουργείο Εμπορίου έχει καθορίσει δραχμικό μικτό κέρδος γίνεται αναγωγή αυτού σε ποσοστιαίο. Για την εφαρμογή των διατάξεων της παραγράφου αυτής, θεωρείται ότι τα εμπορεύσιμα αγαθά πουλήθηκαν όλα μέσα στη χρήση και ότι οι πρώτες και βοηθητικές ύλες μεταποιήθηκαν και πουλήθηκαν μέσα

στη χρήση ως έτοιμα προϊόντα, ανεξάρτητα από το αν η διάθεσή τους γίνεται χονδρικώς ή λιανικώς. Στις επιχειρήσεις που αρχίζουν για πρώτη φορά τις εργασίες τους και εφόσον το επόμενο έτος συνεχίζουν να τηρούν βιβλία πρώτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, θεωρείται ότι πουλήθηκαν μέσα στη χρήση από τα εμπορεύσιμα αγαθά, τόσα δωδέκατα αυτών όσοι οι μήνες της πραγματικής λειτουργίας της επιχείρησης. Τμήμα του μήνα λογίζεται ως ακέραιος μήνας.

Το υπόλοιπο ποσό προστίθεται στις αγορές του αμέσως επόμενου έτους και λογίζεται ως αγορά του έτους αυτού. Σε περίπτωση αλλαγής της κατηγορίας των βιβλίων και στοιχείων που τηρούνται από την επιχείρηση:

αα) Από την πρώτη στη δεύτερη κατηγορία, τα ακαθάριστα έσοδα κατά τη διαχειριστική περίοδο, κατά την οποία τηρήθηκαν για πρώτη φορά βιβλία δεύτερης κατηγορίας, δεν μπορούν να υπερβούν τα ακαθάριστα έσοδα, τα οποία βρίσκονται με βάση τα αγορασθέντα εμπορεύσιμα αγαθά ή παραχθέντα έτοιμα προϊόντα μέσα σε αυτήν την περίοδο.

Όταν όμως τα ακαθάριστα έσοδα αυτής της περιόδου του προκύπτουν με βάση τα δεδομένα των βιβλίων και στοιχείων, μειωμένα κατά τα ακαθάριστα έσοδα της προηγούμενης διαχειριστικής περιόδου, κατά την οποία είχαν τηρηθεί βιβλία πρώτης κατηγορίας, είναι μεγαλύτερα από τα ακαθάριστα έσοδα της ίδιας περιόδου που βρίσκονται με βάση τα αγορασθέντα εμπορεύσιμα αγαθά ή παραχθέντα έτοιμα προϊόντα, τότε τα μεγαλύτερα αυτά ακαθάριστα έσοδα θεωρούνται ως έσοδα της διαχειριστικής περιόδου, κατά την οποία τηρήθηκαν για πρώτη φορά βιβλία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων.

ββ) Από την πρώτη στην τρίτη κατηγορία, τα ακαθάριστα έσοδα κατά την τελευταία, πριν από την αλλαγή της κατηγορίας των βιβλίων, διαχειριστική περίοδο βρίσκονται με βάση τα αγορασθέντα κατά την περίοδο αυτή εμπορεύσιμα αγαθά ή παραχθέντα έτοιμα προϊόντα, μειωμένα κατά την αξία των αγαθών που εμφανίζονται στην απογραφή έναρξης της διαχειριστικής περιόδου κατά την οποία έγινε η αλλαγή της κατηγορίας βιβλίων.

γγ) Από τη δεύτερη ή τρίτη στην πρώτη κατηγορία, τα ακαθάριστα έσοδα κατά τη διαχειριστική περίοδο, κατά την οποία τηρήθηκαν για πρώτη φορά βιβλία πρώτης κατηγορίας βρίσκονται με βάση την αξία των αγορασθέντων κατά την περίοδο αυτή εμπορεύσιμων αγαθών ή παραχθέντων προϊόντων, η οποία προσαυξάνεται με την αξία των εμπορεύσιμων αγαθών ή παραχθέντων έτοιμων προϊόντων που αποδειγμένα δεν διατέθηκαν ή δεν χρησιμοποιήθηκαν, εφόσον τηρήθηκαν βιβλία δεύτερης κατηγορίας ή που εμφανίζονται στην απογραφή, εφόσον τηρήθηκαν βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων,

γ) Για επιχειρήσεις που δεν τηρούν βιβλία και στοιχεία του Κώδικα Βιβλίων και Στοιχείων ή τα τηρούμενα είναι κατώτερα της προσήκουσας κατηγορίας ή ανεπαρκή ή ανακριβή, τα ακαθάριστα έσοδα προσδιορίζονται εξωλογιστικά, με βάση τα στοιχεία και τις πληροφορίες που διαθέτει ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας για την έκταση της συναλλακτικής δράσης και τις συνθήκες λειτουργίας της επιχείρησης.

Στην περίπτωση αυτή λαμβάνονται υπόψη οι αγορές, οι πωλήσεις και το μικτό κέρδος που εμφανίζει η επιχείρηση, το μικτό κέρδος που πραγματοποιείται από ομοειδείς επιχειρήσεις που λειτουργούν με παρόμοιες συνθήκες, το απασχολούμενο προσωπικό, το ύψος των κεφαλαίων που έχουν επενδυθεί, καθώς και των ίδιων κεφαλαίων κίνησης, το ποσό των δανείων και των πιστώσεων, το ποσό των εξόδων παραγωγής και διάθεσης των εμπορευμάτων, των εξόδων διαχείρισης και γενικά κάθε επαγγελματική δαπάνη.

Ειδικά, στην περίπτωση που κατά τον έλεγχο διαπιστωθεί απόκρυψη φορολογητέας ύλης ή/και μη έκδοση στοιχείων ή/και έκδοση πλαστών εικονικών στοιχείων που συνεπάγονται το χαρακτηρισμό των βιβλίων ως ανακριβών, το σχετικό ποσό που προκύπτει, το οποίο σε περίπτωση επανάληψης των ως άνω παραβάσεων μέσα στην ίδια διαχειριστική χρήση διπλασιάζεται, προστίθεται στα ακαθάριστα έσοδα των βιβλίων και το άθροισμα προσαυξάνεται κατά ένα ποσοστό, ως ακολούθως:

α) κατά τέσσερα τοις εκατό (4%), εάν το ποσό της απόκρυψης της φορολογητέας ύλης που προκύπτει από τους ως άνω λόγους δεν υπερβαίνει το πέντε τοις εκατό (5%) της δηλωθείσας και σε ποσό τα πέντε χιλιάδες (5.000) ευρώ,

β) κατά οκτώ τοις εκατό (8%), εάν το ποσό υπερβαίνει το πέντε τοις εκατό (5%) της δηλωθείσας και σε ποσό τα πέντε χιλιάδες (5.000) ευρώ.»

[Το τελευταίο εδάφιο της περ. γ προστέθηκε με την παρ. 1 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]

3. Στις περιπτώσεις β' και γ' της προηγούμενης παραγράφου, η κρίση του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας για τον προσδιορισμό των ακαθάριστων εσόδων πρέπει να μην απέχει από τα δεδομένα της κοινής πείρας.

4. Ειδικά η αξία παραγγελιών λουλουδιών, η οποία διακανονίζεται με τη μεσολάβηση επιτηδευματιών ή άλλων προσώπων, συνιστά πώληση αγαθών για τον, ανθοπώλη που εκτελεί την παραγγελία, μειωμένη από τα ποσά προμηθειών.

Άρθρο 31

Λογιστικός προσδιορισμός του καθαρού εισοδήματος

1. Το καθαρό εισόδημα των επιχειρήσεων που τηρούν επαρκή και ακριβή βιβλία και στοιχεία δεύτερης και τρίτης κατηγορίας του Κ.Β.Σ. εξευρίσκεται λογιστικώς με έκπτωση από τα ακαθάριστα έσοδα, όπως αυτά ορίζονται στο προηγούμενο άρθρο, των ακόλουθων εξόδων:

[Το πρώτο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

α) Των γενικών εξόδων διαχείρισης, στα οποία περιλαμβάνονται με την επιφύλαξη της παραγράφου 18 του παρόντος άρθρου:

[Η πρώτη περίοδος της περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

αα) Τα έξοδα μισθοδοσίας και αμοιβής του προσωπικού, εφόσον έχουν καταβληθεί ή βεβαιωθεί οι ασφαλιστικές εισφορές υπέρ του Ι.Κ.Α. ή άλλου ασφαλιστικού οργανισμού, εκτός αν από την κείμενη νομοθεσία προβλέπεται μερική ή ολική απαλλαγή από την υποχρέωση για την καταβολή εισφορών. Επίσης, οι μισθοί και οι κάθε είδους απολαβές των εταιρών των εταιριών περιορισμένης ευθύνης, εφόσον τα πρόσωπα αυτά για τις υπηρεσίες που παρέχουν στις εταιρίες έχουν ασφαλιστεί σε οποιονδήποτε ασφαλιστικό οργανισμό ή ταμείο.

Από τα ακαθάριστα έσοδα των υπόχρεων της παραγράφου 4 του άρθρου 2 δεν εκπίπτουν οι μισθοί και οι κάθε είδους απολαβές των εταιρών ή μελών τους.

[Το δεύτερο και τα επόμενα εδάφια της υποπερ. αα' τίθενται όπως αντικαταστάθηκαν με την παρ.2 άρθ.5 Ν.3091/2002 (ΦΕΚ Α' 330)]

ββ) Το τεκμαρτό ενοίκιο των ακινήτων που ανήκουν στον επιχειρηματία και χρησιμοποιούνται από την επιχείρηση, εφόσον αυτό υπολογίστηκε στο εισόδημα από ακίνητα.

γγ) Τα ποσά που καταβάλλονται λόγω δωρεάς στο Δημόσιο, τους οργανισμούς τοπικής αυτοδιοίκησης, τα ημεδαπά ανώτατα εκπαιδευτικά ιδρύματα, τα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και τα νοσοκομεία που είναι νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό, καθώς και το Ταμείο Αρχαιολογικών Πόρων.

[Τα δύο πρώτα εδάφια της υποπερ.γγ' τίθενται όπως αντικαταστάθηκαν με την παρ.2 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

Η αξία των ειδών διατροφής που δωρίζονται από επιχειρήσεις, οι οποίες παράγουν ή εμπορεύονται τέτοια αγαθά, προς το κοινωφελές ίδρυμα με την επωνυμία «ΤΡΑΠΕΖΑ ΤΡΟΦΙΜΩΝ - ΙΔΡΥΜΑ ΓΙΑ ΤΗΝ ΚΑΤΑΠΟΛΕΜΗΣΗ ΤΗΣ ΠΕΙΝΑΣ» (ΦΕΚ 540 Βύ/1995). Για την εφαρμογή του προηγούμενου εδαφίου, ως αξία των δωριζομένων ειδών διατροφής λαμβάνεται το κόστος απόκτησης ή παραγωγής τους, κατά περίπτωση και είναι απαραίτητη η έκδοση του οριζόμενου από τις διατάξεις του άρθρου 14 του Κ.Β.Σ. φορολογικού στοιχείου.

[Το παραπάνω εδάφιο προστέθηκε με την παρ.1 άρθ.10 Ν.2515/1997]

Η αξία των κινητών μνημείων, όπως αυτά ορίζονται από την κείμενη νομοθεσία, που μεταβιβάζονται λόγω δωρεάς στο Δημόσιο ή σε μουσεία αναγνωρισμένα από τον Υπουργό Πολιτισμού σύμφωνα με την ίδια νομοθεσία. Σε περίπτωση μεταβίβασης στο Δημόσιο η αποδοχή της δωρεάς γίνεται με κοινή απόφαση των Υπουργών Οικονομίας και Οικονομικών και Πολιτισμού, ύστερα από γνώμη του αρμόδιου γνωμοδοτικού Συμβουλίου του Υπουργείου Πολιτισμού και μετά από χρηματική αποτίμηση της αξίας των μνημείων από ειδική εκτιμητική επιτροπή και αποδοχή της αξίας από τον δωρητή. Η απόφαση αυτή περιλαμβάνει τα στοιχεία του δωρητή, την περιγραφή και τη χρηματική αποτίμηση του μνημείου. Τα μνημεία κατατίθενται σε κρατικά μουσεία. Σε περίπτωση μεταβίβασης λόγω δωρεάς σε μουσεία που δεν ανήκουν στο Δημόσιο η αποδοχή της δωρεάς γίνεται μετά από χρηματική αποτίμηση των μνημείων από την ειδική εκτιμητική επιτροπή του έκτου εδαφίου του παρόντος. Το ποσό που αφαιρείται δεν μπορεί να υπερβεί ποσοστό 15% του συνολικού καθαρού εισοδήματος ή κερδών που προκύπτουν από τον ισολογισμό της διαχειριστικής περιόδου από τα ακαθάριστα έσοδα της οποίας εκπίπτει. Σε περίπτωση που η έκδοση της απόφασης της ειδικής εκτιμητικής επιτροπής γίνεται σε μεταγενέστερη χρήση από αυτή της δωρεάς, το ποσό του προηγούμενου εδαφίου εκπίπτει από τα ακαθάριστα έσοδα της διαχειριστικής περιόδου μέσα στην οποία εκδίδεται η απόφαση αυτή.

[Το παραπάνω εδάφιο προστέθηκε με την παρ.1 άρθ. 47 Ν.3028/2002]

Η αξία των ιατρικών μηχανημάτων και των ασθενοφόρων αυτοκινήτων, που μεταβιβάζονται λόγω δωρεάς στα κρατικά και δημοτικά νοσηλευτικά ιδρύματα και τα νοσοκομεία που αποτελούν νομικά πρόσωπα ιδιωτικού δικαίου και επιχορηγούνται από τον Κρατικό Προϋπολογισμό.

Τα χρηματικά ποσά που καταβάλλονται λόγω δωρεάς προς τα κοινωφελή ιδρύματα, τα σωματεία μη κερδοσκοπικού χαρακτήρα που παρέχουν υπηρεσίες εκπαίδευσης και χορηγούν υποτροφίες, τους ιερούς ναούς, τις ιερές μονές του Αγίου Όρους, το Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως, τα Πατριαρχεία Αλεξανδρείας και Ιεροσολύμων, την Ιερά Μονή Σινά, τα ημεδαπά νομικά πρόσωπα δημοσίου δικαίου, τα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν κοινωφελείς σκοπούς, τους ερευνητικούς και τεχνολογικούς φορείς που διέπονται από το Ν. 1514/1985, τα ερευνητικά κέντρα που αποτελούν ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου μη κερδοσκοπικού χαρακτήρα και έχουν συσταθεί νόμιμα, καθώς και οποιοδήποτε αθλητικό σωματείο, που έχει συσταθεί νόμιμα και είναι αναγνωρισμένο από τη Γενική Γραμματεία Αθλητισμού, εφόσον οι δωρεές αυτές προορίζονται για την καλλιέργεια και ανάπτυξη των ερασιτεχνικών τους τμημάτων.»

[Το έκτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.4 άρθ.10 Ν. 2992/2002]

Επίσης, τα χρηματικά ποσά που καταβάλλονται μέχρι το ποσοστό δέκα τοις εκατό (10%) του συνολικού καθαρού εισοδήματος ή των κερδών που προκύπτουν από ισολογισμούς, λόγω χορηγίας προς τα μη κερδοσκοπικού χαρακτήρα ημεδαπά νομικά πρόσωπα ιδιωτικού δικαίου που νόμιμα υπάρχουν ή συνιστώνται, εφόσον επιδιώκουν σκοπούς πολιτιστικούς.

[Το έβδομο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

Πολιτιστικοί σκοποί είναι ιδίως, η καλλιέργεια, η προαγωγή και διάδοση των γραμμάτων, της μουσικής, του χορού, του θεάτρου, του κινηματογράφου, της ζωγραφικής, της γλυπτικής και των τεχνών γενικότερα, καθώς και η ίδρυση, επέκταση και συντήρηση των αναγνωρισμένων ιδιωτικών μουσείων, όπως τέχνης, φυσικής ιστορίας, εθνολογικών και λαογραφικών.

Με κοινές αποφάσεις των Υπουργών Οικονομικών και Πολιτισμού καθορίζονται, μετά από έλεγχο του Υπουργείου Πολιτισμού, τα νομικά πρόσωπα που επιδιώκουν πολιτιστικούς σκοπούς για την εφαρμογή αυτών των διατάξεων.

Όταν τα ποσά των δωρεών και των χορηγιών αυτής της περίπτωσης, με εξαίρεση τις δωρεές που καταβάλλονται στους δωρεοδόχους του πρώτου εδαφίου, υπερβαίνουν «τα διακόσια ενενήντα (290) ευρώ» ετησίως, λαμβάνονται υπόψη μόνο εφόσον έχουν κατατεθεί στο Ταμείο Παρακαταθηκών και Δανείων ή σε λογαριασμό του νομικού προσώπου που τηρείται σε τράπεζα.

[Το δέκατο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

Ειδικώς, τα χρηματικά ποσά, που καταβάλλονται λόγω δωρεάς σε αθλητικά σωματεία, λαμβάνονται υπόψη μόνον εφόσον κατατίθενται σε λογαριασμό στο Ταμείο Παρακαταθηκών και Δανείων ή σε Τράπεζα που νόμιμα λειτουργεί στην Ελλάδα.

Τα ποσά αυτών των δωρεών εκπίπτουν από τα ακαθάριστα έσοδα της επιχείρησης, εφόσον υφίστανται τα ακόλουθα δικαιολογητικά:

- i) Το πρωτότυπο του παραστατικού κατάθεσης του ποσού της δωρεάς.
- ii) Αντίγραφο πρακτικού του διοικητικού συμβουλίου περί αποδοχής της δωρεάς, θεωρημένο από τον προϊστάμενο του γραφείου φυσικής αγωγής του νομού της έδρας του σωματείου.
- iii) Αντίγραφο της σελίδας του βιβλίου ταμείου του σωματείου, όπου έχει καταχωρηθεί το ποσό της δωρεάς, θεωρημένο από τον παραπάνω προϊστάμενο του γραφείου φυσικής αγωγής.

Τα χρηματικά ποσά αυτών των δωρεών και χορηγιών δεν πρέπει να έχουν εκπέσει με βάση άλλη διάταξη του παρόντος.

Το συνολικό ποσό των δωρεών που εκπίπτουν δεν μπορεί να υπερβαίνει το ποσό των καθαρών κερδών που προκύπτουν πριν από την αφαίρεση αυτών των ποσών από τα ακαθάριστα έσοδα της οικείας διαχειριστικής περιόδου.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 1 άρθ. 14 Ν.2459/1997 (ΦΕΚ Α' 17) και αντικαταστάθηκε με την παρ.2 άρθ.4 Ν.2873/2000 (ΦΕΚ Α' 285)]

Οι διατάξεις των εδαφίων δέκατου μέχρι και δέκατου τρίτου της περίπτωσης δ' της παραγράφου 1 του άρθρου 8 εφαρμόζονται ανάλογα.

[Το τελευταίο εδάφιο της υποπερ.γγ' τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 32 Ν.3296/2004 (ΦΕΚ Α' 253)]

δδ) Τα ασφάλιστρα που καταβάλλουν οι επιχειρήσεις για ομαδική ασφάλιση ζωής του εργατοϋπαλληλικού προσωπικού τους, στην έννοια της οποίας συμπεριλαμβάνεται και η χορήγηση εφάπαξ ποσού ή περιοδικά καταβαλλόμενης παροχής σε χρήμα μετά το χρόνο της πρόωρης ή κανονικής συνταξιοδότησης του ανωτέρω προσωπικού, καθώς και η κάλυψη θανάτου ή κατά κινδύνων τυχαίων συμβεβηκότων.

Το ποσό της έκπτωσης αυτής δεν μπορεί να υπερβεί για καθέναν από τους ασφαλιζόμενους τα χίλια πεντακόσια (1.500) ευρώ.

Τα ασφαλιστήρια συμβόλαια της διάταξης αυτής δεν παρέχουν δικαίωμα λήψης δανείου της επιχείρησης ή των ασφαλιζομένων.

[Το πρώτο εδάφιο της υποπερ. δδ' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330), ενώ το δεύτερο εδάφιο της υποπερ.δδ' τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 31 Ν.3296/2004 (ΦΕΚ Α' 253)]

β) Των δαπανών για τη συντήρηση και επισκευή των επαγγελματικών γενικά εγκαταστάσεων, μηχανημάτων και αυτοκινήτων οχημάτων.

Ειδικά οι δαπάνες συντήρησης, λειτουργίας, επισκευής, κυκλοφορίας, αποσβέσεων και μισθωμάτων που καταβάλλονται σε εταιρείες χρηματοδοτικής μίσθωσης για επιβατικά αυτοκίνητα ιδιωτικής χρήσης με κυλινδρισμό κινητήρα μέχρι χίλια εξακόσια (1.600) κυβικά εκατοστά, που έχουν στην κυριότητά τους οι επιχειρήσεις ή που έχουν μισθωμένα από τρίτους, εκπίπτουν μέχρι εξήντα τοις εκατό (60%) του συνολικού ύψους αυτών, εφόσον αυτά χρησιμοποιούνται για τις ανάγκες της επιχείρησης.

[Το δεύτερο εδάφιο της περ. β' τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

Για αυτοκίνητα μεγαλύτερου κυβισμού εκπίπτει, με τις ίδιες προϋποθέσεις, ποσοστό μέχρι είκοσι πέντε τοις εκατό (25%) των πιο πάνω δαπανών.

Ο περιορισμός αυτός δεν εφαρμόζεται στις επιχειρήσεις που ασχολούνται με την εκμίσθωση επιβατικών αυτοκινήτων ιδιωτικής χρήσης, καθώς και στις επιχειρήσεις που χρησιμοποιούν τα αυτοκίνητά τους αποκλειστικά για την εκπαίδευση υποψηφίων οδηγών.

γ) της αξίας των πρώτων και βοηθητικών υλών που χρησιμοποιήθηκαν, καθώς και των άλλων εμπορεύσιμων αγαθών, στην οποία περιλαμβάνονται και οι ειδικές δαπάνες επεξεργασίας, αποθήκευσης, μεταφοράς, ασφάλειας κ.λπ.

Ειδικά για τις επιχειρήσεις που τηρούν βιβλία και στοιχεία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων όταν δεν διενεργούν απογραφή, ως απογραφή λήξης της διαχειριστικής περιόδου λαμβάνεται ποσοστό δέκα τοις εκατό (10%) επί των αγορών της περιόδου αυτής και ως απογραφή έναρξης ποσοστό δέκα τοις εκατό (10%) επί των αγορών της προηγούμενης διαχειριστικής περιόδου. Αν προαιρετικά έχει διενεργηθεί απογραφή έναρξης και λήξης, για τον προσδιορισμό του καθαρού εισοδήματος λαμβάνονται υπόψη τα δεδομένα αυτών, με την προϋπόθεση ότι θα συνεχισθεί η σύνταξη των απογραφών για μία τριετία από τη σύνταξη της πρώτης προαιρετικής απογραφής λήξης. Αν δεν τηρηθεί η υποχρέωση αυτή, επιβάλλονται οι προβλεπόμενες από τις διατάξεις του Ν. 2523/1997 κυρώσεις για τη μη σύνταξη απογραφής..

[Τα τελευταία εδάφια της περ.γ' προστέθηκαν με την παρ. 5 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

δ) Των δεδουλευμένων κάθε είδους τόκων δανείων ή πιστώσεων, γενικά, της επιχείρησης. Εξαιρούνται οι τόκοι υπερημερίας λόγω οφειλής φόρων, τελών, εισφορών και προστίμων προς το Δημόσιο ή άλλα νομικά πρόσωπα δημοσίου δικαίου.

ε) Των ποσών των κάθε είδους φόρων, τελών και δικαιωμάτων, που βαρύνουν την επιχείρηση. Ως χρόνος έκπτωσης λογίζεται ο χρόνος της καταβολής αυτών υπέρ του Δημοσίου ή τρίτων. «Δεν εκπίπτουν οι τυχόν καταβαλλόμενοι από την επιχείρηση κάθε είδους φόροι που βαρύνουν τρίτους, με εξαίρεση τον ειδικό φόρο τραπεζικών εργασιών που επιβάλλεται επί των πάσης φύσεως ωφελειών από μετοχικού τίτλους.

[Το τρίτο εδάφιο της περ. ε' τίθεται όπως αντικαταστάθηκε με την παρ.12 άρθ. 4 Ν. 2753/1999 (ΦΕΚ Α' 249)]

στ) Των ποσών των αποσβέσεων για την κάλυψη της φθοράς των κάθε είδους εγκαταστάσεων ή μηχανημάτων ή φθαρτών υλικών, συναφών με τη λειτουργία της επιχείρησης και γενικά κάθε κινητής ή ακίνητης περιουσίας της επιχείρησης, εφόσον αυτές έγιναν με οριστικές εγγραφές, σύμφωνα με τους ειδικούς όρους που ορίζονται για κάθε επιχείρηση. Η διενέργεια των τακτικών αποσβέσεων είναι υποχρεωτική για ισολογισμούς που κλείνουν οι επιχειρήσεις μετά τις 30 Δεκεμβρίου 1997.

Πάγια στοιχεία των οποίων η αξία κτήσης του καθενός είναι μέχρι χίλια διακόσια (1.200) ευρώ, μπορούν να αποσβεστούν εξ ολοκλήρου μέσα στη χρήση κατά την οποία αυτά χρησιμοποιήθηκαν ή τέθηκαν σε λειτουργία.

[Το τρίτο εδάφιο της περ.στ' τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

Οι αποσβέσεις διενεργούνται με τη σταθερή μέθοδο απόσβεσης επί της αξίας κτήσης των παγίων περιουσιακών στοιχείων, προσαυξημένης με τις δαπάνες προσθηκών και βελτιώσεων, με εξαίρεση τα καινούργια μηχανήματα και το λοιπό μηχανολογικό ή τεχνικό εξοπλισμό παραγωγής που αποκτώνται από 1.1.1998 και μετά, από βιομηχανικές, βιοτεχνικές, μεταλλευτικές, λατομικές και μικτές επιχειρήσεις αυτών, για τα οποία οι αποσβέσεις διενεργούνται υποχρεωτικά είτε με σταθερή μέθοδο απόσβεσης, είτε με τη φθίνουσα μέθοδο απόσβεσης, με την προϋπόθεση ότι η μέθοδος που θα επιλεγεί για τα πάγια αυτά περιουσιακά στοιχεία θα εφαρμόζεται κατά πάγιο τρόπο.

[Το πέμπτο εδάφιο της περ.στ' τίθεται όπως αντικαταστάθηκε με την παρ. 7 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

Ειδικότερα οι νέες επιχειρήσεις για τις τρεις (3) πρώτες διαχειριστικές χρήσεις που έπονται της χρήσης μέσα στην οποία άρχισε η παραγωγική λειτουργία τους, δύνανται να προβούν σε απόσβεση όλων των παγίων περιουσιακών στοιχείων τους είτε με συντελεστή μηδέν τοις εκατό (0%) είτε με συντελεστή πενήντα τοις εκατό (50%) του ισχύοντος ποσοστού, με την προϋπόθεση ότι ο συντελεστής απόσβεσης που θα επιλεγεί από την επιχείρηση δεν θα μεταβάλλεται από διαχειριστική χρήση σε διαχειριστική χρήση.

Επιχειρήσεις, που επιλέγουν τη φθίνουσα μέθοδο για απόσβεση των παγίων τους, δεν δικαιούνται να διενεργούν επί των παγίων αυτών και αυξημένες αποσβέσεις που προβλέπονται από τις διατάξεις του άρθρου 15 του ν. 1892/19990 (ΦΕΚ Α' 101).

Τα παραπάνω εφαρμόζονται αναλόγως και για τη δαπάνη που καταβάλλει η επιχείρηση, σύμφωνα με τα οριζόμενα από την παράγραφο 5 του άρθρου 2 του ν. 2244/1994 (ΦΕΚ Α' 168), για την κατασκευή μη ιδιόκτητου δικτύου σύνδεσης του σταθμού αυτοπαραγωγής ή ανεξάρτητης παραγωγής μέχρι το δίκτυο της Δ.Ε.Η..

[Το τελευταίο εδάφιο προστέθηκε με την παρ.17 άρθ. 4 Ν. 2873/2000 (ΦΕΚ Α' 285)]

[Η περ. στ' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ. 29 Ν. 2556/1997]

Ειδικά, οι αποσβέσεις των παγίων περιουσιακών στοιχείων τα οποία αγοράζονται από εξωχώρια εταιρία δεν αναγνωρίζονται προς έκπτωση από τα ακαθάριστα έσοδα. Για τους σκοπούς του Κώδικα αυτού εξωχώρια εταιρία εννοείται η εταιρία που έχει την έδρα της σε αλλοδαπή χώρα και με βάση τη νομοθεσία της οποίας δραστηριοποιείται αποκλειστικά σε άλλες χώρες και απολαμβάνει ιδιαίτερα ευνοϊκής φορολογικής μεταχείρισης.

[Το τελευταίο εδάφιο της περ.στ' προστέθηκε με την παρ. 7 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

ζ) Των μαθηματικών αποθεμάτων των ασφαλιστικών εταιριών, καθώς και των αποθεματικών για την αποκατάσταση του ενεργητικού που, με βάση σύμβαση, θα περιέλθει μετά την πάροδο ορισμένου χρόνου στο Δημόσιο ή σε τρίτους.

η) Της ζημίας που πραγματοποιήθηκε από φθορά, Απώλεια ή υποτίμηση κεφαλαίου. Προκειμένου για ακίνητα, για τον υπολογισμό της ζημίας αυτών, ως τιμή πώλησης δεν δύνανται να ληφθεί ποσό μικρότερο της αξίας, όπως αυτή προσδιορίζεται σύμφωνα με τις διατάξεις περί φορολογίας μεταβιβάσεως ακινήτων.

Ειδικά, η αναπόσβεστη αξία κατεδαφισθέντων κτηρίων της επιχείρησης δεν εκπίπτει από τα ακαθάριστα έσοδα αυτής.

θ) Του ποσού των προβλέψεων για απόσβεση επισφαλών απαιτήσεων. Το ποσό της πρόβλεψης αυτής υπολογίζεται σε ποσοστό μισό τοις εκατό (0,5%) επί της αναγραφόμενης αξίας στα τιμολόγια πώλησης ή παροχής υπηρεσιών προς επιτηδευματίες, μετά την αφαίρεση: αα) των επιστροφών ή εκπτώσεων, ββ) της αξίας των πωλήσεων ή παροχής υπηρεσιών προς το Δημόσιο, δήμους και κοινότητες, δημόσιες επιχειρήσεις, οργανισμούς ή επιχειρήσεις κοινής ωφέλειας και νομικά πρόσωπα δημοσίου δικαίου και γγ) του ειδικού φόρου κατανάλωσης πετρελαιοειδών, του φόρου κατανάλωσης καπνού και λοιπών φόρων που εμπεριέχονται στην τιμή πώλησης.

Ειδικά για τις επιχειρήσεις σταθερής και κινητής τηλεφωνίας, τις επιχειρήσεις ύδρευσης - αποχέτευσης, τις επιχειρήσεις παραγωγής ηλεκτρικής ενέργειας, τις επιχειρήσεις εκμετάλλευσης συνδρομητικών τηλεοπτικών σταθμών, καθώς και τις επιχειρήσεις διανομής και παροχής φυσικού αερίου, το ποσό της πρόβλεψης υπολογίζεται με ποσοστό ένα τοις εκατό (1%) επί της αξίας των αγαθών ή υπηρεσιών ή συνδρομητικών που αναγράφεται στα εκδιδόμενα, σύμφωνα με τις διατάξεις του Κ.Β.Σ. στοιχεία προς επιτηδευματίες ή ιδιώτες, με εξαίρεση αυτά που εκδίδονται προς το Δημόσιο, δήμους και κοινότητες, δημόσιες επιχειρήσεις, οργανισμούς ή επιχειρήσεις κοινής ωφέλειας και νομικά πρόσωπα δημοσίου δικαίου

[Το τρίτο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 24 Ν.3427/2005 (ΦΕΚ Α' 312)]

Ομοίως, υπολογίζεται πρόβλεψη με ποσοστό ένα τοις εκατό (1%) επί της αναγραφόμενης στις αποδείξεις λιανικής πώλησης αξίας, η οποία προκύπτει από λιανικές πωλήσεις διαρκών καταναλωτικών αγαθών με πίστωση που περιλαμβάνονται στους με αριθμό 501 503, 521 528 και 721 726 κωδικούς ειδών και υπηρεσιών της έρευνας οικογενειακών προϋπολογισμών των ετών 1993 1994 της Ε.Σ.Υ.Ε., με την προϋπόθεση ότι στις αποδείξεις αυτές αναγράφεται διακεκριμένα το είδος, η ποσότητα και η αξία των συγκεκριμένων αγαθών.

Το ποσό των ως άνω προβλέψεων για κάθε διαχειριστική χρήση, συναθροιζόμενο με το ποσό της πρόβλεψης που έγινε σε προγενέστερες διαχειριστικές χρήσεις και η οποία εμφανίζεται στα τηρούμενα βιβλία της επιχείρησης, δεν μπορεί να υπερβεί το ποσοστό τριάντα τοις εκατό (30%) του συνολικού χρεωστικού υπολοίπου του λογαριασμού «Πελάτες», όπως αυτό εμφανίζεται στην απογραφή τέλους χρήσης. Για τον υπολογισμό του χρεωστικού υπολοίπου των πελατών δεν περιλαμβάνονται τυχόν υπόλοιπα που αφορούν το Δημόσιο, δήμους ή κοινότητες, δημόσιες επιχειρήσεις, οργανισμούς ή επιχειρήσεις κοινής ωφέλειας και νομικά πρόσωπα δημοσίου δικαίου.

Η έκπτωση της δαπάνης αυτής από τα ακαθάριστα έσοδα των επιχειρήσεων εμφανίζεται στα τηρούμενα βιβλία αυτών σε ειδικό λογαριασμό «Προβλέψεις για απόσβεση επισφαλών απαιτήσεων.

Η σχηματιζόμενη ως άνω πρόβλεψη χρησιμοποιείται για την απόσβεση (διαγραφή) πελατών οι οποίοι είναι ανεπίδεκτοι είσπραξης.

Για τους πελάτες που διαγράφονται και για τους οποίους δεν έχουν ασκηθεί ένδικα μέσα, η επιχείρηση υποχρεούται να γνωστοποιεί σε αυτούς ότι διέγραψε την επισφαλή απαίτησή της, εφόσον το ποσό της επισφαλούς απαίτησης, ανά πελάτη, υπερβαίνει τα χίλια (1.000) ευρώ.

Επίσης, για τους πελάτες των οποίων οι απαιτήσεις διεγράφησαν σύμφωνα με τα πιο πάνω, η επιχείρηση συντάσσει συγκεντρωτική κατάσταση με πλήρη στοιχεία για τον καθένα, στην οποία αναγράφονται το ονοματεπώνυμο ή η επωνυμία, το επάγγελμα, η διεύθυνση, η δημόσια οικονομική υπηρεσία και ο αριθμός φορολογικού μητρώου του πελάτη, καθώς και το διαγραφέν ποσό. Η πιο πάνω κατάσταση υποβάλλεται στην αρμόδια για τη φορολογία της επιχείρησης Δ.Ο.Υ. σε τρία (3) αντίγραφα, μέχρι τη λήξη της προθεσμίας, η οποία ορίζεται από το άρθρο 20 του Π.Δ. 186/1992 (ΦΕΚ Α' 84).

Πέραν της σχηματιζόμενης κατά τα ανωτέρω πρόβλεψης, κανένα άλλο ποσό δεν αναγνωρίζεται προς έκπτωση από τα ακαθάριστα έσοδα για απόσβεση επισφαλών απαιτήσεων. Εξαιρετικά, αν σε κάποια διαχειριστική χρήση το ποσό των πράγματι επισφαλών απαιτήσεων, για τις οποίες έχουν εξαντληθεί όλα τα ένδικα μέσα, είναι μεγαλύτερο εκείνου που προκύπτει από την εφαρμογή του αντίστοιχου ποσοστού πρόβλεψης, το επιπλέον ποσό που δεν καλύπτεται από τη σχηματισθείσα πρόβλεψη, μπορεί να αποσβεσθεί στη διαχειριστική αυτή χρήση με οριστικές εγγραφές.

Το ποσό της πρόβλεψης που εμφανίζεται στο λογαριασμό 44.11 «Προβλέψεις για επισφαλείς απαιτήσεις» δεν υπόκειται σε φορολογία εισοδήματος, εκτός και αν στο τέλος κάθε πενταετίας, αρχής γενομένης από τη διαχειριστική περίοδο 2005 υφίσταται στον ως άνω λογαριασμό υπόλοιπο λόγω μη επαληθεύσεως των προβλέψεων με επισφαλείς απαιτήσεις. Το υπόλοιπο αυτό ποσό μεταφέρεται στα ακαθάριστα έσοδα της επόμενης διαχειριστικής περιόδου, υποκείμενο σε φορολογία με τις γενικές διατάξεις.»

[Τα δύο πρώτα εδάφια της περ.θ' τίθενται όπως αντικαταστάθηκαν με την παρ.3 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

Ειδικά για τον υπολογισμό των καθαρών κερδών των επιχειρήσεων που εκμεταλλεύονται επιβατικά αυτοκίνητα δημόσιας χρήσης επιτρέπεται για την κάλυψη επισφαλών απαιτήσεων πελατών τους να ενεργείται έκπτωση δύο τοις εκατό (2%) επί των ακαθάριστων εσόδων τους.

[Το τελευταίο εδάφιο της περ. θ' προστέθηκε με το άρθρο 30 παρ.15 Ν.3220/2004 (ΦΕΚ Α' 15)]

ι) Των δικαιωμάτων ή αποζημιώσεων όπου καταβάλλονται σε επιχειρήσεις και οργανισμούς για τη χρησιμοποίηση τεχνικής βοήθειας, ευρεσιτεχνιών, σημάτων σχεδίων, μουσικών βιομηχανικών μεθόδων και τύπων, πνευματικής ιδιοκτησίας και άλλων συναφών δικαιωμάτων. Όταν οι πιο πάνω αποζημιώσεις ή δικαιώματα καταβάλλονται σε αλλοδαπούς οργανισμούς ή αλλοδαπές επιχειρήσεις, με εξαίρεση αυτές που αναφέρονται στην παράγραφο 14 του άρθρου αυτού, εκπίπτουν με τις ακόλουθες προϋποθέσεις:

αα) Η υποχρέωση καταβολής να προκύπτει από έγγραφη σύμβαση και από αντίστοιχο τιμολόγιο του αντισυμβαλλόμενου.

ββ) Να έχει αποδοθεί στο Δημόσιο ο φόρος που ορίζεται από τις διατάξεις της παραγράφου 6 του άρθρου 13 ή της οικείας διμερούς σύμβασης περί αποφυγής της διπλής φορολογίας.

γγ) Σε περίπτωση μη καταβολής του ποσού εντός της οικείας διαχειριστικής περιόδου, αρκεί η πίστωση στο όνομα του αλλοδαπού δικαιούχου μέχρι τη λήξη της προθεσμίας κλεισίματος ισολογισμού της διαχειριστικής περιόδου στην οποία αναφέρονται οι αποζημιώσεις ή τα δικαιώματα.

δδ) Απαιτείται προέγκριση από Επιτροπή, η οποία συστήνεται για το σκοπό αυτόν στο Υπουργείο Οικονομίας και Οικονομικών, ως ακολούθως:

i) Όταν τα υπόψη ποσά καταβάλλονται από εμπορικές επιχειρήσεις και αφορούν σήματα, μεθόδους εμπορίας ή διανομής και άλλα συναφή δικαιώματα, ανεξάρτητα από το ύψος αυτών και με την προϋπόθεση ότι δεν έχουν ενσωματωθεί στην τιμή πώλησης των αγαθών. Τα ανωτέρω εφαρμόζονται και για τον κλάδο εμπορίας των μικτών επιχειρήσεων.

ii) Όταν τα υπόψη ποσά καταβάλλονται από επιχειρήσεις με διαφορετικό αντικείμενο εργασιών στη μητρική τους εταιρία, καθώς και σε αλλοδαπές επιχειρήσεις που ανήκουν στον ίδιο όμιλο, και εφόσον υπερβαίνουν στις ανωτέρω περιπτώσεις το τέσσερα τοις εκατό (4%) των ακαθάριστων εσόδων που προκύπτουν από τη χρήση του συγκεκριμένου δικαιώματος και μέχρι πεντακόσιες χιλιάδες (500.000) ευρώ ετησίως.

Για τις αποφάσεις της Επιτροπής εφαρμόζονται οι διατάξεις του Ν. 2717/1999 (ΦΕΚ Α' 970).

Η Επιτροπή αυτή, συγκροτούμενη με απόφαση του Υπουργού Οικονομίας και Οικονομικών, απαρτίζεται από έναν σύμβουλο του Νομικού Συμβουλίου του Κράτους, ως Πρόεδρο και μέλη αυτής τους Γενικούς Διευθυντές Ελέγχων και Φορολογίας του Υπουργείου Οικονομίας και Οικονομικών, έναν ορκωτό ελεγκτή και έναν εκπρόσωπο του Συνδέσμου Ελληνικών Βιομηχανιών. Η Επιτροπή, προκειμένου να μορφώσει και τεκμηριώσει γνώμη, μπορεί να ζητά αναλυτικά στοιχεία, δικαιολογητικά και οποιαδήποτε άλλη πληροφορία κρίνει κατά περίπτωση χρήσιμη.

Επίσης, με απόφαση του Υπουργού Οικονομίας και Οικονομικών, καθορίζονται τα δικαιολογητικά και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων της περίπτωσης αυτής.

Για τα πνευματικά, συγγενικά και συναφή δικαιώματα που καταβάλλονται για λογαριασμό τρίτων, δεν απαιτείται προέγκριση, ανεξαρτήτως ποσού.

Τα αναγνωριζόμενα σε κάθε περίπτωση ποσοστά που καταβάλλονται δεν μπορεί να είναι ανώτερα από το μέσο όρο των ποσοστών που καταβάλλονται από επιχειρήσεις του ίδιου ομίλου άλλων χωρών προς εταιρία του αυτού ομίλου.

[Το δεύτερο και επόμενα εδάφια της περ. ι' τίθενται όπως αντικαταστάθηκαν με την παρ. 10 άρθ. 9 Ν. 3296/2004 (ΦΕΚ Α' 253)]

ια) Των δαπανών επιστημονικής και τεχνολογικής έρευνας κατά το χρόνο της πραγματοποίησής τους, με εξαίρεση ης δαπάνες που αφορούν πάγιο εξοπλισμό, οι οποίες αποσβένονται ισόποσα σε τρία (3) χρόνια. Τα κριτήρια χαρακτηρισμού των πιο πάνω δαπανών καθορίζονται με απόφαση του Υπουργού Βιομηχανίας, Ενέργειας και Τεχνολογίας.

Όταν οι δαπάνες που αναφέρονται στο πρώτο εδάφιο, υπερβαίνουν μέσα στη χρήση, το μέσο όρο των αντίστοιχων δαπανών που πραγματοποιήθηκαν τις δύο προηγούμενες χρήσεις, αφαιρείται από τα καθαρά κέρδη, όπως αυτά προσδιορίζονται σύμφωνα με τις διατάξεις του νόμου αυτού, επιπλέον ποσοστό πενήντα τοις εκατό (50%) των δαπανών αυτών που πραγματοποιήθηκαν στη χρήση.

Στην περίπτωση αυτή, οι διατάξεις της παραγράφου 3 του άρθρου 4 του παρόντος για τη μεταφορά της ζημίας, έχουν εφαρμογή για το υπόλοιπο ζημιών που προκύπτει μετά την αφαίρεση του πιο πάνω ποσοστού. Προϋπόθεση εφαρμογής των δύο προηγούμενων εδαφίων είναι η πιστοποίηση της πραγματοποίησης των πιο πάνω δαπανών από το Υπουργείο Ανάπτυξης. Για το σκοπό αυτόν, η αρμόδια υπηρεσία του Υπουργείου αυτού υποχρεούται να χορηγεί βεβαίωση στην οποία θα αναφέρεται το είδος των δαπανών και ο χρόνος πραγματοποίησής τους.

[Τα τέσσερα τελευταία εδάφια της περ. ια' προστέθηκαν με την παρ. 8 άρθ. 9 Ν. 3296/2004 (ΦΕΚ Α' 253)]

ιβ) Των ποσών των εξόδων πρώτης εγκατάστασης και κτήσης ακινήτων αποσβένονται, είτε εφάπαξ κατά το έτος πραγματοποίησής τους, είτε τμηματικά και ισόποσα μέσα σε μία πενταετία.

Οι διατάξεις του προηγούμενου εδαφίου εφαρμόζονται και για τις δαπάνες μετάβασης στο ευρώ, οι οποίες θα πραγματοποιηθούν κατά τα οικονομικά έτη 2001, 2002 και 2003 (χρήσεις 2000, 2001 και 2002).

[Το τελευταίο εδάφιο της περ. ιβ' προστέθηκε με την παρ. 3 άρθ. 6 Ν. 2842/2000]

Ειδικά τα έξοδα που πραγματοποιούν οι εταιρείες χρηματοδοτικής μίσθωσης του ν.1665/1986 (ΦΕΚ 194 Α') για την αγορά ακινήτων, τα οποία θα αποτελέσουν αντικείμενο σύμβασης του ίδιου νόμου, μπορούν να αποσβένονται και ισόποσα, ανάλογα με τα έτη διάρκειας της σύμβασης.

[Το δεύτερο εδάφιο της περ.β' προστέθηκε με την παρ.18 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)]

Οι εταιρείες που για πρώτη φορά εφαρμόζουν τα Διεθνή Λογιστικά Πρότυπα μπορούν να εκπίπτουν τα έξοδα της περίπτωσης αυτής, καθώς και τα έξοδα της περίπτωσης ια', ή αντίστοιχων εξόδων πολυετούς απόσβεσης που αναγνωρίζονται ως τέτοια βάσει νόμου, ανάλογα με τον υπολειπόμενο χρόνο από την αρχική καταχώρησή τους.

[Το τελευταίο εδάφιο της περ.β' προστέθηκε με την παρ.1 άρθ.13 Ν. 3301/2004]

ιγ) Των δαπανών επισκευής και συντήρησης που πραγματοποιούνται σε μισθούμενα ακίνητα, κατά το χρόνο της πραγματοποίησης τους.

Τα ποσά των δαπανών για βελτιώσεις και προσθήκες σε μισθωμένα ακίνητα εκπίπτουν ισόποσα από τα ακαθάριστα έσοδα των χρήσεων που διαρκεί η μίσθωση. Σε περίπτωση κατά την οποία ο ετήσιος συντελεστής απόσβεσης που προκύπτει με τον τρόπο αυτόν είναι μικρότερος από τον συντελεστή που ορίζεται από το π.δ. 100/1998 (ΦΕΚ 96 Α) για το ίδιο πάγιο στοιχείο, όταν αυτό είναι ιδιόκτητο, εφαρμόζονται τα οριζόμενα από το προεδρικό διάταγμα.

[Το δεύτερο εδάφιο της περ.ιγ' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)]

ιδ) Των ποσών των δαπανών διαφημίσεων που βαρύνουν την επιχείρηση κατά το έτος της έκδοσης του προβλεπόμενου φορολογικού στοιχείου. Ειδικά τα ποσά των δαπανών, που υπόκεινται σε τέλος διαφημίσεων υπέρ δήμων και κοινοτήτων, δεν αναγνωρίζονται ως δαπάνη της διαφημιζόμενης επιχείρησης, αν δεν αποδεικνύεται η καταβολή του τέλους που αναλογεί με τριπλότυπο είσπραξης του οικείου δήμου ή κοινότητας.

ιε) Των ποσών των προβλέψεων για αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία, που σχηματίζονται στο τέλος κάθε διαχειριστικής χρήσης και καλύπτουν τις αποζημιώσεις προσωπικού λόγω συνταξιοδότησης του κατά το επόμενο έτος.

ιστ) Των μισθωμάτων που καταβάλλει ο μισθωτής στις εταιρείες του Ν. 1665/1986 (ΦΕΚ 194 Α') ή σε αλλοδαπές εταιρείες χρηματοδοτικής μίσθωσης, για την εκπλήρωση υποχρεώσεων του από συμβάσεις χρηματοδοτικής μίσθωσης.

Εξαιρούνται τα μισθώματα που καταβάλλονται για ακίνητα κατά μέρος που αναλογούν στην αξία του οικοπέδου.

[Το δεύτερο εδάφιο της περ.ιστ' προστέθηκε με την παρ.5 άρθ.4 Ν.2753/1999 (ΦΕΚ Α' 249)]

[Το πρώτο εδάφιο της περ. ιστ' τίθεται όπως αντικαταστάθηκε με την παρ.13 άρθ.9 Ν.3296/2004 (ΦΕΚ Α' 253)]

ιζ) Των ζημιών που προκύπτουν από συμβάσεις ή πράξεις επί παραγώγων χρηματοοικονομικών προϊόντων, οι οποίες πραγματοποιούνται για κάλυψη κινδύνων».

[Η περ.ιζ' προστέθηκε με την παρ.8 άρθ.16α Ν.2459/1997 (ΦΕΚ Α' 17)]

ιη) Των εξόδων για διοικητική υποστήριξη, οργάνωση, αναδιοργάνωση και για υπηρεσίες γενικά που παρέχονται στην επιχείρηση από επιχειρήσεις που ανήκουν στον ίδιο ημεδαπό ή αλλοδαπό όμιλο ή και από τρίτους για σκοπούς που σχετίζονται με τα γενικότερα συμφέροντα του ομίλου. Τα έξοδα αυτά εκπίπτουν εφόσον και στο βαθμό που η πραγματοποίησή τους συμβάλλει στη δημιουργία εισοδήματος για την επιχείρηση. Όταν τα πιο πάνω ποσά καταβάλλονται σε αλλοδαπούς οργανισμούς ή αλλοδαπές επιχειρήσεις, με εξαίρεση αυτές που αναφέρονται στην παράγραφο 14 του άρθρου αυτού και εφόσον τα ποσά αυτά υπερβαίνουν το πέντε τοις εκατό (5%) των αντίστοιχων δαπανών της επιχείρησης και μέχρι εκατό χιλιάδες (100.000) ευρώ, απαιτείται προέγκριση από την Επιτροπή που προβλέπεται από τις διατάξεις της περίπτωσης ι'. Οι διατάξεις του τελευταίου εδαφίου της περίπτωσης ι' εφαρμόζονται ανάλογα.

[Η περ.ιη' τίθεται όπως αντικαταστάθηκε με την παρ.14 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

[Το δεύτερο και τρίτο εδάφιο της περ. ιη τίθεται όπως αντικαταστάθηκε με την παρ.11 άρθ.9 Ν.3296/2004 (ΦΕΚ Α' 253)]

ιθ) Των ποσών για την αγορά ηλεκτρονικών υπολογιστών και του λογισμικού (SOFTWARE) που παρέχονται στους υπαλλήλους της επιχείρησης για την τηλεργασία.

[Η περ.ιθ' προστέθηκε με την παρ.5 άρθ.4 Ν.2753/1999 (ΦΕΚ Α' 249)]

κ) Των ποσών που καταβάλλουν εφάπαξ ή περιοδικά οι επιχειρήσεις σε άγαμα τέκνα του προσωπικού τους και μέχρι τη συμπλήρωση του εικοστού πέμπτου έτους της ηλικίας τους, λόγω θανάτου του γονέα -εργαζομένου και με την προϋπόθεση ότι αυτός επήλθε λόγω σεισμού ή άλλου λόγου ανώτερης βίας, κατά τη διάρκεια εργασίας του θανόντος και εντός των

εγκαταστάσεων της επιχείρησης. Το πιο πάνω εκπιπτόμενο ποσό δεν μπορεί να υπερβαίνει, ανά ημερολογιακό έτος, τα τρεις χιλιάδες (3.000) ευρώ για κάθε δικαιούχο -τέκνο. Ειδικά, για τα ποσά που καταβάλλονται μέχρι και την 31η Δεκεμβρίου 2001, ως ανώτατο όριο εκπιπτόμενης δαπάνης ορίζεται το ποσό του ενός εκατομμυρίου (1.000.000) δραχμών.»

[Η υποπερ. κ' προστέθηκε με την παρ.10 άρθ.1 Ν.2954/2001 (ΦΕΚ Α' 255)]

λ) Των παροχών σε είδος ή σε χρήμα που πραγματοποιούν οι επιχειρήσεις της παραγράφου 19 του άρθρου 2 του Ν. 2939/2001 (ΦΕΚ 179 Α) για τους σκοπούς του ίδιου νόμου, προς οργανισμούς τοπικής αυτοδιοίκησης (Ο.Τ.Α.) ή άλλους αρμόδιους φορείς διαχείρισης αποβλήτων που αναφέρονται στην 69728/824/1996 (ΦΕΚ 358 Β) υπουργική απόφαση ή άλλες σχετικές διατάξεις, καθώς και των σχετικών με αυτές δαπανών που πραγματοποιούνται»

[Η περ. λ' προστέθηκε με το άρθρο 5 παρ.3 Ν.3220/2004 (ΦΕΚ Α' 15)]

μ) Των εξόδων διανυκτέρευσης σε ξενοδοχείο, αλλοδαπών πελατών, αντιπροσώπων και διευθυντικών στελεχών ημεδαπών ή αλλοδαπών επιχειρήσεων, καθώς και ειδικών επιστημόνων, που προκύπτει από τα εκδοθέντα φορολογικά στοιχεία. Τα ανωτέρω ισχύουν με την προϋπόθεση, ότι το ξενοδοχείο ευρίσκεται εντός του Δήμου στη χωρική αρμοδιότητα του οποίου είναι εγκατεστημένη η έδρα ή υποκατάστημα της επιχείρησης που επιβαρύνεται με τα πιο πάνω έξοδα. Ειδικά, για τις επιχειρήσεις και τα υποκαταστήματα που λειτουργούν στους Νομούς Αττικής και Θεσσαλονίκης, το ξενοδοχείο φιλοξενίας μπορεί να βρίσκεται εντός των ορίων των νομών αυτών. Η αξία των δώρων που γίνονται προς τα ανωτέρω πρόσωπα και μέχρι είκοσι (20) ευρώ για κάθε δωρεοδόχο.

Λοιπά έξοδα φιλοξενίας και διανυκτέρευσης δεν αναγνωρίζονται προς έκπτωση.

ν) Των ποσών που καταβάλλει η επιχείρηση για επιμόρφωση του προσωπικού της με την προϋπόθεση ότι η επιμόρφωση έχει σχέση με το αντικείμενο εργασιών της επιχείρησης ή το αντικείμενο εργασιών του προσωπικού μέσα στην επιχείρηση ή τέλος, με τη χρήση ηλεκτρονικών υπολογιστών ή των προγραμμάτων αυτών που χρησιμοποιούνται για τις ανάγκες της επιχείρησης.

ξ) Των ποσών που καταβάλλει η επιχείρηση για την κάλυψη του ενοικίου κατοικίας των εργαζομένων σε αυτήν, με την προϋπόθεση, ότι τα ποσά αυτά υπόκεινται σε φορολογία σύμφωνα με τις διατάξεις του άρθρου 45.

ο) Των ποσών που καταβάλλει η επιχείρηση σε παιδικούς και βρεφονηπιακούς σταθμούς.

π) Των χρηματικών βραβείων που καταβάλλει επιχείρηση σε εργαζομένους της λόγω των εξαιρετικών επιδόσεων που έχουν επιτύχει αποδεδειγμένα στα Ανώτατα Εκπαιδευτικά Ιδρύματα που σπουδάζουν και μέχρι τρεις χιλιάδες (3.000) ευρώ για κάθε εργαζόμενο.

ρ) των ποσών που καταβάλλει η επιχείρηση για την αγορά ειδικής ενδυμασίας του προσωπικού, η οποία επιβάλλεται για λόγους υγιεινής, ασφάλειας και ομοιόμορφης εμφάνισης, ως απαραίτητη για την εκτέλεση των καθηκόντων του.

[Η περ.ρ' αντικαταστάθηκε ως άνω με την παρ.3 άρθ.24 Ν.3427/2005 (ΦΕΚ Α' 312)]

[Οι περ. μ',ν',ξ',ο',π' και ρ' προστέθηκαν με την παρ.14 άρθ.9 Ν.3296/2004 (ΦΕΚ Α' 253)]

σ) Των ποσών που καταβάλλει η επιχείρηση για δαπάνες ταξιδιών που πραγματοποιούν στην αλλοδαπή διευθυντικά και άλλα στελέχη της που εργάζονται σε αυτήν, καθώς και αντιπρόσωποι ή ειδικοί επιστήμονες που εκπροσωπούν την επιχείρηση στην αλλοδαπή και αφορούν έξοδα ξενοδοχείων, εισιτήρια και έξοδα διατροφής. Τα έξοδα διατροφής αναγνωρίζονται μέχρι του ποσού που αντιστοιχεί στο κόστος διαμονής.

Οι διατάξεις της περίπτωσης αυτής ισχύουν με την προϋπόθεση ότι ο σκοπός του ταξιδιού συνδέεται με την ασκούμενη δραστηριότητα της επιχείρησης.

τ) Των ενοικίων που καταβάλλει η επιχείρηση για τη διαμονή εργαζομένων της σε ξενοδοχεία, ενοικιαζόμενα δωμάτια ή οικίες που βρίσκονται σε διαφορετικό μέρος από τον τόπο της μόνιμης κατοικίας τους, λόγω εκτός έδρας εργασίας τους. Στην περίπτωση αυτή, η απόσταση του τόπου εργασίας και προσωρινής διαμονής πρέπει να απέχει από τη μόνιμη κατοικία του εργαζομένου εκατό (100) χιλιόμετρα και άνω και επιπλέον τα δικαιολογητικά να έχουν εκδοθεί στο όνομα της επιχείρησης

υ) Του ανταποδοτικού τέλους που καταβάλλει επιχείρηση λόγω της συμμετοχής της σε συλλογικό σύστημα εναλλακτικής διαχείρισης σύμφωνα με τις διατάξεις του ν. 2939/2001 (ΦΕΚ Α' 179) κατά το χρόνο καταβολής

φ) Των δώρων της επιχείρησης προς πελάτες, επιχειρήσεις ή μη, εφόσον φέρουν την επωνυμία της και έχει καταβληθεί το αναλογούν δημοτικό τέλος για τη συνολική αξία των δώρων αυτών. Το ποσό της δαπάνης που εκπίπτει με βάση τις διατάξεις της περίπτωσης αυτής, δεν μπορεί να υπερβαίνει τα δεκαπέντε (15) ευρώ για κάθε δώρο χωριστά.

χ) Των παροχών σε χρήμα ή σε είδος της επιχείρησης προς εργαζομένους της για επιβράβευση της απόδοσής τους και με την προϋπόθεση ότι έχουν καταβληθεί οι αναλογούσες ασφαλιστικές εισφορές

ψ) Των ποσών που καταβάλλει η επιχείρηση για έξοδα κινητής τηλεφωνίας για λογαριασμούς που ανήκουν στην επιχείρηση και με την προϋπόθεση ότι οι λογαριασμοί αυτοί δεν θα υπερβαίνουν τον αριθμό των απασχολούμενων στην επιχείρηση υπαλλήλων αυτής. Από το συνολικό ποσό αυτής της δαπάνης ποσοστό πενήντα τοις εκατό (50%) αναγνωρίζεται προς έκπτωση από τα ακαθάριστα έσοδα.

ω) Των δαπανών οργάνωσης ενημερωτικών ημερίδων και συναντήσεων για τους εργαζομένους ή πελάτες της, εφόσον οι εκδηλώσεις πραγματοποιούνται στο νομό που εδρεύει η επιχείρηση ή σε άλλο μέρος στο οποίο λειτουργεί υποκατάστημά της.

[Οι περιπτώσεις σ, τ, υ, φ, χ, ψ, και ω προστέθηκαν με την παρ.1 άρθ.24 Ν.3427/2005 (ΦΕΚ Α' 312)]

2. Στις επιχειρήσεις των πιο κάτω περιπτώσεων β', γ', δ' και στ' αναγνωρίζεται, από την 1η Ιανουαρίου 1997 έως και την 31 Δεκεμβρίου 1999, έκπτωση χωρίς δικαιολογητικά, από τα ακαθάριστα έσοδα αυτών, για την αντιμετώπιση ειδικών δαπανών για τις οποίες, λόγω της φύσεώς τους, δεν είναι εφικτή η λήψη αποδεικτικών στοιχείων, υπολογιζόμενη στα αναφερόμενα πιο κάτω ακαθάριστα έσοδα με βάση την ακόλουθη κλίμακα: Σε ακαθάριστα έσοδα μέχρι τρία δισεκατομμύρια δραχμές, ποσοστό έκπτωσης ένα τοις εκατό (1%) και δε ακαθάριστα έσοδα πάνω από τρία δισεκατομμύρια δραχμές, ποσοστό έκπτωσης μισό τοις εκατό (0,5%). Για τις επιχειρήσεις των πιο κάτω περιπτώσεων α' και ε' η ως άνω έκπτωση υπολογίζεται με βάση την ακόλουθη κλίμακα: Σε ακαθάριστα έσοδα μέχρι εκατομμύρια δραχμές ποσοστό έκπτωσης δύο τοις εκατό (2%) πάνω από εκατομμύρια δραχμές και μέχρι τρία δισεκατομμύρια δραχμές ποσοστό έκπτωσης ένα τοις εκατό (1%) και σε ακαθάριστα έσοδα πάνω από τρία δισεκατομμύρια δραχμές ποσοστό έκπτωσης μισό τοις εκατό (0,5%).

[Τα δύο πρώτα εδάφια της παρ. 2 τίθενται όπως αντικαταστάθηκαν με την παρ. 7 άρθ. 14 Ν.2459/1997 (ΦΕΚ Α' 17)]

Ως ακαθάριστα έσοδα, επί των οποίων υπολογίζεται η έκπτωση χωρίς δικαιολογητικά, λαμβάνονται τα εξής:

α) Για τις εξαγωγικές επιχειρήσεις, τα ακαθάριστα έσοδα αυτών που προέρχονται από εξαγωγές κάθε είδους προϊόντων.

β) Για τις επιχειρήσεις που παρέχουν υπηρεσίες και εργασίες στην αλλοδαπή, στα ακαθάριστα έσοδα τους από τις υπηρεσίες και εργασίες αυτές, από τις οποίες εισάγεται συνάλλαγμα.

γ) Για τις επιχειρήσεις έκδοσης ημερήσιων, εβδομαδιαίων, δεκαπενθήμερων, μηνιαίων πολιτικών, αθλητικών και οικονομικών εφημερίδων και περιοδικών γενικά, τα ακαθάριστα έσοδα αυτών από την πώληση των εντύπων και από καταχωρήσεις γενικά σε αυτά.

δ) Για τις επιχειρήσεις ραδιοφωνίας - τηλεόρασης, τα προερχόμενα μόνο από διαφημίσεις ακαθάριστα έσοδα.

ε) Για τις ημεδαπές ξενοδοχειακές επιχειρήσεις και κατασκηνωτικά κέντρα, τα προερχόμενα από αλλοδαπούς πελάτες έσοδα τους, στα οποία, εκτός των εσόδων από διανυκτερεύσεις, περιλαμβάνονται και αυτά του κυλικείου και εστιατορίου από αλλοδαπούς πελάτες.

στ) Για τα γραφεία γενικού τουρισμού του ν. 393/1976 (ΦΕΚ 199 Α'), τα προερχόμενα από αλλοδαπούς πελάτες έσοδα.

Εξαιρητικά, για τις επιχειρήσεις εξαγωγής πετρελαιοειδών προϊόντων και για τις μεταφορικές επιχειρήσεις διεθνών οδικών εμπορευματικών μεταφορών του ν.383/1976 (ΦΕΚ 182 Α') αναγνωρίζεται έκπτωση χωρίς δικαιολογητικά που υπολογίζεται σε ποσοστά μισό τοις εκατό (0,5%) στα έσοδά τους από εξαγωγές πετρελαιοειδών προϊόντων και δε ποσοστό ένα τοις εκατό (1%) στα έσοδά τους από τη διενέργεια διεθνών οδικών εμπορευματικών μεταφορών. Ειδικά για τις επιχειρήσεις έκδοσης ημερήσιων και εβδομαδιαίων πολιτικών, αθλητικών και οικονομικών εφημερίδων και περιοδικών, αναγνωρίζεται έκπτωση χωρίς δικαιολογητικά που υπολογίζεται δε ποσοστά δύο τοις εκατό (2%) επί των ακαθάριστων εσόδων που ορίζονται από τις ίδιες διατάξεις και ανεξάρτητα από το ύψος τους.

[Τα δύο τελευταία εδάφια της παρ.2 τίθενται όπως αντικαταστάθηκαν με την παρ.8 άρθ.14 Ν.2459/1997 (ΦΕΚ Α' 17)]

3. Επί μικτών επιχειρήσεων ή επιχειρήσεων με παρεπόμενα έσοδα, η ζημία που τυχόν προκύπτει μετά τη διενέργεια της έκπτωσης, που προβλέπει η προηγούμενη παράγραφος, δεν συμψηφίζεται με τα κέρδη άλλων κλάδων της επιχείρησης ή τα εισοδήματα αυτής από άλλες πηγές. Η ζημία αυτή μεταφέρεται για συμψηφισμό με τα κέρδη του ίδιου κλάδου στις

επόμενες πέντε συνεχείς χρήσεις, με την προϋπόθεση ότι και στις χρήσεις αυτές η επιχείρηση τηρεί επαρκή και ακριβή βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων.

Σε περίπτωση αδυναμίας λογιστικού διαχωρισμού των καθαρών κερδών που προκύπτουν από κάθε κλάδο, τα κέρδη αυτά υπολογίζονται με επιμερισμό του συνόλου των καθαρών κερδών της επιχείρησης με βάση τα ακαθάριστα έσοδα κάθε κλάδου.

4. Σε εμπορικές επιχειρήσεις, οι οποίες σε συνεργασία με αλλοδαπούς οίκους εξάγουν βιομηχανικά, βιοτεχνικά, χειροτεχνικά, γεωργικά, κτηνοτροφικά, οπωροκηπευτικά, μεταλλευτικά και λατομικά προϊόντα, καθώς και προϊόντα αλιείας με ανταλλαγή αγαθών από το εξωτερικό μετά από έγκριση του Ελληνικού Δημοσίου, όταν απαιτείται αυτή, αναγνωρίζεται χωρίς δικαιολογητικά έκπτωση από τα ακαθάριστα έσοδα, που υπολογίζεται σε ποσοστό πέντε τοις εκατό (5%) στο ποσό της προμήθειας που παίρνουν.

5. Στις βιομηχανικές και βιοτεχνικές επιχειρήσεις, οι οποίες ενεργούν για λογαριασμό των αλλοδαπών οίκων βιομηχανοποίηση ή επεξεργασία πρώτων υλών που εισάγονται από την αλλοδαπή και επανεξάγονται με τη μορφή ετοιμών ή ημιέτοιμων προϊόντων, αναγνωρίζεται δικαίωμα έκπτωσης, χωρίς δικαιολογητικά, ποσοστού πέντε τοις εκατό (5%) στο ποσό των ακαθάριστων εσόδων τους, τα οποία προέρχονται από την αμοιβή που παίρνουν για τις υπηρεσίες αυτές.

6. Η ζημία των επιχειρήσεων, οι οποίες αναφέρονται στις παραγράφους 4 και 5, που τυχόν προκύπτει μετά τη διενέργεια των εκπτώσεων που ορίζονται στις παραγράφους 2,3,4 και 5, δεν συμψηφίζεται με τα κέρδη άλλων κλάδων της επιχείρησης ή με τα κέρδη από τη συμμετοχή της σε άλλες επιχειρήσεις ή με τα εισοδήματα από άλλες πηγές. Η ζημία αυτή μπορεί να μεταφέρεται για συμψηφισμό με τα κέρδη των πιο πάνω κλάδων της επιχείρησης στις πέντε (5) επόμενες συνεχείς χρήσεις, με την προϋπόθεση ότι και σε αυτές τις χρήσεις η επιχείρηση τηρεί επαρκή και ακριβή βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων. Στην περίπτωση των μικτών επιχειρήσεων, ο συμψηφισμός ενεργείται με τα κέρδη των κλάδων αυτών. Αν υπάρχει αδυναμία λογιστικού διαχωρισμού των κερδών που προκύπτουν από κάθε κλάδο, αυτά υπολογίζονται με επιμερισμό του συνόλου των κερδών της επιχείρησης με βάση τα ακαθάριστα έσοδα από κάθε κλάδο.

7. Για τον προσδιορισμό του κόστους των μενόντων προϊόντων στις βιομηχανικές και βιοτεχνικές επιχειρήσεις, συνυπολογίζεται στην αξία των υλικών που χρησιμοποιήθηκαν και ανάλογο ποσοστό εξόδων παραγωγής στα οποία περιλαμβάνονται και οι τακτικές αποσβέσεις των πάγιων περιουσιακών στοιχείων.

8. Σε περίπτωση κατά την οποία στα ακαθάριστα έσοδα περιλαμβάνονται και έσοδα που απαλλάσσονται του φόρου εισοδήματος ή φορολογούνται κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης ή έσοδα από μερίσματα και κέρδη από συμμετοχή σε ημεδαπές εταιρίες, για τον υπολογισμό του καθαρού κέρδους της επιχείρησης που υπόκειται σε φορολογία, το συνολικό ποσό των δαπανών που πρόκειται να εκπέσει μειώνεται κατά τα εξής ποσά δαπανών, που βαρύνουν τα πιο πάνω ακαθάριστα έσοδα:

α) Ποσό των χρεωστικών τόκων που εξευρίσκεται με επιμερισμό των τόκων αυτών μεταξύ των υποκείμενων στη φορολογία ακαθάριστων εσόδων και αυτών που αναφέρονται πιο πάνω,

β) Ποσοστό πέντε τοις εκατό (5%) των εσόδων που απαλλάσσονται της φορολογίας ή φορολογούνται κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης ή των εσόδων από μερίσματα και κέρδη από συμμετοχή σε άλλες ημεδαπές επιχειρήσεις, ως λοιπές δαπάνες. Το ποσό αυτό δεν μπορεί να υπερβαίνει το είκοσι τοις εκατό (20%) των πάσης φύσεως δαπανών της επιχείρησης.

Οι διατάξεις της παραγράφου αυτής δεν εφαρμόζονται για τραπεζικές, ασφαλιστικές επιχειρήσεις, εταιρίες επενδύσεων χαρτοφυλακίου και αμοιβαία κεφάλαια.

9. Αποζημιώσεις, καθώς και πάσης φύσεως αμοιβές, που οφείλονται από επιχειρήσεις ή επιτηδευματίες σε οποιοδήποτε φυσικό ή νομικό πρόσωπο, με βάση δικαστική ή διαιτητική απόφαση ή οποιαδήποτε αναγνώριση ή συμβιβασμό, δεν αναγνωρίζονται ως δαπάνη για τον προσδιορισμό των καθαρών κερδών, που υπάγονται στη φορολογία εισοδήματος του οφειλέτη, εάν πριν από την καταβολή ή πίστωση αυτών, δεν υποβληθεί στην αρμόδια δημόσια οικονομική υπηρεσία φορολογίας του δικαιούχου αντίγραφο της απόφασης ή του εγγράφου και θεωρηθεί από αυτή η απόφαση ή το έγγραφο, βάσει του οποίου θα καταβληθεί ή πιστωθεί η αποζημίωση ή αμοιβή στο δικαιούχο.

Τα οριζόμενα στο προηγούμενο εδάφιο δεν ισχύουν προκειμένου για αποζημιώσεις που καταβάλλονται ή πιστώνονται από ασφαλιστικές εταιρίες.

[Το τελευταίο εδάφιο της παρ.9 προστέθηκε με την παρ.1 άρθ.30 Ν.3220/2004 (ΦΕΚ Α' 15)]

10. Οι αποζημιώσεις που καταβάλλονται από ασφαλιστικές εταιρίες σε δικαιούχους ασφαλισμένων αυτοκινήτων, για ζημιές που προξενήθηκαν στα αυτοκίνητα αυτά, δεν αναγνωρίζονται για έκπτωση από τα ακαθάριστα έσοδα των ασφαλιστικών επιχειρήσεων, προκειμένου να υπολογιστούν τα καθαρά κέρδη για τη φορολογία του εισοδήματος, αν δεν καλύπτονται από νόμιμα δικαιολογητικά που προβλέπονται από τις διατάξεις του Κώδικα Βιβλίων και Στοιχείων. Τα πρόσωπα που παραβαίνουν τη διάταξη αυτής της παραγράφου ή δηλώνουν ανακριβή στοιχεία υπόκεινται για κάθε παράβαση σε πρόστιμο που ορίζεται στο άρθρο 87 αυτού του νόμου.

11. Στην περίπτωση που η επιχείρηση απασχολεί λογιστή και η δήλωση φόρου εισοδήματος δεν υπογράφεται από αυτόν, οι αποδοχές αυτού δεν αναγνωρίζονται για έκπτωση από τα ακαθάριστα έσοδα της επιχείρησης και επιβάλλεται πρόστιμο σε βάρος του λογιστή μέχρι το ένα τέταρτο (1/4) των ετησίων αποδοχών του.

12. Η εταιρία χρηματοδοτικής μίσθωσης του ν. 1665/1986 ενεργεί αποσβέσεις στα μίσθια σε ίσα μέρη ανάλογα με τα έτη διάρκειας της σύμβαση.

[Η παρ. 12 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 26 Ν.2682/1999]

13. Για τον υπολογισμό των καθαρών κερδών των εταιριών του ν.1665/1986 (ΦΕΚ 194 Α') επιτρέπεται να ενεργείται για την κάλυψη επισφαλών απαιτήσεών τους, έκπτωση έως και δύο τοις εκατό (2%) επί του συνολικού ύψους μισθωμάτων, τα οποία προκύπτουν από τις συμβάσεις χρηματοδοτικής μίσθωσης, που έχουν συναφθεί μέσα στην οικεία διαχειριστικά χρήση. Το ποσό αυτό της πρόβλεψης για κάθε διαχειριστική χρήση, συναθροιζόμενο με το ποσό της πρόβλεψης, η οποία διενεργήθηκε δε προγενέστερες διαχειριστικές χρήσεις και εμφανίζεται στα τηρούμενα βιβλία της επιχείρησης, δεν μπορεί να υπερβεί το είκοσι πέντε τοις εκατό (25%) του καταβεβλημένου μετοχικού κεφαλαίου, όπως αυτό εμφανίζεται στην απογραφή τέλους χρήσης. Η έκπτωση αυτή εμφανίζεται στα τηρούμενα βιβλία σε ειδικό λογαριασμό «Προβλέψεις για απόσβεση επισφαλών απαιτήσεων». Πέραν της πρόβλεψης αυτής, κανένα άλλο ποσό δεν αναγνωρίζεται για έκπτωση από τα ακαθάριστα έσοδα των εταιριών χρηματοδοτικής μίσθωσης για απόσβεση επισφαλών απαιτήσεων.

[Η παρ. 13 τίθεται όπως αντικαταστάθηκε με την παρ. 10 άρθ. 14 Ν.2459/1997 (ΦΕΚ Α' 17)]

14. Οι δαπάνες που πραγματοποιεί η επιχείρηση για αγορά αγαθών ή λήψη υπηρεσιών από εξωχώρια εταιρία, καθώς και τα δικαιώματα ή οι αποζημιώσεις που καταβάλλει αυτή σε εξωχώρια εταιρία για τη χρησιμοποίηση στην Ελλάδα τεχνικής βοήθειας, ευρεσιτεχνιών, σημάτων, σχεδίων, μουσικών βιομηχανικών μεθόδων και τύπων, πνευματικής ιδιοκτησίας και άλλων συναφών δικαιωμάτων, δεν εκπίπτουν από τα ακαθάριστα έσοδά της.

Από την εφαρμογή της διάταξης αυτής εξαιρούνται δαπάνες που αφορούν αγορά ή μεταφορά στην Ελλάδα αργού πετρελαίου, πετρελαιοειδών ή άλλων προϊόντων για τα οποία δημοσιεύονται δείκτες τιμών χονδρικής πώλησης και τα οποία αποτελούν αντικείμενο διαπραγμάτευσης σε οργανωμένη χρηματιστηριακή αγορά προϊόντων.

[Οι παράγραφοι 14 και 15 αναριθμήθηκαν σε 15 και 16 αντίστοιχα και η νέα παρ. 14 προστέθηκε ως άνω με την παρ. 8 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

15. Οι εκπτώσεις των προηγούμενων παραγράφων ενεργούνται με την προϋπόθεση ότι τα ποσά αυτών έχουν αναγραφεί στα βιβλία της επιχείρησης.

16. Ποσά που καταβάλλουν οι επιχειρήσεις οικειοθελώς σε εργαζομένους της ή σε τρίτους, πλην των περιπτώσεων που περιλαμβάνονται στο άρθρο αυτό, και δεν αφορούν αμοιβές ή αποζημιώσεις αυτών για άμεση ανταπόδοση παρεχόμενης υπηρεσίας ή δεν προκύπτει από διάταξη νόμου ο υποχρεωτικός χαρακτήρας τους, δεν αναγνωρίζονται προς έκπτωση από τα ακαθάριστα έσοδα.

[Η νέα παρ. 16 προστέθηκε και οι παρ. 16, 17, 18 του άρθρου 31 του ΚΦ.Ε. αναριθμήθηκαν σε 17, 18, 19 αντίστοιχα με την παρ. 4 άρθ. 24 Ν.3427/2005 (ΦΕΚ Α' 312)]

17. Το ποσό που απομένει μετά τις εκπτώσεις του παρόντος άρθρου αποτελεί το καθαρό εισόδημα από εμπορικές επιχειρήσεις.

18. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών ρυθμίζονται θέματα καταχώρισης ορισμένων δαπανών του άρθρου αυτού στα βιβλία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων .

[Η παρ. 17 προστέθηκε με την παρ. 8 άρθ. 5 Ν.3091/2002 (ΦΕΚ Α' 330)]

19. Δαπάνες που εμπíπτουν στις διατάξεις του παρόντος άρθρου, εκτός εκείνων που ρητά μνημονεύονται σε αυτό, για τις οποίες έχει γίνει δεκτό με διοικητικές λύσεις και με τη δικαστηριακή νομολογία ότι εκπίπτουν από τα ακαθάριστα έσοδα βάσει των διατάξεων του άρθρου αυτού, περιλαμβάνονται σε απόφαση του Υπουργού Οικονομίας και Οικονομικών. Η αναγνώριση των οριζόμενων στην απόφαση αυτή δαπανών είναι δεσμευτική για τις ελεγκτικές

υπηρεσίες. Για την υλοποίηση των ανωτέρω, εντός μηνός από την έναρξη ισχύος της παραγράφου αυτής εκδίδεται η οριζόμενη από το πρώτο εδάφιο απόφαση.

Για οποιαδήποτε προσθήκη ή αφαίρεση περίπτωσης από τον κατάλογο αυτόν, η ενδιαφερόμενη επιχείρηση ή η επαγγελματική ένωση στην οποία ανήκει ή η ελεγκτική υπηρεσία δικαιούται να υποβάλει στην αρμόδια για τη φορολογία εισοδήματος υπηρεσία του Υπουργείου Οικονομίας και Οικονομικών αίτηση, εντός δύο (2) μηνών από την έναρξη ισχύος της παραγράφου αυτής, προκειμένου να εξετασθεί η συγκεκριμένη περίπτωση από ειδική γνωμοδοτική επιτροπή η οποία συνιστάται για το σκοπό αυτόν στο πιο πάνω Υπουργείο. Μέχρι την 30ή Ιουνίου 2005 εκδίδεται νέα απόφαση του Υπουργού Οικονομίας και Οικονομικών με την οποία επιφέρονται οι μεταβολές για τις οποίες γνωμοδότησε, σύμφωνα με τα πιο πάνω, η επιτροπή, κατόπιν της άνω αίτησης ή εισήγησης της υπηρεσίας ή και αυτεπαγγέλτως. Η αναγνώριση των τυχόν επιπλέον αναγνωριζόμενων περιπτώσεων δαπανών είναι δεσμευτική και για προηγούμενες διαχειριστικές περιόδους, εφόσον είναι εκκρεμείς. Τυχόν αφαίρεση αναγνωριζόμενων περιπτώσεων δαπανών θα ισχύει από την επόμενη διαχειριστική χρήση. Με την ίδια διαδικασία θα ορίζονται κάθε χρόνο οι μεταβολές στις περιπτώσεις δαπανών που εκπίπτουν από τα ακαθάριστα έσοδα των επιχειρήσεων.

Η επιτροπή της παραγράφου αυτής αποτελείται από έναν σύμβουλο ή πάρεδρο του Νομικού Συμβουλίου του Κράτους, τους προϊσταμένους των Διευθύνσεων Φορολογίας Εισοδήματος και Ελέγχου, έναν εκπρόσωπο της Ένωσης Επιμελητηρίων Ελλάδος, καθώς και έναν καθηγητή Ανώτατου Εκπαιδευτικού Ιδρύματος συναφούς αντικείμενου. Ο Πρόεδρος, τα μέλη και ο γραμματέας αυτής ως και οι αναπληρωτές αυτών, ο τρόπος λειτουργίας και λήψης απόφασης, καθώς και λοιπές λεπτομέρειες ορίζονται με Απόφαση του Υπουργού Οικονομίας και Οικονομικών.

Επίσης και για τις δαπάνες οι οποίες δεν αναγνωρίζονται από τα αρμόδια ελεγκτικά όργανα προς έκπτωση από τα ακαθάριστα έσοδα των επιχειρήσεων αποφαινεται η επιτροπή της παραγράφου αυτής και περιλαμβάνονται σε ιδιαίτερη απόφαση του Υπουργού Οικονομίας και Οικονομικών, που εκδίδεται κάθε χρόνο, σύμφωνα με τη διαδικασία που ακολουθείται και για τις δαπάνες που αναγνωρίζονται προς έκπτωση από τα ακαθάριστα έσοδα των επιχειρήσεων.

[Η παρ. 19. προστέθηκε με την παρ. 15 άρθ. 9 Ν.3296/2004 (ΦΕΚ Α' 253)]

Άρθρο 32

Εξωλογιστικός προσδιορισμός του καθαρού εισοδήματος

1. Το καθαρό εισόδημα των επιχειρήσεων που τηρούν βιβλία και στοιχεία πρώτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, καθώς και των επιχειρήσεων που δεν τηρούν βιβλία και στοιχεία ή τηρούν ανακριβή ή ανεπαρκή βιβλία και στοιχεία, σύμφωνα με τις διατάξεις του άρθρου 30 του Κ.Β.Σ., προσδιορίζεται εξωλογιστικώς με πολλαπλασιασμό των ακαθάριστων εσόδων της επιχείρησης με ειδικούς, κατά γενικές κατηγορίες επιχειρήσεων, συντελεστές καθαρού κέρδους.

[Το πρώτο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]

Σε αυτά τα ακαθάριστα έσοδα δεν συμπεριλαμβάνονται τα ακόλουθα ποσά εσόδων:

α) Οι τόκοι από συναλλακτικές πράξεις, με εξαίρεση τους τόκους της παρ. 4 του άρθρου 25, που αποτελούν εισόδημα από εμπορικές επιχειρήσεις.

β) Η αυτόματη υπερτίμηση κεφαλαίου της επιχείρησης.

γ) Τα ποσά που έχουν εισπραχθεί από επισφαλείς απαιτήσεις που έχουν αποσβεστεί, εφόσον είχαν γίνει δεκτές από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατά τον προσδιορισμό του φορολογούμενου εισοδήματος.

δ) Τα ποσά που έχουν εισπραχθεί από φόρους, τέλη και εισφορές της επιχείρησης, εφόσον είχαν καταβληθεί αχρεωσήτως και είχαν γίνει δεκτά από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατά τον προσδιορισμό του φορολογούμενου εισοδήματος.

Τα ποσά των πιο πάνω περιπτώσεων α' έως δ' προστίθενται στο καθαρό κέρδος της επιχείρησης, το οποίο προκύπτει από την εφαρμογή του συντελεστή καθαρού κέρδους.

[Το πρώτο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 7 Ν.3091/2002 (ΦΕΚ Α' 330)]

2. Για κάθε κατηγορία επιχειρήσεων προβλέπεται ένας μοναδικός συντελεστής καθαρού κέρδους, ο οποίος εφαρμόζεται στα ακαθάριστα έσοδα.

Οι μοναδικοί συντελεστές καθαρού κέρδους περιλαμβάνονται σε ειδικά πίνακα, ο οποίος καταρτίζεται με αποφάσεις του Υπουργού Οικονομικών που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως. Ο συντελεστής καθαρού κέρδους που εφαρμόζεται στα ακαθάριστα έσοδα δεν μπορεί να είναι ανώτερος από τα τρία πέμπτα (3/5) του συντελεστή μικτού κέρδους, που έχει καθορίσει το Υπουργείο Εμπορίου. Όταν το Υπουργείο Εμπορίου, αντί για συντελεστές μικτού κέρδους, έχει καθορίσει συντελεστές καθαρού κέρδους, δεν εφαρμόζονται οι συντελεστές καθαρού κέρδους του πίνακα, αλλά οι συντελεστές καθαρού κέρδους του Υπουργείου Εμπορίου.

Για τις επιχειρήσεις για τις οποίες τα βιβλία και στοιχεία κρίνονται ανακριβή ο συντελεστής προσαυξάνεται κατά σαράντα τοις εκατό (40%). Επίσης, κατά σαράντα τοις εκατό (40%) προσαυξάνεται ο συντελεστής για τις επιχειρήσεις που δεν τηρούν βιβλία που προβλέπονται γι' αυτές από τον Κώδικα Βιβλίων και Στοιχείων στα οποία καταχωρούνται πρωτογενώς οι συναλλαγές ή τηρούν βιβλία κατώτερης κατηγορίας από τα οριζόμενα από τον ίδιο Κώδικα.

[Το πέμπτο εδάφιο της παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]

Εξαιρητικά, το παραπάνω ποσοστό προσαύξησης διπλασιάζεται εφόσον η ανακρίβεια των βιβλίων και στοιχείων οφείλεται σε έναν τουλάχιστον από τους πιο κάτω λόγους:

α) Στην έκδοση πλαστών ή εικονικών ή στη νόθευση φορολογικών στοιχείων.

β) *[Η περ. β' καταργήθηκε με την παρ. 5 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]*

γ) Στη μη διαφύλαξη ή μη επίδειξη στον τακτικό φορολογικό έλεγχο των βιβλίων και στοιχείων.

δ) *[Η περ. δ' καταργήθηκε με την παρ. 5 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]*

Σε περίπτωση εξολογιστικού προσδιορισμού των καθαρών κερδών επιχειρήσεων της παραγράφου 1 του άρθρου 31, συγκρίνεται ο συντελεστής που προκύπτει από το λογιστικό προσδιορισμό του καθαρού εισοδήματος με το συντελεστή που ορίζεται με τα προηγούμενα εδάφια και εφαρμόζεται ο μεγαλύτερος, ο οποίος δεν μπορεί να υπερβαίνει το διπλάσιο του οικείου συντελεστή του πίνακα. Εφόσον τα προκύπτοντα κατά τα ανωτέρω καθαρά κέρδη υπολείπονται των καθαρών κερδών που προσδιορίζονται από τον έλεγχο λογιστικά, ως τελικά καθαρά κέρδη λαμβάνονται τα λογιστικώς προσδιοριζόμενα, ανεξάρτητα αν αυτά αντιστοιχούν σε συντελεστή ανώτερο του διπλάσιου του οικείου συντελεστή του πίνακα.

Σε κάθε περίπτωση ο συντελεστής καθαρού κέρδους που τελικά εφαρμόζεται ή αντιστοιχεί στα τελικά προσδιοριζόμενα, κατ' εφαρμογή του παρόντος άρθρου, καθαρά κέρδη, δεν μπορεί να είναι ανώτερος από το εβδομήντα πέντε τοις εκατό (75%).

[Το τελευταίο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 10 Ν.3296/2004 (ΦΕΚ Α' 253)]

3. Αν από τα στοιχεία που προσκομίζει ο φορολογούμενος προκύπτει αποδεδειγμένα, ότι, από γεγονός ανώτερης βίας, το πραγματικό κέρδος είναι κατώτερο από αυτό που προσδιορίζεται με την εφαρμογή του μοναδικού συντελεστή, το κέρδος αυτό μπορεί να καθορίζεται με χρήση κατώτερου συντελεστή, όχι όμως κατώτερου από το μηδέν.

Εξαιρητικά, σε περιπτώσεις μερικής ή ολικής καταστροφής της επιχείρησης και των βιβλίων και στοιχείων από πυρκαγιά, σεισμό, πλημμύρα ή θεομηνία, μπορεί να αναγνωρισθεί αρνητικός συντελεστής μέχρι ποσοστό πέντε τοις εκατό (5%) επί των ακαθάριστων εσόδων των ανέλεγκτων χρήσεων. Στις περιπτώσεις αυτές, ανεξάρτητα από την κατηγορία βιβλίων, το σχετικό αίτημα της επιχείρησης κρίνεται από την επιτροπή της παραγράφου 5 του άρθρου 70, εφαρμοζομένων ανάλογα των οριζόμενων στις διατάξεις των παραγράφων 6, 7 και 8 του ίδιου άρθρου.

[Οι διατάξεις του πέμπτου και επομένων εδαφίων της παραγράφου 2, καθώς και η παράγραφος 3 τίθενται όπως αντικαταστάθηκαν με την παρ. 20 άρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

4. Κατ' εξαίρεση, για τις επιχειρήσεις που υποχρεούνται να τηρούν βιβλία και στοιχεία της πρώτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων και με την προϋπόθεση ότι αυτά κρίνονται ακριβή ή για τις επιχειρήσεις που δεν τηρούν βιβλία γιατί δεν έχουν υποχρέωση τήρησης ύψους αγορών, εφόσον περιέχονται στον ειδικό πίνακα που αναφέρεται στο επόμενο εδάφιο, τα καθαρά κέρδη προσδιορίζονται εξωλογιστικώς, με πολλαπλασιασμό των αγορών με ένα μοναδικό συντελεστή καθαρού κέρδους κατά γενικές κατηγορίες επιχειρήσεων.

Οι συντελεστές καθαρού κέρδους που εφαρμόζονται στις αγορές περιέχονται σε ειδικό πίνακα, που καταρτίζεται με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως.

5. Κατά την εφαρμογή των διατάξεων που αφορούν τους μοναδικούς συντελεστές στις αγορές: α) Για τις επιχειρήσεις που τηρούν ακριβή βιβλία και στοιχεία της πρώτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, οι αγορές λαμβάνονται όπως αυτές προκύπτουν από τα βιβλία και στοιχεία τους. β) Για τις επιχειρήσεις που δεν έχουν υποχρέωση τήρησης βιβλίων λόγω ύψους αγορών, οι αγορές λαμβάνονται όπως αυτές προκύπτουν από τα τιμολόγια αγορών. γ) Σε περίπτωση αλλαγής της κατηγορίας των βιβλίων και στοιχείων που τηρούνται από την επιχείρηση: αα) από την πρώτη κατηγορία στην τρίτη κατηγορία, οι αγορές της τελευταίας διαχειριστικής περιόδου πριν από την αλλαγή της κατηγορίας βιβλίων μειώνονται κατά την αξία τους, που εμφανίζεται στην απογραφή έναρξης της διαχειριστικής περιόδου, κατά την οποία έγινε η αλλαγή της κατηγορίας βιβλίων, ββ) από τη δεύτερη στην πρώτη κατηγορία, οι αγορές που πραγματοποιήθηκαν κατά τη διαχειριστική περίοδο, στην οποία τηρήθηκαν για πρώτη φορά βιβλία πρώτης κατηγορίας, προσαυξάνονται με την αξία των εμπορεύσιμων αγαθών που αποδεδειγμένα δεν διατέθηκαν ή δεν χρησιμοποιήθηκαν κατά τις διαχειριστικές περιόδους, στις οποίες τηρήθηκαν βιβλία δεύτερης κατηγορίας, γγ) από την τρίτη στην πρώτη κατηγορία, οι αγορές που πραγματοποιήθηκαν κατά τη διαχειριστική περίοδο, στην οποία τηρήθηκαν για πρώτη φορά βιβλία πρώτης κατηγορίας, προσαυξάνονται με την αξία των εμπορεύσιμων αγαθών που εμφανίζονται στην τελευταία απογραφή λήξης. 6. Το ποσό της αποζημίωσης ή αμοιβής, που προβλέπεται από τις διατάξεις της παρ. 9 του άρθρου 31, σε περίπτωση τεκμαρτού ή εξωλογιστικού προσδιορισμού των καθαρών κερδών του οφειλέτη, εάν, πριν από την καταβολή ή πίστωση αυτού, δεν υποβληθεί στην αρμόδια δημόσια οικονομική υπηρεσία φορολογίας του δικαιούχου, αντίγραφο της απόφασης ή του εγγράφου και θεωρηθεί από αυτή η απόφαση ή το έγγραφο βάσει του οποίου θα καταβληθεί ή πιστωθεί η αποζημίωση ή αμοιβή στο δικαιούχο, προστίθεται ολόκληρο στα τεκμαρτά ή εξωλογιστικά προσδιοριζόμενα καθαρά κέρδη.

Άρθρο 33

Ειδικός προσδιορισμός του καθαρού εισοδήματος

1. Για τις επιχειρήσεις που τηρούν βιβλία και στοιχεία δεύτερης κατηγορίας του κώδικα Βιβλίων και Στοιχείων το καθαρό εισόδημά τους, που προσδιορίζεται εξωλογιστικώς σύμφωνα με το προηγούμενο άρθρο, δεν μπορεί να είναι μικρότερο από το καθαρό εισόδημα που εξευρίσκεται λογιστικώς με την έκπτωση από τα ακαθάριστα έσοδά τους των εξόδων που ορίζονται στο άρθρο 31. Στην περίπτωση αυτήν για την εφαρμογή της περίπτωσης γ της παραγράφου 1 του άρθρου 31, όταν δεν διενεργήθηκε απογραφή ή δεν υπάρχει τέτοια υποχρέωση, σύμφωνα με τις διατάξεις του κώδικα Βιβλίων και Στοιχείων, ως απογραφή λήξης της διαχειριστικής περιόδου λαμβάνεται ποσοστό δέκα τοις εκατό (10%) επί των αγορών της περιόδου αυτής και ως απογραφή έναρξης ποσοστό δέκα τοις εκατό (10%) επί των αγορών της προηγούμενης διαχειριστικής περιόδου. Αν προαιρετικά έχει συνταχθεί απογραφή έναρξης και λήξης, για τον προσδιορισμό του καθαρού εισοδήματος λαμβάνονται υπόψη τα δεδομένα αυτών, με την προϋπόθεση ότι θα συνεχισθεί η σύνταξη της πρώτης προαιρετικής απογραφής λήξης. Αν δεν τηρηθεί η υποχρέωση αυτή, επιβάλλονται οι προβλεπόμενες από τις διατάξεις του κώδικα Βιβλίων και Στοιχείων κυρώσεις για τη μη σύνταξη απογραφής.

2. Για τις επιχειρήσεις παροχής υπηρεσιών που τηρούν βιβλία και στοιχεία δεύτερης ή προαιρετικά τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και οι οποίες κατά τη διαχειριστική περίοδο πραγματοποίησαν ακαθάριστα έσοδα μέχρι και είκοσι εκατομμύρια (20.000.000) δραχμές, το καθαρό εισόδημά τους, όπως αυτό εξευρίσκεται λογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 31, δεν μπορεί να είναι μικρότερο από αυτό που προσδιορίζεται εξωλογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 32.

3. Για τις μικτές επιχειρήσεις πώλησης ή παραγωγής και παροχής υπηρεσιών που τηρούν βιβλία δεύτερης ή προαιρετικά τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και οι οποίες κατά τη διαχειριστική περίοδο πραγματοποίησαν ακαθάριστα έσοδα από τον κλάδο της παροχής υπηρεσιών μέχρι και πενήντα οκτώ χιλιάδες επτακόσια (58.700) ευρώ, το συνολικό καθαρό εισόδημά τους, όπως αυτό εξευρίσκεται για όλους τους κλάδους τους λογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 31, δεν μπορεί να είναι μικρότερο από το συνολικό εισόδημά τους που προσδιορίζεται εξωλογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 32.

4. Για τις μικτές επιχειρήσεις πώλησης ή παραγωγής και παροχής υπηρεσιών που τηρούν βιβλία δεύτερης ή προαιρετικά τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και οι

οποίες κατά τη διαχειριστική περίοδο πραγματοποίησαν ακαθάριστα έσοδα από τον κλάδο της παροχής υπηρεσιών πάνω από πενήντα οκτώ χιλιάδες επτακόσια (58.700) ευρώ, το συνολικό καθαρό εισόδημά τους, όπως αυτό εξευρίσκεται για όλους τους κλάδους τους λογιστικούς, σύμφωνα με τις διατάξεις του άρθρου 31, δεν μπορεί να είναι μικρότερο από το συνολικό εισόδημά τους που προσδιορίζεται εξωλογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 32 για τον κλάδο της εμπορίας ή παραγωγής και λογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 31, για τον κλάδο της παροχής υπηρεσιών.

[Οι παρ. 1-4 καταργήθηκαν με την παρ. 8 αρθ. 7 Ν.3091/2002 (ΦΕΚ Α' 330)]

5. Για τις παρακάτω επιχειρήσεις, όταν δεν τηρούνται βιβλία ή τηρούνται βιβλία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων:

α) Για τις επιχειρήσεις που εκμεταλλεύονται επιβατικά αυτοκίνητα δημόσιας χρήσης το καθαρό τους εισόδημα δεν μπορεί να είναι μικρότερο από τα παρακάτω ποσά:

αα) Για επιβατικό αυτοκίνητο δημόσιας χρήσης με άδεια κυκλοφορίας εκατό τοις εκατό (100%) και οδηγό τον ιδιοκτήτη, από δεκαέξι χιλιάδες (16.000) ευρώ.

ββ) Για επιβατικό αυτοκίνητο δημόσιας χρήσης με άδεια κυκλοφορίας εκατό τοις εκατό (100%) και οδηγό τρίτο πρόσωπο, από δεκατέσσερις χιλιάδες (14.000) ευρώ.

γγ) Για επιβατικό αυτοκίνητο δημόσιας χρήσης με άδεια κυκλοφορίας πενήντα τοις εκατό (50%) και οδηγό τον ιδιοκτήτη, από δεκατρις χιλιάδες (13.000) ευρώ.

δδ) Για επιβατικό αυτοκίνητο δημόσιας χρήσης με άδεια κυκλοφορίας πενήντα τοις εκατό (50%) και οδηγό τρίτο πρόσωπο, από δώδεκα χιλιάδες (12.000) ευρώ.

εε) Για δύο (2) επιβατικά αυτοκίνητα δημόσιας χρήσης με άδεια κυκλοφορίας πενήντα τοις εκατό (50%) στο καθένα, από είκοσι χιλιάδες (20.000) ευρώ.

Οι υποπεριπτώσεις ββ' και δδ' εφαρμόζονται ανάλογα και για τους μη ιδιοκτήτες εκμεταλλευτές επιβατικών αυτοκινήτων δημόσιας χρήσης. Τα παραπάνω ποσά μειώνονται προκειμένου για επιβατικά αυτοκίνητα δημόσιας χρήσης που έχουν την έδρα τους σε πόλεις με πληθυσμό κάτω από διακόσιες χιλιάδες (200.000) κατοίκους κατά ποσοστό τριάντα τοις εκατό (30%) και κάτω από πενήντα χιλιάδες (50.000) κατοίκους κατά ποσοστό πενήντα τοις εκατό (50%).

Τα προαναφερόμενα ανώτατα όρια καθαρού εισοδήματος περιορίζονται σε τόσα δωδέκατα όσοι οι μήνες λειτουργίας της επιχείρησης σε περίπτωση κατά την οποία η επιχείρηση έκανε έναρξη λειτουργίας ή διακοπή των εργασιών της μέσα στην κρινόμενη περίοδο.

Οι διατάξεις της περίπτωσης αυτής ισχύουν ανάλογα και για τις επιχειρήσεις εκμετάλλευσης επιβατικών λεωφορείων ενταγμένων σε Κ.Τ.Ε.Λ. και εφαρμόζονται για τις χρήσεις 2005 και 2006.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 31 Ν.3296/2004 (ΦΕΚ Α' 253)]

β) Στις επιχειρήσεις που εκμεταλλεύονται φορτηγά αυτοκίνητα δημόσιας χρήσης επιβάλλεται ποσό καταβαλλόμενου ετήσιου φόρου, με το οποίο εξαντλείται η φορολογική τους υποχρέωση για τη δραστηριότητα αυτή, με βάση το ωφέλιμο φορτίο του αυτοκινήτου ως εξής:

α) για αυτοκίνητα με ωφέλιμο φορτίο μέχρι πέντε (5) τόνους πεντακόσια ενενήντα (590) ευρώ με οδηγό τον ιδιοκτήτη και τετρακόσια δεκαπέντε (415) ευρώ με οδηγό τρίτο, β) για αυτοκίνητα με ωφέλιμο φορτίο πάνω από πέντε (5) μέχρι και έντεκα (11) τόνους οκτακόσια

εικοσιπέντε (825) ευρώ με οδηγό τον ιδιοκτήτη και πεντακόσια ενενήντα (590) ευρώ με οδηγό τρίτο, γ) για αυτοκίνητα με ωφέλιμο φορτίο πάνω από έντεκα (11) μέχρι και δεκαεξήμιση

(16,5) τόνους χίλια τετρακόσια δεκαπέντε (1.415) ευρώ με οδηγό τον ιδιοκτήτη και εννιακόσια σαράντα (940) ευρώ με οδηγό τρίτο και δ) για αυτοκίνητα με ωφέλιμο φορτίο

πάνω από δεκαεξήμιση (16,5) τόνους χίλια επτακόσια εξηναπέντε (1.765) ευρώ με οδηγό τον ιδιοκτήτη και χίλια εκατόν ογδόντα (1.180) ευρώ με οδηγό τρίτο.

[Το πρώτο εδάφιο της περ. β' τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 3 Ν.3296/2004 (ΦΕΚ Α' 253)]

Τα παραπάνω ποσά μειώνονται, προκειμένου για επιχειρήσεις που εκμεταλλεύονται φορτηγά αυτοκίνητα δημόσιας χρήσης και έχουν την έδρα τους σε πόλεις με πληθυσμό κάτω από είκοσι χιλιάδες (20.000) κατοίκους, κατά ποσοστό είκοσι τοις εκατό (20%).

Το ποσό του καταβαλλόμενου φόρου εισοδήματος από τις επιχειρήσεις εκμετάλλευσης φορτηγών αυτοκινήτων δημόσιας χρήσης περιορίζεται σε τόσα δωδέκατα, όσοι οι μήνες εκμετάλλευσης του αυτοκινήτου. Διάστημα μεγαλύτερο από δεκαπέντε (15) ημέρες λογίζεται ως ολόκληρος μήνας.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 3 του άρθρου 30 του Ν.3220/2004 (ΦΕΚ Α' 15)]

Με απόφαση του Υπουργού Οικονομίας και Οικονομικών ορίζεται η προθεσμία καταβολής του φόρου της περίπτωσης αυτής και κάθε άλλο σχετικό θέμα.

Δαπάνες που αφορούν τη δραστηριότητα αυτή, καθώς και εισφορές που καταβάλλονται σε ταμεία ασφάλισης λόγω της δραστηριότητας αυτής, δεν εκπίπτουν από άλλα εισοδήματα του φορολογουμένου.

Οι διατάξεις της περίπτωσης αυτής ισχύουν για τις χρήσεις 2002 και 2003 και τα ποσά φόρου του πρώτου εδαφίου αυτής της περίπτωσης προσαυξάνονται κατά ποσοστό οκτώ τοις εκατό (8%) για τη χρήση 2003.

Τα ανώτατα όρια του καθαρού εισοδήματος αυτής της παραγράφου περιορίζονται σε τόσα δωδέκατα όσοι οι μήνες λειτουργίας της επιχείρησης σε περίπτωση κατά την οποία η επιχείρηση έκανε έναρξη λειτουργίας ή διακοπής των εργασιών της μέσα στην κρινόμενη περίοδο. Από το οικονομικό έτος 2003 το καθαρό εισόδημα των επιχειρήσεων της παραγράφου αυτής εξευρίσκεται λογιστικώς, σύμφωνα με τις διατάξεις του άρθρου 31 και δεν μπορούν να είναι μικρότερα από τα ποσά που ορίζονται στην παράγραφο αυτή.

Επίσης, οι διατάξεις της περίπτωσης αυτής ισχύουν και για τη χρήση 2004 και τα ποσά του πρώτου εδαφίου αυτής προσαυξάνονται κατά ποσοστό οκτώ τοις εκατό (8%), μη εφαρμοζομένων των αναφερομένων στην παράγραφο 13 του άρθρου αυτού.

[Το τελευταίο εδάφιο προστέθηκε στην περ. β' με την παρ. 3 του άρθρου 32 του Ν. 3229/2004]

[Η περ. β' τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 7 Ν.3091/2002 (ΦΕΚ Α' 330)]

6. Για τις παρακάτω επιχειρήσεις που δεν τηρούν βιβλία ή τηρούν βιβλία δεύτερης κατηγορίας του κώδικα Βιβλίων και Στοιχείων επιβάλλεται ποσό καταβαλλόμενου ετήσιου φόρου, με το οποίο εξαντλείται η φορολογική τους υποχρέωση για τη δραστηριότητα αυτή, ως εξής:

α) Για επιχειρήσεις που εκμεταλλεύονται ενοικιαζόμενα επιπλωμένα δωμάτια, σε εβδομήντα επτά (77) ευρώ, εξήντα οκτώ (68) ευρώ και πενήντα εννέα (59) ευρώ ετησίως για κάθε δωμάτιο, ανάλογα αν είναι χαρακτηρισμένο ως Α, Β ή Γ τάξεως, αντίστοιχα, σύμφωνα με το σχετικό σήμα του ΕΟΤ.

β) Για επιχειρήσεις που εκμεταλλεύονται ενοικιαζόμενα επιπλωμένα διαμερίσματα: αα) ογδόντα οκτώ (88) ευρώ, ογδόντα τρία (83) ευρώ και εβδομήντα επτά (77) ευρώ για κάθε μονόχωρο διαμέρισμα, ανάλογα αν είναι χαρακτηρισμένο Α', Β' ή Γ' τάξης, αντίστοιχα, σύμφωνα με το σχετικό σήμα του Ε.Ο.Τ., ββ) εκατόν δεκαοκτώ (118) ευρώ, εκατόν δώδεκα (112) ευρώ και εκατόν έξι (106) ευρώ, για κάθε δίχωρο διαμέρισμα ανάλογα αν είναι χαρακτηρισμένο ως Α', Β' ή Γ' τάξης, αντίστοιχα, σύμφωνα με το σχετικό σήμα του Ε.Ο.Τ., γγ) εκατόν εβδομήντα έξι (176) ευρώ, εκατόν εβδομήντα ένα (171) ευρώ και εκατόν εξήντα πέντε (165) ευρώ για κάθε τρίχωρο και πάνω διαμέρισμα, ανάλογα αν είναι χαρακτηρισμένο ως Α', Β' ή Γ' τάξης, αντίστοιχα, σύμφωνα με το σχετικό σήμα του Ε.Ο.Τ. Αν η επιχείρηση, εκτός από την εκμετάλλευση ενοικιαζόμενων επιπλωμένων δωματίων και διαμερισμάτων, ασχολείται παράλληλα μέσα στον ενιαίο χώρο του οικοπέδου που βρίσκονται αυτά και με την εκμετάλλευση σνακ μπαρ ή καφέ μπαρ, το ποσό του φόρου που αναλογεί από την εκμετάλλευση ενοικιαζόμενων δωματίων και διαμερισμάτων, προσαυξάνεται για τη δραστηριότητα αυτή κατά ποσοστό τριάντα τοις εκατό (30%), με την προϋπόθεση ότι η εκμετάλλευση του σνακ μπαρ ή του καφέ μπαρ, αποτελεί παρεπόμενη δραστηριότητα και εξαντλείται η φορολογική υποχρέωση και για τη δραστηριότητα αυτήν.

Αν η επιχείρηση εκμεταλλεύεται μέχρι και επτά δωμάτια δύναται να ζητήσει την απαλλαγή της από την υποχρέωση τήρησης όλων των βιβλίων και στοιχείων του κώδικα Βιβλίων και Στοιχείων με την υποβολή σχετικής δήλωσης μεταβολών - μετάταξης που υποβάλλεται μέσα στη νόμιμη προθεσμία. Στην περίπτωση αυτή τα παραπάνω ποσά φόρου προσαυξάνονται κατά ποσοστό δεκα πέντε τοις εκατό (15%).

Για τα ενοικιαζόμενα δωμάτια ή διαμερίσματα των πιο πάνω περιπτώσεων α και β, που δεν έχουν χαρακτηριστεί από τον Ε.Ο.Τ. επιβάλλονται τα ποσά φόρου που αναλογούν στα αντίστοιχα ενοικιαζόμενα δωμάτια ή διαμερίσματα της Β τάξης.

γ) Για επιχειρήσεις που εκμεταλλεύονται κάμπινγκ και εφόσον στον ίδιο χώρο δεν ασκούνται και άλλες δραστηριότητες, σε δέκα χιλιάδες (10.000) δραχμές για κάθε θέση εγκατάστασης σκηνής ή τροχόσπιτου ή αυτοκινήτου.

Ο φόρος της παραγράφου αυτής καταβάλλεται στην αρμόδια για τη φορολογία εισοδήματος του υποχρέου δημόσια οικονομική υπηρεσία μέχρι και την προτελευταία ημέρα λήξης της προθεσμίας υποβολής της δήλωσης φορολογίας εισοδήματός του και το οικείο τριπλότυπο καταβολής του φόρου επισυνάπτεται στη δήλωση φορολογίας. Όσοι δεν καταβάλλουν ή καταβάλλουν εκπρόθεσμα το φόρο αυτής της παραγράφου υπόκεινται στις κυρώσεις που ορίζονται στα άρθρα 1 και 4 του ν. 2523/1997 (ΦΕΚ 179 Α). Δαπάνες που αφορούν τις δραστηριότητες που αναφέρονται στην παράγραφο αυτήν, καθώς και εισφορές που καταβάλλουν σε ταμεία ασφάλισης λόγω των δραστηριοτήτων αυτών, εφόσον για τις δραστηριότητες αυτές έχει εξαντληθεί η φορολογική υποχρέωση με την καταβολή του φόρου,

δεν εκπίπτουν από τα τυχόν άλλα εισοδήματα του φορολογουμένου. Δεν επιβάλλεται ο φόρος της παραγράφου αυτής σε περίπτωση αποδεδειγμένης αδράνειας του υποχρέου.

7. Σε επιχειρήσεις αποκλειστικά πλανόδιων λιανοπωλητών επιβάλλεται ποσό καταβαλλόμενου φόρου ίσο με εκατόν δέκα τέσσερις χιλιάδες (114.000) δραχμές ετησίως, με το οποίο εξαντλείται η φορολογική τους υποχρέωση από τη δραστηριότητα αυτήν. Για επιχειρήσεις που έχουν την έδρα τους σε πόλεις με πληθυσμό κάτω από διακόσιες χιλιάδες (200.000) κατοίκους, το ποσό αυτό ορίζεται σε εβδομήντα οκτώ χιλιάδες (78.000) δραχμές ετησίως. Δαπάνες που αφορούν τη δραστηριότητα αυτή, καθώς και εισφορές που καταβάλλονται σε ταμεία ασφάλισης λόγω της δραστηριότητας αυτής, δεν εκπίπτουν από τα τυχόν άλλα εισοδήματα του φορολογουμένου. Για την εφαρμογή αυτής της διάταξης ως έδρα θεωρείται η πόλη που ασκείται η εμπορική δραστηριότητα των πλανόδιων λιανοπωλητών.

8. Σε επιχειρήσεις αποκλειστικά λιανοπωλητών σε κινητές λαϊκές αγορές είτε διαθέτουν ίδια προϊόντα είτε προϊόντα τρίτων, επιβάλλεται ποσό καταβαλλόμενου φόρου ίσο με εκατόν ογδόντα επτά χιλιάδες (187.000) δραχμές ετησίως, αν πρόκειται για επαγγελματίες πωλητές και εκατόν σαράντα πέντε χιλιάδες (145.000) δραχμές ετησίως, αν πρόκειται για σαράντα πέντε χιλιάδες (145.000) δραχμές ετησίως, αν πρόκειται για παραγωγούς αγροτικών προϊόντων, με το οποίο εξαντλείται η φορολογική τους υποχρέωση από τη δραστηριότητα αυτήν.

Για επιχειρήσεις που έχουν την έδρα τους σε πόλεις με πληθυσμό κάτω από διακόσιες χιλιάδες (200.000) κατοίκους, το ποσό αυτό ορίζεται σε ενενήντα τέσσερις χιλιάδες (94.000) δραχμές ετησίως, αν πρόκειται για επαγγελματίες πωλητές και σε εβδομήντα τρεις χιλιάδες (73.000) δραχμές ετησίως, αν πρόκειται για παραγωγούς αγροτικών προϊόντων. Ειδικά για παραγωγούς αγροτικών προϊόντων, αν η άδεια εκδίδεται ή ανανεώνεται για χρονικό διάστημα μέχρι και έξι (6) μηνών, τα ανωτέρω ποσά φόρου καταβάλλονται στο μισό πριν από την έκδοση ή την ανανέωση της άδειας. Δαπάνες που αφορούν τη δραστηριότητα αυτήν, καθώς και εισφορές που καταβάλλονται σε ταμεία ασφάλισης λόγω της δραστηριότητας αυτής δεν εκπίπτουν από τα τυχόν άλλα εισοδήματα του φορολογουμένου. Ο φόρος αυτής της παραγράφου, καθώς και της προηγούμενης, όταν η άδεια εκδίδεται ή ανανεώνεται για χρονικό διάστημα μεγαλύτερο από έξι (6) μήνες, καταβάλλεται στην αρμόδια για τη φορολογία του εισοδήματος του υποχρέου Δημόσια Οικονομική Υπηρεσία σε δύο (2) ίσες δόσεις, από τις οποίες η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη για τις δημόσιες υπηρεσίες, ημέρα του Ιανουαρίου και η επόμενη μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του Ιουλίου. Για την εφαρμογή αυτής της διάταξης ως έδρα θεωρείται η πόλη που ασκείται η εμπορική δραστηριότητα. Όσοι δεν καταβάλλουν ή καταβάλλουν εκπρόθεσμα το φόρο αυτής της παραγράφου, καθώς και της προηγούμενης, υπόκεινται στις κυρώσεις που ορίζονται στα άρθρα 1 και 4 του ν. 2523/1997.

Οι διατάξεις της παραγράφου αυτής καθώς και της προηγούμενης έχουν εφαρμογή για τα εισοδήματα που αποκτώνται από την 1η Ιανουαρίου 2000 και εφεξής.

9. Τα ποσά που οφείλονται με βάση τη δήλωση φορολογίας εισοδήματος του υπόχρεου για το φόρο, τέλη και εισφορές που συμβεβαιώνονται με αυτόν, υπολογίζονται με βάση τα ποσά του εισοδήματος ή του φόρου, κατά περίπτωση, που προκύπτουν από την εφαρμογή του παρόντος άρθρου.

10. Οι διατάξεις αυτού του άρθρου εφαρμόζονται ανάλογα και για τους υπόχρεους που αναφέρονται στην παράγραφο 4 του άρθρου 2 αυτού του νόμου, οι οποίοι τηρούν βιβλία δεύτερης κατηγορίας ή, προκειμένου για επιχείρηση παροχής υπηρεσιών, και όταν τηρούν προαιρετικά βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων.

11. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζονται οι αναγκαίες λεπτομέρειες εφαρμογής αυτού του άρθρου.

12. Για την εφαρμογή αυτού του άρθρου η περιοχή της τέως διοικήσεως της πρωτεύουσας θεωρείται ως μία πόλη».

13. Από τη χρήση 2004 το καθαρό εισόδημα των επιχειρήσεων της παραγράφου 5 και από τη χρήση 2003 των υποχρέων των παραγράφων 7 και 8 του παρόντος που υποχρεούνται να τηρούν βιβλία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων εξευρίσκεται λογιστικώς σύμφωνα με τις διατάξεις του άρθρου 31.

Ειδικά το καθαρό εισόδημα των επιχειρήσεων της παραγράφου 6 του παρόντος που εκμεταλλεύονται πάνω από επτά (7) ενοικιαζόμενα δωμάτια και τηρούν βιβλία δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, από τη χρήση 2004 εξευρίσκεται λογιστικώς σύμφωνα με τις διατάξεις του άρθρου 31.

[Η παρ.13 προστέθηκε με την παρ. 6 άρθρ. 7 Ν.3091/2002 (ΦΕΚ Α' 330)]

[Το δεύτερο εδάφιο της παρ. 13 προστέθηκε με το άρθρο 30 παρ.7 Ν.3220/2004 (ΦΕΚ Α' 15)]

Κατ' εξαίρεση, ειδικά για τη χρήση 2004, οι επιχειρήσεις εκμετάλλευσης επιβατικών αυτοκινήτων δημόσιας χρήσης μπορούν να επιλέξουν να φορολογηθούν είτε με τα τεκμαρτά ποσά καθαρού εισοδήματος της παραγράφου 5 του παρόντος είτε με τα καθαρά κέρδη που εξευρίσκονται σύμφωνα με τις διατάξεις του άρθρου 31.

[Το τελευταίο εδάφιο της παρ.13 προστέθηκε με το άρθρο 30 παρ.14 Ν.3220/2004 (ΦΕΚ Α' 15)]

[Το άρθρο 33 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 6 Ν.2753/1999 (ΦΕΚ Α' 249)]

Άρθρο 34

Εισόδημα τεχνικών επιχειρήσεων

1. Ως ακαθάριστο έσοδο των επιχειρήσεων που ασχολούνται με την πώληση ανεγειρόμενων οικοδομών λαμβάνεται η αξία των αυτοτελών οικοδομών, διαμερισμάτων πολυκατοικιών, καταστημάτων, γραφείων, αποθηκών και λοιπών χώρων, όπως αυτή προσδιορίζεται σύμφωνα με τις διατάξεις του άρθρου 41 του ν. 1249/1982.

Αν όμως το τμήμα που καθορίζεται στα οικεία πωλητήρια συμβόλαια ή το πραγματικό τμήμα το οποίο προκύπτει από άλλα επίσημα ή ανεπίσημα στοιχεία είναι μεγαλύτερο από την πιο πάνω αξία, ως ακαθάριστο έσοδο λαμβάνεται το μεγαλύτερο τμήμα.

[Το δεύτερο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ. 26 Ν.3156/2003]

Ειδικά, για τις περιοχές που δεν ισχύει το αντικειμενικό σύστημα προσδιορισμού της αξίας των ακινήτων, ως ακαθάριστα έσοδα λαμβάνονται:

α) Το τμήμα από τις πωλήσεις των πιο πάνω ακινήτων που καθορίζεται στα οικεία πωλητήρια συμβόλαια.

β) Η διαφορά μεταξύ του τιμήματος ή της αξίας, κατά περίπτωση, που φορολογήθηκε και της πραγματικής αξίας του ακινήτου, η οποία εξευρίσκεται σύμφωνα με τις διατάξεις που ισχύουν στη φορολογία μεταβίβασης ακινήτων.

Χρόνος απόκτησης του ακαθάριστου εσόδου, ο οποίος λαμβάνεται υπόψη για τον προσδιορισμό του ύψους αυτού, θεωρείται η ημέρα σύνταξης του οριστικού συμβολαίου. Στην περίπτωση όμως που έχει συνταχθεί συμβολαιογραφικό προσύμφωνο και το οριστικό συμβόλαιο δεν έχει συνταχθεί μέσα σε διάστημα δύο (2) ετών από την ημέρα σύνταξης του συμβολαιογραφικού προσυμφώνου, ως χρόνος απόκτησης του ακαθάριστου εσόδου θεωρείται η ημέρα κατά την οποία συμπληρώνονται δύο (2) έτη από την ημέρα σύνταξης του συμβολαιογραφικού προσυμφώνου. Χρόνος απόκτησης του ακαθάριστου εσόδου, σε προσύμφωνα, τα οποία έχουν συνταχθεί και παρήλθε διετία χωρίς να έχει συνταχθεί το οριστικό συμβόλαιο, θεωρείται το οικονομικό έτος 1991.

Ως πωλήσεις θεωρούνται και αυτές που έγιναν απευθείας από τον οικοπεδούχο για λογαριασμό του εργολήπτη.

Η αντικειμενική ή η πραγματική αξία, κατά περίπτωση, των αυτοτελών οικοδομών, διαμερισμάτων, καταστημάτων, γραφείων, αποθηκών και λοιπών χώρων που περιέρχονται κατά το χρόνο της διάλυσης στα μέλη των υπόχρεων, που αναφέρονται στην παρ. 4 του άρθρου 2, θεωρείται ως ακαθάριστο έσοδο των υπόχρεων αυτών κατά το χρόνο της διάλυσής τους.

Το καθαρό κέρδος που προκύπτει με βάση τα έσοδα αυτά φορολογείται στο όνομα των υπόχρεων, που αναφέρονται στην παράγραφο 4 του άρθρου 2, με το συντελεστή που προβλέπεται στην παράγραφο 1 του άρθρου 10 κατά το έτος που διαλύεται η εταιρεία, κοινωνία ή κοινοπραξία.

[Το τελευταίο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 20 άρθ. 3 Ν.2753/1999 (ΦΕΚ Α' 249)]

2. Τα καθαρά κέρδη των επιχειρήσεων που ορίζονται στην προηγούμενη παράγραφο εξευρίσκονται με τη χρήση συντελεστή δεκαπέντε τοις εκατό (15%) στα ακαθάριστα έσοδα τους.

Σε περίπτωση που η επιχείρηση δεν τηρεί τα βιβλία και στοιχεία που προβλέπονται από τον Κώδικα βιβλίων και Στοιχείων ή τηρεί βιβλία κατώτερης κατηγορίας από αυτά που ορίζονται από τον ίδιο Κώδικα, ο πιο πάνω συντελεστής προσαυξάνεται κατά εκατό τοις εκατό (100%). Επίσης, αν οι δαπάνες κατασκευής, που εμφανίζονται στα βιβλία και στοιχεία της επιχείρησης ότι πραγματοποιήθηκαν για τις ανεγειρόμενες οικοδομές, βρίσκονται σε προφανή δυσαναλογία σε σχέση με το πραγματικό κόστος κατασκευής, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας δικαιούται να προσαυξήσει τον πιο πάνω συντελεστή καθαρού

κέρδους μέχρι, εξήντα τοις εκατό (60%). Δεν θεωρείται ότι υπάρχει προφανής δυσαναλογία, όταν η διαφορά μεταξύ των δαπανών κατασκευής, που πραγματοποιήθηκαν και του πραγματικού κόστους κατασκευής είναι μέχρι είκοσι τοις εκατό (20%) του πραγματικού κόστους κατασκευής.

3. Τα ακαθάριστα έσοδα των επιχειρήσεων, των εργολάβων και υπεργολάβων που ασχολούνται με την εργοληπτική κατασκευή δημόσιων ή ιδιωτικών τεχνικών έργων, γενικώς, καθώς και των επιχειρήσεων που ασχολούνται με την εκτέλεση μηχανολογικών και ηλεκτρολογικών εγκαταστάσεων, εξευρίσκονται ως εξής:

α) Για επιχειρήσεις που ασχολούνται με την εργολαβική κατασκευή τεχνικών έργων ή την εκτέλεση μηχανολογικών και ηλεκτρολογικών εγκαταστάσεων του Δημοσίου, δήμων και κοινοτήτων, δημόσιων επιχειρήσεων ή εκμεταλλεύσεων, οργανισμών ή επιχειρήσεων κοινής ωφέλειας, καθώς και των νομικών προσώπων δημοσίου δικαίου, γενικώς, ως ακαθάριστα έσοδα λαμβάνονται τα εργολαβικά ανταλλάγματα που πιστοποιούνται με τους οικείους λογαριασμούς κατά τη διάρκεια της χρήσης τα οποία μειώνονται με τα ποσά των εγγυήσεων καλής εκτέλεσης που αντιστοιχούν σε αυτά και τα οποία θεωρούνται έσοδα της χρήσης μέσα στην οποία αποδίδονται.

Επί εισφοράς αναληφθέντος όλου ή μέρους του έργου σε εταιρία οποιασδήποτε μορφής ή κοινοπραξία που έχει την έδρα της στην ημεδαπή ή αλλοδαπή, στην οποία μετέχει και ο εισφέρων ανάδοχος ή απευθείας συμβασιούχος, τα κατά τις διατάξεις της παρούσας περίπτωσης λαμβανόμενα ως ακαθάριστα έσοδα θεωρούνται κτώμενα από την εταιρία ή κοινοπραξία και η εισφορά αυτή δεν θεωρείται υπεργολαβία.

Η διάταξη αυτή εφαρμόζεται και σε περίπτωση που τμήμα του έργου ή εργασίας εκτελείται από κοινοπραξία ή εταιρία, στην οποία συμμετέχουν μόνο μέλη της αρχικής αναδόχου κοινοπραξίας ή εταιρίας. Επίσης, εφαρμόζεται και στην περίπτωση που τμήμα του έργου ή εργασίας εκτελείται από εταιρία μέλος της αρχικής αναδόχου κοινοπραξίας ή από κοινοπραξία επιχειρήσεων μέλους της αρχικής αναδόχου κοινοπραξίας.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 7 άρθ. 4 Ν.2390/1996 (ΦΕΚ Α' 54)]

β) Για επιχειρήσεις που ασχολούνται με την εργολαβική κατασκευή ιδιωτικών τεχνικών έργων ή οικοδομών ή την εκτέλεση μηχανολογικών και ηλεκτρολογικών εγκαταστάσεων σε ιδιώτες, ως ακαθάριστο έσοδο λαμβάνεται η αξία του έργου που εκτελέστηκε κατά τη διάρκεια της χρήσης.

γ) Για την εκτέλεση έργου χωρίς τη χρησιμοποίηση ίδιων υλικών, ως ακαθάριστο έσοδο λαμβάνεται η αξία του έργου που έχει εκτελεστεί κατά τη διάρκεια της χρήσης χωρίς να υπολογιστεί η αξία των υλικών.

4. Τα καθαρά κέρδη των επιχειρήσεων, που ορίζονται στην προηγούμενη παράγραφο, εξευρίσκονται με τη χρήση συντελεστή στα ακαθάριστα έσοδα τους, ως εξής:

α) Δέκα τοις εκατό (10%) για τα δημόσια τεχνικά έργα των περιπτώσεων α' και γ' της προηγούμενης παραγράφου.

β) Δώδεκα τοις εκατό (12%) για τα έργα της περίπτωσης β' της προηγούμενης παραγράφου.

γ) Είκοσι πέντε τοις εκατό (25%) για τα ιδιωτικά έργα της περίπτωσης γ' της προηγούμενης παραγράφου.

Σε περίπτωση που η επιχείρηση δεν τηρεί τα βιβλία και στοιχεία που προβλέπονται από τον Κώδικα βιβλίων και Στοιχείων ή τηρεί βιβλία κατώτερης κατηγορίας από αυτά που ορίζονται από τον ίδιο Κώδικα, οι συντελεστές καθαρού κέρδους που προβλέπονται στις πιο πάνω α', β' και γ' περιπτώσεις προσαυξάνονται κατά εκατό τοις εκατό (100%). Επίσης, αν οι δαπάνες κατασκευής που εμφανίζονται στα βιβλία και στοιχεία της επιχείρησης ότι πραγματοποιήθηκαν για την κατασκευή των τεχνικών έργων ή των οικοδομών βρίσκονται σε προφανή δυσαναλογία σε σχέση με το πραγματικό κόστος κατασκευής, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας δικαιούται να προσαυξήσει τους συντελεστές καθαρού κέρδους που προβλέπονται στις πιο πάνω α', β' και γ' περιπτώσεις μέχρι εξήντα τοις εκατό (60%). Δεν θεωρείται ότι υπάρχει προφανής δυσαναλογία, όταν η διαφορά μεταξύ των δαπανών κατασκευής που πραγματοποιήθηκαν και του πραγματικού κόστους κατασκευής είναι μέχρι είκοσι τοις εκατό (20%) του πραγματικού κόστους κατασκευής.

5. Για τον προσδιορισμό των φορολογητέων καθαρών κερδών των νομικών προσώπων της παραγράφου 4 του άρθρου 2 και των ατομικών επιχειρήσεων, που τηρούν βιβλία και στοιχεία τρίτης κατηγορίας του Κ.Β.Σ., σε περίπτωση που τα δηλούμενα ή κατ' έλεγχο προσδιοριζόμενα κέρδη, τα οποία προέρχονται από εργασίες που αναφέρονται στις διατάξεις του άρθρου αυτού, είναι μεγαλύτερα των τεκμαρτώς προσδιοριζόμενων καθαρών κερδών, για τον υπολογισμό των φορολογητέων κερδών των υπόχρεων, προστίθεται στα τεκμαρτά κέρδη και το σαράντα τοις εκατό (40%) του ποσού της ως άνω διαφοράς καθαρών κερδών. Το

υπόλοιπο κερδών που απομένει και δεν φορολογήθηκε μεταφέρεται και εμφανίζεται στα βιβλία στο λογαριασμό «Αφορολόγητα κέρδη τεχνικών και οικοδομικών επιχειρήσεων». Κατά τη διανομή ή κεφαλαιοποίηση του αποθεματικού αυτού εφαρμόζονται ανάλογα οι διατάξεις της παραγράφου 4 του άρθρου 106, ενώ προκειμένου για ατομική επιχείρηση το αναλαμβανόμενο ή κεφαλαιοποιούμενο αφορολόγητο αποθεματικό προστίθεται στα λοιπά εισοδήματα του φυσικού προσώπου του οικείου οικονομικού έτους και φορολογείται με βάση την κλίμακα του άρθρου 9.

6. Οι διατάξεις της προηγούμενης παραγράφου δεν εφαρμόζονται στα νομικά πρόσωπα της παραγράφου 4 του άρθρου 2 των οποίων μέλη είναι αποκλειστικά ημεδαπές ανώνυμες εταιρίες και εταιρίες περιορισμένης ευθύνης. Σε περίπτωση όμως κατά την οποία, εκτός από ημεδαπές ανώνυμες εταιρίες και εταιρίες περιορισμένης ευθύνης συμμετέχουν και άλλα νομικά πρόσωπα της παραγράφου 1 του άρθρου 101 και της παραγράφου 4 του άρθρου 2 ή ατομικές επιχειρήσεις, οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται μόνο για το τμήμα των κερδών που υπερβαίνουν τα προσδιοριζόμενα τεκμαρτά και κατά το μέρος που αντιστοιχεί στα ποσοστά συμμετοχής των νομικών αυτών προσώπων ή των ατομικών επιχειρήσεων, με εξαίρεση τις συμμετέχουσες ημεδαπές ανώνυμες εταιρίες και εταιρίες περιορισμένης ευθύνης.»

[Οι παρ. 5 και 6 προστέθηκαν με την παρ. 1 άρθρ. 7 Ν.2579/1998 (ΦΕΚ Α' 31)]

7. Οι διατάξεις των παραγράφων 3 και 4 δεν εφαρμόζονται σε επιχειρήσεις που ασχολούνται με την εκτέλεση μηχανολογικών και ηλεκτρολογικών εγκαταστάσεων και τηρούν βιβλία τρίτης κατηγορίας του Κώδικα βιβλίων και Στοιχείων, εφόσον υποβάλλουν στον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας για το σκοπό αυτόν ανέκκλητη δήλωση μέσα σε ένα (1) μήνα από την έναρξη της λειτουργίας τους.

8. Οι διατάξεις του άρθρου αυτού δεν εφαρμόζονται στις επιχειρήσεις που είναι ανάδοχοι προγραμμάτων ενεργού πολεοδομίας και η έναρξη της διαδικασίας κατάρτισης των προγραμμάτων έγινε σύμφωνα με τις διατάξεις του ν.δ.1003/1971 (ΦΕΚ 198 Α') ή του ν.947/1979 (ΦΕΚ 169 Α') ή του ν.1337/1983 (ΦΕΚ 33 Α'), καθώς και για τον προσδιορισμό των καθαρών κερδών της Δημόσιας Επιχείρησης Πολεοδομίας και Στέγασης (ΔΕΠΟΣ) που αφορούν πωλήσεις οικοδομών τις οποίες ανεγείρει για «Ομογενειακά Χωριά.

[Η παρ.8 τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθρ.7 Ν.2579/1998 (ΦΕΚ Α' 31)]

Άρθρο 35

Προσδιορισμός ελάχιστου κόστους κατασκευής οικοδομών

1. Για την εφαρμογή των ισχυουσών διατάξεων περί φορολογίας εισοδήματος και φόρου προστιθέμενης αξίας των εργολάβων, υπεργολάβων και γενικά επιτηδευματιών που εκτελούν οποιαδήποτε επί μέρους εργασία σε ανεγειρόμενη οικοδομή, καθώς και των επιχειρήσεων που ασχολούνται με την κατασκευή και πώληση οικοδομών, καθιερώνεται σύστημα αντικειμενικού προσδιορισμού του ελάχιστου συνολικού κόστους κατασκευής των οικοδομών και των ελάχιστων ποσοστών συμμετοχής των επί μέρους εργασιών στο συνολικό κόστος.

Το προσδιοριζόμενο ελάχιστο συνολικό κόστος κατασκευής και τα ελάχιστα κόστη των επί μέρους εργασιών αποτελούν τη βάση προσδιορισμού των φορολογικών υποχρεώσεων των επιτηδευματιών της παραγράφου αυτής.

Με τον όρο «κόστος» νοείται το καθαρό κατασκευαστικό κόστος, το οποίο περιλαμβάνει την αξία αγοράς των υλικών με το φόρο προστιθέμενης αξίας και την αμοιβή εργασίας, η οποία προσφέρεται απευθείας ή μέσω υπεργολάβου, χωρίς τις ασφαλιστικές εισφορές και το φόρο προστιθέμενης αξίας.

2. Για τον προσδιορισμό του ελάχιστου κόστους των οικοδομών και των ποσοστών συμμετοχής των επί μέρους εργασιών λαμβάνονται υπόψη:

α) Οι τιμές εκκίνησης κόστους κατά τετραγωνικό μέτρο, οι οποίες αναπροσαρμόζονται με βάση τη μεταβολή του δείκτη κόστους κατασκευής κτιρίων της Εθνικής Στατιστικής Υπηρεσίας της Ελλάδος.

β) Συντελεστές αναγωγής των βοηθητικών χώρων των διαφόρων κατηγοριών οικοδομών σε κύριους χώρους αυτών.

γ) Συντελεστές αυξομείωσης των τιμών εκκίνησης, για τον προσδιορισμό του συνολικού κόστους, ανάλογα με τα ιδιαίτερα χαρακτηριστικά του συγκεκριμένου κτιρίου, όπως, μέγεθος, ποιότητα, αριθμός όψεων.

δ) Πίνακες των ελάχιστων ποσοστών συμμετοχής των επί μέρους εργασιών στο συνολικό κόστος. Σε επί μέρους εργασίες ή σε κτίρια με ιδιαιτερότητες, όπου δεν ορίζονται ελάχιστα

ποσοστά συμμετοχής, αυτά καθορίζονται από το μηχανικό μελετητή της οικοδομής πριν από την έκδοση της οικοδομικής άδειας.

Μετά το πέρας των εργασιών, ο κύριος της οικοδομής ή η επιχείρηση που ασχολείται με την κατασκευή και πώληση αυτής, υποβάλλει τελικό πίνακα με τα τελικά ποσά κόστους των επί μέρους εργασιών, τα πλήρη στοιχεία των εργολάβων, υπεργολάβων και προμηθευτών, το συνολικό αριθμό των εκδοθέντων στοιχείων και τη συνολική αξία αυτών.

Εξαιρετικά, προκειμένου για επί μέρους εργασίες που έγιναν χωρίς την ανάθεσή τους σε εργολάβο ή υπεργολάβο, αλλά με τη χρησιμοποίηση ημερομίσθιων τεχνιτών και εργατών, αυτό γίνεται δεκτό για συνολικό ποσό μέχρι το είκοσι τοις εκατό (20%) του ελάχιστο συνολικού κόστους της κατασκευής. Το όριο αυτό δεν ισχύει για επιχειρήσεις που αποδεδειγμένα απασχολούν δικό τους προσωπικό για το σκοπό αυτόν.

Εάν κατά την εκτέλεση των εργασιών υπάρξουν μεταβολές στα ποσοστά συμμετοχής του αρχικού πίνακα οι ως άνω υπόχρεοι συμπληρώνουν στον τελικό πίνακα τα αναθεωρημένα ποσοστά συμμετοχής με αιτιολόγηση των μεταβολών αυτών.

Η προσκόμιση βεβαίωσης της αρμόδιας για τη φορολογία εισοδήματος δημόσιας οικονομικής υπηρεσίας του ιδιοκτήτη ή της επιχείρησης κατασκευής και πώλησης οικοδομών, από την οποία θα προκύπτει ότι υποβλήθηκαν οι πίνακες που προβλέπονται από τη παράγραφο αυτή, αποτελεί απαραίτητη προϋπόθεση για την τελική ηλεκτροδότηση της οικοδομής.

3. Στην περίπτωση που υποβάλλεται τελικός πίνακας ο οποίος περιέχει ανακριβή στοιχεία ως προς τα μεγέθη του έργου, τα στοιχεία των εργολάβων, υπεργολάβων και προμηθευτών, καθώς και ως προς την αξία των δηλωθέντων φορολογικών στοιχείων, επιβάλλεται σε βάρος του υπόχρεου πρόστιμο ίσο με το πενήντα τοις εκατό (50%) της διαφοράς φόρου προσπιθέμενης αξία που προκύπτει από την ανακρίβεια.

Ειδικώς για ανακρίβεια που αναφέρεται στα στοιχεία των εργολάβων, υπεργολάβων και προμηθευτών, από την οποία δεν προκύπτει διαφορά φόρου, επιβάλλεται πρόστιμο μέχρι εκατό χιλιάδες (100.000) δραχμές.

Για τη διαδικασία επιβολής, βεβαίωσης και είσπραξης του προστίμου αυτού, εφαρμόζονται αναλόγως οι διατάξεις αυτού του νόμου.

4. Τα οριζόμενα από τις διατάξεις της παραγράφου 2 στοιχεία, για τον προσδιορισμό του ελάχιστου κόστους, καθορίζονται με αποφάσεις του Υπουργού Οικονομικών και του κατά περίπτωση καθ' ύλη αρμόδιου Υπουργού, μετά από εισήγηση της επιτροπής που θα αποτελείται από: τρεις (3) οικονομικούς υπαλλήλους, τον προϊστάμενο του τμήματος αντικειμενικού προσδιορισμού της αξίας των ακινήτων της Διεύθυνσης Φορολογίας Κεφαλαίου του Υπουργείου Οικονομικών, ένα (1) μηχανικό, μόνιμο υπάλληλο του Υπουργείου Περιβάλλοντος, Χωροταξίας και Δημόσιων Έργων, έναν (1) εκπρόσωπο του Τεχνικού Επιμελητηρίου της Ελλάδας, έναν (1) εκπρόσωπο της Ελληνικής Ομοσπονδίας Κατασκευαστών και Οικοδομικών Επιχειρήσεων (Ε.Ο.Κ. Ο.Ε.) και μέχρι δύο (2) ακόμη πρόσωπα που διαθέτουν ειδικές γνώσεις ή ιδιάζουσα εμπειρία.

5. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται:

α) Οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων αυτού του άρθρου.

β) Η συγκρότηση της επιτροπής που προβλέπουν οι διατάξεις της προηγούμενης παραγράφου, καθώς και κάθε αναγκαία δαπάνη για την εφαρμογή των διατάξεων αυτού του άρθρου.

γ) Ο τύπος, το περιεχόμενο, η διαδικασία και ο χρόνος υποβολής των δηλώσεων, που απαιτούνται για την εφαρμογή των διατάξεων αυτού του άρθρου.

δ) Οι υποχρεώσεις των προσώπων της παραγράφου 1 αυτού του άρθρου.

6. Για υποθέσεις που εμπίπτουν στις διατάξεις αυτού του άρθρου, δεν έχουν εφαρμογή οι διατάξεις της παρ. 2 του άρθρου 8 του ν. 1882/1990 (ΦΕΚ 43 Α').

Άρθρο 36

Προσδιορισμός ακαθάριστων εσόδων των εργολάβων, υπεργολάβων και γενικά επιτηδευματιών, που εκτελούν οποιαδήποτε επί μέρους εργασία σε ανεγειρόμενες οικοδομές

1. Τα ακαθάριστα έσοδα, που λαμβάνονται υπόψη για τον προσδιορισμό του εισοδήματος των προσώπων της παρ. 1 του άρθρου 35, δεν μπορεί να είναι κατώτερα από εκείνα που προκύπτουν σύμφωνα με τις διατάξεις αυτού του άρθρου.

Τυχόν προκύπτοντα επιπλέον ακαθάριστα έσοδα, με βάση τις διατάξεις του παρόντος, θεωρούνται ως ακαθάριστα έσοδα:

α) Της χρήσης μέσα στην οποία υποβλήθηκε ο τελικός πίνακας της παρ. 2 του άρθρου 35 για τους εργολάβους, υπεργολάβους και γενικά επιτηδευματίες, που εκτελούν οποιαδήποτε εργασία σε ανεγειρόμενη οικοδομή.

β) Της χρήσης που ορίζεται από τις διατάξεις της παρ. 1 του άρθρου 34, για τις επιχειρήσεις ανέγερσης και πώλησης οικοδομών.

2. Το ποσό φόρου προστιθέμενης αξίας, που οφείλουν να έχουν καταβάλει τα πρόσωπα της παρ. 1 του άρθρου 35, πρέπει να είναι τουλάχιστον ίσο με αυτό που προκύπτει από το κόστος της αντίστοιχης επί μέρους εργασίας ή το συνολικό κόστος, κατά περίπτωση, όπως αυτό προσδιορίζεται στην παρ. 2 του άρθρου 35. Σε αντίθετη περίπτωση, η διαφορά που προκύπτει, μετά το τέλος των εργασιών, οφείλεται ως φόρος εκροών της φορολογικής περιόδου υποβολής του τελικού πίνακα.

3. Στην περίπτωση κατά την οποία το συνολικό κόστος, όπως προσδιορίζεται στον τελικό πίνακα, είναι κατώτερο του ελάχιστου συνολικού κατασκευαστικού κόστους, όπως προκύπτει κατ' εφαρμογή του άρθρου 35, ο ιδιώτης ιδιοκτήτης καταβάλλει αυτοτελές πρόστιμο ισόποσο με τη διαπιστούμενη διαφορά του φόρου προστιθέμενης αξίας.

4. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται:

α) οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων αυτού του άρθρου.

β) Ο τύπος, το περιεχόμενο, η διαδικασία και ο χρόνος υποβολής των δηλώσεων που απαιτούνται για την υλοποίηση της εφαρμογής των διατάξεων αυτού του άρθρου.

γ) Οι υποχρεώσεις των προσώπων των παραγράφων 1, 2 και 3 αυτού του άρθρου.

5. Για υποθέσεις που εμπíπτουν στις διατάξεις του παρόντος δεν έχουν εφαρμογή οι διατάξεις του άρθρου 53 του ν. 2065/1992 (ΦΕΚ 113 Α').

Άρθρο 37

Προσδιορισμός εισοδήματος αλλοδαπών επιχειρήσεων

1. Για τις αλλοδαπές επιχειρήσεις, οι οποίες έχουν στην Ελλάδα ως αντικείμενο εργασιών την παραγωγή ή απλώς την κατόπιν αγοράς ειδική κατεργασία, συσκευασία κ.λ.π., πρώτων υλών, το κέρδος που προκύπτει στην Ελλάδα από πωλήσεις που δεν ενεργούνται από την Ελλάδα εξευρίσκεται, εφόσον δεν καθορίζεται ακριβώς από τον ισολογισμό των επιχειρήσεων αυτών, με μερισμό του συνολικού κέρδους της επιχείρησης σε μέρη ανάλογα προς τα ακαθάριστα έσοδα της, που προέρχονται από το προϊόν που έχει αποσταλεί για να πωληθεί και αυτά που προκύπτουν από τις λοιπές πωλήσεις της.

2. Με αποφάσεις του Υπουργού Οικονομικών επιτρέπεται, προκειμένου να καθοριστεί το κέρδος της προηγούμενης παραγράφου, να λαμβάνεται ως ακαθάριστο έσοδο το τίμημα FOB χονδρικής πώλησης του προϊόντος που έχει αποσταλεί για πώληση. Η πώληση σε αυτή την περίπτωση νοείται ότι πραγματοποιήθηκε στον τόπο της φόρτωσης.

3. Το τίμημα FOB καθορίζεται με προεδρικό διάταγμα. Όταν είναι αδύνατος ο προσδιορισμός του τιμήματος FOB επιτρέπεται όπως, με προεδρικό διάταγμα, το κέρδος υπολογίζεται σε ποσοστό επί του τιμήματος κόστους του προϊόντος που έχει εξαχθεί.

4. Για πλοία με ξένη σημαία και αεροσκάφη, που ανήκουν σε αλλοδαπά φυσικά πρόσωπα, αντικείμενο του φόρου του παρόντος που υπόκειται σε φόρο είναι το λογιζόμενο ως προκύπτον στην Ελλάδα κέρδος από τη μεταφορά επιβατών, εμπορευμάτων και λοιπών πραγμάτων γενικά, από ελληνικούς λιμένες και αερολιμένες και μέχρι το λιμένα προορισμού ή μέχρι τον αλλοδαπό λιμένα ή αερολιμένα επιβίβασης των επιβατών ή μεταφόρτωσης των εμπορευμάτων και λοιπών πραγμάτων σε πλοίο ή αεροσκάφος άλλης αλλοδαπής επιχείρησης. Ως καθαρό εισόδημα λαμβάνεται ποσοστό δέκα τοις εκατό (10%) των ακαθάριστων εσόδων που πραγματοποιούνται από τις μεταφορές αυτές.

Άρθρο 38

Εισόδημα από διάθεση και αποτίμηση χρεογράφων

1. Τα κέρδη από την πώληση μετοχών εισηγμένων στο Χρηματιστήριο Αθηνών σε τιμή ανώτερη της τιμής απόκτησής τους, τα οποία προκύπτουν από βιβλία τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων και αποκτώνται από ατομικές επιχειρήσεις και υπόχρεους που αναφέρονται στην παράγραφο 4 του άρθρου 2, απαλλάσσονται από το φόρο. Η απαλλαγή παρέχεται με την προϋπόθεση ότι τα κέρδη εμφανίζονται σε λογαριασμό ειδικού αποθεματικού με προορισμό το συμφηφισμό ζημιών που τυχόν θα προκύψουν στο μέλλον

από την πώληση μετοχών εισηγμένων ή όχι στο Χρηματιστήριο Αθηνών. Σε περίπτωση διανομής ή διάλυσης της επιχείρησης, τα κέρδη αυτά φορολογούνται σύμφωνα με τις ισχύουσες διατάξεις. Αν σε μια διαχειριστική περίοδο προκύψει ζημία από πώληση μετοχών, το τυχόν υπόλοιπο της ζημίας, που απομένει μετά το συμψηφισμό με τα εμφανιζόμενα στο ειδικό αποθεματικό κέρδη ή ολόκληρο το ποσό της ζημίας, αν δεν υφίσταται ειδικός λογαριασμός αποθεματικού, μεταφέρεται σε ειδικό λογαριασμό και δεν εκπίπτει από τα ακαθάριστα έσοδα της επιχείρησης. Το ποσό αυτό συμψηφίζεται με κέρδη που τυχόν θα προκύψουν στο μέλλον από πώληση μετοχών εισηγμένων στο Χρηματιστήριο Αθηνών.

2. Τα κέρδη από την πώληση μετοχών εισηγμένων στο Χρηματιστήριο Αθηνών, εκτός της περίπτωσης που προβλέπεται από το πρώτο εδάφιο της προηγούμενης παραγράφου, απαλλάσσονται από το φόρο εισοδήματος.

3. Ειδικά, η ζημία που τυχόν προκύπτει κατά την απογραφή στο τέλος κάθε διαχειριστικής χρήσης από την αποτίμηση μετοχών και ομολογιών, σύμφωνα με τις διατάξεις της παραγράφου 5 του άρθρου 28 του π.δ. 186/1992, μεταφέρεται σε χρέωση των λογαριασμών Αποθεματικά από Χρεόγραφα, που εμφανίζονται στα βιβλία της επιχείρησης και τα οποία προέκυψαν είτε από την πώληση χρεογράφων σε τιμή ανώτερη της τιμής κτήσης τους με βάση τις διατάξεις της παραγράφου 4 του άρθρου 10 του α.ν. 148/1967 (ΦΕΚ 173Α'), είτε από την πώληση μετοχών με βάση τις διατάξεις της παραγράφου 1 του παρόντος, είτε από την ανταλλαγή ή λήψη δωρεάν χρεογράφων με βάση τις διατάξεις νόμων περί αναπροσαρμογής της αξίας ακινήτων. Σε περίπτωση που τα ποσά των αποθεματικών αυτών δεν επαρκούν να καλύψουν το ποσό της παραπάνω ζημίας, το τυχόν ακάλυπτο ποσό αυτής δεν εκπίπτει από τα ακαθάριστα έσοδα αλλά μεταφέρεται σε ειδικό λογαριασμό προκειμένου να συμψηφισθεί με τα ως άνω περιγραφόμενα αποθεματικά από χρεόγραφα που θα προκύψουν στο μέλλον.»

4. Οι διατάξεις των παραγράφων 1 έως και 3 του άρθρου αυτού εφαρμόζονται ανάλογα και στις μεταβιβάσεις μετοχών εισηγμένων σε αλλοδαπό χρηματιστήριο αξιών ή σε άλλο διεθνώς αναγνωρισμένο χρηματιστηριακό θεσμό.

[Το άρθρ.38 τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθρ.15 Ν.2459/1997 (ΦΕΚ Α' 17)]

[Η παρ.4 προστέθηκε με το άρθρο 27 Ν.2703/1999]

Άρθρο 39

Υπερτιμολογήσεις και υποτιμολογήσεις

1. Όταν μεταξύ ημεδαπών επιχειρήσεων ή μεταξύ αλλοδαπής και ημεδαπής επιχείρησης συνάπτονται συμβάσεις αγοραπωλησίας ή παροχής υπηρεσιών και κατά τις συμβάσεις αυτές το τίμημα ή το αντάλλαγμα ορίζεται αδικαιολόγητα σε ποσό ανώτερο ή κατώτερο, κατά περίπτωση, από εκείνο που θα πραγματοποιείτο, αν η σύμβαση γινόταν με άλλο πρόσωπο με τις συνθήκες που επικρατούν στην αγορά κατά το χρόνο κατάρτισης της σύμβασης, η προκύπτουσα διαφορά θεωρείται κατά τεκμήριο κέρδος της επιχείρησης, η οποία εισέπραξε μικρότερο ή πλήρωσε μεγαλύτερο, κατά περίπτωση, τίμημα ή αντάλλαγμα. Η διαφορά αυτή προσαυξάνει τα καθαρά κέρδη της επιχείρησης που προκύπτουν από τα βιβλία της, χωρίς να επηρεάζει το κύρος των βιβλίων και στοιχείων.

2. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται:

α) Εφόσον η ημεδαπή εταιρία τελεί υπό τον έλεγχο της αλλοδαπής, λόγω συμμετοχής της δεύτερης στο κεφάλαιο ή τη διοίκηση της πρώτης.

β) Αν πρόκειται για ημεδαπές επιχειρήσεις, όταν υπάρχει μεταξύ τους σχέση άμεσης ή έμμεσης ουσιώδους διοικητικής ή οικονομικής εξάρτησης ή ελέγχου.

3. Η διαφορά που προκύπτει από τις διατάξεις του παρόντος άρθρου προσαυξάνει τα ακαθάριστα έσοδα της επιχείρησης που προκύπτουν από τα βιβλία της, προκειμένου τα έσοδα αυτά να ληφθούν υπόψη για τον προσδιορισμό των φόρων, τελών και εισφορών στις λοιπές φορολογίες.

4. Σε βάρος της επιχείρησης, που υπάγεται στις διατάξεις αυτού του άρθρου, επιβάλλεται αυτοτελές πρόστιμο καθοριζόμενο σε ποσοστό δέκα τοις εκατό (10%) στο ποσό της διαφοράς που προκύπτει από τις διατάξεις του άρθρου αυτού. Το πρόστιμο αυτό επιβάλλεται ανεξάρτητα από την τυχόν επιβολή πρόσθετων φόρων, προσαυξήσεων και λοιπών κυρώσεων που προβλέπονται από τις διατάξεις που ισχύουν. Οι διατάξεις των άρθρων 69, 70, 71 και 74 εφαρμόζονται αναλόγως και στην περίπτωση αυτή. Αντικείμενο της διοικητικής επίλυσης της διαφοράς δεν μπορεί να αποτελέσει το ποσοστό του επιβαλλόμενου προστίμου.

5. Οι διατάξεις του άρθρου αυτού δεν εφαρμόζονται:

α) Αν το συνομολογούμενο τίμημα έχει καθοριστεί με σύμβαση μεταξύ του Ελληνικού Δημοσίου και της αλλοδαπής εταιρίας, που έχει κυρωθεί με νόμο.

β) Αν αποδειχθεί από τις συμβαλλόμενες επιχειρήσεις ότι η υπερτιμολόγηση ή η υποτιμολόγηση δεν έγινε με σκοπό την αποφυγή των άμεσων ή έμμεσων φόρων. Στην περίπτωση που το γεγονός αυτό αμφισβητηθεί από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, η διαφορά αυτή μπορεί να επιλύεται με την προεδρική διαδικασία, που προβλέπεται από το άρθρο 3 του ν. 820/1978 (ΦΕΚ 174 Α').

6. Οι διατάξεις του άρθρου αυτού εφαρμόζονται αναλόγως και για τα δικαιώματα ή τις αποζημιώσεις που καταβάλλονται σε αλλοδαπές επιχειρήσεις και Οργανισμούς για τη χρησιμοποίηση στην Ελλάδα τεχνικής βοήθειας, ευρεσιτεχνιών, σημάτων, σχεδίων, μουσικών βιομηχανικών μεθόδων και τύπων, πνευματικής ιδιοκτησίας και άλλων συναφών δικαιωμάτων.

ΚΕΦΑΛΑΙΟ Δ' ΕΙΣΟΔΗΜΑ ΑΠΟ ΓΕΩΡΓΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

Άρθρο 40

Έννοια και απόκτηση του εισοδήματος

1. Εισόδημα από γεωργικές επιχειρήσεις είναι το κέρδος που προκύπτει σε κάθε οικονομικό ή γεωργικό έτος, κατά περίπτωση και αποκτάται από την εκμετάλλευση μιας ή περισσότερων γεωργικών επιχειρήσεων κάθε είδους, όπως είναι οι αγροτικές, κτηνοτροφικές, πτηνοτροφικές, μελισσοκομικές, σηροτροφικές, δασικές, αλιευτικές κ.λ.π..

2. Οι παράγραφοι 4 και 5 του άρθρου 28 εφαρμόζονται αναλόγως και στο εισόδημα αυτής της κατηγορίας.

Άρθρο 41

Ακαθάριστο και καθαρό εισόδημα

1. Κατά τον προσδιορισμό του εισοδήματος από γεωργικές επιχειρήσεις, εφαρμόζονται αναλόγως οι διατάξεις των άρθρων 28 παρ. 3 περιπτώσεις ζ' και η', 29, 30, 31, 38 και 39.

2. Αν το καθαρό εισόδημα δεν μπορεί να προσδιοριστεί λογιστικώς, αυτό προσδιορίζεται τεκμαρτώως με πολλαπλασιασμό των ακαθάριστων εσόδων της επιχείρησης με ειδικούς, κατά κλάδο εκμεταλλεύσεων, συντελεστές καθαρού εισοδήματος. Ως ακαθάριστο εισόδημα λαμβάνεται η αξία των παραγόμενων προϊόντων. Για την εξεύρεση της αξίας τους τα προϊόντα αποτιμώνται σε δραχμές, με βάση τη μέση τιμή χονδρικής πώλησής τους στο χρόνο και στον τόπο της παραγωγής τους. Σε αυτά τα ακαθάριστα έσοδα δεν συμπεριλαμβάνονται τα ακόλουθα ποσά εσόδων:

α) Οι τόκοι από συναλλακτικές πράξεις.

β) Η αυτόματη υπερτίμηση κεφαλαίου της επιχείρησης.

γ) Τα ποσά που έχουν εισπραχθεί από επισφαλείς απαιτήσεις που έχουν αποσβεσθεί, εφόσον είχαν γίνει δεκτές από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατά τον προσδιορισμό του φορολογούμενου εισοδήματος.

δ) Τα ποσά που έχουν εισπραχθεί από φόρους, τέλη και εισφορές της επιχείρησης, εφόσον είχαν καταβληθεί αχρεωστήτως και είχαν γίνει δεκτά από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας κατά τον προσδιορισμό του φορολογούμενου εισοδήματος.

Τα ποσά των πιο πάνω περιπτώσεων α' έως δ' προστίθενται στο καθαρό εισόδημα της επιχείρησης, το οποίο προκύπτει από την εφαρμογή του συντελεστή καθαρού εισοδήματος.

3. Για κάθε κλάδο γεωργικών εκμεταλλεύσεων προβλέπεται ένας μοναδικός συντελεστής καθαρού εισοδήματος, ο οποίος εφαρμόζεται στα ακαθάριστα έσοδα. Οι μοναδικοί συντελεστές καθαρού εισοδήματος περιλαμβάνονται σε ειδικό πίνακα, ο οποίος καταρτίζεται με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως. Για τις γεωργικές επιχειρήσεις οι οποίες υποχρεούνται να τηρούν βιβλία και στοιχεία του Κώδικα Βιβλίων και Στοιχείων, αλλά δεν τηρούν ή τηρούν ανακριβή βιβλία και στοιχεία, ο συντελεστής καθαρού εισοδήματος προσαυξάνεται κατά σαράντα τοις εκατό (40%).

Το πέμπτο και τα επόμενα αυτού εδάφια της παραγράφου 2 του άρθρου 32 ισχύουν ανάλογα και για τον προσδιορισμό του καθαρού εισοδήματος επί γεωργικών επιχειρήσεων.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.21 άρθ.4 Ν.2873/2000 (ΦΕΚ Α' 285)]

[Το δεύτερο εδάφιο της παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ. 12 άρθ. 1 Ν.2954/2001]

4. Αν από τα στοιχεία που προσκομίζει ο φορολογούμενος αποδεικνύεται ότι, εξαιτίας ζημιών από γεγονότα απρόβλεπτα ή οφειλόμενα σε ανώτερη βία, μειώθηκε το εισόδημά του από τη γεωργική εκμετάλλευση, το καθαρό εισόδημα μπορεί να προσδιοριστεί με τη χρήση συντελεστή κατώτερου από εκείνους που ορίζονται στην προηγούμενη παράγραφο. Στην περίπτωση αυτή ο συντελεστής δεν μπορεί να είναι μικρότερος από το μηδέν.

Άρθρο 42

Προσδιορισμός καθαρού γεωργικού εισοδήματος

1. Ως καθαρό γεωργικό εισόδημα, από οποιαδήποτε γεωργική δραστηριότητα, στην περίπτωση που δεν τηρούνται βιβλία τρίτης κατηγορίας του Κ.Β.Σ., θεωρείται η πρόσσοδος από το έδαφος, το κεφάλαιο και την εργασία, από τη συμμετοχή τους στην παραγωγική δραστηριότητα μιας γεωργικής εκμετάλλευσης, η οποία προσδιορίζεται με αντικειμενική μέθοδο.

[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.7 άρθ. 7 Ν. 3091/2002 (ΦΕΚ Α' 330)]

Για τον προσδιορισμό αυτόν λαμβάνεται υπόψη το καθαρό γεωργικό εισόδημα, όπως αυτό υπολογίζεται με βάση τις καθιερωμένες αρχές της γεωργικής λογιστικής, ανά στρέμμα και είδος προϊόντος ή κατά κεφαλή και είδος εκτρεφόμενου ζώου ή κατά άλλη μονάδα παραγωγής για ειδικές περιπτώσεις, επί τον αριθμό των στρεμμάτων ή των εκτρεφόμενων ζώων ή των άλλων μονάδων παραγωγής ή συνδυασμό αυτών.

Για την εξειδίκευση της άνω αντικειμενικής μεθόδου, με κοινή απόφαση των Υπουργών Οικονομικών και Γεωργίας καθορίζονται:

α) Τα προσδιοριστικά στοιχεία που διαμορφώνουν την πρόσσοδο από το έδαφος, αφού συνεκτιμηθούν η συνολική έκταση, το σχήμα, η τοπογραφική κατάσταση, όπως κλίση και γενικά τα στοιχεία τα οποία καθορίζουν τη φυσική του παραγωγικότητα, όπως σύσταση εδάφους, γονιμότητα.

β) Τα στοιχεία που προσδιορίζουν την πρόσσοδο από την εργασία, αφού συνεκτιμηθούν ο χρόνος απασχόλησης, η ηλικία, το φύλο, η ίδια ή ξένη απασχόληση.

γ) Τα στοιχεία που προσδιορίζουν την πρόσσοδο από το κεφάλαιο, αφού συνεκτιμηθούν το μέγεθος, η μορφή αυτού, όπως έγχειες βελτιώσεις, γεωργικές κατασκευές, μηχανές, μόνιμες φυτείες.

δ) Η μέθοδος υπολογισμού των βασικών αυτών συντελεστών παραγωγής της γεωργικής εκμετάλλευσης.

ε) Κάθε άλλη λεπτομέρεια αναγκαία για την εφαρμογή της παραγράφου αυτής.

2. Ο προσδιορισμός του καθαρού γεωργικού εισοδήματος, για κάθε ημερολογιακό έτος, με αντικειμενική μέθοδο, γίνεται με την ακόλουθη διαδικασία: Συνιστάται, στη Διεύθυνση Φορολογίας Εισοδήματος του Υπουργείου Οικονομικών, Επιτροπή Αντικειμενικού Προσδιορισμού του Γεωργικού Εισοδήματος (Ε.Α.Π. Γ.Ε.), αποτελούμενη από το Γενικό Διευθυντή της Γενικής Διεύθυνσης Φορολογίας και Δημόσιας Περιουσίας, ως πρόεδρο και μέλη τον προϊστάμενο της Διεύθυνσης Φορολογίας Εισοδήματος ή τους νόμιμους αναπληρωτές τους, δύο (2) ειδικούς επιστήμονες του Υπουργείου Γεωργίας με τους αναπληρωτές τους, που προτείνονται από την υπηρεσία τους, έναν (1) ειδικό επιστήμονα με τον αναπληρωτή του, που προτείνεται από την Π.Α.Σ.Ε.Γ.Ε.Σ., δύο (2) ειδικούς επιστήμονες με τους αναπληρωτές τους, που προτείνονται από τις αγροτικές συνομοσπονδίες, ένα (1) μέλος του Διδακτικού Επιστημονικού Προσωπικού του Τμήματος Γεωργικής Οικονομίας του Γεωργικού Πανεπιστημίου Αθηνών με τον αναπληρωτή του, που προτείνεται από το τμήμα αυτά και έναν (1) ειδικό επιστήμονα με τον αναπληρωτή του, που προτείνεται από την Αγροτική Τράπεζα της Ελλάδος. Επίσης, συμμετέχει ως μέλος ένας υπάλληλος του κλάδου πληροφορικής - λογισμικού του Κέντρου Πληροφορικής του Υπουργείου Οικονομικών, ο οποίος αναπληρώνεται από άλλον υπάλληλο του ίδιου κλάδου της ίδιας υπηρεσίας. Χρέη γραμματέα της Επιτροπής εκτελούν δύο εφοριακοί υπάλληλοι της Γενικής Διεύθυνσης Φορολογίας και Δημόσιας Περιουσίας του Υπουργείου Οικονομικών, αναπληρούμενοι από άλλους δύο εφοριακούς υπαλλήλους της ίδιας Γενικής Διεύθυνσης.

[Το δεύτερο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 3 Ν.2390/1996 (ΦΕΚ Α' 54)]

Έργο της επιτροπής είναι η κατάρτιση πινάκων, που περιλαμβάνουν εκτιμήσεις του καθαρού γεωργικού εισοδήματος της παραγράφου 1, για όλα τα γεωργικά προϊόντα που παράγονται στην ελληνική επικράτεια, καθώς και εκτιμήσεις του αντιπροσωπευτικού ενοικίου, ανά στρέμμα ενοικιαζόμενης γεωργικής γης. Οι πιο πάνω εκτιμήσεις εξειδικεύονται κατά νομό, ζώνη καλλιεργούμενης έκτασης (πεδινή - ορεινή - ημιορεινή) και δυνατότητα άρδευσης η όποια άλλη διάκριση κρίνεται αναγκαία, λαμβάνοντας υπόψη ειδικούς συντελεστές, όπως συντελεστές ζώνης καλλιεργούμενης έκτασης, συντελεστές αρδευσιμότητας και όποιο άλλο στοιχείο κρίνεται πρόσφορο από την επιτροπή με βάση δεδομένα προηγούμενων ετών, δεκτικά αξιολόγησης.

Η επιτροπή (ΕΑΠΓΕ) καταρτίζει οριστικούς πίνακες, μέχρι τέλους Ιανουαρίου κάθε έτους, αφού συνεκτιμήσει ανάλογους πίνακες, οι οποίοι έχουν καταρτισθεί από τις νομαρχιακές επιτροπές της επόμενης παραγράφου.

[Το τελευταίο εδάφιο της παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 22 Ν.2648/1998]

3. Σε κάθε νομαρχία, στη Διεύθυνση Επιθεώρησης και Συντονισμού Δ.Ο.Υ., συνιστάται επιτροπή αποτελούμενη από επιθεωρητή της οικείας διεύθυνσης, που είναι αρμόδια για το νομό, ως πρόεδρο και μέλη τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας του νομού, έναν (1) ειδικό επιστήμονα της Διεύθυνσης Γεωργίας της νομαρχίας, έναν (1) ειδικό επιστήμονα, που προτείνεται από την ένωση γεωργικών συνεταιρισμών της έδρας του νομού και έναν (1) ειδικό επιστήμονα, που προτείνεται από κάθε αγροτική ομοσπονδία του νομού, εκ περιτροπής κατ' έτος, όταν υπάρχουν περισσότερες της μιας ομοσπονδίες. Για τους παραπάνω ορίζονται και αναπληρωτές τους. Χρέη γραμματέα της επιτροπής εκτελεί φοροτεχνικός υπάλληλος δημόσιας οικονομικής υπηρεσίας του νομού.

Έργο της επιτροπής είναι η οριστικοποίηση, σε επίπεδο νομού, πινάκων καθαρού εισοδήματος της παραγράφου 1.

Οι πίνακες αυτοί καταρτίζονται, με ευθύνη των Διευθύνσεων Γεωργίας, από διαθέσιμα λογιστικά στοιχεία γεωργικών εκμεταλλεύσεων, για όλα τα παραγόμενα γεωργικά προϊόντα του νομού, με βάση τις καθιερωμένες γεωργοοικονομικές μεθόδους και προσκομίζονται στην επιτροπή μέχρι 15 Δεκεμβρίου κάθε έτους. Με ευθύνη του προέδρου της επιτροπής, η οριστικοποιημένοι πίνακες αποστέλλονται μέχρι 31 Δεκεμβρίου του ίδιου έτους στην επιτροπή της παραγράφου 2.

[Τα δύο τελευταία εδάφια της παρ.3 τίθενται όπως αντικαταστάθηκαν με την παρ. 2 άρθ. 22 Ν.2648/1998 (ΦΕΚ Α' 238)]

4. Η επιτροπή της παραγράφου 2, σε περίπτωση που δεν έχει στη διάθεσή της πίνακες της προηγούμενης παραγράφου ή αυτοί είναι ελλιπείς, οριστικοποιεί τις αρχικές εκτιμήσεις της. Οι οριστικοί αυτοί πίνακες εγκρίνονται από τον Υπουργό Οικονομικών, ο οποίος μπορεί να τους τροποποιεί και με ευθύνη του προέδρου της επιτροπής κοινοποιούνται στις νομαρχίες και στις δημόσιες οικονομικές υπηρεσίες των νομών. Με ευθύνη των νομαρχών οι πίνακες αυτοί κοινοποιούνται σε όλους τους οργανισμούς τοπικής αυτοδιοίκησης, τις συνεταιριστικές οργανώσεις και τους αγροτικούς συλλόγους, μέχρι 10 Φεβρουαρίου κάθε έτους.

[Τα δύο τελευταία εδάφια της παρ.4 τίθενται όπως αντικαταστάθηκαν με την παρ. 3 άρθ. 22 Ν.2648/1998 (ΦΕΚ Α' 238)]

5. Αν από τα τηρούμενα βιβλία ή στοιχεία του Κώδικα Βιβλίων και Στοιχείων, από τα οποία δεν εξάγεται λογιστικό αποτέλεσμα, προκύπτει καθαρό γεωργικό εισόδημα, διαφορετικό από αυτό που προσδιορίζεται με την αντικειμενική μέθοδο, λαμβάνεται υπόψη για τη φορολογία εισοδήματος το κατά περίπτωση προκύπτον μεγαλύτερο εισόδημα.

[Η παρ. 5 τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 3 Ν.2390/1996 (ΦΕΚ Α' 54)]

6. Αν από τα στοιχεία, που προσκομίζει ο φορολογούμενος, αποδεικνύεται ότι, εξαιτίας ζημιών από γεγονότα απρόβλεπτα ή οφειλόμενα σε ανώτερη βία, δεν αποκτήθηκε εισόδημα ή το αποκτηθέν είναι κατώτερο του προσδιοριζόμενου με την αντικειμενική μέθοδο, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας δεν λαμβάνει υπόψη ή μειώνει κατά περίπτωση το προκύπτον με την αντικειμενική μέθοδο καθαρό γεωργικό εισόδημα.

7. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται: α) Οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων αυτού του άρθρου. β) Η συγκρότηση της επιτροπής που προβλέπουν οι διατάξεις της παραγράφου 2, καθώς και κάθε αναγκαία δαπάνη για την εφαρμογή των διατάξεων αυτού του άρθρου. Με την αρχική ή άλλη απόφαση του Υπουργού Οικονομικών ειδικά η αποζημίωση για τον Πρόεδρο, τα μέλη και τους γραμματείς μπορεί να ορίζεται κατά παρέκκλιση οποιασδήποτε γενικής ή ειδικής διάταξης.

[Το τελευταίο εδάφιο προστέθηκε στην περ. β) με την παρ. 3 άρθ. 3 Ν.2390/1996 (ΦΕΚ Α' 54)]
8. Με αποφάσεις του οικείου νομάρχη καθορίζονται: α) οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων των παραγράφων 3 και 4 αυτού του άρθρου. β) Η συγκρότηση της επιτροπής που προβλέπουν οι διατάξεις της παραγράφου 3.

Άρθρο 43

Εκπτώσεις του εισοδήματος από γεωργικές επιχειρήσεις

1. Από το καθαρό γεωργικό εισόδημα, που προσδιορίζεται με την αντικειμενική μέθοδο του άρθρου 42, εκπίπτουν:

- α) το ποσό του καταβαλλόμενου ενοικίου για εκμίσθωση της γεωργικής γης.
- β) Ποσό ίσο με το είκοσι πέντε τοις εκατό (25%), της δαπάνης αγοράς καινούργιου πάγιου εξοπλισμού, που χρησιμοποιείται αποκλειστικά για την κάλυψη αναγκών της γεωργικής εκμετάλλευσης, εφάπαξ κατά το χρόνο πραγματοποίησης της δαπάνης, χωρίς δυνατότητα έκπτωσης αυτής, ολικά ή μερικά, σε επόμενες χρήσεις. Ειδικά για εκείνους που στην αρχή της φορολογούμενης χρήσεως είναι νέοι αγρότες, το παραπάνω ποσό ανέρχεται σε ποσοστό πενήντα τοις εκατό (50%).

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 1 άρθ. 2 Ν.2520/1997 (ΦΕΚ Α' 173)]

2. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται οι λεπτομέρειες και η διαδικασία εφαρμογής, καθώς και τα απαιτούμενα δικαιολογητικά για την αναγνώριση της συνδρομής των προϋποθέσεων των εκπτώσεων αυτού του άρθρου.

Άρθρο 44

Απαλλαγές του εισοδήματος από γεωργικές επιχειρήσεις

1. Από το καθαρό γεωργικό εισόδημα των κατά κύριο επάγγελμα αγροτών, φυσικών προσώπων, απαλλάσσεται του φόρου ποσό πεντακοσίων χιλιάδων (500.000) δραχμών. Το ποσό αυτό ορίζεται σε ένα εκατομμύριο (1.000.000) δραχμές, εφόσον τα παραπάνω πρόσωπα λαμβάνουν εξισωτικές αποζημιώσεις.

Ειδικά για εκείνους που στην αρχή της φορολογούμενης χρήσεως είναι νέοι αγρότες, τα παραπάνω ποσά προσαυξάνονται κατά ποσοστό πενήντα τοις εκατό (50%) για τα πρώτα πέντε (5) χρόνια υποβολής φορολογικής δήλωσης και κατά ποσοστό είκοσι πέντε τοις εκατό (25%) για τα επόμενα πέντε (5) χρόνια.

[Το τρίτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 2 Ν.2520/1997 (ΦΕΚ Α' 173)]

Η απαλλαγή αυτή παρέχεται με την πρόσθετη προϋπόθεση ότι θα εξακολουθήσουν να είναι κατά κύριο επάγγελμα αγρότες για μια ακόμη δεκαετία. Σε αντίθετη περίπτωση βεβαιώνεται ο φόρος που δεν καταβλήθηκε.

2. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται:

- α) Οι λεπτομέρειες και η διαδικασία εφαρμογής των διατάξεων αυτού του άρθρου.
- β) Οι υποχρεώσεις των προσώπων της παραγράφου 1 αυτού του άρθρου.
- γ) Τα απαιτούμενα δικαιολογητικά για την αναγνώριση της συνδρομής των προϋποθέσεων των απαλλαγών αυτού του άρθρου.

ΚΕΦΑΛΑΙΟ Ε'

ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΕΣ ΥΠΗΡΕΣΙΕΣ

Άρθρο 45

Εισόδημα και απόκτησή του

1. Εισόδημα από μισθωτές υπηρεσίες είναι το εισόδημα που προκύπτει κάθε ένα οικονομικό έτος από μισθούς, ημερομίσθια, επιχορηγήσεις, επιδόματα, συντάξεις και γενικά από κάθε παροχή που χορηγείται περιοδικά με οποιαδήποτε μορφή είτε σε χρήμα είτε σε είδος ή άλλες αξίες για παρούσα ή προηγούμενη υπηρεσία ή για οποιαδήποτε άλλη αιτία, το οποίο αποκτάται από μισθωτούς γενικά και συνταξιούχους.

Ομοίως, εισόδημα από μισθωτές υπηρεσίες θεωρείται και το εισόδημα που αποκτούν οι δικηγόροι ως πάγια αντιμισθία για την παροχή νομικών υπηρεσιών, καθώς και το εισόδημα που αποκτούν οι ξεναγοί οι οποίοι υπάγονται στις διατάξεις του άρθρου 37 του ν. 1545/ 1985 (ΦΕΚ 91 Α').

Ειδικότερα, στα εισοδήματα αυτά περιλαμβάνονται και οι ακόλουθες παροχές:

- α) η αξία των αγαθών που αντιπροσωπεύουν οι χορηγούμενες «δωροεπιταγές»,
- β) η αξία των χορηγούμενων διατακτικών για την αγορά αγαθών από συμβεβλημένα καταστήματα, με την εξαίρεση των διατακτικών τροφής για εργαζόμενους μέχρι ποσού έξι (6) ευρώ ανά διατακτική,
- γ) το ποσό του καταβαλλόμενου ενοικίου, καθώς και του τεκμαρτού ενοικίου όπως αυτό προσδιορίζεται με βάση το άρθρο 23 του Κ.Φ.Ε., για παροχή κατοικίας,
- δ) το καταβαλλόμενο ποσό για οικιακό προσωπικό,
- ε) τα επιδόματα θέσεως και ευθύνης.

[Το δεύτερο εδάφιο της παρ.1 προστέθηκε με την παρ.3 άρθ. 5 Ν.3296/2004 (ΦΕΚ Α' 253)]

2. Στην περίπτωση που το εισόδημα καταβάλλεται ελεύθερο φόρου, εισόδημα που υπόκειται σε φόρο είναι εκείνο από το οποίο, αν αφαιρεθεί ο φόρος που του αναλογεί, προκύπτει το χωρίς φόρο ποσό που καταβάλλεται στο δικαιούχο.

3. Τα επιδόματα, που καταβάλλονται στις δικαιούχους, σύμφωνα με τις διατάξεις των παρ. 1, 2, 3 και 6 του άρθρου 63 του ν. 1892/1990, λογίζονται ως εισόδημα από μισθωτές υπηρεσίες, το οποίο αποκτάται κατά την καταβολή του.

4. Δεν θεωρείται εισόδημα από μισθωτές υπηρεσίες και δεν υπόκειται σε φόρο:

α) Η αποζημίωση που παρέχεται σε υπαλλήλους επιχειρήσεων και ελεύθερων επαγγελματιών για δαπάνες υπηρεσίας, που τους έχει ανατεθεί, εφόσον αποδεικνύεται η καταβολή τους από τα σχετικά παραστατικά στοιχεία, που προβλέπονται από τις διατάξεις του Κώδικα Βιβλίων και Στοιχείων.

β. Οι δαπάνες που καταβάλλονται στα πρόσωπα που μετακινούνται με εντολή του Δημοσίου, των οργανισμών τοπικής αυτοδιοίκησης (Ο.Τ.Α.) Α' και Β' βαθμού και των λοιπών νομικών προσώπων δημοσίου δικαίου (Ν.Π.Δ.Δ.), όπως ορίζονται με τις διατάξεις του Ν. 2685/1999 (ΦΕΚ 35 Α') και του Π.Δ. 200/1993 (ΦΕΚ 75 Α'), καθώς και τα έξοδα κίνησης που καταβάλλονται στους οικονομικούς επιθεωρητές του άρθρου 2 του Ν. 2343/1995 (ΦΕΚ 211 Α'), όπως ορίζονται με τις διατάξεις της παραγράφου 3 του άρθρου 15 του Ν. 2470/1997 (ΦΕΚ 40 Α').

[Η περ.β' τίθεται όπως αντικαταστάθηκε με την παρ. 24 άρθ. 11 Ν.2954/2001 (ΦΕΚ Α' 255)]

γ) Η παροχή που καταβάλλεται εφάπαξ από τα ταμεία προνοίας και τους άλλους ασφαλιστικούς οργανισμούς στους ασφαλισμένους και τις οικογένειές τους, το εφάπαξ βοήθημα που παρέχεται σε δημόσιους υπαλλήλους και βοηθητικό προσωπικό λόγω εθελουσίας εξόδου από την υπηρεσία με παραίτηση, καθώς και τα εφάπαξ βοηθήματα, που χορηγούνται σύμφωνα με τους ν. 4153/1961 (ΦΕΚ 45 Α'), α.ν. 513/1968 (ΦΕΚ 186 Α'), ν. 103/1975 (ΦΕΚ 167 Α') και ν. 303/1976 (ΦΕΚ 94 Α').

δ) Ποσοστό είκοσι τοις εκατό (20%) από τις κάθε είδους καθαρές αποδοχές, πρόσθετες αμοιβές, αποζημιώσεις και συντάξεις που καταβάλλονται αναδρομικά, σε έτος μεταγενέστερο από το έτος στο οποίο ανάγονται, σε μισθωτούς ή συνταξιούχους με βάση νόμο, δικαστική απόφαση ή συλλογική σύμβαση, καθώς και από δεδουλευμένες καθαρές αποδοχές που εισπράττει καθυστερημένα ο δικαιούχος, σε έτος μεταγενέστερο από το έτος στο οποίο ανάγονται, λόγω έκδηλης οικονομικής αδυναμίας του εργοδότη του και εφόσον έγινε επίσχεση της εργασίας από τους μισθωτούς ή αν ο εργοδότης κηρύχτηκε σε κατάσταση πτώχευσης.

ε) Οι παρεχόμενες από αθλητικά σωματεία ή ενώσεις αυτών αποζημιώσεις οδοιπορικών και λοιπών εξόδων ταξιδίων, καθώς και παροχές διατροφής σε ερασιτέχνες αθλητές μέσα στα πλαίσια των διατάξεων περί φιλάθλου ιδιότητας, μέχρι ποσού ενός εκατομμυρίου διακοσίων χιλιάδων (1.200.000) δραχμών ετησίως.

[Η περ. ε' τίθεται όπως αντικαταστάθηκε με την παρ.9 άρθρου 12 Ν.2459/1997 (ΦΕΚ Α' 17)]

στ) Οι αποζημιώσεις που καταβάλλονται στους υπαλλήλους που αναφέρονται στις διατάξεις της παραγράφου 3 του άρθρου 58 του Ν. 1943/1991.

[Η περ. στ' προστέθηκε με την παρ.7 άρθ.13 Ν.2992/2002 (ΦΕΚ Α' 54)]

Άρθρο 46

Χρόνος απόκτησης του εισοδήματος

1. Χρόνος απόκτησης του εισοδήματος από μισθωτές υπηρεσίες θεωρείται ο χρόνος που ο δικαιούχος απέκτησε δικαίωμα είσπραξης του.

Ειδικά, προκειμένου για αποδοχές και συντάξεις, που καταβάλλονται σε έτος μεταγενέστερο από το έτος στο οποίο ανάγονται σε μισθωτούς ή συνταξιούχους, με βάση νόμο, δικαστική απόφαση ή συλλογική σύμβαση, χρόνος απόκτησής τους θεωρείται ο χρόνος στον οποίο εισπράττονται από τους δικαιούχους.

2. Ειδικά, για τις πρόσθετες αμοιβές και τις αποζημιώσεις που καταβάλλονται από το Δημόσιο και τα νομικά πρόσωπα δημοσίου δικαίου, χρόνος απόκτησής τους είναι αυτός στον οποίο εισπράττονται από τους δικαιούχους. Κατ' εξαίρεση στην περίπτωση αυτήν, αν οι πρόσθετες αμοιβές ή οι αποζημιώσεις καταβάλλονται στους δικαιούχους σε έτος μεταγενέστερο από το έτος στο οποίο ανάγονται, με βάση νόμο, δικαστική απόφαση ή συλλογική σύμβαση, χρόνος απόκτησής τους είναι ο χρόνος στον οποίο εισπράττονται.

3. Αν ο δικαιούχος εισπράττει καθυστερημένα δεδουλευμένες αποδοχές, σε έτος μεταγενέστερο από το έτος στο οποίο ανάγονται, λόγω έκδηλης οικονομικής αδυναμίας του εργοδότη του και εφόσον έγινε επίσχεση της εργασίας από τους μισθωτούς ή αν ο εργοδότης κηρύχθηκε σε κατάσταση πτώχευσης, χρόνος απόκτησης αυτών των αποδοχών είναι ο χρόνος στον οποίο εισπράττονται.

Άρθρο 47

Ακαθάριστο και καθαρό εισόδημα

1. Το εισόδημα που καθορίζεται στο άρθρο 45 αποτελεί το ακαθάριστο εισόδημα από μισθωτές υπηρεσίες.

Από αυτό το εισόδημα εκπίπτουν:

α) κάθε ποσό για φόρο, τέλος ή δικαίωμα υπέρ του Δημοσίου ή οποιουδήποτε τρίτου που βαρύνει αυτό το εισόδημα.

β) Οι κρατήσεις υπέρ των ασφαλιστικών ταμείων, οι οποίες επιβάλλονται με νόμο.

2. Το ποσό που απομένει, μετά τη διενέργεια των εκπτώσεων που ορίζονται στην προηγούμενη παράγραφο, αποτελεί το καθαρό εισόδημα από μισθωτές υπηρεσίες.

3. Ειδικά, για τους υπαλλήλους του Υπουργείου Εξωτερικών και των λοιπών δημόσιων πολιτικών υπηρεσιών, του Ελληνικού Οργανισμού Τουρισμού, της Μόνιμης Αντιπροσωπείας στις Ευρωπαϊκές Κοινότητες και των στρατιωτικών, που υπηρετούν στην αλλοδαπή, καθώς και των καταλλήλων του Εμπορικού και Βιομηχανικού Επιμελητηρίου Αθηνών, των υπαλλήλων του Εθνικού Οργανισμού Μικρομεσαίων Μεταποιητικών Επιχειρήσεων και των υπαλλήλων της Πανελληνίας Συνομοσπονδίας Ενώσεων Γεωργικών Συνεταιρισμών, που υπηρετούν στα οικεία αντιπροσωπευτικά γραφεία τους στις Βρυξέλλες, ως καθαρό εισόδημα από μισθωτές υπηρεσίες αυτού του άρθρου λαμβάνεται ποσό ίσο με το καθαρό ποσό αποδοχών, τις οποίες αυτοί θα έπαιρναν αν υπηρετούσαν στο εσωτερικό.

[Η περ.3 τίθεται όπως αντικαταστάθηκε με την παρ.10 άρθρου 12 Ν.2459/1997 (ΦΕΚ Α' 17)]

4. Οι διατάξεις των παρ.7,8,9,10 και 11 του άρθρου 50 εφαρμόζονται αναλόγως για τον προσδιορισμό του ακαθάριστου και του καθαρού εισοδήματος από την παροχή υπηρεσιών, με σχέση εξαρτημένης εργασίας, επαγγέλματος που κατονομάζεται στην παρ. 1 του άρθρου 48.

ΚΕΦΑΛΑΙΟ ΣΤ'

ΕΙΣΟΔΗΜΑ ΑΠΟ ΥΠΗΡΕΣΙΕΣ ΕΛΕΥΘΕΡΙΩΝ ΕΠΑΓΓΕΛΜΑΤΩΝ ΚΑΙ ΑΠΟ ΚΑΘΕ ΑΛΛΗ ΠΗΓΗ

Άρθρο 48

Εισόδημα και απόκτησή του

1. Εισόδημα από υπηρεσίες ελευθερίων επαγγελμάτων είναι οι αμοιβές από την άσκηση του ελευθέριου επαγγέλματος του ιατρού, οδοντιάτρου, κτηνιάτρου, φυσιοθεραπευτή, βιολόγου, ψυχολόγου, μαίας, δικηγόρου, δικολάβου, συμβολαιογράφου, άμισθου υποθηκοφύλακα, δικαστικού επιμελητή, αρχιτέκτονα, μηχανικού, τοπογράφου, χημικού, γεωπόνου, γεωλόγου, δασολόγου, ωκεανογράφου, σχεδιαστή, δημοσιογράφου, συγγραφέα, διερμηνέα, ξεναγού, μεταφραστή, καθηγητή ή δασκάλου, καλλιτέχνη γλύπτη ή ζωγράφου ή σκιτσογράφου ή

χαράκτη, ηθοποιού, εκτελεστή μουσικών έργων ή μουσουργού, καλλιτεχνών των κέντρων διασκέδασης, χορευτή, χορογράφου, σκηνοθέτη, σκηνογράφου, ενδυματολόγου, διακοσμητή, οικονομολόγου, αναλυτή, προγραμματιστή, ερευνητή ή συμβούλου επιχειρήσεων, λογιστή ή φοροτέχνη, αναλογιστή, κοινωνιολόγου, κοινωνικού λειτουργού και εμπειρογνώμονα.

2. Στο εισόδημα από υπηρεσίες ελευθερίων επαγγελματιών περιλαμβάνεται και κάθε αμοιβή που καταβάλλεται:

α) Σε πραγματογνώμονες, διαιτητές, εκκαθαριστές γενικά, ελεγκτές ανώνυμων εταιριών, εκτελεστές διαθηκών, εκκαθαριστές κληρονομιών και κηδεμόνες σχολάζουσας κληρονομιάς.

β) Σε συγγραφείς και μουσουργούς από συγγραφικά δικαιώματα γενικά.

γ) Σε αντιπροσώπους επαγγελματικών οργανώσεων και ιδιώτες για τη συμμετοχή τους σε κάθε είδους επιτροπές ή συμβούλια, από το Δημόσιο, νομικά πρόσωπα δημοσίου ή ιδιωτικού δικαίου, σωματεία, ιδρύματα, συνεταιρισμούς και οργανισμούς γενική.

δ) Στη σύζυγο ή στο σύζυγο λόγω διατροφής, η οποία επιδικάστηκε σε αυτούς ή συμφωνήθηκε με συμβολαιογραφική πράξη. Το ποσό της διατροφής που καταβάλλεται σε τέκνα, από οποιαδήποτε αιτία, δεν θεωρείται εισόδημά τους.

3. Ως εισόδημα από υπηρεσίες ελευθερίων επαγγελματιών λογίζεται και κάθε εισόδημα που δεν μπορεί να υπαχθεί σε κάποια από τις κατηγορίες Α' έως Ζ' της παρ. 2 του άρθρου 4.

4. Ως εισόδημα από ελευθέρια επαγγέλματα λογίζονται και οι πάσης φύσεως τόκοι που καταβάλλονται σε αρχιτέκτονες, μηχανικούς και τοπογράφους λόγω καθυστέρησης είσπραξης των αμοιβών τους για προσφερθείσες από αυτούς υπηρεσίες, που εμπίπτουν στις διατάξεις της παραγράφου 1 του άρθρου αυτού.

5. Ως εισόδημα από ελευθέρια επαγγέλματα θεωρούνται και τα εφάπαξ χρηματικά ποσά που καταβάλλονται από τον Οργανισμό Τηλεπικοινωνιών Ελλάδας Α.Ε. βάσει κανονισμού και προσωπικού του από το Λογαριασμό Νεότητας στα ενήλικα τέκνα των υπαλλήλων αυτού από ίδια κεφάλαια. Στο εισόδημα αυτό διενεργείται παρακράτηση φόρου κατά την καταβολή του, από τον Οργανισμό Τηλεπικοινωνιών Ελλάδας Α.Ε. και ο φόρος υπολογίζεται με βάση την κλίμακα της παραγράφου 1 του άρθρου 9. Για την απόδοση του φόρου που παρακρατείται εφαρμόζονται οι διατάξεις της παραγράφου 1 του άρθρου 59.

[Η παρ. 5 προστέθηκε με την παρ.3 άρθ. 16 Ν.2443/1996]

6. Χρόνος κτήσης του εισοδήματος από υπηρεσίες ελευθέρου επαγγέλματος θεωρείται ο χρόνος κατά τον οποίο ο δικαιούχος εισέπραξε τούτο. Κατ' εξαίρεση, για διατροφή που καταβάλλεται αναδρομικά με δικαστική απόφαση, χρόνος κτήσης της θεωρείται ο χρόνος τον οποίο αφορά.

Ως είσπραξη, για την επιβολή και για την παρακράτηση του φόρου, θεωρείται και η πίστωση του δικαιούχου στα βιβλία του υπόχρεου για την καταβολή της αμοιβής, ύστερα από προηγούμενη, επί αποδείξει, αναγγελία στο δικαιούχο. Εισόδημα από υπηρεσίες ελευθέρου επαγγέλματος που αντιπροσωπεύει εργασίες δύο ή περισσότερων ετών και καταβάλλεται μεταγενέστερα, κατανέμεται σε ίσα μέρη για να φορολογηθεί:

α) Στο έτος της είσπραξης και το αμέσως προηγούμενο, σε περίπτωση εργασίας δύο ετών.

β) Στο έτος της είσπραξης και τα αμέσως δύο προηγούμενα, σε περίπτωση εργασίας τριών ή περισσότερων ετών.

Ειδικά, για συγγραφείς, μουσουργούς και καλλιτέχνες ζωγράφους ή γλύπτες ή χαράκτες, το εισόδημα που αποκτούν κάθε χρόνο από τα έργα της πνευματικής τους παραγωγής κατανέμεται σε ίσα μέρη για να φορολογηθεί στο έτος της κτήσης του και στα τρία επόμενα έτη. Το ίδιο εφαρμόζεται και στην περίπτωση που προκύπτει ζημία.

Άρθρο 49

Ακαθάριστο και καθαρό εισόδημα

1. Ως ακαθάριστο εισόδημα από υπηρεσίες ελευθερίων επαγγελματιών λαμβάνεται το σύνολο των αμοιβών, που εισπράττονται από την άσκηση του ελευθέρου επαγγέλματος, όπως αυτό προκύπτει από τα επαρκή και ακριβή βιβλία και στοιχεία που τηρεί ο φορολογούμενος,

2. Από το ακαθάριστο εισόδημα εκπίπτουν οι επαγγελματικές δαπάνες που αναφέρονται στην παρ. 1 του άρθρου 31, μόνο εφόσον αποδεικνύεται η καταβολή τους με νόμιμο φορολογικό στοιχείο και έχουν αναγραφεί στα βιβλία του υπόχρεου.

Ειδικά οι δαπάνες συντήρησης, λειτουργίας, επισκευής, κυκλοφορίας, αποσβέσεων και μισθωμάτων που καταβάλλονται σε εταιρίες χρηματοδοτικής μίσθωσης για επιβατικά αυτοκίνητα ιδιωτικής χρήσης, που χρησιμοποιούνται για τις ανάγκες ελευθέρου επαγγέλματος, εφόσον αποδεικνύεται η καταβολή τους με νόμιμα φορολογικά στοιχεία και

έχουν αναγραφεί στα βιβλία του υπόχρεου, εκπίπτουν κατά ποσοστό είκοσι πέντε τοις εκατό (25%) του συνολικού ύψους αυτών, μη δυνάμενο να υπερβεί ποσοστό τρία τοις εκατό (3%) του δηλωθέντος ακαθάριστου εισοδήματος από υπηρεσίες ελευθέρων επαγγελματιών.

[Το δεύτερο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 11 άρθ. 14 Ν.2459/1997 (ΦΕΚ Α' 17)]

3. Εξαιρετικώς, το ακαθάριστο εισόδημα από το έργο της πνευματικής παραγωγής των συγγραφέων, των μουσουργών και των καλλιτεχνών ζωγράφων ή γλυπτών ή χαρακτών κατανέμεται ισομερώς στο πρώτο έτος αποκτήσεως του εισοδήματος από αυτό το έργο και τα αμέσως επόμενα τρία (3) έτη, εκτός αν ο υπόχρεος επιθυμεί να φορολογηθεί, σύμφωνα με όσα ορίζονται στην παράγραφο 1 του παρόντος. Αυτά εφαρμόζονται, επίσης, προκειμένου για τις κάθε είδους επαγγελματικές δαπάνες, οι οποίες επιβαρύνουν το κόστος του έργου των πιο πάνω προσώπων, ανεξάρτητα από το χρόνο που πραγματοποιήθηκαν, εκτός αν ο υπόχρεος επιθυμεί να φορολογηθεί, σύμφωνα με όσα ορίζονται στην παράγραφο 2.

4. Το ποσό που απομένει μετά τις εκπτώσεις που αναφέρονται στις παραγράφους 2 και 3 αποτελεί το καθαρό εισόδημα από υπηρεσίες ελεύθερων επαγγελματιών.

5. Κατ' εξαίρεση, για αμοιβές αρχιτεκτόνων και μηχανικών για τη σύνταξη μελετών και σχεδίων οικοδομικών και λοιπών τεχνικών έργων, την επίβλεψη της εκτέλεσής τους, τη διεύθυνση εκτέλεσης (διοίκηση του έργου) και την ενέργεια πραγματογνωμοσυιών και διαιτησιών σχετικών με αυτά τα έργα, το καθαρό εισόδημα εξευρίσκεται με τη χρήση συντελεστή στις ακαθάριστες νόμιμες αμοιβές τους, στις οποίες συμπεριλαμβάνονται και οι πάσης φύσεως τόκοι υπερημερίας λόγω καθυστέρησης στην καταβολή των πιο πάνω αμοιβών, ως εξής:

α) Τριάντα οκτώ τοις εκατό (38%) για μελέτη - επίβλεψη κτιριακών έργων. Ειδικότερα, ο συντελεστής αυτός εφαρμόζεται στις παρακάτω κατηγορίες μελετών:

αα) Αρχιτεκτονικές μελέτες κτιριακών έργων.

ββ) Ειδικές αρχιτεκτονικές μελέτες (διαμόρφωση εσωτερικών και εξωτερικών χώρων, μνημείων, αποκατάσταση - διατήρηση παραδοσιακών κτιρίων και οικισμών και τοπίου).

γγ) Μελέτες φυτοτεχνικής διαμόρφωσης περιβάλλοντος χώρου και έργων πρασίνου.

β) Είκοσι δύο τοις εκατό (22 %) για μελέτη - επίβλεψη χωροταξικών, πολεοδομικών, συγκοινωνιακών, υδραυλικών έργων και για ακαθάριστες αμοιβές από διεύθυνση εκτέλεσης έργου. Ειδικότερα, ο συντελεστής αυτός εφαρμόζεται στις παρακάτω κατηγορίες μελετών:

αα) Χωροταξικές και ρυθμιστικές μελέτες.

ββ) Πολεοδομικές και ρυμοτομικές μελέτες.

γγ) Μελέτες συγκοινωνιακών έργων (οδών, σιδηροδρομικών γραμμών, μικρών τεχνικών έργων, έργων υποδομής αερολιμένων και κυκλοφοριακές).

δδ) Μελέτες υδραυλικών έργων (εγγειοβελτιωτικών έργων, φραγμάτων, υδρεύσεων και αποχετεύσεων).

εε) Μελέτες οργάνωσης και επιχειρησιακής έρευνας.

στστ) Μελέτες λιμενικών έργων.

ζζ) Μελέτες γεωργικές (γεωργοοικονομικές - γεωργοτεχνικές εγγείων βελτιώσεων, γεωργοκτηνοτροφικού προγραμματισμού, γεωργοκτηνοτροφικών εκμεταλλεύσεων).

ηη) Μελέτες αλιευτικές.

γ) Είκοσι έξι τοις εκατό (26%) για μελέτη - επίβλεψη ηλεκτρομηχανολογικών έργων. Ειδικότερα, ο συντελεστής αυτός εφαρμόζεται στις παρακάτω κατηγορίες μελετών:

αα) Μελέτες μηχανολογικές - ηλεκτρολογικές - ηλεκτρονικές.

ββ) Μελέτες οικονομικές.

γγ) Μελέτες κοινωνικές.

δδ) Μελέτες μεταφορικών μέσων (χερσαίων, πλωτών, εναέριων).

εε) Ενεργειακές μελέτες (θερμοηλεκτρικές, υδροηλεκτρικές, πυρηνικές).

στστ) Μελέτες βιομηχανιών (προγραμματισμός - σχεδιασμός - λειτουργία).

ζζ) χημικές μελέτες και έρευνες.

ηη) Χημικοτεχνικές μελέτες.

θθ) Μεταλλευτικές μελέτες και έρευνες.

ιι) Μελέτες και έρευνες γεωλογικές, υδρογεωλογικές και γεωφυσικές.

ιαια) Γεωτεχνικές μελέτες και έρευνες.

ιβιβ) Εδαφολογικές μελέτες και έρευνες.

ιγγ) Μελέτες δασικές (διαχείριση δασών και ορεινών βοσκοτόπων, δασοτεχνική διευθέτηση, ορεινών λεκανών χειμάρρων, αναδάσωσης, δασικών οδών και δασικών μεταφορικών εγκαταστάσεων).

ιδιῶ) Στατικές μελέτες (μελέτες φερουσῶν κατασκευῶν κτιρίων και μεγάλων ἢ ἐιδικῶν τεχνικῶν ἔργων).

δ) Δεκαεπτὰ τοῖς ἑκατό (17%) για μελέτη - ἐπίβλεψη τοπογραφικῶν ἔργων. Εἰδικότερα, ο συντελεστής αὐτός εφαρμόζεται σε μελέτες τοπογραφίας (γεωδαιτικῆς, φωτογραμμετρικῆς, χαρτογραφικῆς, κτηματογραφικῆς και τοπογραφικῆς).

ε) Εξήντα τοῖς ἑκατό (60%) για ακαθάριστες ἀμοιβές αρχιτεκτόνων και μηχανικῶν για τη προσφορά ἀνεξάρτητων υπηρεσιῶν σε οργανωμένα γραφεῖα με τη χρησιμοποίηση της υποδομῆς και της οργάνωσης των γραφείων του εργοδότη και για την ἐνέργεια πραγματογνωμοσυνῶν και διαιτησιῶν σχετικῶν με αὐτά τα ἔργα.

[Ἡ περ. ε' τίθεται ὡπως ἀντικαταστάθηκε με την παρ.1 ἀρθ. 13 Ν.2601/1998 (ΦΕΚ Α' 81)]

Στο κατά τα ἀνωτέρω προσδιοριζόμενο καθαρὸ εἰσοδήμα προστίθενται τα ποσὰ των περιπτώσεων α' και β' της παραγράφου 3 του ἐπόμενου ἀρθρου.

Αν ἀπὸ τα βιβλία και στοιχεῖα του υποχρέου προκύπτει ὅτι οἱ δαπάνες της χρήσης βρίσκονται σε προφανή δυσαναλογία με το ὑπόλοιπο των ακαθάριστων ἀμοιβῶν (τεκμαρτές δαπάνες), που προκύπτουν ἀπὸ την εφαρμογὴ του συντελεστή, ο προϊστάμενος της δημόσιας οικονομικῆς υπηρεσίας προσαυξάνει το συντελεστή αὐτὸν κατά ποσοστὸ εἴκοσι τοῖς ἑκατό (20%). Δεν θεωρεῖται ὅτι ὑπάρχει προφανῆς δυσαναλογία, ὅταν ἡ διαφορά μεταξύ δαπανῶν που προκύπτουν ἀπὸ τα βιβλία και στοιχεῖα και τεκμαρτῶν δαπανῶν, κατά τα ἀνωτέρω, εἶναι μέχρι ποσοστὸ εἴκοσι τοῖς ἑκατό (20%) των τεκμαρτῶν δαπανῶν.

6. Οἱ διατάξεις των υποπεριπτώσεων ii και ιαia' της περίπτωσης γ' της προηγούμενης παραγράφου ἰσχύουν και για τις ἀμοιβές των γεωλόγων μελετητῶν.

[Ἡ παρ.6 προστέθηκε με το ἀρθρο 30 παρ.6 Ν.3220/2004 (ΦΕΚ Α' 15)]

Ἀρθρο 50

Τεκμαρτὸς προσδιορισμὸς του εἰσοδήματος

1. Αν ο ὑπόχρεος δεν τηρεῖ τα βιβλία και στοιχεῖα που ορίζονται ἀπὸ τον Κώδικα Βιβλίων και Στοιχείων ἢ αὐτά που τηρεῖ εἶναι ἀνεπαρκῆ ἢ ἀνακριβῆ, το ακαθάριστο και καθαρὸ εἰσοδήμα προσδιορίζονται τεκμαρτῶς.

2. Για τον τεκμαρτὸ προσδιορισμὸ των ακαθάριστων ἀμοιβῶν λαμβάνονται ὑπόψη ο χρόνος και ο τρόπος ἀσκησης του επαγγέλματος, ο τόπος που ἀσκεῖται αὐτά, ἡ ἐιδικότητα, ο ἐπιστημονικὸς τίτλος, ο κύκλος των εργασιῶν, το ὕψος της ἀμοιβῆς που εἰσπράττεται κατά περίπτωση, το προσωπικὸ το ὁποῖο ἀπασχολεῖται, τα μέσα που διαθέτονται, ἡ πελατεία, το ὕψος των επαγγελματικῶν δαπανῶν και γενικὰ κάθε ἄλλο στοιχεῖο που προσδιορίζει την επαγγελματικὴ δραστηριότητα και ἀπόδοση του φορολογουμένου.

3. Για τον τεκμαρτὸ προσδιορισμὸ των καθαρῶν ἀμοιβῶν οἱ ακαθάριστες ἀμοιβές πολλαπλασιάζονται με ἐιδικούς συντελεστῆς καθαρῶν ἀμοιβῶν ἀνάλογα με την κατηγορία του επαγγέλματος. Στις καθαρῆς ἀμοιβές που προσδιορίζονται με τεκμαρτὸ τρόπο προστίθενται:

α) οἱ τόκοι ἀπὸ συναλλακτικῆς πράξεις.

β) Ἡ αὐτόματη ὑπερτίμηση κεφαλαίου του ἐλεύθερου επαγγελματία.

γ) Τα ποσὰ που ἔχουν εἰσπραχθεῖ ἀπὸ ἐπισφαλεῖς ἀπαιτήσεις που ἔχουν ἀποσβεστεῖ, ἐφόσον εἶχαν γίνει δεκτές ἀπὸ τον προϊστάμενο της δημόσιας οικονομικῆς υπηρεσίας κατά τον προσδιορισμὸ του φορολογουμένου εἰσοδήματος.

δ) Τα ποσὰ που ἔχουν εἰσπραχθεῖ για φόρους, τέλη και εἰσφορές που εἶχαν καταβληθεῖ ἀχρεωστήτως, ἐφόσον εἶχαν γίνει δεκτά ἀπὸ τον προϊστάμενο της δημόσιας οικονομικῆς υπηρεσίας κατά τον προσδιορισμὸ του φορολογουμένου εἰσοδήματος.

4. Για κάθε κατηγορία επαγγέλματος προβλέπεται ἕνας μοναδικὸς συντελεστής καθαρῶν ἀμοιβῶν, ο ὁποῖος εφαρμόζεται στις ακαθάριστες ἀμοιβές. Οἱ συντελεστῆς καθαρῶν ἀμοιβῶν περιλαμβάνονται σε ἐιδικὸ πῖνακα, ο ὁποῖος καταρτίζεται με ἀποφάσεις του Ὑπουργοῦ Οικονομικῶν, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως. Κατ' ἐξαίρεση, στις ακαθάριστες ἀμοιβές των αρχιτεκτόνων και μηχανικῶν εφαρμόζονται οἱ συντελεστῆς που ορίζονται στην παράγραφο 5 του προηγούμενου ἀρθρου.

Το πέμπτο και τα ἐπόμενα ἐδάφια της παραγράφου 2 του ἀρθρου 32, ἰσχύουν ἀνάλογα και για τον προσδιορισμὸ του καθαρῶν εἰσοδήματος ἐπὶ ἐλευθέρων επαγγελμάτων.

[Ἡ παρ.4 τίθεται ὡπως ἀντικαταστάθηκε με την παρ. 20 ἀρθ. 4 Ν.2873/2000 (ΦΕΚ Α' 285)]

5. Αν ἀπὸ τα στοιχεῖα που προσκομίζει ο φορολογουμένος, ἀποδεικνύεται ὅτι ἀπὸ γεγονότα ἀνώτερης βίας, οἱ πραγματικῆς καθαρῆς ἀμοιβῆς εἶναι κατώτερες ἀπὸ αὐτές που προσδιορίζονται με την εφαρμογὴ του συντελεστή, οἱ ἀμοιβῆς αὐτές μπορεῖ να καθορίζονται με χρήση κατώτερου συντελεστή, ὄχι ὅμως κατώτερου ἀπὸ το μηδέν.

6. Ειδικά, για τις αμοιβές αρχιτεκτόνων και μηχανικών από τη σύνταξη μελετών και σχεδίων οικοδομικών έργων, την επίβλεψη της εκτέλεσής τους και την ενέργεια πραγματογνωμοσύνης σχετικής με αυτά τα έργα, ο τεκμαρτός προσδιορισμός του καθαρού εισοδήματός τους γίνεται με εφαρμογή του συντελεστή, ο οποίος υπολογίζεται:

α) Στο ποσό της συμβατικής αμοιβής, για την εκπόνηση σχεδίων ή μελετών και επίβλεψη έργων του Δημοσίου, νομικών προσώπων δημοσίου δικαίου, δημόσιων επιχειρήσεων ή εκμεταλλεύσεων, οργανισμών ή επιχειρήσεων κοινής ωφελείας και των κοινωφελών ή θρησκευτικών ιδρυμάτων.

β) Στο ποσό της νόμιμης αμοιβής, για τις υπόλοιπες περιπτώσεις.

7-11. [Οι παρ.7-11 καταργήθηκαν με την παρ. 8 άρθ. 7 Ν.3091/2002 (ΦΕΚ Α' 330)]

Άρθρο 51

[Το άρθρο 51 καταργήθηκε με την παρ.8 άρθ.7 Ν.3091/2002 (ΦΕΚ Α' 330)]

ΜΕΡΟΣ ΤΡΙΤΟ ΠΡΟΚΑΤΑΒΟΛΗ, ΠΑΡΑΚΡΑΤΗΣΗ ΚΑΙ ΑΠΟΔΟΣΗ ΦΟΡΟΥ

ΚΕΦΑΛΑΙΟ Α' ΠΡΟΚΑΤΑΒΟΛΗ ΦΟΡΟΥ

Άρθρο 52

Προκαταβολή του φόρου

1. Με βάση τη δήλωση του άρθρου 61 και τους λοιπούς τίτλους βεβαίωσης του άρθρου 74 βεβαιώνεται ποσό ίσο με το πενήντα πέντε τοις εκατό (55%) του φόρου που προκύπτει από τους βεβαιωτικούς αυτούς τίτλους για το φόρο που αναλογεί στο εισόδημα του διανυόμενου οικονομικού έτους.

[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.9 άρθ. 3 Ν. 2579/1998 (ΦΕΚ Α' 31)]

Αν στους βεβαιωτικούς αυτούς τίτλους περιλαμβάνονται και εισοδήματα για τα οποία ο φόρος παρακρατείται στην πηγή ή καταβάλλεται κατά τις διατάξεις των επόμενων παραγράφων, ο φόρος που παρακρατήθηκε ή καταβλήθηκε για τα εισοδήματα αυτά εκπίπτει από το φόρο που πρέπει να βεβαιωθεί κατά το προηγούμενο εδάφιο. Αν το εισόδημα με βάση το οποίο ενεργείται η βεβαίωση του φόρου προσδιορίζεται κατά τρόπο τεκμαρτό, ο φόρος που αναλογεί στο τεκμαρτό αυτό εισόδημα λαμβάνεται υπόψη για τον προσδιορισμό του ποσού που πρέπει να βεβαιωθεί κατά το άρθρο αυτό. Όταν υποβάλλεται δήλωση για πρώτη φορά το προς βεβαίωση ποσό της παραγράφου αυτής περιορίζεται στο μισό.

Για την καταβολή του φόρου της βεβαίωσης αυτής εφαρμόζονται αναλόγως οι διατάξεις της παραγράφου 9 του άρθρου 9.

[Το τελευταίο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 7 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

2. Οι διατάξεις του πρώτου και του τέταρτου εδαφίου της προηγούμενης παραγράφου δεν εφαρμόζονται όταν:

α) Το ποσό που πρέπει να βεβαιωθεί δεν υπερβαίνει τις δέκα χιλιάδες (10.000) δραχμές.

[Η περ.α' τίθεται όπως αντικαταστάθηκε με την παρ.22 άρθ. 3 Ν.2873/2000 (ΦΕΚ Α' 285)]

β) Στους βεβαιωτικούς τίτλους περιλαμβάνονται μόνο εισοδήματα από μισθωτές υπηρεσίες γενικά και από ιδιοκατοίκηση.

[Η περ.β' της παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ.6 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

3. Αν δεν υποβληθεί δήλωση, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει στη βεβαίωση του προκαταβλητέου ποσού φόρου, με βάση την υπάρχουσα εγγραφή για το εγγύτερο, πριν από την παράλειψη υποβολής της δήλωσης οικονομικό έτος, εφόσον διαπιστώνεται ότι ο υπόχρεος εξακολουθεί να αποκτά το εισόδημα.

4. Ειδικά, για τους αρχιτέκτονες και τους μηχανικούς ο προκαταβλητέος φόρος υπολογίζεται ως εξής:

α) Σε τέσσερα τοις εκατό (4%) της νόμιμης αμοιβής για εκπόνηση μελετών και σχεδίων που αναφέρονται στις περιπτώσεις β' και δ' της παραγράφου 5 του άρθρου 49.

[*Η περ.α' τίθεται όπως αντικαταστάθηκε με την παρ.17 άρθ. 6 Ν.2338/1996 (ΦΕΚ Α' 43)*]

β) Σε δέκα τοις εκατό (10%) της νόμιμης αμοιβής για εκπόνηση μελετών και σχεδίων που αφορούν οποιασδήποτε άλλης φύσης έργα και για την επίβλεψη της εκτέλεσης αυτών, καθώς και των έργων της προηγούμενης περίπτωσης και της ενέργειας πραγματοποιησύννης κ.λ.π. για τα έργα αυτά.

Εξαιρετικά, για αμοιβές αρχιτεκτόνων και μηχανικών για την επίβλεψη της εκτέλεσης κάθε είδους τεχνικών έργων που ορίζονται στις προηγούμενες περιπτώσεις, ο προκαταβλητέος φόρος επιβάλλεται πριν από τη θεώρηση των οικείων εργασιών από την αρμόδια αρχή στο ποσό της αμοιβής επίβλεψης του δικαιούχου, όπως αυτή κατατίθεται στο Τεχνικό Επιμελητήριο της Ελλάδας, σύμφωνα με τις διατάξεις του άρθρου 1 του π.δ. 242/1984 (ΦΕΚ 96 Α') και προκειμένου για εκπόνηση μελετών ή σχεδίων και επίβλεψη έργων του Δημοσίου, νομικών προσώπων δημοσίου δικαίου και των κοινωφελών ή θρησκευτικών ιδρυμάτων, ο προκαταβλητέος φόρος κατά τα ποσοστά της παραγράφου αυτής, υπολογίζεται στο ποσό της συμβατικής αμοιβής. Το ποσό του φόρου, που προκύπτει κατά τα οριζόμενα στην παρούσα, αποδίδεται στη δημόσια οικονομική υπηρεσία της περιφέρειας, όπου βρίσκεται η επαγγελματική έδρα του δικαιούχου των αμοιβών αρχιτέκτονα ή μηχανικού με την υποβολή δήλωσης πριν από τη θεώρηση των σχεδίων ή μελετών ή από τη χορήγηση της σχετικής άδειας από τις αρμόδιες υπηρεσίες του Δημοσίου.

Η δήλωση αυτή περιλαμβάνει το ονοματεπώνυμο του δικαιούχου της αμοιβής, τη διεύθυνση του, τη νόμιμη ή συμβατική κατά περίπτωση αμοιβή, τον προκαταβλητέο φόρο, την αρμόδια για τη φορολογία δημόσια οικονομική υπηρεσία του ίδιου και εκείνου που του ανέθεσε τη σύνταξη της μελέτης ή των σχεδίων ή την επίβλεψη, πλην των περιπτώσεων που την ανάθεση έκανε το Δημόσιο. Η υπηρεσία του Δημοσίου που είναι αρμόδια για τη θεώρηση των σχεδίων ή μελετών ή για τη χορήγηση της άδειας, απαγορεύεται να προβεί στη θεώρηση ή στη χορήγηση της άδειας, αν δεν καταβληθεί προηγουμένως στη δημόσια οικονομική υπηρεσία το οφειλόμενο ποσό του προκαταβλητέου φόρου. Η καταβολή αποδεικνύεται με την προσκόμιση του οικείου τριπλότυπου της αρμόδιας δημόσιας οικονομικής υπηρεσίας. Με απόφαση του Υπουργού Οικονομικών, η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως, καθορίζεται ο τύπος και το περιεχόμενο της δήλωσης, όπως και κάθε άλλη σχετική λεπτομέρεια για την εφαρμογή της παραγράφου αυτής.

5. Με αποφάσεις του Υπουργού Οικονομικών μπορεί:

α) Να ορίζεται, όπως για εισόδημα από εμπορία καπνού σε φύλλα αντί για την προκαταβολή σε ποσό ίσο με το μισό του φόρου που αναλογεί στο εισόδημα του προηγούμενου οικονομικού έτους, προκαταβάλλεται για το φόρο του εισοδήματος του οικονομικού έτους που έχει αρχίσει, πριν από την έκδοση από τον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας της άδειας μεταφοράς ή μεταβίβασης του καπνού, ποσοστό δύο τοις εκατό (2%) στην αξία του τιμολογίου των εξαγόμενων στην αλλοδαπή και ένα τοις εκατό (1 %) στα πωλούμενα στο εσωτερικό καπνά σε φύλλα.

β) Να ορίζεται, όπως η προκαταβολή υπολογίζεται με άλλο τρόπο, καθώς και κάθε άλλη λεπτομέρεια αναγκαία για την εφαρμογή του άρθρου αυτού.

Άρθρο 53

Μείωση του προκαταβλητέου φόρου 1. Σε περίπτωση που τυχόν μειωθεί το εισόδημα κατά ποσοστό είκοσι πέντε τοις εκατό (25%) και πάνω, ο φορολογούμενος δικαιούται να ζητήσει με αίτησή του τη μείωση του φόρου που βεβαιώθηκε κατά τις διατάξεις του προηγούμενου άρθρου. Η αίτηση υποβάλλεται μέχρι το τέλος του μήνα Σεπτεμβρίου του οικονομικού έτους στο οποίο έγινε η βεβαίωση και αφορά το ποσό του φόρου για τις δόσεις που δεν έγιναν ληξιπρόθεσμες κατά το χρόνο της υποβολής της αίτησης. Κατά την εκτίμηση της μείωσης του εισοδήματος από εμπορικές γενικά επιχειρήσεις ή από γεωργικές εκμεταλλεύσεις ή από την άσκηση του ελευθέριου επαγγέλματος, λαμβάνονται ενδεικτικά υπόψη:

α) Το ποσό των ακαθάριστων εσόδων της επιχείρησης στην τρέχουσα διαχειριστική περίοδο, συγκρινόμενο με τα ακαθάριστα έσοδα της αντίστοιχης περιόδου του προηγούμενου διαχειριστικού έτους.

β) Το ποσοστό των δαπανών και εξόδων διαχείρισης επί των ακαθάριστων εσόδων της τρέχουσας διαχειριστικής περιόδου σε σύγκριση με το αντίστοιχο ποσοστό της προηγούμενης διαχειριστικής περιόδου.

γ) Οι ουσιώδεις μεταβολές που τυχόν επήλθαν στους παράγοντες διαμόρφωσης του μικτού κέρδους της επιχείρησης κατά την τρέχουσα διαχειριστική περίοδο σε σχέση με την προηγούμενη.

δ) Κάθε άλλο στοιχείο από το οποίο πολύ πιθανολογείται μείωση του κέρδους της τρέχουσας χρήσης.

2. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει στην επαλήθευση της αίτησης που του υποβλήθηκε και υποχρεούται, μέσα σε προθεσμία τριών (3) μηνών από την υποβολή της, να ανακοινώσει στο φορολογούμενο τα αποτελέσματα του ελέγχου. Αν διαπιστώσει ότι το εισόδημα μειώθηκε πραγματικά κατά το ποσοστό της προηγούμενης παραγράφου, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει στην έκπτωση ανάλογου, με τη μείωση που επήλθε, ποσού φόρου από τις επόμενες δόσεις που οφείλονται.

3. Αν περάσει άπρακτη η προθεσμία της προηγούμενης παραγράφου, ο φορολογούμενος δικαιούται όπως τις από τη λήξη της προθεσμίας και μετά απαιτητές δόσεις του φόρου, καταβάλλει μειωμένες κατά το ποσοστό της μείωσης των εισοδημάτων του, όπως αυτό αναφέρεται στην αίτησή του που υπέβαλε για το σκοπό αυτόν, με επιφύλαξη να καταβάλει τον τυχόν επιπλέον οφειλόμενο φόρο κατά τον έλεγχο της δήλωσης και την οριστική εκκαθάριση του.

4. Αν γίνει νέα εκκαθάριση λόγω υποβολής τροποποιητικής δήλωσης, εφόσον μειωθεί ο φόρος μειώνεται αναλόγως και η προκαταβολή του φόρου.

[Η παρ.4 προστέθηκε με την παρ. 23 άρθ. 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

ΚΕΦΑΛΑΙΟ Β' ΠΑΡΑΚΡΑΤΗΣΗ ΦΟΡΟΥ

Άρθρο 54

Παρακράτηση φόρου στο εισόδημα από κινητές αξίες

1. Στα διανεμόμενα κέρδη των ημεδαπών ανώνυμων εταιριών, με τη μορφή μερισμάτων, προμερισμάτων, αμοιβών και ποσοστών, εκτός μισθού, των μελών του διοικητικού συμβουλίου και των διευθυντών, καθώς και των αμοιβών εργατοϋπαλληλικού προσωπικού, ουδεμία παρακράτηση φόρου ενεργείται, ως φορολογούμενα τα εισοδήματα αυτά στο όνομα του νομικού προσώπου.

2. Στα εισοδήματα της περίπτωσης στ' της παραγράφου 1 του άρθρου 24 ενεργείται παρακράτηση φόρου με συντελεστή δεκαπέντε τοις εκατό (15%), εξαντλουμένης της φορολογικής υποχρέωσης του δικαιούχου για τα εισοδήματα αυτά.

[Η παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ.11 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

3. Στα εισοδήματα της περίπτωσης η της παραγράφου 1 του άρθρου 24 ενεργείται παρακράτηση φόρου με συντελεστή δεκαπέντε τοις εκατό (15%). Με την παρακράτηση του φόρου αυτού εξαντλείται η φορολογική υποχρέωση για τα εισοδήματα αυτά.

4. Στα λοιπά εισοδήματα των άρθρων 24 και 25 ενεργείται παρακράτηση, έναντι του φόρου που αναλογεί, με συντελεστή είκοσι τοις εκατό (20%), επιφυλασσόμενων των διατάξεων του άρθρου 12 του παρόντος.

Εξαιρητικά, για αμοιβές μελών διοικητικού συμβουλίου και τόκους από ιδρυτικούς τίτλους και προνομιούχες μετοχές, που εκπίπτουν σύμφωνα με τις διατάξεις των περιπτώσεων α', β' και γ' της παραγράφου 6 του άρθρου 105 από τα ακαθάριστα έσοδα, καθώς και για τα εισοδήματα των παραγράφων 2 και 5 του άρθρου 25 ενεργείται παρακράτηση φόρου ως ακολούθως: α) Με συντελεστή σαράντα τοις εκατό (40%) εφόσον τα εισοδήματα προέρχονται από ημεδαπές ανώνυμες εταιρίες των οποίων οι μετοχές δεν είναι εισηγμένες στο Χρηματιστήριο Αθηνών ή ημεδαπές ανώνυμες τραπεζικές εταιρίες, ανεξάρτητα αν οι μετοχές αυτών είναι εισηγμένες ή όχι στο Χρηματιστήριο Αθηνών.

β) Με συντελεστή τριάντα πέντε τοις εκατό (35%) εφόσον τα εισοδήματα προέρχονται από ημεδαπές ανώνυμες εταιρίες των οποίων οι μετοχές κατά την έναρξη της διαχειριστικής περιόδου είναι εισηγμένες στο Χρηματιστήριο Αθηνών με εξαίρεση τις τραπεζικές. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση του δικαιούχου για τα εισοδήματα αυτά.

[Τα τρία τελευταία εδάφια της παρ.4 τίθενται όπως αντικαταστάθηκαν με την παρ. 12 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

5. Η παρακράτηση φόρου ενεργείται:

α) Για εισοδήματα από αμοιβές μελών διοικητικού συμβουλίου, τόκους από ιδρυτικούς τίτλους και προνομιούχες μετοχές, που εκπίπτουν, σύμφωνα με τις διατάξεις των περιπτώσεων α', β' και γ' της παρ. 6 του άρθρου 105 από τα ακαθάριστα έσοδα, καθώς και για τα εισοδήματα της παρ. 5 του άρθρου 25, κατά την καταβολή ή την εγγραφή τους σε πίστωση του δικαιούχου.

[*Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 16 Ν.2459/1997*]

β) Για τα εισοδήματα της περίπτωσης στ' της παρ. 1 του άρθρου 24, κατά την καταβολή ή την εγγραφή τους σε πίστωση του δικαιούχου ή της εγγραφής αυτών στον οικείο λογαριασμό των βιβλίων της ασφαλιστικής εταιρίας.

γ) Για τα εισοδήματα της παρ. 2 του άρθρου 25 κατά την καταβολή ή την εγγραφή τους σε πίστωση του δικαιούχου και το αργότερο μέσα σε ένα (1) μήνα από την έγκριση από τη γενική συνέλευση των μετόχων.

δ) Για εισοδήματα από ομολογίες και χρεόγραφα των ημεδαπών νομικών προσώπων δημοσίου ή ιδιωτικού δικαίου, καθώς και από κινητές αξίες γενικά αλλοδαπής προέλευσης, κατά την εξαργύρωση των τοκομεριδίων ή της εισπράξεως των μερισμάτων από το δικαιούχο.

ε) Για τόκους, από την καταβολή τους ή την εγγραφή τους στα βιβλία του οφειλέτη σε πίστωση του δανειστή.

Εξαιρητικά, αν ο οφειλέτης τόκων είναι φυσικό πρόσωπο το οποίο δεν ασκεί επιχείρηση ή ελεύθερο επάγγελμα, δεν ενεργείται παρακράτηση φόρου. Στην περίπτωση αυτή, ο δικαιούχος του εισοδήματος των τόκων έχει υποχρέωση να αποδώσει τον αναλογούντα φόρο εισοδήματος είκοσι τοις εκατό (20%) στην αρμόδια για τη φορολογία του δημόσια οικονομική υπηρεσία, μέσα στο πρώτο δεκαπενθήμερο του επόμενου μήνα, από αυτόν μέσα στον οποίο έγινε η καταβολή των τόκων.

[*Το τελευταίο εδάφιο προστέθηκε στην περ. ε' με την παρ.2 άρθ.17 Ν.2459/1997 (ΦΕΚ Α' 17)*]

στ. Για τα εισοδήματα της περίπτωσης η της παραγράφου 1 του άρθρου 24, κατά το χρόνο λήξης έκαστης σύμβασης ή κατά την καταβολή τους εφόσον αυτό συμφωνείται να γίνει πριν από το χρόνο λήξης της σύμβασης.

6. Υπόχρεος σε παρακράτηση φόρου ορίζεται:

α) Για τα εισοδήματα των περιπτώσεων α', β' και γ' της προηγούμενης παραγράφου, η ημεδαπή ανώνυμη εταιρία που τα καταβάλλει.

β) Για τα εισοδήματα της περίπτωσης δ' της προηγούμενης παραγράφου, αυτός που ενεργεί στην Ελλάδα την εξαργύρωση ή την καταβολή τους.

γ) Για τα εισοδήματα της περίπτωσης ε' της προηγούμενης παραγράφου, ο χρεώστης που καταβάλλει τους τόκους,

δ) Για τα εισοδήματα της περίπτωσης στ της προηγούμενης παραγράφου, το πρόσωπο που τα καταβάλλει.

[*Η περ. δ' προστέθηκε με την παρ.5 αρθ. 16 Ν.2459/1997 (ΦΕΚ Α' 17)*]

Άρθρο 55

Παρακράτηση φόρου στο εισόδημα από εμπορικές επιχειρήσεις

1. Στο εισόδημα από εμπορικές επιχειρήσεις η παρακράτηση του φόρου ενεργείται ως εξής:
α) Στα εισοδήματα της περίπτωσης στ' της παραγράφου 3 του άρθρου 28 με συντελεστή είκοσι πέντε τοις εκατό (25%), που καταβάλλονται από την 1η Ιανουαρίου 2007 και μετά.

Ειδικά, στα εισοδήματα του προηγούμενου εδαφίου, που καταβάλλονται από την 1η Ιανουαρίου 2005, ο συντελεστής παρακράτησης ορίζεται σε τριάντα δύο τοις εκατό (32%) και για τα ίδια εισοδήματα που καταβάλλονται από την 1η Ιανουαρίου 2006 έως την 31η Δεκεμβρίου του ίδιου έτους, ο συντελεστής αυτός ορίζεται σε είκοσι εννέα τοις εκατό (29%).

Για τα αναφερόμενα πιο πάνω εισοδήματα, τα οποία καταβάλλονται ή με τα οποία πιστώνονται οι δικαιούχοι μέχρι την 31η Δεκεμβρίου 2004, ο συντελεστής παρακράτησης ορίζεται σε τριάντα πέντε τοις εκατό (35%).

Ο φόρος παρακρατείται από την ανώνυμη εταιρία ή την εταιρία περιορισμένης ευθύνης κατά την καταβολή των μισθών και για την απόδοσή του εφαρμόζονται ανάλογα οι διατάξεις της παραγράφου 1 του άρθρου 59. Με την παρακράτηση του πιο πάνω φόρου εξαντλείται η φορολογική υποχρέωση των δικαιούχων για τους μισθούς που λαμβάνουν.

[*Το πρώτο εδάφιο της περ.α' τίθεται όπως αντικαταστάθηκε από τα τρία πρώτα εδάφια με την παρ.1 άρθ.7 Ν.3296/2004 (ΦΕΚ Α' 253)*]

β) Στα εισοδήματα εργοληπτικών κατασκευής κάθε είδους τεχνικών έργων και ενοικιαστών δημόσιων, δημοτικών, κοινοτικών ή λιμενικών προσόδων με συντελεστή τρία τοις εκατό (3%) που υπολογίζεται στην αξία του κατασκευαζόμενου έργου ή του μισθώματος. Υπόχρεος σε

παρακράτηση ορίζεται το Δημόσιο γενικά και κάθε φυσικό ή νομικό πρόσωπο που ενεργεί εκκαθάριση ή καταβολή για τις περιπτώσεις αυτές. Αν για οποιονδήποτε λόγο δεν παρακρατήθηκε ο φόρος, τότε αυτός αποδίδεται με δήλωση του δικαιούχου της αμοιβής κατά τα οριζόμενα στο άρθρο 60.

γ) Στα εισοδήματα αντιπροσώπων, πρακτόρων, μεσιτών κ.λ.π. από αμοιβές ή προμήθειες για τη σύναψη σύμβασης προμήθειας από αλλοδαπά εργοστάσια ή αλλοδαπούς οίκους οποιασδήποτε φύσης υλικού, με συντελεστή δεκαπέντε τοις εκατό (15%) που υπολογίζεται στο ποσό της αμοιβής ή της προμήθειας τους. Το Δημόσιο, τα νομικά πρόσωπα δημοσίου δικαίου και οι τράπεζες υποχρεούνται να παρακρατούν το φόρο κατά την εκκαθάριση ή καταβολή των αμοιβών ή προμηθειών.

Σε περίπτωση που η αμοιβή ή προμήθεια αποστέλλεται με έμβασμα ή επιταγή απευθείας στο όνομα του αντιπροσώπου, προκειμένου να διενεργηθεί η πιο πάνω παρακράτηση από τις τράπεζες ο αντιπρόσωπος οφείλει να υποβάλλει σχετική δήλωση σ' αυτές με την οποία να γνωρίζει ότι το ποσό του εμβάσματος ή της επιταγής αποτελεί ή όχι προμήθεια. Ειδικά αν η προμήθεια αντιπροσώπου κατατίθεται από τον ξένο οίκο σε τραπεζικό λογαριασμό του στην αλλοδαπή, τότε ο φόρος αυτός αποδίδεται με δήλωση του δικαιούχου της αμοιβής κατά τα οριζόμενα στην παράγραφο 3 του άρθρου 60 μέσα στο πρώτο δεκαπενθήμερο του επόμενου μήνα από την έκδοση του σχετικού παραστατικού στοιχείου.

[Τα τελευταία εδάφια της περ. γ' προστέθηκαν με την παρ. 14 άρθ.3 Ν.2579/1998 (ΦΕΚ Α' 31)]

δ) Στην επιχειρηματική αμοιβή, που θεωρείται ότι καταβάλλεται στους διαχειριστές εταιριών των εταιριών περιορισμένης ευθύνης κατά τις διατάξεις της παρ. 2 του άρθρου 109, με συντελεστή «είκοσι τοις εκατό (20%) πλέον τελών χαρτοσήμου και εισφοράς υπέρ Ο.Γ.Α. (1,20%). Η παρακράτηση των πιο πάνω ποσών από την εταιρία περιορισμένης ευθύνης ενεργείται κατά το χρόνο έγκρισης του ισολογισμού της και σε περίπτωση μη έγκρισής του, εντός τριών (3) μηνών από τη λήξη της διαχειριστικής χρήσης, κατά το χρόνο που λήγει το τρίμηνο αυτό).

[Η περίπτωση δ' της παραγράφου 1 καταργήθηκε για διαχειριστικές περιόδους εταιριών περιορισμένης ευθύνης που αρχίζουν από 1 Ιανουαρίου 2003 και μετά.(παρ. 3 άρθ. 9 Ν.3091/2002 (ΦΕΚ Α' 330)]

ε) Δημόσιες υπηρεσίες, οργανισμοί τοπικής αυτοδιοίκησης και λοιπά νομικά πρόσωπα δημοσίου δικαίου, κοινωφελή ιδρύματα, οργανισμοί και επιχειρήσεις κοινής ωφελείας, δημόσιες επιχειρήσεις, τράπεζες και πιστωτικά ιδρύματα ή πιστωτικοί οργανισμοί, συνεταιρισμοί και ενώσεις τους, σύλλογοι γενικά και ενώσεις προσώπων ανεξάρτητα από το σκοπό τους, καθώς και επιχειρήσεις και ελεύθεροι επαγγελματίες, που τηρούν βιβλία δεύτερης ή τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, όταν για την επαγγελματική τους εξυπηρέτηση ή για την εκτέλεση του σκοπού τους καταβάλλουν σε τρίτους, εκτός από τα πρόσωπα που αναφέρονται στην παρ. 3 του άρθρου 2 του π.δ. 186/1992, προμήθειες, μεσιτείες, αμοιβές ή άλλες κάθε είδους παροχές μη έμμισθης υπηρεσίας, ενοίκια αυτοκινήτων, μηχανημάτων ή άλλων κινητών πραγμάτων, εφόσον σε αυτές τις περιπτώσεις δεν ορίζεται από το π.δ. 186/1992 η έκδοση θεωρημένου αποδεικτικού στοιχείου από το δικαιούχο των αμοιβών αυτών, οφείλουν να παρακρατούν κατά την καταβολή της αμοιβής φόρο, ο οποίος υπολογίζεται με συντελεστή είκοσι τοις εκατό (20%) στο ακαθάριστο ποσό αυτής. Εξαιρούνται από την παρακράτηση οι προμήθειες που καταβάλλονται από ασφαλιστικές εταιρίες στους νόμιμους αντιπροσώπους ή εξουσιοδοτημένους γενικούς ή απλούς πράκτορες τους.

Επίσης, σε παρακράτηση φόρου είκοσι τοις εκατό (20%) υπόκειται το ακαθάριστο ποσό της αποζημίωσης που καταβάλλει ο εκμισθωτής στο μισθωτή, σε περίπτωση καταγγελίας της σύμβασης εμπορικής μίσθωσης ακινήτου, με βάση νόμο ή μετά από δικαστική απόφαση ή μετά από συμφωνία μεταξύ των διαδίκων που παραιτήθηκαν της σχετικής δίκης.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 11 άρθ. 5 Ν.2753/1999 (ΦΕΚ Α' 249)]

στ) Δημόσιες υπηρεσίες, οργανισμοί τοπικής αυτοδιοίκησης, κοινωφελή ιδρύματα και νομικά πρόσωπα δημοσίου δικαίου γενικά, κατά την προμήθεια κάθε είδους αγαθών ή παροχής υπηρεσιών από επιχειρήσεις, υποχρεούνται όπως, κατά την καταβολή ή την έκδοση της σχετικής εντολής πληρωμής της αξίας αυτών, παρακρατούν φόρο εισοδήματος, ο οποίος υπολογίζεται στο καθαρό ποσό της αξίας των αγαθών ή υπηρεσιών με συντελεστή ως ακολούθως:

[Η πρώτη περίοδος της περ. στ' τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 15 Ν.2992/2002 (ΦΕΚ Α' 54)]

αα) ποσοστό ένα τοις εκατό (1%) για τα υγρά καύσιμα και τα προϊόντα καπνοβιομηχανίας (τσιγάρα).

[Η υποπερ. αα' τίθεται όπως αντικαταστάθηκε με την παρ. 11 άρθ. 6 Ν.2338/1996 (ΦΕΚ Α' 43)]

ββ) ποσοστό τέσσερα τοις εκατό (4%) για τα λοιπά αγαθά και
γγ) ποσοστό οκτώ τοις εκατό (8%) για την παροχή υπηρεσιών.

Εξαιρούνται από την παρακράτηση φόρου οι υπόχρεοι του πρώτου εδαφίου:

αα) όταν προμηθεύονται αγαθά ή τους παρέχονται υπηρεσίες και δεν απαιτείται σύμβαση, εφόσον η καθαρή αξία αυτών, κατά συναλλαγή, δεν υπερβαίνει το ποσό των πενήντα χιλιάδων (50.000) δραχμών,

ββ) όταν λαμβάνουν υπηρεσίες ή προμηθεύονται ηλεκτρικό ρεύμα, τηλεφωνικές συνδιαλέξεις, τηλεγραφήματα, γραμματόσημα, φωτάεριο, νερό και εισιτήρια γενικά,

γγ) όπου προβλέπεται παρακράτηση ή προκαταβολή φόρου από άλλη διάταξη για το ίδιο έσοδο και

δδ) όταν προμηθεύονται αγαθά ή τους παρέχονται υπηρεσίες από τις πολεμικές βιομηχανίες ΕΑΒ, ΕΒΟ, ΠΥΡΚΑΛ και ΕΛΘΟ, καθώς και από το Κέντρο Επιχειρηματικής Πολιτιστικής Ανάπτυξης (Κ.Ε.Π.Α.) και την Αναπτυξιακή Ένωση Μακεδονίας (ΑΝ.Ε.Μ.).

[Η υποπερ. δδ' τίθεται όπως αντικαταστάθηκε με την παρ.13 άρθ.4 Ν.2873/2000 (ΦΕΚ Α' 285)]

Επίσης, εξαιρούνται από την υποχρέωση παρακράτησης φόρου οι: αα) ΟΛΥΜΠΙΑΚΗ ΑΕΡΟΠΟΡΙΑ Α.Ε. και οι θυγατρικές της επιχειρήσεις, για τα αγαθά που προμηθεύονται ή τις υπηρεσίες που παρέχονται σε αυτές. ββ) Καταστήματα Αφορολόγητων Ειδών Α.Ε. για τα εμπορεύσιμα αγαθά που προμηθεύονται. γγ) ΑΓΡΟΤΙΚΗ ΤΡΑΠΕΖΑ ΤΗΣ ΕΛΛΑΔΟΣ Α.Ε. για τα αγαθά που προμηθεύεται ή τις υπηρεσίες που παρέχονται σε αυτή και δδ) Δημόσια Επιχείρηση Πετρελαίου Α.Ε., οι θυγατρικές της επιχειρήσεις, καθώς και οι θυγατρικές των θυγατρικών.

ζ) Στα εισοδήματα που προέρχονται από αμοιβές ή προμήθειες λόγω διαμεσολάβησης για πώληση μεριδίων αμοιβαίων κεφαλαίων, με συντελεστή είκοσι τοις εκατό (20%), που υπολογίζεται στο ποσό της αμοιβής ή προμήθειας του δικαιούχου. Οι Α.Ε. Διαχείρισεως αμοιβαίων κεφαλαίων υποχρεούνται να παρακρατούν το φόρο κατά την καταβολή των προμηθειών ή αμοιβών.

η) Οι μισθοί και λοιπές αμοιβές που καταβάλλει η εταιρία περιορισμένης ευθύνης σε διαχειριστές εταίρους αυτής, λόγω παρεχόμενων σε αυτήν υπηρεσιών, δεν υπόκεινται σε παρακράτηση φόρου. Για τα πιο πάνω ποσά, το νομικό πρόσωπο υποχρεούται, έναντι του οφειλόμενου φόρου επί της επιχειρηματικής αμοιβής, να καταβάλλει στο Δημόσιο φόρο που υπολογίζεται με συντελεστή είκοσι τοις εκατό (20%), πλέον τελών χαρτοσήμου ένα τοις εκατό (1 %). Για την απόδοση του φόρου αυτού εφαρμόζονται οι διατάξεις της παρ. 1 του άρθρου 59. Ο φόρος της περίπτωσης αυτής εκπίπτει από τον παρακρατούμενο, σύμφωνα με την περίπτωση δ', φόρο και το προκύπτον χρεωστικό υπόλοιπο καταβάλλεται εφάπαξ, σύμφωνα με τα οριζόμενα στην παρ. 3 του άρθρου 60. Τυχόν πιστωτικό υπόλοιπο επιστρέφεται).

[Η περίπτωση η' της παραγράφου 1 καταργείται για διαχειριστικές περιόδους εταιριών περιορισμένης ευθύνης που αρχίζουν από 1ης Ιανουαρίου 2003 και μετά (παρ. 3 άρθ. 9 Ν.3091/2002 (ΦΕΚ Α' 330)]

Άρθρο 56

Παρακράτηση φόρου στο εισόδημα από γεωργικές επιχειρήσεις

[Το άρθρο 56 καταργήθηκε με την παρ. 4 άρθ. 5 Ν.3296/2004 (ΦΕΚ Α' 253)]

Άρθρο 57

Παρακράτηση φόρου στο εισόδημα από μισθωτές υπηρεσίες

1. Στο εισόδημα από μισθωτές υπηρεσίες ο φόρος παρακρατείται από εκείνον που απασχολεί κατά σύστημα έμμισθο ή ημερομίσθιο προσωπικό είτε καταβάλλει συντάξεις, επιχορηγήσεις και κάθε άλλη παροχή. Η παρακράτηση ενεργείται κατά την καταβολή και ο φόρος υπολογίζεται ως εξής:

α) Με βάση την κλίμακα (α) της παραγράφου 1, καθώς και το πρώτο και τρίτο εδάφιο της παραγράφου 2 του άρθρου 9, στους αμειβόμενους με μηνιαίο μισθό, τους συνταξιούχους και τους αμειβόμενους με ημερομίσθιο, οι οποίοι παρέχουν υπηρεσίες με σχέση μίσθωσης εργασίας πάνω από ένα έτος στον ίδιο εργοδότη ή με σχέση μίσθωσης εργασίας αορίστου

χρόνου, μετά από προηγούμενη αναγωγή του μισθού ή της σύνταξης ή του ημερομισθίου ή της αμοιβής που ορίζεται με άλλη βάση, σε ετήσιο καθαρό εισόδημα.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 9 Ν.3091/2002 (ΦΕΚ Α' 330)]

β) Στους αμειβόμενους με ημερομίσθιο, οι οποίοι παρέχουν υπηρεσίες ορισμένου χρόνου αλλά διάρκειας μικρότερης από ένα έτος, με συντελεστή στο ακαθάριστο ποσό του ημερομισθίου, ο οποίος ορίζεται σε τρία τοις εκατό (3%) για ημερομίσθιο πάνω από οκτώ χιλιάδες (8.000) δραχμές.

[Η περ. β' τίθεται όπως αντικαταστάθηκε με την παρ. 17 άρθ. 3 Ν.2873/2000 (ΦΕΚ Α' 285)]

γ) Στις καθαρές αμοιβές για υπερωριακή εργασία, επιχορηγήσεις, επιδόματα και σε κάθε άλλου είδους πρόσθετες αμοιβές ή παροχές, οι οποίες καταβάλλονται τακτικά ή έκτακτα και δεν συντελλόνται με τις τακτικές αποδοχές, με συντελεστή, ο οποίος ορίζεται σε είκοσι τοις εκατό (20%). Ειδικά σε περίπτωση πολλαπλής απασχόλησης των ωρομίσθιων καθηγητών κάθε ειδικότητας, από τους εργοδότες εκτός από εκείνον που καταβάλλει τις μεγαλύτερες αποδοχές, μηνιαίως, με συντελεστή δέκα τοις εκατό (10%).

[Η περ. γ' τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 5 Ν.2892/2001]

δ) Στα εισοδήματα που καταβάλλονται αναδρομικά, όπως αυτά αναφέρονται στο άρθρο 46, με συντελεστή είκοσι τοις εκατό (20%) στο καταβαλλόμενο ποσό, ανεξάρτητα από το έτος στο οποίο ανάγονται για να φορολογηθούν τα εισοδήματα αυτά.

ε) Στο καθαρό ποσό των συντάξεων ή άλλων παροχών παρόμοιας φύσης, που καταβάλλονται από ταμεία επικουρικά, μετοχικά, αρωγής ή αλληλοβοήθειας, και δεν εμπίπτουν στις διατάξεις της περίπτωσης α', ο φόρος υπολογίζεται ως εξής:

αα) Με συντελεστή πέντε τοις εκατό (5%), αν το καθαρό ποσό της παροχής δεν υπερβαίνει τα δύο χιλιάδες πεντακόσια (2.500) ευρώ ετησίως.

ββ) Με συντελεστή δέκα τοις εκατό (10%), αν το καθαρό ποσό της παροχής υπερβαίνει ετησίως τα δύο χιλιάδες πεντακόσια (2.500) ευρώ και μέχρι τέσσερις χιλιάδες πεντακόσια (4.500) ευρώ.

γγ) Με συντελεστή δεκαπέντε τοις εκατό (15%), αν το καθαρό ποσό της παροχής υπερβαίνει τα τέσσερις χιλιάδες πεντακόσια (4.500) ευρώ ετησίως.

[Οι υποπερ. αα' και ββ' τίθενται όπως τροποποιήθηκαν με την παρ. 5 άρθ. 5 Ν.3296/2004 (ΦΕΚ Α' 253)]

στ) Στις αμοιβές των αξιωματικών και του κατώτερου πληρώματος του εμπορικού ναυτικού για τις υπηρεσίες που παρέχουν σε εμπορικά πλοία, καθώς και για τις αμοιβές του ιπτάμενου προσωπικού της πολιτικής αεροπορίας, με βάση τις διατάξεις της παραγράφου 6 του άρθρου 9.

[Η περ. στ' τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 9 Ν.3091/2002 (ΦΕΚ Α' 330)]

[Οι περ. α' γ' δ' και ε' τίθενται όπως αντικαταστάθηκαν με την παρ. 16 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

Ο φόρος που παρακρατείται σύμφωνα με τις διατάξεις αυτής της παραγράφου μειώνεται κατά ποσοστό ενάμισι τοις εκατό (1,5 %) κατά την παρακράτησή του.

[Το τελευταίο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 10 άρθ. 1 Ν.3296/2004 (ΦΕΚ Α' 253)]

2. Για την εφαρμογή των πιο πάνω διατάξεων ισχύουν, κατά περίπτωση και οι διατάξεις των παραγράφων 1 και 2 του άρθρου 7, καθώς και του άρθρου 59.

3. Στο μηνιαίο εισόδημα από αμοιβές για υπηρεσία ενεργού εφημερίας, μεικτής εφημερίας και εφημερίας ετοιμότητας, που αποκτούν οι ιατροί που είναι ενταγμένοι στο Εθνικό Σύστημα Υγείας (Ε.Σ.Υ.), οι πανεπιστημιακοί ιατροί που δεν ασκούν ελευθέριο επάγγελμα, οι ειδικευόμενοι ιατροί που διέπονται από τις διατάξεις του Ν. 1397/1983 (ΦΕΚ 143 Α') και οι ιατροί πλήρους και αποκλειστικής απασχόλησης, του Ιδρύματος Κοινωνικών Ασφαλίσεων (Ι.Κ.Α.), που διέπονται από τις διατάξεις του άρθρου 16 του Ν. 1666/1986 (ΦΕΚ 200 Α'), για ποσό που αντιστοιχεί αθροιστικά σε δύο (2) ημέρες ενεργού εφημερίας, δύο (2) ημέρες μεικτής εφημερίας και δύο (2) ημέρες εφημερίας ετοιμότητας κατά μήνα, ο φόρος υπολογίζεται και παρακρατείται με βάση την κλίμακα του άρθρου 9, όταν οι αμοιβές αυτές συνεντέλλονται σε μισθοδοτική κατάσταση μαζί με τις άλλες αποδοχές του δικαιούχου ή με βάση το συντελεστή της περίπτωσης γ' όταν αυτές εντέλλονται με χωριστή κατάσταση. Για το ποσό που αντιστοιχεί στις υπόλοιπες ημέρες ενεργού, μεικτής και ετοιμότητας εφημεριών, παρακρατείται φόρος με συντελεστή είκοσι τοις εκατό (20%) και με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση για το ποσό των αμοιβών αυτών, ο φορολογούμενος όμως μπορεί το ποσό των ετήσιων αμοιβών του προηγούμενου εδαφίου, για τις οποίες παρακρατήθηκε φόρος με συντελεστή είκοσι τοις εκατό (20%), να το περιλάβει στη δήλωσή του οικείου οικονομικού έτους και να υπαχθεί σε φόρο με βάση την κλίμακα του άρθρου 9.

[Η παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ. 14 άρθ. 5 Ν.2892/2001]

4. Τα επιδόματα της παρ. 3 του άρθρου 45 φορολογούνται αυτοτελώς με συντελεστή φόρου δέκα τοίς εκατό (10%). Το ποσό του φόρου, που προκύπτει, παρακρατείται κατά την καταβολή των επιδομάτων από τον υπόχρεο για την καταβολή τους. Οι δικαιούχοι μπορούν να περιλάβουν το συνολικό ποσό αυτών των επιδομάτων στην ετήσια δήλωση φορολογίας εισοδήματος του οικείου οικονομικού έτους, για να φορολογηθούν με βάση την κλίμακα του άρθρου 9. Στην περίπτωση αυτή, για το συμψηφισμό του φόρου που παρακρατήθηκε, εφαρμόζονται ανάλογα οι διατάξεις του ίδιου άρθρου.

5. Από το καθαρό ποσό του ειδικού επιδόματος των παραγράφων 2 και 3 του άρθρου 33 του ν.1892/1990 παρακρατείται φόρος με συντελεστή δέκα τοίς εκατό (10%) κατά την καταβολή του στους δικαιούχους. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση των δικαιούχων για το ποσό αυτών των αμοιβών. Ο δικαιούχος μπορεί να περιλάβει το ποσό αυτών των αμοιβών στην ετήσια δήλωση φορολογίας εισοδήματος του οικείου οικονομικού έτους, για να φορολογηθεί, ως εισόδημα από μισθωτές υπηρεσίες, με την κλίμακα του άρθρου 9 αυτού του νόμου. Στην περίπτωση αυτή, από το φόρο που προκύπτει στο συνολικό του εισόδημα εκπίπτει ο φόρος που παρακρατήθηκε από το ποσό αυτών των αμοιβών.

6. Με προεδρικά διατάγματα, που εκδίδονται ύστερα από πρόταση του Υπουργού Οικονομικών, μπορεί για τους αμειβόμενους με ημερομίσθιο, να μεταβάλλονται ο συντελεστής του παρακρατούμενου φόρου και το ποσό του ημερομισθίου.

7. Με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην εφημερίδα της κυβερνήσεως, καθορίζονται λεπτομερέστερα ο τρόπος παρακράτησης και ιδιαίτερα ο τρόπος αναγωγής των αμοιβών σε ετήσιο εισόδημα, ο υπολογισμός του φόρου σε περίπτωση που ο μισθωτός ή ο συνταξιούχος εισπράττει μισθούς, ημερομίσθια, πρόσθετες αμοιβές ή αποζημιώσεις ή συντάξεις ή μερίσματα και λοιπά βοηθήματα ή οποιαδήποτε παροχή από περισσότερους από έναν εργοδότες ή φορείς και γενικά ρυθμίζεται κάθε άλλο σχετικό θέμα που αφορά την εφαρμογή των διατάξεων του άρθρου αυτού.

Άρθρο 58

Παρακράτηση φόρου στο εισόδημα από αμοιβές ελευθερίων επαγγελματιών

1. Στο εισόδημα από αμοιβές ελευθέριου επαγγέλματος ενεργείται παρακράτηση φόρου με συντελεστή «είκοσι τοίς εκατό (20%)» στο ακαθάριστο ποσό των αμοιβών αυτών. Ο φόρος παρακρατείται από τις δημόσιες υπηρεσίες, οργανισμούς τοπικής αυτοδιοίκησης και λοιπά νομικά πρόσωπα δημοσίου δικαίου, κοινωφελή ιδρύματα, οργανισμούς και επιχειρήσεις κοινής ωφελείας, δημόσιες επιχειρήσεις, τράπεζες και πιστωτικά ιδρύματα ή πιστωτικούς οργανισμούς, συνεταιρισμούς και ενώσεις τους, συλλόγους γενικά και ενώσεις προσώπων ανεξάρτητα από το σκοπό τους, καθώς και από επιχειρήσεις και ελεύθερους επαγγελματίες που τηρούν βιβλία δεύτερης ή τρίτης κατηγορίας του Κώδικα βιβλίων και Στοιχείων, κατά την καταβολή των αμοιβών.

Επίσης, οι υπόχρεοι του προηγούμενου εδαφίου, όταν για την επαγγελματική τους εξυπηρέτηση ή για την εκτέλεση του σκοπού τους καταβάλλουν σε τρίτους, εκτός από τα πρόσωπα που αναφέρονται στην παρ. 3 του άρθρου 2 του π.δ. 186/1992, προμήθειες, μεσιτείες, αμοιβές ή άλλες κάθε είδους παροχές μη έμμισθης υπηρεσίας, ενοίκια αυτοκινήτων μηχανημάτων ή άλλων κινητών πραγμάτων, εφόσον σε αυτές τις περιπτώσεις δεν ορίζεται από το π.δ. 186/1992 η έκδοση θεωρημένου αποδεικτικού στοιχείου από το δικαιούχο των αμοιβών αυτών, οφείλουν να παρακρατούν κατά την καταβολή της αμοιβής φόρο, ο οποίος υπολογίζεται με συντελεστή "είκοσι τοίς εκατό (20%)" στο ακαθάριστο ποσό αυτής.

Ειδικά για τις παροχές μη έμμισθης υπηρεσίας που καταβάλλονται από τους εκμεταλλευτές επιβατικών αυτοκινήτων δημόσιας χρήσης, ο παραπάνω συντελεστής περιορίζεται σε ποσοστό δέκα τοίς εκατό (10%).

[Το τελευταίο εδάφιο προστέθηκε με το άρθρο 30 παρ. 16 Ν.3220/2004 (ΦΕΚ Α' 15)]

Εξαιρούνται από την παρακράτηση οι προμήθειες που καταβάλλονται από ασφαλιστικές εταιρίες στους νόμιμους αντιπροσώπους ή εξουσιοδοτημένους γενικούς ή απλούς πράκτορες τους.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.13 άρθ. 5 Ν.2753/1999 (ΦΕΚ Α' 249)]

Άρθρο 59

Απόδοση του φόρου με διμηνιαίες δηλώσεις.

[Ο τίτλος τίθεται όπως αντικαταστάθηκε με την παρ.18 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

1. Όσοι παρακρατούν φόρο, σύμφωνα με τις διατάξεις των παραγράφων α, ε και η της παραγράφου 1 του άρθρου 55 και των άρθρων 56, 57 και 58, υποχρεούνται να αποδίδουν αυτόν με εφάπαξ καταβολή στη δημόσια οικονομική υπηρεσία της έδρας τους, μέχρι την 20ή ημέρα των μηνών Μαρτίου, Μαΐου, Ιουλίου, Σεπτεμβρίου, Νοεμβρίου και Ιανουαρίου κάθε έτους με προσωρινή δήλωση, η οποία περιλαμβάνει τα ακαθάριστα ποσά που έχουν καταβληθεί στο προηγούμενο ημερολογιακό δίμηνο και το φόρο που παρακρατήθηκε. Η υποβολή της δήλωσης πραγματοποιείται ανάλογα με το τελευταίο ψηφίο του αριθμού φορολογικού μητρώου (Α.Φ.Μ.) του φορολογουμένου, με αρχή για το ψηφίο 1 την εικοστή (20ή) ημέρα των μηνών αυτών και ολοκληρώνεται μέσα σε έντεκα (11) εργάσιμες ημέρες.

2. Ειδικώς, εάν ο υπόχρεος παρακράτησης φόρου απασχολεί ή καταβάλλει συντάξεις σε περισσότερα από πεντακόσια (500) πρόσωπα, ανεξάρτητα από το διάστημα που διαρκεί μέσα στο έτος η απασχόληση ή η συνταξιοδότησή τους, υποχρεούται να αποδίδει τα ποσά που παρακράτησε, κατά τη διάρκεια κάθε μήνα, μέχρι την εικοστή (20ή) ημέρα του επόμενου από την παρακράτηση μήνα.

Για την υποβολή της δήλωσης έχουν εφαρμογή τα αναφερόμενα στις διατάξεις της προηγούμενης παραγράφου.

[Οι παρ. 1 και 2 τίθενται όπως αντικαταστάθηκαν με την παρ.14 άρθ.5 Ν.2753/1999 (ΦΕΚ Α' 249)]

3. Εκτός από τις προσωρινές δηλώσεις εκείνοι που έχουν υποχρέωση να παρακρατούν φόρο σύμφωνα με τις διατάξεις της παραγράφου 1 του άρθρου 57 οφείλουν να επιδίδουν μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του Μαρτίου κάθε έτους, στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας της έδρας τους, οριστική δήλωση η οποία περιλαμβάνει το ονοματεπώνυμο και τη διεύθυνση κατοικίας κάθε δικαιούχου, τον αριθμό φορολογικού μητρώου του, το ποσό των αμοιβών, το ποσό του φόρου που αναλογεί επ' αυτών με βάση την κλίμακα του άρθρου 9, το ποσό του φόρου που οφείλεται μετά την έκπτωση από το φόρο που αναλογεί του ποσοστού που ορίζεται με τις διατάξεις του τελευταίου εδαφίου της παραγράφου 1 του άρθρου 57, το φόρο που παρακρατήθηκε για κάθε μισθωτό ή ημερομίσθιο ή συνταξιούχο κατά περίπτωση, καθώς και το υπόλοιπο για καταβολή ποσό φόρου, το οποίο θα καταβάλλεται εφάπαξ με την υποβολή της δήλωσης.

[Η παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ. 18 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

4. Κατ' εξαίρεση, οι υπόχρεοι που παρακρατούν φόρο κατά την καταβολή αμοιβών σε αξιωματικούς του εμπορικού ναυτικού, οι οποίοι παρέχουν υπηρεσίες σε πλοία, αποδίδουν με εφάπαξ καταβολή τα ποσά που παρακράτησαν, με εξαμηνιαίες δηλώσεις, τις οποίες θα υποβάλλουν στην αρμόδια δημόσια οικονομική υπηρεσία μέσα στο πρώτο δεκαπενθήμερο του Σεπτεμβρίου, για τα ποσά φόρου που παρακράτησαν κατά τη διάρκεια του πρώτου ημερολογιακού εξαμήνου κάθε έτους και μέσα στο πρώτο δεκαπενθήμερο του Μαρτίου, για τα ποσά φόρου που παρακράτησαν κατά τη διάρκεια του δεύτερου ημερολογιακού εξαμήνου κάθε έτους. Για την καταβολή του φόρου που πρέπει να παρακρατείται από τις κάθε είδους αμοιβές των αξιωματικών των εμπορικών πλοίων ευθύνονται αλληλέγγυα και αδιαίρετα, βάσει του τίτλου που έχει αποκτηθεί έστω για έναν από τους υποχρέους, ο οποίος ισχύει και ως προς τους άλλους υπόχρεους για τη λήψη των αναγκαίων, μέτρων για την είσπραξη του φόρου: α) Όλοι οι κατά καιρούς πλοιοκτήτες, για το φόρο που οφείλεται πριν από τη χρονολογία μεταβίβασης από αυτούς της κυριότητας του πλοίου, ως και διάδοχοι τους. β) Οι εφοπλιστές, για το χρονικό διάστημα κατά το οποίο είχαν την εκμετάλλευση πλοίου. γ) Σε περίπτωση συμπλοιοκτησίας, κάθε συμπλοιοκτήτης ανάλογα με το ποσοστό της εξ αδιαίρετου συγκυριότητάς του επί του πλοίου και οι διαχειριστές, για το χρονικό διάστημα που είχαν τη διαχείριση του πλοίου, για ολόκληρο το ποσό του φόρου. δ) Οι διευθυντές, διαχειριστές και γενικά οι εκπρόσωποι των κάθε είδους εταιριών ή επιχειρήσεων, οι οποίες εκμεταλλεύονται πλοία, ο καθένας χωριστά για ολόκληρο το ποσό του φόρου. Για τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας ως εκπρόσωποι των πλοιοκτητών θεωρούνται και οι πράκτορες ή πληρεξούσιοι τους στην Ελλάδα, οι οποίοι έχουν ευθύνη για τις υποχρεώσεις που αφορούν το φόρο μισθωτών υπηρεσιών, τις οποίες έχουν τα πρόσωπα τα οποία εκπροσωπούν, μόνον εφόσον έχουν αναλάβει την προσωπική ευθύνη για τις υποχρεώσεις αυτές και τούτο αποδεικνύεται από σχετικό έγγραφο. Οι διατάξεις της παρ. 1

του άρθρου 19 του ν. 27/1975 εφαρμόζονται αναλόγως και για την καταβολή του φόρου αυτής της παραγράφου. 5.

Οι διατάξεις αυτής της παραγράφου εφαρμόζονται και για το κατώτερο πλήρωμα του εμπορικού ναυτικού.

[Το τελευταίο εδάφιο της παρ. 4 προστέθηκε με την παρ. 2 άρθ. 14 Ν.2992/2002 (ΦΕΚ Α' 54)]

5. Σε περίπτωση θανάτου του προσώπου που ενήργησε την παρακράτηση του φόρου, υπόχρεοι σε απόδοσή του κατά τα οριζόμενα στις προηγούμενες παραγράφους και σε επίδοση της οριστικής δήλωσης στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, είναι οι κληρονόμοι αυτού και ο καθένας ανάλογα με την κληρονομική μερίδα που περιήλθε σε αυτόν.

6. Σε περίπτωση μη υποβολής προσωρινής δήλωσης ή εκπρόθεσμης υποβολής ή υποβολής ανακριβούς προσωρινής δήλωσης, επιβάλλεται πρόσθετος φόρος και πρόστιμο, κατά τα οριζόμενα από τις διατάξεις των άρθρων 86 και 87, με ενιαίο φύλλο ελέγχου που εκδίδεται μετά τη λήξη της προθεσμίας για την υποβολή της οριστικής δήλωσης, επιφυλασσομένων των διατάξεων του άρθρου 67 για τον προσωρινό έλεγχο. Επίσης, όταν συντρέχει περίπτωση, επιβάλλονται και οι λοιπές κυρώσεις του παρόντος.

7. Δήλωση που υποβάλλεται χωρίς την ταυτόχρονη καταβολή του φόρου θεωρείται απαράδεκτη και δεν παράγει κανένα έννομο αποτέλεσμα. 8. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, μπορεί να μεταφέρεται, για ορισμένες κατηγορίες υποχρέων, η ημερομηνία λήξης της προθεσμίας που ορίζεται στην παράγραφο 1, στις 16, 17 και 18 του μήνα απόδοσης του φόρου και να κατανέμονται σε αυτές οι υπόχρεοι με βάση την αλφαβητική σειρά της επωνυμίας ή του τίτλου τους. Επίσης, με τις ίδιες αποφάσεις μπορεί να ορίζεται ως αρμόδια για την είσπραξη του φόρου που παρακρατούν νομικά πρόσωπα δημοσίου ή ιδιωτικού δικαίου ή δημόσιες επιχειρήσεις και οργανισμοί από μισθούς, ημερομίσθια ή κάθε είδους παροχές ή αμοιβές που καταβάλλουν σε πρόσωπα που απασχολήσαν σε υποκαταστήματα, πρατήρια ή σε άλλες μονάδες τους που λειτουργούν εκτός της έδρας τους, η δημόσια οικονομική υπηρεσία της έδρας τους και να καθορίζεται το περιεχόμενο της προσωρινής και οριστικής δήλωσης και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή του άρθρου αυτού.

Άρθρο 60

Απόδοση του φόρου με μηνιαίες δηλώσεις

1. Όσοι παρακρατούν φόρο, σύμφωνα με τις διατάξεις των παραγράφων 1 και 2 του άρθρου 14, υποχρεούνται να αποδίδουν αυτόν με εφάπαξ καταβολή στη δημόσια οικονομική υπηρεσία της έδρας τους, υποβάλλοντας δήλωση μέσα στον επόμενο από την παρακράτηση μήνα, η οποία περιλαμβάνει το ονοματεπώνυμο, όνομα πατέρα ή συζύγου, τη διεύθυνση των δικαιούχων, τα καταβληθέντα ποσά και το φόρο που αναλογεί σε αυτά.

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 15 άρθ. 5 Ν.2753/1999 (ΦΕΚ Α' 249)]

2. Όσοι παρακρατούν φόρο, σύμφωνα με τις διατάξεις του άρθρου 54, υποχρεούνται να αποδίδουν αυτόν εφάπαξ, με την υποβολή δήλωσης στη δημόσια οικονομική υπηρεσία, στην περιφέρεια της οποίας έγινε η καταβολή των ποσών για τα οποία παρακρατήθηκε ο φόρος, μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση του φόρου μήνα, με εξαίρεση τον φόρο που παρακρατήθηκε από τα εισοδήματα της περίπτωσης στ' της παρ. 1 του άρθρου 24, ο οποίος αποδίδεται εφάπαξ μέσα σε δέκα (10) ημέρες από τη λήξη της προθεσμίας που ορίζεται από τον Κώδικα Βιβλίων και Στοιχείων για το κλείσιμο του ισολογισμού.

3. Όσοι παρακρατούν φόρο σύμφωνα με τις διατάξεις των παραγράφων 9, 10, 11, 12 και 13 του άρθρου 13, των περιπτώσεων β/, γ/, δ/, στ/ και της παραγράφου 1 του άρθρου 55 και της παραγράφου 4 του άρθρου 57, υποχρεούνται να αποδίδουν αυτόν με σχετική δήλωση, που πρέπει να υποβάλλουν μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση μήνα στη δημόσια οικονομική υπηρεσία στην περιφέρεια της οποίας έγινε η καταβολή των ποσών για τα οποία παρακρατήθηκε ο φόρος, ο οποίος αποδίδεται εφάπαξ με την υποβολή της οικείας δήλωσης.

[Η παρ. 3 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 8 Ν.3091/2002 (ΦΕΚ Α' 330)]

4. Οι διαχειριστές πάγιας προκαταβολής και οι υπόλογοι χρηματικών ενταλμάτων, γενικά, αποδίδουν το φόρο με μηνιαίες δηλώσεις που υποβάλλονται στη δημόσια οικονομική υπηρεσία της περιφέρειάς τους μέχρι και το πρώτο δεκαήμερο του επόμενου μήνα από το μήνα της παρακράτησης. 5. Σε περίπτωση θανάτου του προσώπου που ενήργησε την

παρακράτηση του φόρου, υπόχρεοι σε απόδοσή του, κατά τα οριζόμενα στις προηγούμενες παραγράφους, και σε επίδοση της οριστικής δήλωσης στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας είναι οι κληρονόμοι αυτού και ο καθένας ανάλογα με την κληρονομική μερίδα που περιήλθε σε αυτόν. 6. Σε περίπτωση μη υποβολής δήλωσης ή υποβολής εκπρόθεσμης ή ανακριβούς δήλωσης του άρθρου αυτού επιβάλλεται πρόσθετος φόρος και πρόστιμο, κατά τα οριζόμενα από τις διατάξεις των άρθρων 86 και 87. Επίσης, όταν συντρέχει περίπτωση, επιβάλλονται και οι λοιπές κυρώσεις του παρόντος. 7. Δήλωση που υποβάλλεται χωρίς την ταυτόχρονη καταβολή του φόρου θεωρείται απαράδεκτη και δεν παράγει κανένα έννομο αποτέλεσμα. 8. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, ορίζεται ο τύπος και το περιεχόμενο των δηλώσεων αυτού του άρθρου, καθώς και κάθε αναγκαία λεπτομέρεια για την εφαρμογή του.

ΜΕΡΟΣ ΤΕΤΑΡΤΟ ΔΙΑΔΙΚΑΣΙΑ ΒΕΒΑΙΩΣΗΣ ΤΟΥ ΦΟΡΟΥ

ΚΕΦΑΛΑΙΟ Α' ΔΗΛΩΣΗ – ΑΡΜΟΔΙΟΤΗΤΑ

Άρθρο 61

Υπόχρεοι σε υποβολή δήλωσης

1. Κάθε φυσικό πρόσωπο, για το οποίο συντρέχουν οι προϋποθέσεις του άρθρου 2, έχει υποχρέωση να υποβάλλει δήλωση, εφόσον το ετήσιο φορολογούμενο εισόδημά του υπερβαίνει το ποσό των τριών χιλιάδων (3.000) ευρώ.

Υποχρέωση για υποβολή δήλωσης υπάρχει επίσης και όταν το συνολικό εισόδημα του φορολογουμένου είναι μικρότερο από τρεις χιλιάδες (3.000) ευρώ, αλλά στο εισόδημα αυτό περιλαμβάνεται και ζημία από εμπορική επιχείρηση ή γεωργική εκμετάλλευση, την οποία δικαιούται κατά τις διατάξεις του άρθρου 4 να συμψηφίσει με εισοδήματα του ίδιου και των επόμενων ετών.

[Τα δύο πρώτα εδάφια της παρ.1 τίθενται όπως αντικαταστάθηκαν με την παρ. 1 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

Παράλειψη του υπόχρεου να επιδώσει μέχρι το τέλος του οικείου οικονομικού έτους δήλωση, η οποία αναγράφει τη ζημία που προέκυψε στο ίδιο ή τα προηγούμενα αυτού οικονομικά έτη, του στερεί το δικαίωμα να τη συμψηφίσει.

Ειδικά προκειμένου για τα φυσικά πρόσωπα, τα οποία αποκτούν αποκλειστικά εισόδημα από μισθωτές υπηρεσίες, αυτά υποχρεούνται να υποβάλλουν δήλωση, αν το ετήσιο φορολογούμενο εισόδημά τους υπερβαίνει το ποσό των έξι χιλιάδων (6.000) ευρώ, εφόσον έχουν την κατοικία τους στην Ελλάδα και δεν συντρέχει μία από τις περιπτώσεις α', ε', στ', η' ή ι' αυτής της παραγράφου.

[Το τέταρτο και πέμπτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 5 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Φυσικά πρόσωπα, κατά κύριο επάγγελμα αγρότες, που έχουν την κατοικία τους στην Ελλάδα, υποχρεούνται να υποβάλλουν δήλωση, εφόσον το ετήσιο καθαρό γεωργικό τους εισόδημα υπερβαίνει το ποσό του ενός εκατομμυρίου (1.000.000) δραχμών και δεν συντρέχει για τα πρόσωπα αυτά μία από τις περιπτώσεις α' έως ια' αυτής της παραγράφου. Φυσικά πρόσωπα, τα οποία αποκτούν και γεωργικό εισόδημα, χωρίς να είναι κατά κύριο επάγγελμα αγρότες, υποχρεούνται να υποβάλλουν δήλωση, ανεξάρτητα από το ύψος του καθαρού γεωργικού εισοδήματος που αποκτούν ή το ύψος των επιδοτήσεων που λαμβάνουν ή το ύψος του επιστρεφόμενου φόρου προστιθέμενης αξίας που εισπράττουν. Αν ο φορολογούμενος κατοικεί στην αλλοδαπή, υπόχρεοι σε υποβολή δήλωσης είναι αλληλεγγύως με αυτόν, οι αντιπρόσωποι ή οι πράκτορές του στην Ελλάδα. Υπόχρεοι σε υποβολή δήλωσης για τα εισοδήματά τους, ανεξάρτητα από το αν υπόκεινται ή όχι σε φόρο κατά τις διατάξεις του παρόντος είναι και:

α) Οι κύριοι ή κάτοχοι επιβατικού αυτοκινήτου ιδιωτικής χρήσης ή ημιφορτηγού, εκτός από αγροτικό ημιφορτηγό, ή αυτοκινήτου μικτής χρήσης ή αυτοκινήτου τύπου JEEP ή αεροσκάφους, κότερου ή θαλαμηγού ή ακάτου ή σκαφών αναψυχής, εκτός από αυτοκίνητα ή σκάφη αναψυχής που δεν λαμβάνονται υπόψη για τον προσδιορισμό της συνολικής ετήσιας

δαπάνης διαβίωσης σύμφωνα με τις διατάξεις του άρθρου 18, καθώς και όσοι έχουν στη διάθεσή τους για τις ατομικές ή οικογενειακές τους ανάγκες τέτοιου είδους μεταφορικά μέσα, τα οποία ανήκουν είτε στη σύζυγό τους είτε στα μέλη που τους βαρύνουν είτε σε εταιρίες στις οποίες αυτοί μετέχουν ως εταίροι, διαχειριστές εταίροι ή είναι πρόεδροι ή διοικητές.

[Η περ. α' της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

β) Όσοι ασκούν ατομική επιχείρηση ή ελευθέριο επάγγελμα.

γ) Όσοι μετέχουν σε προσωπική ή περιορισμένης ευθύνης εταιρία ή κοινοπραξία ή κοινωνία ή αστική εταιρία που ασκεί επιχείρηση ή επάγγελμα.

δ) Όσοι έχουν εισόδημα από εκμίσθωση ακινήτων πάνω από διακόσιες χιλιάδες (200.000) δραχμές το έτος.

[Η περ. δ' τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 8 Ν.2873/2000 (ΦΕΚ Α' 285)]

ε' στ) Όσοι αγοράζουν ακίνητα ή ανεγείρουν οικοδομή.

ζ) Όσοι διατηρούν μία ή περισσότερες δευτερεύουσες κατοικίες με συνολική επιφάνεια πάνω από εκατόν πενήντα (150) τετραγωνικά μέτρα ή κατοικούν σε οικοδομή με επιφάνεια πάνω από διακόσια (200) τετραγωνικά μέτρα.

[Η περ. ζ' της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

η) Όσοι είναι κατά κύριο επάγγελμα αγρότες, εφόσον λαμβάνουν επιδοτήσεις ποσού άνω των πεντακοσίων χιλιάδων (500.000) δραχμών, για προϊόντα φυτικής παραγωγής ή επτακοσίων πενήντα χιλιάδων (750.000) δραχμών, για προϊόντα ζωικής παραγωγής. Επίσης, όσοι λαμβάνουν καλλιεργητικά δάνεια πάνω από δύο εκατομμύρια (2.000.000) δραχμές ή όταν το χρεωστικό υπόλοιπο του λογαριασμού τους αυτής της κατηγορίας στην τράπεζα την 31η Δεκεμβρίου κάθε έτους υπερβαίνει τα δύο εκατομμύρια (2.000.000) δραχμές.

θ) Όσοι έχουν άδεια της αρμόδιας αρχής να πωλούν αγαθά πλανοδίως ή στις λαϊκές αγορές.

ι) Όσοι κατέχουν ή καλλιεργούν ορισμένη έκταση γεωργικής γης, καθώς και όσοι εισπράττουν επιστρεφόμενο φόρο προστιθέμενης αξίας. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζεται η ελάχιστη έκταση, σε σχέση με το είδος της καλλιέργειας, το ύψος του επιστρεφόμενου φόρου προστιθέμενης αξίας και κάθε άλλη λεπτομέρεια που είναι αναγκαία για την εφαρμογή αυτής της περίπτωσης. ι'

ια) οποιοσδήποτε, εφόσον προσκληθεί γι αυτό εγγράφως από τον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας. Στην περίπτωση αυτήν ο καλούμενος υποχρεούται να υποβάλει τις οικείες δηλώσεις μέσα στην προθεσμία τριάντα (30) ημερών από την ημερομηνία της επίδοσης σε αυτόν της οικείας πρόσκλησης.

2. Για τους εγγάμους, για τους οποίους συντρέχουν οι προϋποθέσεις του πρώτου εδαφίου της παρ. 1 του άρθρου 5, υπόχρεος σε επίδοση δήλωσης είναι ο σύζυγος και για τα εισοδήματα της συζύγου του. Ειδικά, υποχρεούνται να επιδώσουν φορολογική δήλωση ο καθένας χωριστά για το συνολικό εισόδημά του οι σύζυγοι όταν: α) Έχει διακοπεί η έγγαμη συμβίωση κατά το χρόνο υποβολής της δήλωσης. Το βάρος της απόδειξης για τη διακοπή φέρει ο φορολογούμενος. β) Ο ένας από τους δύο συζύγους είναι σε κατάσταση πτώχευσης. γ) Ο ένας από τους δύο συζύγους έχει υποβληθεί σε δικαστική συμπαράσταση.

[Η περ.γ' τίθεται όπως αντικαταστάθηκε με την παρ. 20 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

Στην περίπτωση της παρ. 4 του άρθρου 5, για τα εισοδήματα των ανήλικων τέκνων, υπόχρεος για την υποβολή της δήλωσης είναι ο πατέρας ή, αν αυτός δεν υπάρχει ή δεν έχει τη γονική μέριμνα, η μητέρα.

3. Υπόχρεος σε υποβολή δήλωσης, στις πιο κάτω περιπτώσεις, είναι:

α) Σε περιπτώσεις σχολάζουσας κληρονομιάς ή επιδικίας ή μεσεγγύησης, κατά περίπτωση, ο κηδεμόνας ή ο προσωρινός διαχειριστής ή ο μεσεγγυούχος.

β) Για τους ανήλικους ή αυτούς που έχουν υποβληθεί σε δικαστική συμπαράσταση, κατά περίπτωση, ο επίτροπος ή ο κηδεμόνας ή ο δικαστικός συμπαραστάτης.

[Η περ.β' τίθεται όπως αντικαταστάθηκε με την παρ. 21 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

γ) Σε περίπτωση θανάτου του φορολογούμενου, οι κληρονόμοι του για το σύνολο του εισοδήματος που απέκτησε μέχρι τη χρονολογία του θανάτου του. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται οι λεπτομέρειες εφαρμογής των διατάξεων αυτής της παραγράφου.

4. Η δήλωση αποτελεί δεσμευτικό τίτλο για το φορολογούμενο. Μπορεί όμως, για λόγους συγγνωστής πλάνης να την ανακαλέσει εν όλω ή εν μέρει φέροντας και το βάρος της απόδειξης των πραγματικών περιστατικών που τη συνιστούν. Η ανάκληση γίνεται με την υποβολή δήλωσης μέσα στο οικείο οικονομικό έτος στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, με την οποία ανακαλείται φορολογητέα ύλη ή τεκμαρτή και

πραγματική δαπάνη ή οποιοδήποτε προσδιοριστικό της δαπάνης στοιχείο, προκειμένου να προσδιοριστεί το εισόδημα με βάση τα τεκμήρια. «Στην περίπτωση απόρριψης της ανάκλησης επιδίδεται, από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, με απόδειξη, γνωστοποίηση αυτής στο φορολογούμενο, ο οποίος μπορεί να την προσβάλει προσφεύγοντας, μέσα στην προθεσμία που ορίζεται στο άρθρο 66 του Ν. 2717/1999 (ΦΕΚ 97 Α'), ενώπιον του διοικητικού πρωτοδικείου. Αν η ανακλητική δήλωση υποβληθεί σε χρόνο μεταγενέστερο του οικείου οικονομικού έτους, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας υποχρεούται να γνωστοποιήσει στο φορολογούμενο, επί αποδείξει, ότι η ανάκληση δεν γίνεται δεκτή λόγω παράδου του οικείου οικονομικού έτους και ο φορολογούμενος μπορεί να προσφύγει μέσα στην προθεσμία που ορίζεται στο άρθρο 66 του Ν. 2717/1999 κατά της γνωστοποίησης αυτής ενώπιον του διοικητικού πρωτοδικείου, το οποίο αποφαινεται στην ουσία.

Η συζήτηση της προσφυγής προσδιορίζεται κατά προτίμηση μέσα σε τρεις (3) μήνες το αργότερο από την κατάθεση της προσφυγής. Ανάκληση δήλωσης με σκοπό την ανατροπή οριστικής και αμετάκλητης φορολογικής εγγραφής είναι ανεπίτρεπτη.

Αν ο φορολογούμενος λάβει το εκκαθαριστικό σημείωμα μετά την 31η Δεκεμβρίου του οικείου οικονομικού έτους, η ανάκληση γίνεται μέσα στην προθεσμία που ορίζεται στο άρθρο 66 του Ν. 2717/1999.

[Το τελευταίο εδάφιο της παρ.4 προστέθηκε με την παρ. 10 αρθ. 13 Ν.2992/2002 (ΦΕΚ Α' 54)]

5. Όταν ο φορολογούμενος έχει αμφιβολίες αναφορικά με την υποχρέωση επίδοσης δήλωσης για ορισμένα στοιχεία φορολογητέας ύλης, έχει το δικαίωμα να υποβάλει δήλωση στην οποία γίνεται ρητή γι' αυτό επιφύλαξη, η οποία πρέπει να είναι ειδική και αιτιολογημένη. Κάθε γενική και αόριστη επιφύλαξη θεωρείται ανύπαρκτη και δεν επιφέρει κανένα αποτέλεσμα. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας υποχρεούται να απαντήσει στην επιφύλαξη μέσα σε τρεις (3) μήνες από την ημερομηνία υποβολής της δήλωσης ως εξής: α) Είτε να δεχθεί την επιφύλαξη και να διαγράψει το ποσό της φορολογητέας ύλης για το οποίο έγινε η επιφύλαξη. β) Είτε να απορρίψει την επιφύλαξη και να γνωστοποιήσει αυτό στο φορολογούμενο με ιδιαίτερη ανακοίνωση, την οποία θα του επιδώσει με απόδειξη ή με το κοινοποιούμενο για άλλες ανακρίβειες της δήλωσης φύλλο ελέγχου ή με το φύλλο ελέγχου που εκδόθηκε μετά από τη διενέργεια ελέγχου. Στην περίπτωση αυτή, αν δεν επέλθει διοικητική επίλυση της διαφοράς, ο φορολογούμενος δικαιούται να ζητήσει από το διοικητικό πρωτοδικείο, είτε με την προσφυγή που ασκεί για τυχόν άλλες διαφορές που προέκυψαν από τον έλεγχο, είτε με αυτοτελή αίτηση που υποβάλλεται μέσα στην προθεσμία για την υποβολή της προσφυγής, την οποία έγινε η επιφύλαξη. Η συζήτηση για την προσφυγή ή την αίτηση αυτή ενώπιον του διοικητικού πρωτοδικείου προσδιορίζεται, κατά προτίμηση, μέσα σε τρεις (3) μήνες το αργότερο από την κατάθεση της προσφυγής ή της αίτησης. Κατά τον ίδιο τρόπο μπορεί να γίνει επιφύλαξη αναφορικά με το χαρακτηρισμό της φορολογητέας ύλης και την υπαγωγή της σε άλλη φορολογία ή σε άλλη κατηγορία ή σε μειωμένο φορολογικό συντελεστή ή στις εκπτώσεις από το φορολογούμενο εισόδημα κ.λπ. Ειδικώς, όταν πρόκειται για υπαγωγή σε άλλη φορολογία ή κατηγορία εισοδήματος και γίνει δεκτή η επιφύλαξη, η δήλωση λογίζεται ότι υποβλήθηκε για τη φορολογία ή την κατηγορία αυτή. Η επιφύλαξη δεν συνεπάγεται αναστολή της βεβαίωσης και είσπραξης του αμφισβητούμενου φόρου. Όταν η επιφύλαξη γίνει δεκτή από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας ή το διοικητικό δικαστήριο, ενεργείται νέα εκκαθάριση του φόρου της δήλωσης και το επιπλέον ποσό αυτού που βεβαιώθηκε ή καταβλήθηκε εκπίπτει ή συμψηφίζεται με το φόρο που προκύπτει με βάση τα οριστικά στοιχεία, όταν αυτός είναι μεγαλύτερος από το φόρο που προέκυψε με βάση τα στοιχεία της δήλωσης. Σε κάθε άλλη περίπτωση ο επιπλέον φόρος επιστρέφεται.

6. οι διατάξεις της παραγράφου 4 αυτού του άρθρου εφαρμόζονται ανάλογα και όταν η δήλωση του υπόχρεου έχει υποβληθεί ηλεκτρονικά μέσω του διαδικτύου, η υποβολή όμως της δήλωσης με επιφύλαξη ή της όμοιας ανακλητικής γίνεται χειρόγραφα.

[Η παρ.6 προστέθηκε με την παρ. 8 αρθ. 5 Ν.2892/2001 (ΦΕΚ Α' 46)]

Άρθρο 62

Προθεσμία υποβολής και περιεχόμενο της δήλωσης

1 Η δήλωση υποβάλλεται, είτε σε δύο (2) αντίτυπα, αυτοπροσώπως από τον υπόχρεο ή από πρόσωπο που έχει εξουσιοδοτηθεί από αυτόν ή ταχυδρομείται επί αποδείξει, είτε υποβάλλεται ηλεκτρονικά μέσω διαδικτύου, στον προϊστάμενο της δημόσιας οικονομικής

υπηρεσίας, που είναι αρμόδιος, σύμφωνα με τις διατάξεις του άρθρου 63, μέχρι την 1η Μαρτίου του οικείου οικονομικού έτους.

[Το πρώτο εδάφιο της παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 9 άρθ. 5 Ν. 2892/2001 (ΦΕΚ Α' 46)]

Κατ' εξαίρεση η δήλωση υποβάλλεται:

α) Μέχρι την 1η Απριλίου του οικείου οικονομικού έτους, όταν μεταξύ των εισοδημάτων του φορολογουμένου περιλαμβάνεται και γεωργικό εισόδημα ή εισόδημα από εκμίσθωση ή δωρεάν παραχώρηση γεωργικής γης.

β) Μέχρι τις 16 Απριλίου του οικείου οικονομικού έτους, όταν μεταξύ των εισοδημάτων του φορολογουμένου περιλαμβάνονται και κέρδη από ατομικές εμπορικές γενικά επιχειρήσεις, ή από την ατομική άσκηση ελευθέρου επαγγέλματος, όταν τηρούνται βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και εφόσον η διαχειριστική τους περίοδος λήγει μέσα στους μήνες Νοέμβριο ή Δεκέμβριο.

γ) Μέχρι τις 2 Μαΐου του οικείου οικονομικού έτους όταν μεταξύ των εισοδημάτων του φορολογουμένου περιλαμβάνεται:

αα) Εισόδημα από συμμετοχή σε εταιρεία ή κοινοπραξία ή κοινωνία που δεν τηρούν βιβλία ή τηρούν βιβλία πρώτης ή δεύτερης κατηγορίας του κώδικα Βιβλίων και Στοιχείων, καθώς και εισόδημα από συμμετοχή σε εταιρεία ή κοινοπραξία ή κοινωνία που τηρούν βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων ή αν αυτές έχουν ως αντικείμενο εργασιών την αντιπροσώπευση ή πρακτόρευση ασφαλιστικών εταιρειών ή τη μεσιτεία ασφαλειών, καθώς και την πρακτόρευση ή αντιπροσώπευση τραπεζών ή αν αυτές συμμετέχουν σε εταιρεία ή κοινοπραξία που τηρεί βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και εφόσον η διαχειριστική περίοδος λήγει μέσα στους μήνες Νοέμβριο ή Δεκέμβριο του προηγούμενου ημερολογιακού έτους. Με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, μπορεί να επεκτείνεται η εφαρμογή της διάταξης της υποπερίπτωσης αυτής και σε ορισμένες κατηγορίες υποχρέων, των οποίων ο προσδιορισμός τους εισοδήματος εξαρτάται, κατά κύριο λόγο, από την εκκαθάριση δοσοληπτικών λογαριασμών μεταξύ αυτών και επιχειρήσεων που τηρούν βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων, στα οποία εμφανίζονται αυτοί οι λογαριασμοί.

ββ) Εισόδημα από μισθωτές υπηρεσίες.

γγ) Εισόδημα που προέκυψε στο εξωτερικό.

δδ) Εισόδημα από αμοιβές ως αξιωματικού ή κατώτερου πληρώματος εμπορικών πλοίων.

εε) Εισόδημα που προέκυψε στην ημεδαπή, εφόσον ο φορολογούμενος δεν κατοικεί ούτε διαμένει σε αυτήν.

στστ) Εισόδημα που καταβάλλεται από ανώνυμη εταιρία στα μέλη του διοικητικού συμβουλίου της, για τις υπηρεσίες που παρέχουν με βάση ειδική σύμβαση μίσθωσης εργασίας ή εντολής.

ζζ) Η δήλωση υποβάλλεται σε εφαρμογή των διατάξεων της περίπτωσης α' της παραγράφου 1 του άρθρου 61, εφόσον ο φορολογούμενος δεν κατοικεί ούτε διαμένει στην ημεδαπή.

[Οι περ. στστ' και ζζ' προστέθηκαν με την παρ. 22 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

δ) Μέχρι την ημερομηνία που ορίζεται από την παράγραφο αυτήν για τα από κάθε πηγή εισοδήματα του δικαιούχου, του έτους είσπραξης ή απόκτησης των εισοδημάτων: (αα) από μισθώματα ακινήτων γενικά που καταβάλλονται αναδρομικώς με βάση νόμο ή δικαστική απόφαση, (ββ) από κάθε είδους αποδοχές και συντάξεις που καταβάλλονται αναδρομικώς με βάση νόμο, δικαστική απόφαση ή συλλογική σύμβαση, καθώς και από πρόσθετες αμοιβές και αποζημιώσεις του δεύτερου εδαφίου της παραγράφου 2 του άρθρου 46, (γγ) από διατροφή που καταβάλλεται αναδρομικώς με βάση δικαστική απόφαση και (δδ) από υπηρεσίες ελευθέρου επαγγέλματος που αντιπροσωπεύουν εργασίες δύο ή περισσότερων ετών και καταβάλλονται μεταγενέστερα.

ε) Όταν, κατ' εφαρμογή των διατάξεων της περίπτωσης β της παραγράφου 5 του άρθρου 28 και του τρίτου εδαφίου της παραγράφου 1 του άρθρου 29, η διαχειριστική περίοδος είναι υπερδωδεκάμηνη, υποβάλλονται δύο δηλώσεις, μία για τη δωδεκάμηνη περίοδο και μία για τη μικρότερη περίοδο, μέσα στην προθεσμία που ορίζεται για την υποβολή της δήλωσης της δωδεκάμηνης περιόδου.

Η υποβολή της δήλωσης πραγματοποιείται ανάλογα με το τελευταίο ψηφίο του αριθμού φορολογικού μητρώου (Α.Φ.Μ.) του φορολογουμένου, με αρχή, για το ψηφίο 1, τις ημερομηνίες που αναφέρονται στις παραπάνω περιπτώσεις και ολοκληρώνεται μέσα σε έντεκα (11) εργάσιμες ημέρες, εκτός των υποπεριπτώσεων ββ, γγ, δδ, και εε της περίπτωσης γ που ολοκληρώνεται σε είκοσι δύο (22) εργάσιμες ημέρες.

Ειδικά οι δηλώσεις που υποβάλλονται ηλεκτρονικά μέσω διαδικτύου μπορούν να υποβάλλονται μέχρι την έναρξη του ωραρίου λειτουργίας των δημόσιων υπηρεσιών της επόμενης ημέρας από την ημέρα λήξης της προθεσμίας τους.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 10 άρθ. 5 Ν.2892/2001 (ΦΕΚ Α' 46)]

στ) Στην περίπτωση γ' της παραγράφου 3 του προηγούμενου άρθρου, η προθεσμία υποβολής της δήλωσης παρατείνεται για περίοδο δύο (2) μηνών μετά τη λήξη της προθεσμίας για την αποποίηση της κληρονομίας, εφόσον η λήξη αυτής της προθεσμίας συμπίπτει με ημερομηνία πριν από την παρέλευση έξι (6) μηνών από το θάνατο του υπόχρεου φορολογουμένου. Η προθεσμία αυτή υπολογίζεται ανάλογα και για τους εκ διαθήκης κληρονόμους του αποβιώσαντος, εφόσον αυτοί δεν καλούνται στην κληρονομία κατά την τάξη της εξ αδιαθέτου διαδοχής.

Αν δημοσιευθεί διαθήκη με την οποία ο αποβιώσας διαθέτει την περιουσία του διαφορετικά από ό,τι προβλέπεται κατά την τάξη της εξ αδιαθέτου διαδοχής, για τους μη τετιμημένους, οι οποίοι είχαν, κατ' αρχή, υποχρέωση υποβολής δήλωσης ως εξ αδιαθέτου κληρονόμοι του αποβιώσαντος, δεν επιβάλλονται κυρώσεις για τη μη υποβολή δήλωσης. Κατά την εφαρμογή των διατάξεων του προηγούμενου εδαφίου, τυχόν κυρώσεις που επιβλήθηκαν στους μη τετιμημένους, αλλ' εξ αδιαθέτου κληρονόμους του αποβιώσαντος, αίρονται οίκοθεν από τη φορολογική αρχή, μετά τη δημοσίευση της διαθήκης αυτού, ανεξάρτητα από την υποβολή δήλωσης από τους κληρονόμους με βάση την οικεία διαθήκη.

Αν δημοσιευθεί διαθήκη με την οποία η κληρονομιαία περιουσία διατίθεται διαφορετικά από ό,τι προβλέπεται στη εξ αδιαθέτου διαδοχή, για τους τετιμημένους, οι οποίοι δεν καλούνται άμεσα κατά την τάξη αυτής της διαδοχής, η προθεσμία υποβολής της δήλωσης παρατείνεται για περίοδο δύο (2) μηνών μετά την πάροδο της προθεσμίας αποποίησης της κληρονομίας, εφόσον η λήξη της προθεσμίας αυτής συμπίπτει με ημερομηνία πριν από την παρέλευση έξι (6) μηνών από τη δημοσίευση της διαθήκης του υπόχρεου. Οι διατάξεις αυτής της παραγράφου εφαρμόζονται αναλόγως και σε περιπτώσεις διαδοχικών αποποιήσεων κληρονομίας ή δημοσίευσης πλειόνων διαθηκών.

[Η περ.στ' τίθεται όπως αντικαταστάθηκε με την παρ. 2. άρθ. 8 Ν.2873/2000 (ΦΕΚ Α' 285)]

Μετά την παρέλευση της προθεσμίας που ορίζεται στην παράγραφο αυτήν και σε κάθε περίπτωση πριν από την καταχώρηση στο οικείο βιβλίο του φύλλου ελέγχου, που εκδίδεται σύμφωνα με τις διατάξεις του άρθρου 68, επιτρέπεται η επίδοση αρχικής ή συμπληρωματικής δήλωσης, για την οποία επιβάλλεται και ο οριζόμενος από τις διατάξεις του άρθρου 1 του ν. 2523/1997 πρόσθετος φόρος. Αρχική ή συμπληρωματική δήλωση για τα εισοδήματα τα οποία έχουν περιληφθεί στο φύλλο ελέγχου, η οποία επιδίδεται μετά την καταχώρισή της στα τηρούμενα από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας βιβλία, είναι απαράδεκτη και δεν παράγει έννομο αποτέλεσμα.

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 5 Ν.2753/1999 (ΦΕΚ Α' 249)]

2. Αν, πριν από την έναρξη της προθεσμίας υποβολής της δήλωσης, ο φορολογούμενος πρόκειται να εγκατασταθεί οριστικά στο εξωτερικό ή να μεταναστεύσει στο εξωτερικό για χρονικό διάστημα πάνω από έτος ή να μεταφέρει στην αλλοδαπή την περιουσία του που βρίσκεται στην Ελλάδα, θεωρείται ότι λήγει η διαχειριστική περίοδος στην ημερομηνία αυτή και υποχρεούται να υποβάλει δήλωση και να καταβάλει το φόρο που αναλογεί στο συνολικό εισόδημα του, το οποίο απέκτησε μέχρι τη χρονολογία της αναχώρησής του ή της μεταφοράς της περιουσίας του στο εξωτερικό. Σε αυτή την περίπτωση, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας μπορεί να ζητήσει κάθε αναγκαία εγγύηση, κατά την κρίση του, για να διασφαλίσει τα συμφέροντα του Δημοσίου και ο φορολογούμενος δικαιούται, εφόσον συναινεί και ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας, να διορίσει πρόσωπο φερέγγυο ως αντιπρόσωπό του στην Ελλάδα, για την εκπλήρωση των φορολογικών υποχρεώσεών του.

3. Οι αλλοδαποί οι οποίοι απέκτησαν εισόδημα που φορολογείται στην Ελλάδα, έχουν υποχρέωση, προτού αναχωρήσουν στο εξωτερικό, να υποβάλουν δήλωση για αυτό το εισόδημά τους και να καταβάλουν το φόρο που αναλογεί σε αυτό. Στην περίπτωση αυτή εφαρμόζεται ανάλογα η διάταξη του τελευταίου εδαφίου της προηγούμενης παραγράφου.

4. Η δήλωση συντάσσεται σε δύο αντίτυπα σε έντυπα που παρέχονται δωρεάν από το Δημόσιο, υπογράφονται και τα δύο αντίτυπα από τον υπόχρεο και, εφόσον δηλώνονται και εισοδήματα της συζύγου, υπογράφονται και από αυτή ή από τον πληρεξούσιό τους που έχει ειδικά εξουσιοδοτηθεί για αυτό. Αν ο υπόχρεος για την υπογραφή της δήλωσης είναι αγράμματος, αυτή υπογράφεται από δύο μάρτυρες. Μαζί με την ετήσια δήλωσή του ο υπόχρεος υποβάλλει δήλωση με τα στοιχεία των ακινήτων που του ανήκουν κατά πλήρες δικαίωμα ιδιοκτησίας ή κατ' επικαρπία ή φιλή κυριότητα ή έχει δικαίωμα χρήσης ή οίκησης σε αυτά.

Δήλωση φορολογίας εισοδήματος που υποβάλλεται ηλεκτρονικά μέσω του διαδικτύου παράγει τα ίδια έννομα αποτελέσματα με τη δήλωση που υποβάλλεται αυτοπροσώπως ή ταχυδρομικά.

[Το τελευταίο εδάφιο της παρ.4 προστέθηκε με την παρ. 11 άρθ. 5 Ν.2892/2001 (ΦΕΚ Α' 46)]

Ειδικά για τις δηλώσεις που υποβάλλονται ηλεκτρονικά μέσω διαδικτύου δεν υποβάλλονται τα δικαιολογητικά που προβλέπονται από τις οικείες διατάξεις. Με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζεται η διαδικασία και ο τρόπος ελέγχου αυτών των δικαιολογητικών, καθώς και κάθε άλλη σχετική λεπτομέρεια που είναι αναγκαία.

[Τα δύο τελευταία εδάφια της παρ.4 προστέθηκαν με την παρ.4 άρθ.13 Ν.2992/2002 (ΦΕΚ Α' 54)]

5. Ο υπόχρεος για την επίδοση της δήλωσης βεβαιώνει υπεύθυνα, έχοντας γνώση των συνεπειών των άρθρων 86, 87, 88 και 90, την ειλικρίνεια και το περιεχόμενο της δήλωσης και των λοιπών συνυποβαλλόμενων με αυτήν εντύπων.

6. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζεται κάθε φορά ο τύπος και το περιεχόμενο της δήλωσης φορολογίας εισοδήματος, τα δικαιολογητικά ή άλλα στοιχεία τα οποία συνυποβάλλονται με τη δήλωση, καθώς και ο τύπος και το περιεχόμενο της απλουστευμένης δήλωσης εισοδηματικής κατάστασης, ο τρόπος και ο χρόνος υποβολής της.

[Η παρ. 6 τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 6 Ν.3091/2002 (ΦΕΚ Α' 330)]

Άρθρο 63

Αρμόδιος προϊστάμενος δημόσιας οικονομικής υπηρεσίας

1. Αρμόδιος για την παραλαβή των δηλώσεων και τον έλεγχο τους, την εξακρίβωση αυτών που δεν έχουν επιδώσει δηλώσεις και γενικά για την επιβολή του φόρου είναι ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας της κατοικίας του φορολογούμενου.

κατ' εξαίρεση προκειμένου:

α) Για τα πρόσωπα που ασκούν ατομικώς εμπορική επιχείρηση γενικά ή ελευθέρου επάγγελμα, αρμόδιος είναι, κατά περίπτωση, ο κατά το χρόνο υποβολής της δήλωσης, προϊστάμενος της δημόσιας οικονομικής υπηρεσίας της έδρας της κύριας επιχείρησής τους ή του κύριου επαγγέλματός τους.

[Η περ.α' της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)]

β) Για τα πρόσωπα που είναι κάτοικοι αλλοδαπής και έχουν υποχρέωση να υποβάλλουν δήλωση στην Ελλάδα, εφόσον δεν υπάγονται στην περίπτωση α', αρμόδιος είναι ο προϊστάμενος της Δημόσιας Οικονομικής Υπηρεσίας Κατοίκων Εξωτερικού ή ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας που ορίζεται κάθε φορά με απόφαση του Υπουργού Οικονομικών.

[Η περ.β' τίθεται όπως αντικαταστάθηκε με την παρ.10 άρθ. 26 Ν.2789/1999]

γ) Για σχολάζουσα κληρονομία ή σε περίπτωση θανάτου του υπόχρεου πριν από την επίδοση της δήλωσης, αρμόδιος είναι ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας της περιφέρειας στην οποία κατοικούσε ο κληρονομούμενος ή βρισκόταν η έδρα της ατομικής επαγγελματικής του εγκατάστασης πριν από το θάνατό του.

2. Για την παραλαβή και τον έλεγχο εκπρόθεσμης δήλωσης, αρμόδιος είναι ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας στην περιφέρεια της οποίας ο φορολογούμενος έχει την κατοικία του ή την έδρα της επιχείρησής του σύμφωνα με τις διατάξεις της προηγούμενης παραγράφου κατά το χρόνο της υποβολής αυτής της δήλωσης. Πριν από την υποβολή της εκπρόθεσμης δήλωσης νομίμως επιλαμβάνεται ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας που ήταν αρμόδιος για το αμέσως προηγούμενο της υποβολής της εκπρόθεσμης δήλωσης χρονικό διάστημα.

3. Οι δηλώσεις των προσώπων που αναφέρονται στην περίπτωση β' της παραγράφου 1 αυτού του άρθρου, στην παράγραφο 3 του άρθρου 47, καθώς και των προξενικών υπαλλήλων του κράτους, που υπηρετούν στο εξωτερικό, μπορεί να επιδίδονται και στην προξενική αρχή του τόπου που διαμένει ο υπόχρεος, η οποία οφείλει να τις διαβιβάζει χωρίς υπαίτια καθυστέρηση στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας.

[Το άρθρο 63 τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 22 Ν.2648/1998 (ΦΕΚ Α' 238)]

Άρθρο 64

Δήλωση εταιριών, κοινοπραξιών και κοινωνιών που ασκούν επιχείρηση ή επάγγελμα

1. Οι υπόχρεοι, που υπόκεινται σε φορολογία σύμφωνα με τις διατάξεις του άρθρου 10, υποβάλλουν δήλωση φόρου εισοδήματος στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας, ως εξής:

α) Μέχρι την 1η Απριλίου του οικείου οικονομικού έτους, αν η εταιρεία ή η κοινοπραξία ή η κοινωνία δεν τηρεί βιβλία ή τηρεί βιβλία πρώτης ή δεύτερης κατηγορίας του κώδικα Βιβλίων και Στοιχείων. Η υποβολή της δήλωσης πραγματοποιείται ανάλογα με το τελευταίο ψηφίο του αριθμού φορολογικού μητρώου (Α.Φ.Μ.) του φορολογουμένου με αρχή το ψηφίο 1 και ολοκληρώνεται μέσα σε έντεκα (11) εργάσιμες ημέρες.

β) Μέχρι τις 15 Απριλίου του οικείου οικονομικού έτους, αν η εταιρεία έχει ως αντικείμενο εργασιών την αντιπροσώπευση ή πρακτόρευση ασφαλιστικών εταιριών ή τη μεσιτεία ασφαλείων, καθώς και την πρακτόρευση ή αντιπροσώπευση τραπεζών ή αν αυτή συμμετέχει σε εταιρεία ή κοινοπραξία που τηρεί βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και εφόσον η διαχειριστική περίοδος αυτής λήγει μέσα στους μήνες Νοέμβριο ή Δεκέμβριο του προηγούμενου ημερολογιακού έτους.

γ) Αν, κατ' εφαρμογή των διατάξεων της περίπτωσης β της παραγράφου 5 του άρθρου 28 και του τρίτου εδαφίου της παραγράφου 1 του άρθρου 29, η διαχειριστική περίοδος είναι υπερδωδεκάμηνη, υποβάλλονται δύο δηλώσεις, μία για τη δωδεκάμηνη περίοδο και μία για τη μικρότερη περίοδο, μέσα στην προθεσμία που ορίζεται για τη δήλωση της δωδεκάμηνης περιόδου. Στην περίπτωση αυτήν η κατανομή των αποτελεσμάτων γίνεται με βάση τα ακαθάριστα έσοδα καθεμιάς περιόδου.

δ) Μέσα σε τρεισήμισι (3,5) μήνες από την ημερομηνία λήξης της διαχειριστικής περιόδου, αν η εταιρεία ή η κοινοπραξία ή η κοινωνία τηρεί βιβλία τρίτης κατηγορίας του κώδικα Βιβλίων και Στοιχείων.

ε) Μέσα σε τρεις (3) μήνες από την ημερομηνία λύσης, μετατροπής ή συγχώνευσης της εταιρείας ή κοινοπραξίας, κατά περίπτωση, και εφόσον η εταιρεία ή η κοινοπραξία τηρεί βιβλία πρώτης ή δεύτερης κατηγορίας του κώδικα Βιβλίων και Στοιχείων και η διαχειριστική περίοδος της λήγει μέχρι τις 30 Νοεμβρίου του οικείου οικονομικού έτους.

στ) Για τους υπόχρεους της παραγράφου 4 του άρθρου 2 που έχουν τεθεί υπό εκκαθάριση εφαρμόζεται ανάλογα η περίπτωση γ της παραγράφου 2 του άρθρου 107.

Η δήλωση επιδίδεται από το νόμιμο εκπρόσωπο ή το πρόσωπο που έχει ορισθεί γι' αυτό, στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας.

[*Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)*]

2. Αρμόδιος για την παραλαβή των δηλώσεων και τον έλεγχό τους, την εξεύρεση του εισοδήματος αυτών που δεν έχουν επιδώσει δηλώσεις και γενικά για την επιβολή του φόρου είναι ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας της περιφέρειας στην οποία βρίσκεται η έδρα των υποχρέων, που αναφέρονται στην παρ. 4 του άρθρου 2 κατά το χρόνο υποβολής της δήλωσης.

Πριν από την υποβολή εκπρόθεσμης δήλωσης νομίμως επαναλαμβάνεται ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας, που ήταν αρμόδιος για το αμέσως προηγούμενο της υποβολής της εκπρόθεσμης δήλωσης χρονικό διάστημα.

[*Το τελευταίο εδάφιο προστέθηκε με την παρ. 7; 107 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249)*]

3. Τα ποσά του φόρου, της προκαταβολής και των τελών ή εισφορών, που οφείλονται με βάση τη δήλωση αυτού του άρθρου, καταβάλλονται σε οκτώ (8) ίσες μηνιαίες δόσεις, από τις οποίες η πρώτη με την υποβολή της εμπρόθεσμης δήλωσης, οι δε υπόλοιπες επτά (7), μέχρι την τελευταία εργάσιμη για τις δημόσιες υπηρεσίες ημέρα των επτά (7) επόμενων μηνών, από τη λήξη της προθεσμίας υποβολής της δήλωσης.

[*Το πρώτο εδάφιο της παρ. 3 τίθεται όπως αντικαταστάθηκε με το άρθρο 31 παρ. 1 Ν.3220/2004 (ΦΕΚ Α' 15) και αφορά δηλώσεις φορολογίας εισοδήματος για το οικονομικό έτος 2004 κι έπειτα.*]

Σε περίπτωση υποβολής εκπρόθεσμης δήλωσης καταβάλλονται μαζί με αυτήν οι λιξιπρόθεσμες δόσεις και οι πρόσθετοι φόροι που ορίζονται στο άρθρο 86. Δήλωση, που υποβάλλεται χωρίς την ταυτόχρονη καταβολή των αναφερόμενων στα προηγούμενα εδάφια ποσών, θεωρείται απαράδεκτη και δεν παράγει κανένα έννομο αποτέλεσμα. «Στην περίπτωση που ο οφειλόμενος φόρος με βάση την εμπρόθεσμη δήλωση καταβάλλεται εφάπαξ μέσα στην προθεσμία υποβολής της δήλωσης παρέχεται έκπτωση «ενάμισι τοις εκατό (1,5%) στο συνολικό ποσό αυτού και των λοιπών συμβεβαιούμενων με αυτόν οφειλών.

[Το τελευταίο εδάφιο της παρ. 3 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

4. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας της έδρας των πιο πάνω υποχρέων, ύστερα από σχετικό έλεγχο, εκδίδει και κοινοποιεί σε αυτές, κατά τις διατάξεις του Κώδικα Φορολογικής Δικονομίας, πράξη προσδιορισμού των οικονομικών αποτελεσμάτων και επιβολής φόρου, μαζί με τη σχετική έκθεση ελέγχου. Η πράξη προσδιορισμού αποτελεσμάτων και επιβολής φόρου της κοινοπραξίας ή κοινωνίας κοινοποιείται στον εκπρόσωπο της, ο οποίος αναγράφεται στη δήλωση ή, σε περίπτωση μη ορισμού του, σε οποιοδήποτε μέλος της κοινοπραξίας ή κοινωνίας. Σε περίπτωση λύσης της εταιρίας ή κοινοπραξίας ή κοινωνίας η πράξη εκδίδεται στο όνομα αυτών και κοινοποιείται σε όλα τα μέλη τους και όταν πρόκειται για πτώχευση η πράξη εκδίδεται στο όνομα της πτωχεύσασας και κοινοποιείται στα μέλη και στο σύνδικο.

5. Τα οικονομικά αποτελέσματα που προσδιορίζονται με βάση την οριστική απόφαση του διοικητικού δικαστηρίου ή το πρακτικό διοικητικής επίλυσης της διαφοράς, καθώς και αυτά που οριστικοποιούνται λόγω μη άσκησης προσφυγής, δεν μπορεί να αμφισβητηθούν από τους εταίρους ή τα μέλη της κοινωνίας ή κοινοπραξίας.

«6. Οι διατάξεις του άρθρου 52, εκτός από το τελευταίο εδάφιο της παραγράφου 1 του ίδιου άρθρου, του άρθρου 53, των δεύτερου και τρίτου εδαφίων και της περίπτωσης ι' της παραγράφου 1, καθώς και των παραγράφων 4 και 5 του άρθρου 61, των άρθρων 65 έως και 90, εφαρμόζονται ανάλογα. Για τους υπόχρεους της παραγράφου 4 του άρθρου 2 ο συντελεστής υπολογισμού της προκαταβολής φόρου της παραγράφου 1 του άρθρου 52 μειώνεται κατά ποσοστό πενήντα τοις εκατό (50%) κατά τα τρία πρώτα οικονομικά έτη από την έναρξη της δραστηριότητάς τους. Εξαιρούνται οι εταιρίες που κάνουν έναρξη δραστηριότητας μετά από εικονική λύση ή διακοπή άλλης επιχείρησης. Ως εικονική θεωρείται η λύση εταιρίας ή η διακοπή ατομικής επιχείρησης, όταν, μετά τη λύση ή διακοπή, στην ίδια επαγγελματική εγκατάσταση συνεχίζεται η ίδια δραστηριότητα από νέα εταιρία με άλλη μορφή αλλά τους ίδιους εταίρους ή εταιρία στην οποία συμμετέχει το φυσικό πρόσωπο που είχε την ατομική επιχείρηση.»

Ειδικώς, οι διατάξεις του άρθρου 52 δεν εφαρμόζονται για εταιρίες του άρθρου 13 του ν. 718/1977 (ΕΚ 304 Α') για το οικονομικό έτος 1993.

7. Οι διατάξεις του άρθρου 10 δεν εφαρμόζονται για: α) Κοινωνίες αστικού δικαίου που εκμεταλλεύονται φορτηγά ή επιβατικά αυτοκίνητα δημόσιας χρήσης, για τα καθαρά κέρδη που προέρχονται από τη συνεκμετάλλευση με τη μορφή κοινωνίας μέχρι και δύο αυτοκινήτων. Τα καθαρά κέρδη που προέρχονται από την εκμετάλλευση των πάνω από δύο αυτοκινήτων φορολογούνται με τις διατάξεις του άρθρου αυτού. β) Τους λοιπούς υπόχρεους, που αναφέρονται στην παρ. 4 του άρθρου 2, οι οποίοι εκμεταλλεύονται ένα μόνο αυτοκίνητο δημόσιας χρήσης. γ) Συνιδιοκτησίες που συνεκμεταλλεύονται αλιευτικά σκάφη μέχρι και δέκα (10) κόρους ολικής χωρητικότητας στις οποίες συμμετέχουν αποκλειστικά επαγγελματίες αλιείς.

[Η περ. γ' προστέθηκε με την παρ. 17 άρθ. 3 Ν.2753/1999 (ΦΕΚ Α' 249)]

8. Την πρόταση για διοικητική επίλυση της διαφοράς υποβάλλει ο νόμιμος εκπρόσωπος της εταιρίας και αν πρόκειται για κοινοπραξία ή κοινωνία εκείνος που ορίζεται για το σκοπό αυτόν, ο οποίος και υπογράφει την πράξη της διοικητικής επίλυσης της διαφοράς. Ειδικά, αν πρόκειται για εταιρία ή κοινοπραξία ή κοινωνία που έχει λυθεί, η πρόταση για τη διοικητική επίλυση της διαφοράς υποβάλλεται και η πράξη υπογράφεται από κάθε μέλος χωρίς αυτό να δεσμεύει τα λοιπά μέλη. 9. Με αποφάσεις του υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζονται ο τύπος και το περιεχόμενο της δήλωσης φορολογίας εισοδήματος και της πράξης προσδιορισμού αποτελεσμάτων, καθώς και κάθε άλλη λεπτομέρεια που είναι αναγκαία για την εφαρμογή των διατάξεων αυτού του άρθρου.

Άρθρο 65

Μεταγραφή δηλώσεων

1. Οι δηλώσεις, που επιδίδονται στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, σύμφωνα με τις διατάξεις του παρόντος, καταχωρίζονται από αυτόν σε βιβλία μεταγραφής δηλώσεων. 2. Η καταχώριση των δηλώσεων που αναφέρονται στην προηγούμενη παράγραφο ενεργείται στα βιβλία μεταγραφής δηλώσεων, με βάση τη χρονολογική σειρά επίδοσής τους.

ΚΕΦΑΛΑΙΟ Β
ΕΛΕΓΧΟΣ - ΒΕΒΑΙΩΣΗ ΦΟΡΟΥ

Άρθρο 66
Φορολογικός έλεγχος

1. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας ελέγχει την ακρίβεια των επιδιδόμενων δηλώσεων και προβαίνει σε έρευνα για την εξακρίβωση των υπόχρεων που δεν έχουν υποβάλει δήλωση. Για το σκοπό αυτόν δικαιούται: α) Να ζητά από τον υπόχρεο, ανεξάρτητα από το αν έχει υποβάλει ή όχι φορολογική δήλωση, καλώντας αυτόν με έγγραφο, το οποίο του αποστέλλει επί αποδείξει, να δώσει μέσα σε σύντομη και τακτική προθεσμία, είτε αυτοπροσώπως είτε με εντολοδόχο που διορίζεται με απλή επιστολή, τις αναγκαίες διευκρινίσεις και να προσκομίσει κάθε λογαριασμό και κάθε στοιχείο που είναι χρήσιμο για τον καθορισμό του εισοδήματος. β) Να ζητά από τις δημόσιες ή δημοτικές και κοινοτικές αρχές, τα νομικά πρόσωπα δημοσίου δικαίου, τις τράπεζες, τις ιδιωτικές επιχειρήσεις και γενικά από κάθε οργάνωση επαγγελματική, εμπορική, βιομηχανική, γεωργική κ.λ.π. οποιεσδήποτε πληροφορίες θεωρεί αναγκαίες για τη διευκόλυνση του έργου του.

Κατά την αληθή έννοια της διάταξης του προηγούμενου εδαφίου υφίσταται υποχρέωση παροχής των ζητούμενων πληροφοριών από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας ή από πρόσωπο που έχει τις ίδιες ελεγκτικές αρμοδιότητες με αυτόν.

[Το δεύτερο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.7 άρθρου 8 Ν.2386/1996 (ΦΕΚ Α' 43)]

Ειδικά για την άρση του απορρήτου σε έλεγχο διενεργούμενο από ειδικό συνεργείο, που συστάθηκε με βάση τις διατάξεις του άρθρου 39 του ν. 1914/1990 (ΦΕΚ 178 Α'), απαιτείται απόφαση του προϊσταμένου του ειδικού συνεργείου που διενεργεί φορολογικό έλεγχο. Επίσης, για την άρση του απορρήτου σε έλεγχο που διενεργείται από την Υπηρεσία Ελέγχου Διακίνησης Αγαθών (ΥΠ.Ε.Δ.Α.) και τα παραρτήματά της, απαιτείται κοινή απόφαση του Προϊσταμένου της ΥΠ.Ε.Δ.Α. ή του παραρτήματός της και του εποπτεύοντος επιθεωρητή.

[Τα δύο τελευταία εδάφια προστέθηκαν με την παρ.8 άρθ. 8 Ν.2386/1996 (ΦΕΚ Α' 43)]

Η εκπλήρωση της υποχρέωσης αυτής δεν εμποδίζεται από την επίκληση, εκ μέρους οποιουδήποτε, του, κατά την ισχύουσα νομοθεσία, απορρήτου των τραπεζικών καταθέσεων, το οποίο αίρεται ειδικώς προς διευκόλυνση του φορολογικού ελέγχου. Για την άρση του απορρήτου στην περίπτωση αυτή απαιτείται κοινή απόφαση του επιθεωρητή της δημόσιας οικονομικής υπηρεσίας και του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας, οι οποίοι είναι αρμόδιοι για το συγκεκριμένο φορολογικό έλεγχο. γ) Να καλεί οποιοδήποτε πρόσωπο και να ζητά από αυτό τις πληροφορίες που είναι αναγκαίες για τη διευκόλυνση του έργου του. Αυτές οι πληροφορίες πρέπει να είναι έγγραφες. δ) Να ενεργεί, είτε μόνος, είτε μέσω υπαλλήλου της δημόσιας οικονομικής υπηρεσίας ή άλλου δημόσιου υπαλλήλου, είτε μέσω άλλης αρχής, οποιαδήποτε επιτόπια εξέταση που θα κρίνει αναγκαία και ειδικά, προκειμένου για υπόχρεους που υπάγονται στις διατάξεις του Κώδικα Βιβλίων και Στοιχείων, πρέπει να ενεργεί σύμφωνα με αυτές τις διατάξεις. ε) Να ενεργεί, είτε ο ίδιος, είτε ο οριζόμενος με έγγραφη εντολή του υπάλληλος της δημόσιας οικονομικής υπηρεσίας, ελεγκτικές επαληθεύσεις στα βιβλία και στοιχεία επιτηδευματία αρμοδιότητας άλλου προϊσταμένου δημόσιας οικονομικής υπηρεσίας, που έχει την έδρα του στην ίδια πόλη ή στον ίδιο νομό, για να διαπιστώνει την ακρίβεια των δεδομένων των βιβλίων και στοιχείων επιτηδευματία δικής του αρμοδιότητας. Ο έλεγχος του άλλου επιτηδευματία περιορίζεται στη διαδικασία διασταύρωσης στοιχείων που φέρεται ως εκδότης ή λήπτης αυτών, με τα δεδομένα των βιβλίων και των στοιχείων του. Για την εφαρμογή της περίπτωσης αυτής, οι νομοί Αττικής και Πειραιά θεωρούνται ως ένας νομός. Στην περίπτωση του ελέγχου αυτού δεν έχουν εφαρμογή οι διατάξεις των παραγράφων 3 και 4 του άρθρου 36 του π.δ. 186/1992.

2. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας κατά τον υπολογισμό και την εκκαθάριση του φόρου δεν λαμβάνει υπόψη λέξεις, ποσά και αριθμούς που έχουν αναγραφεί στις ενδείξεις της ετήσιας δήλωσης του υπόχρεου και συνεπάγονται τη διενέργεια μειώσεων ή εκπτώσεων του εισοδήματος ή του φόρου ή διαμορφώνουν το αφορολόγητο ποσό ή την ετήσια τεκμαρτή δαπάνη, εφόσον δεν συνυποβάλλονται από τον υπόχρεο τα νόμιμα στοιχεία που αποδεικνύουν άμεσα τη συνδρομή των προϋποθέσεων, με βάση όσα ορίζονται στις κείμενες διατάξεις. Αριθμητικά λάθη στις αθροίσεις και στις μεταφορές, καθώς και αναριθμητισμοί, που αφορούν στην ορθή συμπλήρωση της ετήσιας δήλωσης του υποχρέου,

διορθώνονται οίκοθεν από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, με βάση τα στοιχεία που έχει στη διάθεσή του. Το περιεχόμενο του σημειώματος υπολογισμού και εκκαθάρισης του φόρου αυτής της παραγράφου μπορεί να αμφισβητηθεί από το φορολογούμενο με κάθε αποδεικτικό μέσο ενώπιον του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας ή του διοικητικού πρωτοδικείου, κατά τα οριζόμενα από τον Κώδικα Φορολογικής Δικονομίας. Το δικαίωμα αυτό του φορολογουμένου ασκείται από την ημερομηνία έκδοσης του οικείου χρηματικού καταλόγου μέχρι τις 31 Δεκεμβρίου του οικείου οικονομικού έτους.

Αν ο φορολογούμενος λάβει αυτό το σημείωμα μετά τις 31 Δεκεμβρίου του οικείου οικονομικού έτους, η αμφισβήτηση ασκείται μέσα στις προθεσμίες που ορίζονται στο άρθρο 66 του ν. 2717/1999. Η εκκαθάριση και καταβολή του φόρου δεν αναστέλλεται από τη διαδικασία αυτή.

[Το προτελευταίο εδάφιο της παρ. 2 τίθεται όπως αντικαταστάθηκε με την παρ. 16 άρθ. 5 Ν.2753/1999 (ΦΕΚ Α' 249)]

Οι διατάξεις αυτής της παραγράφου εφαρμόζονται ανάλογα και στην περίπτωση που η δήλωση φορολογίας εισοδήματος του υπόχρεου υποβάλλεται ηλεκτρονικά μέσω διαδικτύου, εφόσον ο υπόχρεος δεν υποβάλλει τα οικεία δικαιολογητικά μέχρι το τέλος Ιουλίου του οικείου οικονομικού έτους.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.12 άρθ. 5 Ν.2892/2001 (ΦΕΚ Α' 46)]

3. Με αποφάσεις του Υπουργού Οικονομικών, μπορεί να καθορίζονται οι ελεγκτικές επαληθεύσεις που πρέπει να διενεργούνται και οι αρχές, οι κανόνες, τα στοιχεία, τα κριτήρια και γενικά ο τρόπος και οι διαδικασίες που πρέπει να ακολουθούνται, κατά τον έλεγχο των δηλώσεων που προβλέπεται από το πρώτο εδάφιο της παρ. 1, για ορισμένες ή και όλες τις κατηγορίες εισοδημάτων, ανάλογα και με την προέλευση και το ύψος αυτών, καθώς και ειδικός τρόπος επίλυσης των φορολογικών διαφορών που προκύπτουν από τον έλεγχο αυτόν. Σε δηλώσεις που ελέγχονται σύμφωνα με τις αποφάσεις του προηγούμενου εδαφίου αλλά δεν επέρχεται επίλυση της φορολογικής διαφοράς, μπορεί με τις αποφάσεις αυτές να ορίζεται η διενέργεια πρόσθετων ελεγκτικών επαληθεύσεων. Για τις δηλώσεις αυτές εκδίδονται και κοινοποιούνται τα σχετικά φύλλα ελέγχου ή οι πράξεις και ακολουθείται η οριζόμενη από τις οικείες φορολογικές διατάξεις διαδικασία. Με τις ίδιες αποφάσεις μπορεί να καθορίζεται ειδικός τρόπος επίλυσης των φορολογικών διαφορών που προκύπτουν και από τον έλεγχο δηλώσεων που δεν εμπίπτουν στον τρόπο ελέγχου των αποφάσεων αυτών και να ορίζονται οι προϋποθέσεις που πρέπει να πληρούνται στις περιπτώσεις αυτές.

[Η παρ. 3 τίθεται όπως αντικαταστάθηκε με την παρ. 3 άρθ. 13 Ν.2601/1998 (ΦΕΚ Α' 81)]

Με αποφάσεις του Υπουργού Οικονομικών μπορεί επίσης να καθορίζεται ειδικός τρόπος έκδοσης των καταλογιστικών πράξεων που αφορούν τις δηλώσεις που ελέγχονται κατά τα οριζόμενα στο πρώτο εδάφιο καθώς και βεβαίωσης των οικείων διαφορών, με την έκδοση ενιαίας ανά φορολογικό αντικείμενο πράξης για όλες τις χρήσεις για τις οποίες επέρχεται επίλυση των διαφορών.

[Το τελευταίο εδάφιο προστέθηκε στην παρ.3 με την παρ.24 άρθ.1 Ν.2954/2001 (ΦΕΚ Α' 255)]

4. Με αποφάσεις του Υπουργού Οικονομικών, οι οποίες δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως: α) Συνιστώνται ειδικά ελεγκτικά κέντρα, στα οποία παρέχεται η αρμοδιότητα για το φορολογικό έλεγχο ορισμένων επιχειρήσεων, ανεξάρτητα από τη μορφή ή τον τύπο με τον οποίο λειτουργούν ή το είδος τους ή την κατηγορία των βιβλίων που τήρησαν και καθορίζεται ο αριθμός αυτών, η χωρική τους αρμοδιότητα, η οργάνωση, η στελέχωση και ο τρόπος λειτουργίας τους, καθώς και κάθε άλλη σχετική λεπτομέρεια που είναι αναγκαία για την εφαρμογή των διατάξεων αυτής της περίπτωσης. β) Μπορεί να ανατίθεται η διενέργεια ελέγχου σε προϊστάμενο δημόσιας οικονομικής υπηρεσίας που δεν είναι καθ' ύλη και κατά τόπο αρμόδιος. Όλη η υπόλοιπη, εκτός από τη διενέργεια του ελέγχου, διαδικασία επιβολής του φόρου ενεργείται από τον καθ' ύλη και κατά τόπο αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας. γ) Συνιστώνται στα ελεγκτικά κέντρα που προβλέπονται από το άρθρο 3 του ν. 2343/1995 (ΦΕΚ 211 Α') ειδικές Επιτροπές, στις οποίες θα ανατίθεται ο έλεγχος των δαπανών των περιπτώσεων ι' και ιη' της παραγράφου 1 του άρθρου 31 του παρόντος, όταν αυτές υπερβαίνουν τα κατά περίπτωση όρια. Με τις ίδιες αποφάσεις του Υπουργού Οικονομικών ή και με άλλες καθορίζεται η σύνθεση των Επιτροπών αυτών, ο τρόπος λειτουργίας τους, οι διαδικασίες που πρέπει να ακολουθούνται κατά τον έλεγχο των ως άνω δαπανών, τα δικαιολογητικά που υποβάλλουν οι ελεγχόμενες επιχειρήσεις και κάθε άλλη αναγκαία λεπτομέρεια. Το δεύτερο εδάφιο της προηγούμενης περίπτωσης β' εφαρμόζεται ανάλογα και στην παρούσα περίπτωση.

5. Τα δικαιώματα ελέγχου που αναφέρονται στις παραγράφους 1 και 4, έχουν και οι επιθεωρητές των δημόσιων οικονομικών υπηρεσιών, οι οποίοι μπορεί να διατάσσουν και επανέλεγχο για οποιαδήποτε φορολογική υπόθεση με υπαλλήλους της αρμόδιας δημόσιας οικονομικής υπηρεσίας ή με άλλους υπαλλήλους των δημόσιων οικονομικών υπηρεσιών που εποπτεύουν, οι οποίοι μετακινούνται για το σκοπό αυτόν με απόφασή τους.

6. Όσοι, καλούμενοι σύμφωνα με τις διατάξεις του παρόντος, αρνούνται ή παραλείπουν αναιτιολογήτως να δώσουν πληροφορίες για την εξακρίβωση του εισοδήματος και να διευκολύνουν το ελεγκτικό έργο του προϊστάμενου της δημόσιας οικονομικής υπηρεσίας, υπόκεινται στο πρόστιμο που ορίζεται από το άρθρο 87.

7. Σε δίκες για αδικήματα που διαπράχθηκαν εναντίον υπαλλήλων ή επιθεωρητών του Υπουργείου Οικονομικών, οι οποίοι ενήργησαν για το συμφέρον της υπηρεσίας, μπορεί, ύστερα από προηγούμενη έγκρισή του Υπουργού Οικονομικών, να παρίσταται για την υπεράσπισή τους, ενώπιον των ποινικών δικαστηρίων, εκπρόσωπος της νομικής διεύθυνσης του Υπουργείου Οικονομικών.

8. Επιφυλασσομένης της εφαρμογής της διατάξεως της παραγράφου 3 του παρόντος, από τις ανέλεγκτες δηλώσεις, των οποίων επίκειται ο χρόνος παραγραφής, σύμφωνα με τις διατάξεις του άρθρου 84, ελέγχονται υποχρεωτικά κατά προτεραιότητα οι δηλώσεις με τα μεγαλύτερα εισοδήματα. Στις περιπτώσεις που δεν καθίσταται εφικτός ο έλεγχος των υπόλοιπων δηλώσεων μέχρι να συμπληρωθεί ο χρόνος της παραγραφής, οι δηλώσεις αυτές περαιώνονται με έλεγχο, που καθορίζεται με αποφάσεις του Υπουργού Οικονομικών. Παραγραφή του δικαιώματος του Δημοσίου προς επιβολή φόρου, λόγω εφαρμογής της διατάξεως της παραγράφου 3, δεν δημιουργεί πειθαρχική ευθύνη φοροτεχνικών υπαλλήλων.

9. Ο υπόχρεος, προ της έκδοσης του φύλλου ελέγχου ή της πράξης, μπορεί να λάβει γνώση του αποτελέσματος του ελέγχου της παραγράφου 3 του άρθρου αυτού και να υποβάλει αρχική ή συμπληρωματική δήλωση. Στην περίπτωση αυτήν, οι προβλεπόμενες κατά φορολογικό αντικείμενο προσαυξήσεις ή πρόστιμα μειώνονται στο 1/5 για υποθέσεις οικονομικού έτους 1991 και παλαιότερα.

10. Ο έλεγχος των δηλώσεων, κατά τα οριζόμενα στις προηγούμενες παραγράφους του παρόντος άρθρου, ενεργείται κατ' αρχήν μόνο στην τελευταία ανέλεγκτη διαχειριστική περίοδο και στις δύο αμέσως προηγούμενες από αυτήν. Ως τελευταία ανέλεγκτη διαχειριστική περίοδος θεωρείται εκείνη για την οποία έχει παρέλθει η προθεσμία υποβολής της οικείας δήλωσης φορολογίας εισοδήματος και δεν έχει παρέλθει η προθεσμία υποβολής της δήλωσης της επόμενης διαχειριστικής περιόδου.

Εάν από τον διενεργούμενο κατά τα ανωτέρω έλεγχο προκύψουν, για μία τουλάχιστον από τις ελεγχόμενες διαχειριστικές περιόδους, ουσιαστικές παραβάσεις του Κ.Β.Σ. ή διαφορές καθαρών εισοδημάτων ή κερδών ή αμοιβών από οποιαδήποτε αιτία που υπερβαίνουν το 5% αυτών που έχουν δηλωθεί ή σε ποσό τα 15.000 ευρώ, τότε ο έλεγχος επεκτείνεται και στις δύο αμέσως προηγούμενες ανέλεγκτες διαχειριστικές περιόδους. Εξαιρετικά, πέραν των διαχειριστικών περιόδων που ορίζονται στο πρώτο εδάφιο, διενεργείται έλεγχος σε όλες γενικά τις προηγούμενες ανέλεγκτες διαχειριστικές περιόδους για τις οποίες δεν έχει παραγραφεί το δικαίωμα του δημοσίου για κοινοποίηση φύλλων ελέγχου ή πράξεων επιβολής του φόρου, εφόσον, έστω και για μία από αυτές, υφίστανται διαπιστωμένες ουσιαστικές παραβάσεις του Κ. Β.Σ. ή δεν έχει υποβληθεί δήλωση φορολογίας εισοδήματος.

Με απόφαση του Υπουργού Οικονομίας και Οικονομικών καθορίζεται κάθε θέμα σχετικό για την εφαρμογή της παραγράφου αυτής.

Άρθρο 67

Προσωρινός φορολογικός έλεγχος

1. Επιχειρήσεις και ελεύθεροι επαγγελματίες, των οποίων το καθαρό εισόδημα εξευρίσκεται σύμφωνα με τις διατάξεις των άρθρων 31 και 49 αντίστοιχα και δεν έχουν υπαχθεί σε οριστικό έλεγχο κατά τις διατάξεις του προηγούμενου άρθρου, μπορεί να υπαχθούν σε προσωρινό έλεγχο για το μερικό προσδιορισμό του εισοδήματός τους. Ο έλεγχος αυτός διατάσσεται από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας για ένα ή περισσότερα συγκεκριμένα θέματα και αντικείμενα του πλήρους και οριστικού φορολογικού ελέγχου.

2. Επίσης, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας δικαιούται να διενεργεί έλεγχο στα στοιχεία των δηλώσεων, στα βιβλία και τα στοιχεία που τηρήθηκαν, καθώς και στην επαγγελματική εγκατάσταση κάθε υπόχρεου για να διαπιστώσει:

α) Αν οι εκπτώσεις από το εισόδημα υπολογίστηκαν σύμφωνα με τις ισχύουσες διατάξεις. β) Το αντικείμενο εργασιών του υπόχρεου και αν το εισόδημα που δηλώθηκε ανταποκρίνεται προς τα πραγματικά δεδομένα που προκύπτουν από τα βιβλία που τηρήθηκαν, τα στοιχεία που εκδόθηκαν και τα στοιχεία που έχουν ληφθεί, καθώς και αν εφαρμόστηκαν οι διατάξεις του παρόντος. Όταν από τον προσωρινό έλεγχο διαπιστωθεί ότι τα φορολογικά στοιχεία δεν έχουν καταχωρηθεί ή έχουν καταχωρηθεί ανακριβώς στα τηρούμενα βιβλία, τότε η υπόθεση καθίσταται υποχρεωτικά ελεγκτές για όλες τις δηλώσεις που εκκρεμούν, σύμφωνα με τις διατάξεις της παρ. 3 του άρθρου 66. γ) Αν με ανακλητική δήλωση, που υποβλήθηκε σύμφωνα με τις διατάξεις της παραγράφου 4 του άρθρου 61, μειώθηκαν νόμιμα οι φορολογικές υποχρεώσεις και επιβαρύνσεις γενικά.

3. Η ενέργεια προσωρινού ελέγχου, και αν ακόμα το προσωρινό φύλλο που εκδόθηκε έγινε οριστικό, δεν αποκλείει την ενέργεια και δεύτερου προσωρινού ελέγχου και την έκδοση συμπληρωματικού φύλλου ελέγχου, με εντολή του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας και αντικείμενο ελέγχου το ίδιο ή διαφορετικό του πρώτου προσωρινού ελέγχου, αν από στοιχεία ή πληροφορίες που περιέχονται σε αυτόν ή από βάσιμες υπόνοιες ή από τα στοιχεία των φορολογικών δηλώσεων προκύπτει ότι δεν δηλώθηκε ή δηλώθηκε ανακριβώς συγκεκριμένη φορολογητέα ύλη.

4. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας μπορεί να διενεργεί προσωρινό έλεγχο για να διαπιστώσει την εφαρμογή των διατάξεων των άρθρων 52 και 54 έως 58 για την προκαταβολή και την παρακράτηση του φόρου. 5. Στις περιπτώσεις των προηγούμενων παραγράφων εφαρμόζονται αναλόγως οι διατάξεις των άρθρων 64, 68, 69, 70, 71, 74, 83, 86, 87 και 90.

Άρθρο 68

Έκδοση φύλλων ελέγχου

1. Με βάση τα αποτελέσματα του ελέγχου ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας εκδίδει φύλλα ελέγχου προσδιορισμού του φόρου, τόσο γι' αυτούς που έχουν επιδώσει δηλώσεις, όσο και γι αυτούς που παρέλειψαν να επιδώσουν δήλωση. Στις περιπτώσεις της παρ. 3 του άρθρου 61 το φύλλο ελέγχου εκδίδεται: α) Αν πρόκειται για σχολάζουσα κληρονομία στο όνομα του θανόντος, για επιδικία ή μεσεγγύηση, στο όνομα του τελευταίου πριν από την επιδικία ή μεσεγγύηση νομέα ή επικαρπωτή. β) Αν πρόκειται για ανηλίκους, δικαστικώς ή νομίμως απαγορευμένους ή υπό δικαστική αντίληψη τελούντες, στο όνομα του προσώπου που τελεί σε μια από τις νομικές αυτές καταστάσεις. γ) Αν πρόκειται για πτώχευση, στο όνομα του πτωχού. δ) Αν πρόκειται για θανόντα φορολογούμενο, στο όνομα του για τα εισοδήματα που απέκτησε μέχρι την ημερομηνία του θανάτου του. Φύλλο ελέγχου εκδίδεται και σε περίπτωση που θα διαπιστωθεί ζημία από εμπορική επιχείρηση, γεωργική εκμετάλλευση ή ελευθέριο επάγγελμα, εφόσον η ζημία αυτή προσδιορίζεται σύμφωνα με τις διατάξεις των άρθρων 30, 31, 41 και 49 και προκύπτει από τα βιβλία που τηρεί ο υπόχρεος, σύμφωνα με τις διατάξεις του Κώδικα βιβλίων και Στοιχείων. Με την επιφύλαξη των διατάξεων του προηγούμενου εδαφίου δεν εκδίδεται φύλλο ελέγχου, αν το ποσό που τελικά οφείλεται δεν υπερβαίνει τις εννέα χιλιάδες (9.000) δραχμές, αθροιστικά λαμβανόμενο για το φορολογούμενο και τη σύζυγό του.

[Το τελευταίο εδάφιο της παρ.1 τίθεται όπως αντικαταστάθηκε με την παρ. 17 άρθ. 3 Ν. 2873/2000 (ΦΕΚ Α' 285)]

2. Φύλλο ελέγχου και αν ακόμη έγινε οριστικό, δεν αποκλείει την έκδοση και κοινοποίηση συμπληρωματικού φύλλου ελέγχου, αν: α) από συμπληρωματικά στοιχεία, που περιήλθαν με οποιονδήποτε τρόπο σε γνώση του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας εξακριβώνεται ότι το εισόδημα του φορολογούμενου υπερβαίνει αυτό που έχει περιληφθεί στο προηγούμενο φύλλο ελέγχου ή β) η δήλωση που υποβλήθηκε ή τα έντυπα ή οι καταστάσεις που τη συνοδεύουν αποδεικνύονται ανακριβή. Στις πιο πάνω περιπτώσεις το νέο φύλλο ελέγχου εκδίδεται για το άθροισμα του εισοδήματος που προκύπτει από το προηγούμενο φύλλο ελέγχου, καθώς και αυτού που εξακριβώθηκε με βάση τα πιο πάνω στοιχεία. Αν εκδοθεί το πιο πάνω φύλλο ελέγχου, εφαρμόζονται αναλόγως οι διατάξεις του άρθρου 70.

3. Τα φύλλα ελέγχου καταχωρίζονται στο βιβλίο μεταγραφής φύλλων ελέγχου με βάση τη χρονολογική σειρά έκδοσης τους.

4. Αν ο προσδιορισμός του συνολικού ποσού της φορολογητέας ύλης με ένα φύλλο ελέγχου είναι δυσχερής, επειδή ορισμένα αντικείμενα απαιτούν ειδικότερη εξέταση ή τη διενέργεια ελέγχου μέσα ή έξω από την περιφέρεια της αρμόδιας δημόσιας οικονομικής υπηρεσίας,

εκδίδεται μερικό φύλλο ελέγχου προσδιορισμού του φόρου, στο οποίο περιλαμβάνεται η φορολογητέα ύλη, για την οποία ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας διαθέτει τα απαιτούμενα στοιχεία.

Σε αυτό το φύλλο ελέγχου διατυπώνεται ρητή επιφύλαξη ότι ο προσδιορισμός της υπόλοιπης φορολογητέας ύλης θα γίνει με την έκδοση συμπληρωματικού φύλλου ελέγχου. Η αίτηση για τη διοικητική επίλυση της διαφοράς ή η προσφυγή στο διοικητικό δικαστήριο κατά του συμπληρωματικού φύλλου ελέγχου αφορά μόνο τη φορολογητέα ύλη που προσδιορίζεται με αυτό.

5. Στις περιπτώσεις προσωρινού φορολογικού ελέγχου, σύμφωνα με τις διατάξεις του προηγούμενου άρθρου, αν από τα βιβλία και στοιχεία του υποχρέου ή σε περίπτωση έλλειψης αυτών, από κάθε άλλο σχετικό στοιχείο, προκύπτει ότι ο φορολογούμενος παρέλειψε να δηλώσει ή δήλωσε ανακριβώς τη φορολογητέα ύλη που προκύπτει από τα βιβλία ή στοιχεία ή παρέλειψε να παρακρατήσει ή να αποδώσει ή παρακράτησε ή απέδωσε ανακριβώς το φόρο, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας εκδίδει προσωρινό φύλλο ελέγχου προσδιορισμού του φόρου. Το προσωρινό φύλλο ελέγχου πρέπει να περιέχει τη φορολογητέα ύλη που προκύπτει από τα βιβλία και στοιχεία του υποχρέου και το φόρο που αναλογεί σε αυτή με τις νόμιμες προσαυξήσεις. Οι τυχόν δικαστικές αποφάσεις που εκδίδονται για τα προσωρινά φύλλα ελέγχου αποτελούν προσωρινό δεδικασμένο και δεν επηρεάζουν την κύρια δίκη.

6. Η περαίωση των δηλώσεων που κρίνονται ειλικρινείς ενεργείται με περιληπτικό φύλλο ελέγχου.

7. Με αποφάσεις του Υπουργού Οικονομικών καθορίζεται ο τύπος και το περιεχόμενο των φύλλων ελέγχου.

Άρθρο 69

Κοινοποίηση φύλλων ελέγχου

Αντίγραφο του φύλλου ελέγχου, που εκδίδεται σύμφωνα με τις διατάξεις του άρθρου 68, κοινοποιείται στον υπόχρεο μαζί με τη σχετική έκθεση ελέγχου. Αν ο φορολογούμενος έχει διορίσει αντίκλητο στην έδρα της δημόσιας οικονομικής υπηρεσίας, η κοινοποίηση μπορεί να γίνει στον αντίκλητο. Για την επίδοση του φύλλου ελέγχου εφαρμόζονται αναλόγως οι διατάξεις του Κώδικα Φορολογικής Δικονομίας. Ειδικά, η κοινοποίηση του φύλλου ελέγχου σε περίπτωση πτώχευσης γίνεται στο σύνδικο και τον πτωχό και σε περίπτωση θανάτου του φορολογούμενου στους κληρονόμους του. Όταν η δήλωση περαιωθεί ως ειλικρινής, η γνωστοποίηση του φύλλου ελέγχου στον υπόχρεο γίνεται με απλή ταχυδρομική επιστολή.

Άρθρο 70

1. Ο υπόχρεος, σε βάρος του οποίου εκδόθηκε το φύλλο ελέγχου, μπορεί, αν αμφισβητεί την ορθότητά του, να προτείνει τη διοικητική επίλυση της διαφοράς μεταξύ αυτού και του αρμόδιου προϊσταμένου της δημόσιας οικονομικής υπηρεσίας.

2. Η πρόταση για διοικητική επίλυση της διαφοράς υποβάλλεται, προκειμένου για σχολάζουσα κληρονομιά, από τον κηδεμόνα, για επιδικία από τον προσωρινό διαχειριστή, για μεσεγγύηση από το μεσεγγυούχο, για πτωχεύσαντα από το σύνδικο, για ανήλικο από τον ασκούντα τη γονική μέριμνα και επί πλειόνων από τον έναν από αυτούς ή γι' αυτόν που έχει υποβληθεί σε δικαστική συμπάρασταση από το δικαστικό συμπαραστάτη και προκειμένου για θανόντα φορολογούμενο από τους κληρονόμους του. Τα πρόσωπα, που, κατά το προηγούμενο εδάφιο, προτείνουν τη διοικητική επίλυση της διαφοράς, υπογράφουν και την πράξη που ορίζεται στην παράγραφο 6 του άρθρου αυτού.

[Το πρώτο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ. 25 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

3. Η πρόταση υποβάλλεται στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας που έχει εκδώσει το φύλλο ελέγχου, με το δικόγραφο της προσφυγής ή με ιδιαίτερη αίτηση που κατατίθεται μέσα στη νόμιμη προθεσμία για την άσκηση της προσφυγής. Αυτός που υποβάλλει την αίτηση για τη διοικητική επίλυση της διαφοράς υποχρεούται να προσκομίσει μέσα στην παραπάνω προθεσμία τα αποδεικτικά στοιχεία για την υποστήριξη της αίτησής του και να αναπτύξει τους ισχυρισμούς του.

4. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας, αφού λάβει υπόψη όλα τα στοιχεία του φακέλου της υπόθεσης, τα στοιχεία που προσκομίζονται από το φορολογούμενο και όσα αναπτύσσονται από αυτόν εγγράφως ή προφορικώς, καθώς και κάθε άλλο στοιχείο, μπορεί, εφόσον κρίνει το αίτημα βάσιμο, να αποδεχθεί την ακύρωση του φύλλου ελέγχου ή τη διαγραφή των εισοδημάτων μερικών μόνο πηγών ή τον περιορισμό του συνόλου της φορολογητέας ύλης που αναφέρεται στο φύλλο ελέγχου ή μερικών μόνο πηγών ή της ίδιας πηγής ή του φόρου ή άλλου δικαιώματος.

5. Ειδικώς, όταν στο φύλλο ελέγχου περιλαμβάνονται και εισοδήματα που προέρχονται από γεωργικές ή εμπορικές επιχειρήσεις ή από την άσκηση ελευθέρου επαγγέλματος ή μόνο τέτοια εισοδήματα, που προέρχονται όμως αποκλειστικά από άσκηση επιχειρήσεων που τηρούν βιβλία και στοιχεία της τρίτης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, η διοικητική επίλυση της διαφοράς γίνεται από επιτροπή που αποτελείται από τον αρμόδιο επιθεωρητή, τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας ή τους νόμιμους αναπληρωτές τους, από εκπρόσωπο του Εμπορικού και Βιομηχανικού ή Οικονομικού Επιμελητηρίου ή του εμπορικού ή επαγγελματικού συλλόγου της περιοχής, στην οποία εδρεύει η αρμόδια δημόσια οικονομική υπηρεσία. Οι πιο πάνω φορείς ορίζουν τους εκπροσώπους τους με τους αναπληρωτές τους, ύστερα από έγγραφο του προϊσταμένου της αρμόδιας δημόσιας οικονομικής υπηρεσίας. Η θητεία των εκπροσώπων του Εμπορικού και Βιομηχανικού ή Οικονομικού Επιμελητηρίου ή εμπορικού ή επαγγελματικού συλλόγου, καθώς και των νόμιμων αναπληρωτών τους, που μετέχουν στη διοικητική επίλυση της διαφοράς, είναι διετής και αρχίζει από την ημερομηνία που αυτοί ορίστηκαν ως εκπρόσωποι. Οι εκπρόσωποι των παραπάνω φορέων που δεν είναι δημόσιοι υπάλληλοι οφείλουν να δώσουν ενώπιον του αρμόδιου επιθεωρητή της δημόσιας οικονομικής υπηρεσίας τον όρκο του δημοσίου υπαλλήλου, συντασσόμενης σχετικής πράξης. Η εξέταση του αιτήματος για τη διοικητική επίλυση της διαφοράς δεν κωλύεται αν απουσιάζει κατά τη συζήτηση ένα από τα τρία μέλη της επιτροπής. Κατά τη συζήτηση της πρότασης για διοικητική επίλυση της διαφοράς παρίσταται ο φορολογούμενος αυτοπροσώπως ή με εξουσιοδοτημένο εκπρόσωπό του κατά τις διατάξεις της παραγράφου 7. Αν δεν παραστεί ο φορολογούμενος ή εκπρόσωπός του κατά τη συνεδρίαση που έχει ορισθεί για την εξέταση της πρότασής του, η διοικητική επίλυση της διαφοράς ματαιώνεται.

6. Αν συμπέσουν οι απόψεις του υπόχρεου και: α) του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας, όταν πρόκειται για πρόσωπα που ασκούν επιχείρηση ή ελευθέριο επάγγελμα, τα οποία τηρούν κατά περίπτωση βιβλία πρώτης ή δεύτερης κατηγορίας του Κώδικα Βιβλίων και Στοιχείων, β) δύο (2) τουλάχιστον από τα μέλη της επιτροπής της προηγούμενης παραγράφου, όταν πρόκειται για φύλλα ελέγχου που αναφέρονται σε αυτή, συντάσσεται και υπογράφεται, από όλα τα μέρη που μετείχαν στη διαδικασία, πράξη επίλυσης της διαφοράς, με την αναγραφή της γνώμης τυχόν μειοψηφήσαντος μέλους της επιτροπής. Με την πράξη αυτή που είναι αμετάκλητη θεωρείται ότι η διαφορά επιλύθηκε ολικά ή μερικώς, κατά περίπτωση, ανάλογα με το αποτέλεσμα που επήλθε από τη σύμπτωση των απόψεων των μερών. Στην περίπτωση αυτήν, η προσφυγή που τυχόν ασκήθηκε δεν παράγει κανένα αποτέλεσμα ή ισχύει μόνο για το μέρος που δεν επιλύθηκε η διαφορά.

Αν υποβληθεί αίτημα για διοικητική επίλυση της διαφοράς με ιδιαίτερη αίτηση, η προθεσμία για την άσκηση της προσφυγής αναστέλλεται με την υποβολή της αίτησης, μη υπολογιζόμενη της ημέρας υποβολής αυτής και συνεχίζει από την επόμενη εργάσιμη για τις δημόσιες υπηρεσίες ημέρα της ημέρας υπογραφής της πράξης ματαίωσης ή μερικής επίλυσης της διαφοράς.

[Το τελευταίο εδάφιο της παρ. 6 τίθεται όπως αντικαταστάθηκε με την παρ. 26 άρθ. 1 Ν.2954/2001 (ΦΕΚ Α' 255)]

7. Η συζήτηση της αίτησης για τη διοικητική επίλυση της διαφοράς και η υπογραφή της σχετικής πράξης μπορεί να γίνει και από ειδικό πληρεξούσιο του υπόχρεου, εφόσον κατατεθεί στον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας πληρεξούσιο έγγραφο δημόσιο ή ιδιωτικό με θεώρηση του γνήσιου της υπογραφής από την κατά νόμο αρμόδια αρχή. Αν ο υπόχρεος είναι αγράμματος, το ιδιωτικό πληρεξούσιο έγγραφο υπογράφεται από δύο μάρτυρες, των οποίων η γησιότητα των υπογραφών βεβαιώνεται, όπως στο προηγούμενο εδάφιο αναφέρεται ή αναπληρώνεται τούτο από έγγραφο δημόσιας, δημοτικής ή κοινοτικής αρχής, το οποίο περιέχει τη δήλωση που έγινε ενώπιον αυτών από τον υπόχρεο.

8. Στα πρόσωπα που ορίζονται στην παράγραφο 5 αυτού του άρθρου για να εξετάζουν με δικαίωμα ψήφου το αίτημα διοικητικής επίλυσης της διαφοράς, καθώς και στον υπάλληλο που ορίζεται για την τήρηση των πρακτικών, καταβάλλεται για κάθε συνεδρίαση, στην οποία παρέστησαν, αποζημίωση, η οποία καθορίζεται με αποφάσεις του Υπουργού Οικονομικών.

Με όμοιες αποφάσεις καθορίζεται η διαδικασία για τη διοικητική επίλυση της διαφοράς, για τη λειτουργία της επιτροπής, καθώς και κάθε άλλη λεπτομέρεια που είναι αναγκαία για την εφαρμογή αυτού του άρθρου.

9. Η διάταξη του δεύτερου εδαφίου της παρ. 1 του άρθρου 79 του ν. 4125/1960 εφαρμόζεται και επί προσφυγής που ασκείται από νομικό πρόσωπο, όταν ο εκπρόσωπος αυτού διαμένει, κατά το χρόνο άσκησης της προσφυγής, έξω από την έδρα της φορολογικής αρχής που εξέδωσε τη με αυτή προσβαλλόμενη πράξη.

10. Σε διοικητική επίλυση της διαφοράς, σύμφωνα με τις διατάξεις των παραγράφων 1 έως και 6, περιορίζεται στο μισό (1/2) το ποσοστό προσαύξησης κατά 100% ή 50% ή 40% ή 20% ανάλογα με την περίπτωση, του συντελεστή καθαρού κέρδους ή καθαρού εισοδήματος ή καθαρών αμοιβών, που προβλέπεται από τις διατάξεις των παραγράφων 2 του άρθρου 32, 2 και 4 του άρθρου 34, 3 του άρθρου 41, 5 του άρθρου 49 και 4 του άρθρου 50. Οι κατά περίπτωση διατάξεις που ορίζουν ότι επί εξωλογιστικού προσδιορισμού εφαρμόζεται ο συντελεστής που προκύπτει από το λογιστικό προσδιορισμό, εφόσον αυτός είναι μεγαλύτερος από το συντελεστή που προβλέπεται για το οικείο επάγγελμα, ισχύουν ανάλογα και κατά την εφαρμογή των διατάξεων του προηγούμενου εδαφίου.

[Η παρ.10 προστέθηκε με την παρ.5 άρθ.13 Ν.2601/1998 (ΦΕΚ Α' 81)]

11. Αντίγραφο του πρακτικού της διοικητικής επίλυσης της διαφοράς παραδίδεται στον υπόχρεο. Το πρακτικό αυτό επέχει και θέση ατομικής ειδοποίησης, σύμφωνα με τις διατάξεις του άρθρου 4 του ν.δ. 356/1974 (Κ.Ε.Δ.Ε.).

[Η παρ.11 προστέθηκε με την παρ.2 άρθ.30 Ν.2648/1998 (ΦΕΚ Α' 238)]

Άρθρο 71

Δικαστικός συμβιβασμός

1. Δικαστικός συμβιβασμός με βάση αυτό το νόμο είναι δυνατός σε όσες περιπτώσεις επιτρέπεται και όπως προβλέπεται διοικητική επίλυση της διαφοράς.

Στο δικαστικό συμβιβασμό δεν έχουν εφαρμογή οι διατάξεις της παραγράφου 10 του άρθρου 70.

[Το δεύτερο εδάφιο προστέθηκε με την παρ.6 άρθρο 13 Ν.2601/1998 (ΦΕΚ Α' 81)]

2. Κατά τη συζήτηση που διεξάγεται επί του ακροατηρίου ενώπιον οποιουδήποτε διοικητικού δικαστηρίου και σε κάθε στάση της δίκης, παρουσία και των δύο μερών, κάθε διάδικος μπορεί να προτείνει την κατάργηση της φορολογικής δίκης, με την κατάθεση δήλωσης στο γραμματέα του δικαστηρίου πέντε (5) τουλάχιστον πλήρεις ημέρες πριν από τη συζήτηση. Η δήλωση αφού υπογραφεί και από το διάδικο που αποδέχθηκε την πρόταση και θεωρηθεί από αυτόν που διευθύνει τη συζήτηση, καταχωρίζεται ολόκληρη στα πρακτικά τα οποία έχουν τα αποτελέσματα αμετάκλητης απόφασης.

3. Ύστερα από αίτηση ενός από τους διάδικους ή αυτεπάγγελτα, το δικαστήριο αναβάλλει εφάπαξ τη συζήτηση για την πρόταση. Η δήλωση που κατατέθηκε δεν ανακαλείται, μπορεί όμως μέχρι την, μετά την αναβολή, συζήτηση ή κατά τη διάρκεια αυτής να συμπληρωθεί για να βελτιωθεί.

4. Αν αποκρουσθεί η πρόταση από τον άλλο διάδικο, αυτή θεωρείται ως να μην έχει γίνει και συνεχίζεται η διαδικασία.

5. Σε περίπτωση ομοδικίας η πρόταση γίνεται από κοινού από όλους τους ομοδίκους, εκτός αν το δικαστήριο έχει διατάξει το χωρισμό. Σε περίπτωση παρέμβασης δεν απαιτείται σύμπραξη αυτού που παρεμβαίνει.

6. Οι διατάξεις της παραγράφου 4 του άρθρου 71 του ν. 4125/1960 εφαρμόζονται και στην περίπτωση του άρθρου αυτού.

7. Δεύτερη πρόταση από τον ίδιο διάδικο και στον ίδιο βαθμό δικαιοδοσίας δεν συγχωρείται.

Άρθρο 72

Μεταφορά φορολογητέας ύλης

1. Αν φορολογητέα ύλη έχει περιληφθεί από το φορολογούμενο σε διαχειριστικό έτος άλλο από αυτό στο οποίο ανήκει, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει σε ανάλογη τροποποίηση των φορολογικών εγγραφών των ετών, τα οποία αφορά. Αν η φορολογική εγγραφή του έτους, στο οποίο ανήκει η φορολογητέα ύλη, έχει γίνει τελεσίδικη, αυτή δεν τροποποιείται, αλλά ο κύριος φόρος που αναλογεί, προστίθεται στο φόρο του

κρινόμενου έτους, προσαυξημένος με τον τυχόν πρόσθετο φόρο, προσαύξηση ή πρόστιμο ή κατά περίπτωση εκπίπτει από το φόρο αυτού του έτους. Αν τα ποσά που προστίθενται στο κρινόμενο έτος αντιπροσωπεύουν δαπάνες ή εκπτώσεις ή αφορολόγητα ποσά που ανήκουν σε προηγούμενα διαχειριστικά έτη ή έσοδα τα οποία έχουν καταχωρηθεί στα βιβλία σε προηγούμενα διαχειριστικά έτη, δεν επιβάλλεται πρόσθετος φόρος, προσαύξηση ή πρόστιμο στο φόρο ο οποίος αναλογεί σε αυτά τα ποσά που προστίθενται στο κρινόμενο έτος. 2. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται ανάλογα και στις περιπτώσεις κατά τις οποίες η φορολογητέα ύλη φορολογήθηκε στο όνομα προσώπου, το οποίο σύμφωνα με το νόμο δεν έχει φορολογική υποχρέωση γι' αυτή τη φορολογητέα ύλη. Σε αυτή την περίπτωση ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας, όταν διαπιστώσει την πλάνη, προβαίνει σε νέα εγγραφή στο όνομα του πραγματικού υπόχρεου. Η τελεσιδικία της νέας εγγραφής, στο όνομα του πραγματικού υπόχρεου, αποτελεί λόγο τροποποίησης ή ακύρωσης ή, κατά περίπτωση, αναθεώρησης της παλιάς εγγραφής, καθόσον αφορά τη φορολογητέα ύλη η οποία περιλήφθηκε στη νέα εγγραφή. 3. Κατά την εφαρμογή των διατάξεων των προηγούμενων παραγράφων δεν ισχύουν: α) οι διατάξεις περί παραγραφής του δικαιώματος του Δημοσίου για την ενέργεια των οικείων φορολογικών εγγραφών και β) η προθεσμία που ορίζεται από τις διατάξεις του νόμου περί εισπράξεως δημοσίων εσόδων για την επιστροφή ή το συμψηφισμό φόρων, γενικά, που καταβλήθηκαν αχρεωστήτως.

Άρθρο 73

Επιβράβευση ειλικρίνειας

1. Αν μετά τον έλεγχο, ο οποίος διενεργείται κατά τις διατάξεις του άρθρου 66, κρίνονται ειλικρινείς οι δηλώσεις φορολογίας εισοδήματος και των άλλων συναφών φορολογικών αντικειμένων που έχουν υποβληθεί εμπρόθεσμα από τους υπόχρεους, παρέχονται σε αυτούς τα ακόλουθα δικαιώματα:

α) *[Η περ.α' καταργήθηκε με την περ.5 άρθρου 1 Ν.2459/1997 (ΦΕΚ Α' 17)]*

β) Εφάπαξ χρηματοδότηση από τις εμπορικές τράπεζες, ύστερα από αίτηση του δικαιούχου, η οποία εξετάζεται και κατά προτεραιότητα, μέχρι το ποσό των άμεσων και έμμεσων φόρων, των τελών και εισφορών που προκύπτουν από τις δηλώσεις που υποβλήθηκαν από τους υπόχρεους και κρίθηκαν ειλικρινείς. Η χρηματοδότηση αυτή παρέχεται με τους όρους που προβλέπονται κάθε φορά για τα μεσοπρόθεσμα βιοτεχνικά δάνεια, εκτός από την παροχή προσωπικής ή εμπράγματης ασφάλειας, αντί της οποίας παρέχεται εγγύηση του Δημοσίου.

2. Για τις ομόρρυθμες, ετερόρρυθμες και περιορισμένης ευθύνης εταιρίες, τις κοινοπραξίες, κοινωνίες και αστικές εταιρίες κερδοσκοπικού χαρακτήρα, η μείωση του φόρου παρέχεται στα φυσικά πρόσωπα που είναι μέλη τους και η χρηματοδότηση στο νομικό πρόσωπο ή στην ένωση προσώπων, εφόσον τόσο οι δηλώσεις του νομικού προσώπου ή της ένωσης προσώπων όσο και εκείνες των μελών τους κρίνονται ειλικρινείς.

3. Στις περιπτώσεις έκδοσης φύλλου ελέγχου, κατά την παρ. 2 του άρθρου 68 καταλογίζεται σε βάρος του δικαιούχου ολόκληρο το ποσό της κατά την παράγραφο 1 μείωσης του φόρου, εφόσον αυτό εισπράχθηκε από το δικαιούχο.

4. Με κοινές αποφάσεις των Υπουργών Εθνικής Οικονομίας και Οικονομικών καθορίζεται η διαδικασία εφαρμογής των διατάξεων της παραγράφου 1, καθώς και κάθε άλλη σχετική λεπτομέρεια που είναι αναγκαία.

Άρθρο 74

Βεβαίωση του φόρου

1. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας βεβαιώνει το φόρο, αρχικό ή πρόσθετο, κατά περίπτωση, που προκύπτει:

α) Βάσει των δηλώσεων που υποβάλλονται.

β) Βάσει των φύλλων ελέγχου που αναφέρονται στο άρθρο 68, εφόσον αυτά έχουν οριστικοποιηθεί με διοικητική επίλυση της διαφοράς ή λόγω μη άσκησης ή εκπρόθεσμης άσκησης προσφυγής.

γ) Βάσει οριστικών αποφάσεων διοικητικών δικαστηρίων ή πρακτικών δικαστικού συμβιβασμού.

2. Για τη βεβαίωση του φόρου, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας συντάσσει χρηματικό κατάλογο μέσα σε προθεσμία δύο (2) μηνών από τη λήξη του μήνα που αποκτήθηκε ο τίτλος βεβαίωσης και οπωσδήποτε όχι αργότερα από τρία (3) έτη από το τέλος του έτους στο οποίο αποκτήθηκε ο τίτλος βεβαίωσης.

Η παράλειψη βεβαίωσης του φόρου στην προθεσμία των δύο (2) μηνών αποτελεί πειθαρχικό αδίκημα, που τιμωρείται σύμφωνα με της διατάξεις του Υπαλληλικού Κώδικα.

3. Δεν βεβαιώνεται το ποσό που τελικώς οφείλεται με βάση οποιονδήποτε νόμιμο τίτλο, εφόσον τούτο δεν υπερβαίνει τις εννέα χιλιάδες (9.000) δραχμές, αθροιστικό λαμβανόμενο για το φορολογούμενο και τη σύζυγό του.

Επίσης, αμελείται η βεβαίωση και η καταβολή του ποσού της οφειλής, η οποία προκύπτει στο συνολικό εισόδημα του συνταξιούχου, εφόσον τούτο δεν υπερβαίνει το ποσό του ενός εκατομμυρίου (1.000.000) δραχμών και ο φορολογούμενος έχει υπερβεί την ηλικία των εξήντα πέντε (65) ετών. Αν το συνολικό εισόδημα του συνταξιούχου υπερβαίνει το ένα εκατομμύριο (1.000.000) δραχμές, το διαθέσιμο εισόδημα που απομένει σε αυτόν, μετά την αφαίρεση της οφειλής, η οποία προκύπτει από το εισόδημά του για κύριο και συμπληρωματικό φόρο, τέλη και εισφορές που συμβεβαιώνονται με το φόρο, δεν μπορεί να είναι κατώτερο από ένα εκατομμύριο (1.000.000) δραχμές.

[Το πρώτο εδάφιο της παρ.3 τίθεται όπως αντικαταστάθηκε με την παρ.17 άρθ. 3 Ν.2873/2000 (ΦΕΚ Α' 285)]

4. Για τους εγγάμους, εφόσον συντρέχει περίπτωση της παρ. 1 του άρθρου 5, η οφειλή για φόρο, τέλη και εισφορές, που αναλογούν στα εισοδήματά τους βεβαιώνεται στο όνομα του συζύγου, η ευθύνη όμως για την καταβολή της οφειλής, που αναλογεί στα εισοδήματα καθενός συζύγου, βαρύνει καθένα σύζυγο χωριστά. Επίσης, εφόσον συντρέχει η περίπτωση της παρ. 2 του άρθρου 5, για την καταβολή της οφειλής, η οποία αναλογεί επιμεριστικά στο εισόδημα που προστίθεται και φορολογείται στο όνομα του ενός συζύγου, ευθύνεται εις ολόκληρον και ο άλλος σύζυγος.

Αν με αίτηση του ενός συζύγου ζητηθεί ο διαχωρισμός της οφειλής που προκύπτει από την κοινή δήλωση των συζύγων, ο αρμόδιος προϊστάμενος της δημόσιας οικονομικής υπηρεσίας υποχρεούται να του ανακοινώσει με σχετικό έγγραφο του το ποσό αυτής της οφειλής. Το έγγραφο αυτό αποτελεί νόμιμο τίτλο, η ισχύς του οποίου ανάγεται στο χρόνο που έγινε η βεβαίωση του ολικού ποσού αυτής της οφειλής. Οι υπόχρεοι σε υποβολή δήλωσης, στις περιπτώσεις α' και β' της παρ. 3 του άρθρου 61, ευθύνονται εις ολόκληρον με τους υποχρέους για την καταβολή του φόρου και έχουν δικαίωμα αναγωγής.

5. Ο φόρος που βεβαιώνεται κατά τη διάρκεια του οικείου οικονομικού έτους ή μεταγενέστερα από τη λήξη του:

α) Με βάση φύλλο ελέγχου που έγινε οριστικό, λόγω μη άσκησης ή εκπρόθεσμης άσκησης προσφυγής, καταβάλλεται σε έξι (6) ίσες μηνιαίες δόσεις, με τον περιορισμό ότι κάθε δόση δεν είναι μικρότερη των εκατό χιλιάδων (100.000) δραχμών, εκτός της τελευταίας. Η πρώτη δόση καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου από την βεβαίωση μήνα και οι υπόλοιπες μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα των μηνών που ακολουθούν.

β) Μετά τη διοικητική επίλυση της διαφοράς και την καταβολή του ενός πέμπτου (1/5), το υπόλοιπο καταβάλλεται σε έξι (6) ίσες μηνιαίες δόσεις, με τον περιορισμό ότι κάθε δόση δεν είναι μικρότερη των εκατό χιλιάδων (100.000) δραχμών, εκτός της τελευταίας. Η πρώτη καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου από την υπογραφή του πρακτικού μήνα και οι υπόλοιπες μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα των μηνών που ακολουθούν. Αν ο υπόχρεος καταβάλλει εντός της προθεσμίας καταβολής του ενός πέμπτου (1/5), το σύνολο του ποσού που προκύπτει συνεπεία της διοικητικής επίλυσης της διαφοράς, παρέχεται επί αυτού έκπτωση κατά ποσοστό πέντε τοις εκατό (5%). Τα παραπάνω ισχύουν ανάλογα και επί δικαστικού συμβιβασμού.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 5 άρθ. 12 Ν.2753/1999 (ΦΕΚ Α' 249)]

γ) Με βάση απόφαση διοικητικού δικαστηρίου, καταβάλλεται σε δύο (2) ίσες μηνιαίες δόσεις, με τον περιορισμό ότι το συνολικό ποσό του φόρου δεν είναι μικρότερο των εκατό χιλιάδων (100.000) δραχμών. Η πρώτη δόση καταβάλλεται μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου από τη βεβαίωση μήνα, και η δεύτερη μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του μήνα που ακολουθεί.

[Η παρ. 5 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 30 Ν.2648/1998 (ΦΕΚ Α' 238)]

6. Αν δεν έχει επιτευχθεί διοικητική επίλυση της διαφοράς και ασκήθηκε από το φορολογούμενο εμπρόθεσμη προσφυγή, βεβαιώνεται αμέσως από τον προϊστάμενο της

δημόσιας οικονομικής υπηρεσίας ποσοστό «δέκα τοις εκατό (10%) του αμφισβητούμενου κύριου φόρου, πρόσθετου φόρου και λοιπών συμβεβαιουμένων με αυτόν φόρων και τελών. Το ποσό αυτό βεβαιώνεται μετά την πάροδο της προθεσμίας για διοικητική επίλυση της διαφοράς και πριν από τη διαβίβαση της προσφυγής στο διοικητικό δικαστήριο και καταβάλλεται εφάπαξ μέχρι την τελευταία εργάσιμη, για τις δημόσιες υπηρεσίες, ημέρα του επόμενου από τη βεβαίωση μήνα.

[Το πρώτο εδάφιο της παρ. 6 τίθεται όπως αντικαταστάθηκε με την παρ. 1 άρθ. 28 Ν.2648/1998 (ΦΕΚ Α' 238)]

Η αναστολή που χορηγείται κατά τις διατάξεις των άρθρων 200 έως 205 του ν. 2717/1999 (ΦΕΚ 97 Α), δεν αποκλείει την ολοκλήρωση της διαδικασίας βεβαίωσης και ταμειακώς του παραπάνω ποσοστού του αμφισβητούμενου κύριου φόρου, του πρόσθετου φόρου και των λοιπών συμβεβαιουμένων φόρων και τελών.

[Το τελευταίο εδάφιο της παρ. 6 προστέθηκε με την παρ. 9 άρθ. 46 Ν.3220/2004 (ΦΕΚ Α' 15)]

7. Φόρος που έχει ήδη βεβαιωθεί κατά το ποσό που δεν οφείλεται με βάση οριστική απόφαση του διοικητικού πρωτοδικείου, εκπίπτει ή επιστρέφεται κατά περίπτωση. Τυχόν άσκηση έφεσης από το Δημόσιο κατά οριστικών αποφάσεων διοικητικών πρωτοδικείων δεν αναστέλλει σε καμιά περίπτωση τη διαδικασία της έκπτωσης των ποσών που βεβαιώθηκαν ή της επιστροφής των ποσών που καταβλήθηκαν αλλά δεν οφείλονται βάσει των αποφάσεων αυτών.

8. Βάσει των αποφάσεων των διοικητικών εφετείων ή του Συμβουλίου της επικρατείας, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει σε νέα εκκαθάριση φόρου και ενεργεί συμπληρωματική βεβαίωση του επιπλέον φόρου που τυχόν οφείλεται ή έκπτωση του επιπλέον ποσού φόρου που βεβαιώθηκε.

9. Φόροι, τέλη και εισφορές που βεβαιώνονται βάσει προσωρινού φύλλου ελέγχου, που εκδόθηκε μετά από τον προσωρινό έλεγχο που προβλέπεται από την παρ.4 του άρθρου 67, καταβάλλονται εφάπαξ. Η τυχόν άσκηση προσφυγής ενώπιον του διοικητικού πρωτοδικείου δεν αναστέλλει την προσωρινή βεβαίωση του φόρου. Από το φόρο, τέλη και εισφορές που βεβαιώνονται τελεσίδικα, βάσει του οριστικού φύλλου ελέγχου, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας εκπίπτει τα ποσά που καταλογίστηκαν με το προσωρινό φύλλο ελέγχου.

Οι διατάξεις του τελευταίου εδαφίου της παραγράφου 6 ισχύουν και για τη βεβαίωση των φόρων, τελών και εισφορών βάσει προσωρινού φύλλου ελέγχου για το οποίο ασκήθηκε προσφυγή.

[Το τελευταίο εδάφιο της παρ.9 προστέθηκε με την παρ. 10 άρθ. 46 Ν.3220/2004 (ΦΕΚ Α' 15)]

10. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών ο φόρος που προκύπτει στην περίπτωση β' της παραγράφου 5 μπορεί να καταβάλλεται και σε περισσότερες μηνιαίες δόσεις που σε καμιά περίπτωση δεν μπορεί να υπερβαίνουν τις τριάντα έξι (36).

[Η παρ.10 προστέθηκε με την παρ.17 άρθ. 46 Ν.3220/2004 (ΦΕΚ Α' 15)]

Άρθρο 75

Ακύρωση ή τροποποίηση οριστικής εγγραφής

1. Το φύλλο ελέγχου που οριστικοποιήθηκε επειδή δεν ασκήθηκε ένδικο μέσο, καθώς και αυτό που αφορά δήλωση η οποία κρίθηκε ειλικρινής, δύναται να ακυρωθεί ή να τροποποιηθεί, κατά περίπτωση, για έναν από τους λόγους που αναφέρονται πιο κάτω, περιοριστικά:

α) Για ολική ή μερική έλλειψη φορολογικής υποχρέωσης.

β) Αν ο φορολογούμενος δεν έλαβε γνώση αποδεδειγμένα του φύλλου ελέγχου.

γ) Αν ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας που έχει εκδώσει το φύλλο ελέγχου δεν είχε αρμοδιότητα να επιληφθεί στη φορολογία.

δ) Για λογιστικό λάθος.

ε) Για εσφαλμένο προσδιορισμό του φορολογητέου εισοδήματος και του φόρου που αναλογεί σε αυτό.

2. Για την ακύρωση ή τροποποίηση του φύλλου ελέγχου, σύμφωνα με την παράγραφο 1, αποφασίζει ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας, με τη σύμφωνη γνώμη του αρμόδιου επιθεωρητή δημόσιων οικονομικών υπηρεσιών, ύστερα από αίτημα του φορολογούμενου ή προκειμένου για τις περιπτώσεις γ', δ' και ε' της παραγράφου 1, ο αρμόδιος επιθεωρητής δημόσιων οικονομικών υπηρεσιών, ύστερα από αίτημα του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας. Η αίτηση αυτή υποβάλλεται μέσα σε τρία

(3) έτη από την καταχώρηση του οικείου φύλλου ελέγχου στο βιβλίο που ορίζεται στην παρ. 3 του άρθρου 68.

[Το πρώτο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ. 22 άρθ. 6 του Ν.2386/1996 (ΦΕΚ Α' 43)]

3. Με βάση την απόφαση της προηγούμενης παραγράφου, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας προβαίνει σε νέα εκκαθάριση και ενεργεί συμπληρωματική βεβαίωση του επιπλέον φόρου που τυχόν οφείλεται ή έκπτωση του επιπλέον ποσού φόρου που βεβαιώθηκε.

4. Οι διατάξεις των προηγούμενων παραγράφων εφαρμόζονται αναλόγως και για την πράξη προσδιορισμού αποτελεσμάτων, η οποία εκδίδεται σύμφωνα με τις διατάξεις του άρθρου 64.

5. Το φύλλο ελέγχου που εκδόθηκε στο όνομα μέλους των νομικών προσώπων ή των ενώσεων προσώπων, που αναφέρονται στην παρ. 4 του άρθρου 2 και οριστικοποιήθηκε, τροποποιείται αυτοδικαίως από τον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, ύστερα από τη σχετική απόφαση του διοικητικού εφετείου ή του Συμβουλίου της επικρατείας, με την οποία μεταβάλλονται τα αποτελέσματα των νομικών προσώπων ή των ενώσεων προσώπων, που έχει προσδιορίσει το διοικητικό πρωτοδικείο. Με βάση την απόφαση του διοικητικού εφετείου ή του Συμβουλίου της επικρατείας, η οποία εκδόθηκε για τα νομικά πρόσωπα ή τις ενώσεις προσώπων, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας που είναι αρμόδιος για τη φορολογία του μέλους, ενεργεί συμπληρωματική βεβαίωση ή έκπτωση του επιπλέον βεβαιωθέντος φόρου.

ΜΕΡΟΣ ΠΕΜΠΤΟ ΥΠΟΧΡΕΩΣΕΙΣ - ΠΑΡΑΓΡΑΦΗ - ΑΠΟΡΡΗΤΟ

ΚΕΦΑΛΑΙΟ Α' ΥΠΟΧΡΕΩΣΕΙΣ

Άρθρο 76

Αλλαγή κατοικίας ή έδρας

1. Αν ο υπόχρεος σε δήλωση μεταβάλει την κατοικία ή τη διαμονή του, έχει υποχρέωση να υποβάλλει μέχρι τη λήξη του οικείου έτους, στον προϊστάμενο της Δημόσιας Οικονομικής Υπηρεσίας που είναι αρμόδιος πριν από τη μεταβολή, τη δήλωση που προβλέπεται από τις διατάξεις του άρθρου 5 της 1027411/842/ΔΜ/26.2.1998 (ΦΕΚ 193 Β') απόφασης του Υπουργού Οικονομικών, για τον τόπο της νέας κατοικίας ή διαμονής του.

2. Αν πρόκειται για αλλαγή της έδρας της κύριας επιχείρησης ή του επαγγέλματος εφαρμόζονται οι διατάξεις του άρθρου 29 του ν. 1642/1986.

3. Αν δεν υποβληθεί η δήλωση που προβλέπουν οι παράγραφοι 1 και 2, αρμοδίως επιλαμβάνεται για την επιβολή του φόρου ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας που είναι αρμόδιος πριν από τη μεταβολή.

4. Η παράλειψη υποβολής της δήλωσης που προβλέπεται από την παράγραφο 1, καθώς και η υποβολή ανακριβούς δήλωσης, συνεπάγεται την επιβολή προστίμου που ορίζεται στο άρθρο 87.

Άρθρο 77

Υποχρεώσεις εκμισθωτών ακινήτων

1. Ιδιωτικά έγγραφα μίσθωσης αστικών ακινήτων ασχέτως ποσού μισθώματος ή γεωργικών ακινήτων, εφόσον το μίσθωμα είναι ανώτερο των εκατό (100) ευρώ κατά μήνα, προσκομίζονται από τον εκμισθωτή ή τον μισθωτή για θεώρηση, μέσα σε τριάντα (30) ημέρες από τη σύνταξή τους, στον προϊστάμενο οποιασδήποτε δημόσιας οικονομικής υπηρεσίας. Τα έγγραφα αυτά υποβάλλονται σε δύο αντίγραφα, από τα οποία το ένα επιστρέφεται θεωρημένο σε αυτόν που τα προσκόμισε και το άλλο παραμένει στη δημόσια οικονομική υπηρεσία ή σε περίπτωση αναρμοδιότητας, διαβιβάζεται στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας που είναι αρμόδιος για τη φορολογία του εκμισθωτή.

2. Τα έγγραφα της προηγούμενης παραγράφου, εφόσον δεν έχουν θεωρηθεί από τον προϊστάμενο δημόσιας οικονομικής υπηρεσίας, στερούνται κάθε αποδεικτικής δύναμης και δεν εξετάζονται από τα δικαστήρια και τις δημόσιες γενικά αρχές. Επίσης, στερούνται αποδεικτικής δύναμης και τα αντέγγραφα, με τα οποία συμφωνείται μίσθωμα διαφορετικό από το καθοριζόμενο στο έγγραφο της μίσθωσης.

3. Αν μεταβιβάσθει η κυριότητα ακινήτου, ο νέος κύριος είναι αλληλεγγύως και εις ολόκληρον συνυπεύθυνος με τον προκάτοχο για την πληρωμή του φόρου των τριών (3), πριν από τη μεταβίβαση, ετών, που αναλογεί επιμεριστικά στο εισόδημα του ακινήτου που μεταβιβάστηκε και προκύπτει από την εγγραφή που υπάρχει κατά την ημέρα της μεταβίβασης. Ίδια υποχρέωση υπάρχει για το χαρτόσημο και τα τέλη ύδρευσης. Οι συμβολαιογράφοι έχουν υποχρέωση να υπενθυμίζουν τη διάταξη αυτή στους συμβαλλομένους και να αναγράφουν τούτο ρητά στο συμβόλαιο της αγοραπωλησίας. «4. Όσοι δεν προσκομίζουν τα έγγραφα μίσθωσης ακινήτου για θεώρηση ή τα προσκομίζουν εκπρόθεσμα, καθώς και οι συμβολαιογράφοι που δεν εφαρμόζουν τις διατάξεις της προηγούμενης παραγράφου, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 4 του Ν. 2523/1997.

[Οι παρ.1, 2 και 4 τίθενται όπως αντικαταστάθηκαν με την παρ. 3 άρθ.26 Ν.3220/2004 (ΦΕΚ Α' 15)]

Άρθρο 78

Υποχρεώσεις μισθωτών ακινήτων και θαλάσσιων σκαφών αναψυχής

1. Οι μισθωτές ακινήτων πάσης φύσεως, καθώς και θαλάσσιων σκαφών αναψυχής, έχουν υποχρέωση να δηλώνουν αναλυτικά κάθε οικονομικό έτος, με τη δήλωση φορολογίας εισοδήματος, τα ενοίκια που κατέβαλαν κατά το αμέσως προηγούμενο ημερολογιακό έτος για τις μισθώσεις αυτές, το ονοματεπώνυμο του εκμισθωτή, τον αριθμό φορολογικού μητρώου και τη διεύθυνση κατοικίας του. Επίσης, έχουν υποχρέωση να δηλώνουν και το ποσό που κατέβαλαν για την ανέγερση οικοδομής σε έδαφος ξένης κυριότητας, όταν η οικοδομή, μετά τη λήξη της μίσθωσης, έχει συμφωνηθεί να περιέλθει στον εκμισθωτή.

[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 8 Ν.2873/2000 (ΦΕΚ Α' 285)]

2. Οι μισθωτές αγροτικών ακινήτων δεν μπορούν να πάρουν δάνειο από την Αγροτική Τράπεζα της Ελλάδος για την εκμετάλλευση των ακινήτων αυτών, αν το ιδιωτικό έγγραφο μίσθωσης δεν είναι θεωρημένο από τον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας.

3. Όσοι παραλείπουν να δηλώσουν τα στοιχεία που αναφέρονται στην παράγραφο 1, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 87.

Άρθρο 79

Υποχρεώσεις κομιστών τίτλων

1. Οι κύριοι μετοχών και ομολογιών γενικά, όταν εξαργυρώνουν τις μερισματαποδείξεις και τα τοκομερίδια που ανήκουν στις μετοχές τους ή τις ομολογίες τους, έχουν υποχρέωση να παρίστανται αυτοπροσώπως ή με ειδικό πληρεξούσιό τους, που εξουσιοδοτείται και με απλή επιστολή.

Αν δηλώνεται ότι η εξαργύρωση των μερισματαποδείξεων και τοκομεριδίων γίνεται για λογαριασμό τρίτου, το φυσικό ή το νομικό πρόσωπο που ενεργεί την εξαργύρωση οφείλει να την αρνηθεί, εφόσον ο κομιστής τους δεν είναι πληρεξούσιος που να αποδεικνύει επαρκώς την ταυτότητά του.

2. Κομιστές ανώνυμων μετοχών που δεν είναι εισηγμένες στο Χρηματιστήριο έχουν υποχρέωση, κατά την εξαργύρωση των μερισματαποδείξεων, να υποβάλλουν υπεύθυνη δήλωση του ν. 1599/1986 (ΦΕΚ 75 Α') ότι είναι κύριοι ή επικαρπωτές των μετοχών. Αυτός που ενεργεί την εξαργύρωση των μερισματαποδείξεων έχει υποχρέωση να την αρνηθεί, εφόσον δεν προσκομίζεται η πιο πάνω υπεύθυνη δήλωση. Η δήλωση αυτή αποστέλλεται μέσα σε δύο (2) μήνες από τη λήξη κάθε ημερολογιακού έτους, στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, που είναι αρμόδιος για τη φορολογία της ανώνυμης εταιρίας.

3. Όσοι παραβαίνουν τις υποχρεώσεις, που προβλέπονται από τις προηγούμενες παραγράφους, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 87. Αν ο μέτοχος δεν

υπέβαλε δήλωση ή υπέβαλε ψευδή υπεύθυνη δήλωση, τα πόσα των μερισμάτων, που είχαν απαλλαγεί από το φόρο εισοδήματος, προστίθενται στα εισοδήματα του πραγματικού μετόχου και φορολογούνται με τα ισχύοντα κατά το χρόνο που διαπιστώθηκε η παράβαση.

4. Η μεταβίβαση εν ζωή ή λόγω θανάτου ονομαστικών ή ανώνυμων μετοχών μη εισηγμένων στο Χρηματιστήριο Αθηνών πραγματοποιείται αποκλειστικώς με συμβολαιογραφικό έγγραφο ή με ιδιωτικό έγγραφο θεωρημένο από τον προϊστάμενο της οικείας δημόσιας οικονομικής υπηρεσίας. Απόκτηση τέτοιων μετοχών κατά παράβαση της διάταξης του προηγούμενου εδαφίου θεωρείται άκυρη και δεν παράγει κανένα έννομο δικαίωμα υπέρ αυτού που τις αποκτά, όπως το δικαίωμα είσπραξης μερίσματος, συμμετοχής στις γενικές συνελεύσεις, μεταβίβασης των μετοχών αυτών κτλ. Τα παραπάνω εφαρμόζονται ανάλογα και όταν αυτός που μεταβιβάζει τις εν λόγω μετοχές δεν είναι φυσικό πρόσωπο. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζονται οι λεπτομέρειες που είναι αναγκαίες για την εφαρμογή αυτής της παραγράφου, καθώς και οι περιπτώσεις που οι περιπτώσεις που η πιο πάνω μεταβίβαση μπορεί να γίνει κι με άλλο τρόπο.

[Η παρ. 4 προστέθηκε με την παρ.3 άρθ.15 Ν.2459/1997 (ΦΕΚ Α' 17)]

Άρθρο 80

Υποχρεώσεις οφειλετών τόκων

1. Κάθε πρόσωπο που οφείλει τόκους οι οποίοι φορολογούνται, έχει υποχρέωση, μέσα σε ένα (1) μήνα από την ημερομηνία που οι τόκοι θα γίνουν ληξιπρόθεσμοι και απαιτητοί, να το γνωστοποιήσει στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, που είναι αρμόδιος για τη φορολογία του πιστωτή, σύμφωνα με τις διατάξεις του άρθρου 63.

Η γνωστοποίηση γίνεται με υπεύθυνη δήλωση από την οποία προκύπτει το ονοματεπώνυμο και η κατοικία ή η έδρα του πιστωτή, το ποσό του δανείου, η τοκοφόρος χρονική περίοδος, το επιτόκιο, οι τόκοι που αναλογούν στο δάνειο και ο χρόνος που αυτοί έγιναν ληξιπρόθεσμοι και απαιτητοί. Οι εμπορικές επιχειρήσεις, την πιο πάνω υπεύθυνη δήλωση υποβάλλουν μέσα σε ένα (1) μήνα από τη λήξη της διαχειριστικής τους περιόδου.

2. Όσοι παραβαίνουν την υποχρέωση που προβλέπεται στην προηγούμενη παράγραφο, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 87.

Άρθρο 81

Υποχρεώσεις συμβολαιογράφων, υποθηκοφυλάκων, τραπεζών κ.λ.π.

1. Οι συμβολαιογράφοι υποχρεούνται να αρνηθούν τη σύνταξη συμβολαιογραφικών εγγράφων για τις περιπτώσεις α' και β' της παραγράφου 1 του άρθρου 10 και τις περιπτώσεις ε' της παραγράφου 1 και δ' της παραγράφου 2 του άρθρου 11 του Ν. 2523/1997 αν δεν προσκομιστεί υπεύθυνη δήλωση του υπόχρεου εις διπλούν, από την οποία να προκύπτει ότι: α) τα μισθώματα του ακινήτου που μεταβιβάζεται ή υποθηκεύεται δηλώθηκαν εμπρόθεσμα στη φορολογία εισοδήματος κατά την τελευταία διετία πριν από τη μεταβίβαση, ή την εγγραφή της υποθήκης ή ότι το γεωργικό εισόδημα από την εκμετάλλευση του ακινήτου που μεταβιβάζεται δηλώθηκε στη φορολογία εισοδήματος κατά την τελευταία διετία πριν από τη μεταβίβαση ή β) το μεταβιβαζόμενο ή υποθηκευόμενο ακίνητο δεν απέφερε εισόδημα κατά το χρόνο που ήταν κύριος, επικαρπωτής ή νομέας του και πάντως όχι πέραν των πέντε (5) ετών από το χρόνο της μεταβίβασης ή της εγγραφής της υποθήκης. Η υπεύθυνη δήλωση μνημονεύεται στο σχετικό συμβόλαιο. Το ένα αντίτυπο της υπεύθυνης δήλωσης οφείλουν οι συμβολαιογράφοι ή οι υποθηκοφύλακες να στέλνουν μέσα στον επόμενο μήνα από τη σύνταξη του συμβολαιογραφικού εγγράφου ή την εγγραφή της υποθήκης στον Προϊστάμενο της Δ.Ο.Υ. που είναι αρμόδια για τη φορολογία αυτού που μεταβιβάζει ακίνητο ή παραχωρεί υποθήκη. Ειδικά, σε περίπτωση υποβολής εκπρόθεσμης δήλωσής των, αντί για την προσκόμιση της πιο πάνω υπεύθυνης δήλωσης, απαιτείται η προσκόμιση πιστοποιητικού του προϊσταμένου της αρμόδιας δημόσιας οικονομικής υπηρεσίας, από το οποίο να προκύπτει ότι δηλώθηκαν τα μισθώματα του μεταβιβαζόμενου ή υποθηκευόμενου ακινήτου την τελευταία διετία πριν από τη μεταβίβαση ή την εγγραφή της υποθήκης. Δεν απαιτείται η υποβολή της υπεύθυνης δήλωσης ή του πιστοποιητικού, όταν η εγγραφή υποθήκης γίνεται ύστερα από δικαστική απόφαση ή από το νόμο. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών

καθορίζεται ο τύπος και το περιεχόμενο της υπεύθυνης δήλωσης και του πιστοποιητικού, καθώς και κάθε άλλο σχετικό θέμα για την εφαρμογή αυτής της παραγράφου.

Στις συμβολαιογραφικές πράξεις που συντάσσονται για τη μεταβίβαση ή με σκοπό τη μεταβίβαση ακινήτων, οι συμβολαιογράφοι υποχρεούνται να αναγράφουν, εκτός των λοιπών στοιχείων των αντισυμβαλλομένων, και τον αριθμό φορολογικού μητρώου αυτών.

2. Οι φύλακες μεταγραφών υποχρεούνται να αρνηθούν τη μεταγραφή των δικαιοπραξιών για τις περιπτώσεις α' και β' της παραγράφου 1 του άρθρου 1 Ο και τις περιπτώσεις ε' της παραγράφου 1 και δ' της παραγράφου 2 του άρθρου 11 του Ν. 2523/1997, όπως επίσης και τη μεταγραφή του πρακτικού συμβιβαστικής επίλυσης ιδιωτικών διαφορών του άρθρου 214Α του Κώδικα Πολιτικής Δικονομίας, καθώς και τη μεταγραφή της δήλωσης αποδοχής κληρονομιάς ή κληροδοσίας ή του κληρονομητηρίου, αν δεν υποβληθεί η υπεύθυνη δήλωση ή το πιστοποιητικό, που αναφέρεται στην προηγούμενη παράγραφο.

Δεν απαιτείται η υποβολή υπεύθυνης δήλωσης ή του πιστοποιητικού, όταν το κληρονομητήριο εκδίδεται από το αρμόδιο δικαστήριο, ύστερα από αίτηση τρίτου. Το ένα αντίτυπο της υπεύθυνης δήλωσης οφείλουν οι φύλακες μεταγραφών να στέλνουν μέσα στον επόμενο μήνα από τη παραλαβή του στον προϊστάμενο της Δ.Ο.Υ. που υπάγεται ο φορολογούμενος.

3. Τα δικαστήρια απέχουν να δικάσουν αγωγή για έξωση μισθωτή ακινήτου, αν δεν προσκομιστεί πιστοποιητικό από το οποίο να προκύπτει ότι δηλώθηκαν τα μισθώματα του ακινήτου κατά την τελευταία διετία πριν από την εκδίκαση της υπόθεσης.

4. Οι Τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, το Ταχυδρομικό Ταμιευτήριο και οι λοιποί οργανισμοί απαγορεύεται να χορηγούν στεγαστικά δάνεια για τα ακίνητα της περίπτωσης γ' της παρ. 1 του άρθρου 10 του Ν. 2523/1997, αν δεν υποβληθεί η υπεύθυνη δήλωση ή το πιστοποιητικό, που αναφέρεται στην παράγραφο 1. Το ένα αντίτυπο της υπεύθυνης δήλωσης οφείλουν να στέλνουν μέσα στον επόμενο μήνα από την παραλαβή στον Προϊστάμενο της Δ.Ο.Υ. στην οποία υπάγεται ο φορολογούμενος.

[Οι παρ. 1-4 τίθενται όπως αντικαταστάθηκαν με την παρ. 1 άρθ. 26 Ν. 3220/2004 (ΦΕΚ Α' 15)]

5. Οι συμβολαιογράφοι έχουν υποχρέωση να αρνηθούν τη σύνταξη συμβολαιογραφικών πράξεων εξόφλησης τόκων ή κεφαλαίου δανείου ή οποιασδήποτε απαίτησης, γενικά, στην περίπτωση που ο οφειλέτης δεν τους προσκομίσει θεωρημένο από τον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας αντίγραφο της υπεύθυνης δήλωσης, που προβλέπεται από την παρ. 1 του άρθρου 80. Αντίγραφα των συμβολαίων εξόφλησης τόκων οφείλουν οι συμβολαιογράφοι να στέλνουν, μέσα στον επόμενο μήνα από τη σύνταξή τους, στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας, που είναι αρμόδιος για τη φορολογία του πιστωτή.

6. Προκειμένου να γίνει εξάλειψη υποθήκης ή προσημείωσης με βάση δικαστική απόφαση, ο αρμόδιος υποθηκοφύλακας, εφόσον διαπιστώσει ότι η εμπράγματος ασφάλεια αφορά απαίτηση έντοκη από σύμβαση, νόμο ή δικαστική απόφαση, οφείλει να αρνηθεί την εξάλειψη της σχετικής υποθήκης ή προσημείωσης με βάση τη δικαστική απόφαση, αν δεν του προσκομιστεί και βεβαίωση του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας, από την οποία να προκύπτει ότι υποβλήθηκε σε αυτόν αντίγραφο της πιο πάνω δικαστικής απόφασης.

7. Τράπεζες και κάθε φυσικό ή νομικό πρόσωπο που ενεργούν εξαργύρωση μερισμάτων και τοκομεριδίων, υποχρεούνται να εξακριβώνουν την ταυτότητα και τη διεύθυνση της κατοικίας και επαγγελματικής εγκατάστασης του εξαργυρούμενου και να τηρούν ακριβή σημείωση του ποσού των εξαργυρωθέντων μερισμάτων και τοκομεριδίων, καθώς και του ποσού και του είδους των μετοχών και ομολογιών που ανήκουν σε αυτούς.

Με αποφάσεις του Υπουργού Οικονομικών ρυθμίζονται οι λεπτομέρειες εφαρμογής των διατάξεων της παραγράφου αυτής.

8. Οι συμβολαιογράφοι υποχρεούνται στις συμβολαιογραφικές πράξεις που συντάσσουν για τις περιπτώσεις α' και β' της παραγράφου 1 του άρθρου 13 να μνημονεύουν το κέρδος ή την ωφέλεια που προέκυψε από τη μεταβίβαση ή την εκχώρηση των περιουσιακών στοιχείων που αναφέρονται σ' αυτές τις περιπτώσεις.

[Το πρώτο εδάφιο της παρ. 8 τίθεται όπως αντικαταστάθηκε με την παρ. 5 άρθ. 15 Ν. 2459/1997 (ΦΕΚ Α' 17)]

Ομοίως έχουν υποχρέωση να επισυνάπτουν στο συμβόλαιο εκχώρησης ή μεταβίβασης θεωρημένο αντίτυπο της δήλωσης απόδοσης του οικείου φόρου και να αναφέρουν ρητά στο κείμενο του συμβολαίου τα στοιχεία της σχετικής δήλωσης και του νόμιμου αποδεικτικού καταβολής του φόρου.

Αντίγραφα των συμβολαίων οφείλουν οι συμβολαιογράφοι να στέλνουν μέσα στον επόμενο μήνα από τη σύνταξή τους στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας στην οποία υποβλήθηκε η δήλωση της παραγράφου 1 του άρθρου 13.

[Τα τελευταία εδάφια τίθενται όπως αντικαταστάθηκαν με την παρ.2 άρθ.6 Ν.2386/1996 (ΦΕΚ Α' 43)]

9. Όσοι παραβαίνουν τις υποχρεώσεις, που προβλέπονται από τις παραγράφους 1, 2, 4 έως 8, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 4 του Ν. 2523/1997. Στο ίδιο πρόστιμο υπόκειται και ο υπόχρεος που θα υποβάλλει ψευδή υπεύθυνη δήλωση.

10. Απαγορεύεται η σύνταξη συμβολαιογραφικών εγγράφων, καθώς και η καταχώριση συμβολαιογραφικού ή ιδιωτικού συμφωνητικού (συμφωνίας) για τη μεταβίβαση της κυριότητας ολικά ή μερικά ή της σύστασης άλλου εμπράγματος δικαιώματος επί σκάφους αναψυχής ή αεροσκάφους ή ελικοπτέρου που αναφέρονται στις περιπτώσεις β', ε' και στ' της παρ. 1 του άρθρου 16, σε δημόσια βιβλία ή έγγραφα, καθώς και η θεώρηση των υπογραφών στις σχετικές δηλώσεις ή συμφωνίες από οποιαδήποτε αρχή ή πρόσωπο έχει το δικαίωμα της θεώρησης αυτής, καθώς και η έκδοση οποιοδήποτε δημόσιου εγγράφου, που να βεβαιώνει τη μεταβολή της κυριότητας ή τη σύσταση εμπράγματος δικαιώματος επί των παραπάνω περιουσιακών στοιχείων, αν δεν προσκομισθεί υπεύθυνη δήλωση του φορολογουμένου εις διπλούν, ότι τα παραπάνω μεταβιβαζόμενα ή βαρυνόμενα περιουσιακά στοιχεία έχουν περιληφθεί στη δήλωση που υπέβαλε ο υπόχρεος για τη φορολογία του εισοδήματός του, που απέκτησε το αμέσως προηγούμενο του έτους της μεταβίβασης ή της σύστασης εμπράγματος δικαιώματος στα παραπάνω περιουσιακά στοιχεία.

11. Με απόφαση του Υπουργού Οικονομίας και Οικονομικών, ορίζεται το έγγραφο που αναπληρώνει την υπεύθυνη δήλωση της προηγούμενης παραγράφου και γενικά η διαδικασία που θα ακολουθείται στην περίπτωση που η μεταβίβαση ή η σύσταση εμπράγματος δικαιώματος στα περιουσιακά στοιχεία αυτά γίνεται με βάση το νόμο ή δικαστική απόφαση ή αυτοσύμβαση ή αναγκαστικό (δημόσιο) πλειστηριασμό ή ιδιωτικό συμφωνητικό και δεν προσκομίζεται η υπεύθυνη δήλωση των προηγούμενων παραγράφων, καθώς και κάθε άλλο σχετικό θέμα για την εφαρμογή αυτού του άρθρου.

12. Το πρόσωπο, που κατ' εφαρμογή των διατάξεων της προηγούμενης παραγράφου χρησιμοποίησε άλλο έγγραφο αντί για την υπεύθυνη δήλωση της παραγράφου 1, έχει υποχρέωση μέσα σε ένα (1) μήνα από την καταχώριση στο νηολόγιο ή στο μητρώο αεροσκαφών, των πράξεων μεταβίβασης ή σύστασης εμπράγματος δικαιώματος στα περιουσιακά στοιχεία αυτά υπέρ αυτού, να προσκομίσει στη δημόσια οικονομική υπηρεσία, που ήταν αρμόδια για την φορολογία του, σχετική υπεύθυνη δήλωση για την εγγραφή, διαφορετικά του επιβάλλεται το πρόστιμο του άρθρου 4 του Ν. 2523/1997.

13. Σε όσους υποβάλλουν εκπροθέσμως δηλώσεις στις οποίες δηλώνουν δαπάνες των περιπτώσεων β', ε' και στ', της παραγράφου 1 του άρθρου 16 επιβάλλεται το πρόστιμο κατά το άρθρο 4 του Ν. 2523/1997, εφόσον σε έξι (6) μήνες από την υποβολή της εκπρόθεσμης δήλωσης μεταβιβάσουν περιουσιακά στοιχεία της παραγράφου 10.

14. Μετά την παραλαβή της υπεύθυνης δήλωσης της παραγράφου 12 από την οικεία δημόσια οικονομική υπηρεσία, αν διαπιστωθεί ότι δεν έχει δηλωθεί, αν και υπήρχε υποχρέωση, η τεκμαρτή δαπάνη των περιουσιακών στοιχείων που αναφέρονται στην υπεύθυνη δήλωση, επιβάλλεται το πρόστιμο του άρθρου 4 του Ν. 2523/1997.

15. Όταν οι πωλήσεις αυτοκινήτων γίνονται από αντιπροσώπους, οι συμβολαιογράφοι υποχρεούνται να στέλνουν αντίγραφα των συμβολαίων πώλησης και των σχετικών πληρεξουσίων στην αρμόδια δημόσια οικονομική υπηρεσία για τη φορολογία των αντιπροσώπων. Όσοι παραβαίνουν την υποχρέωση αυτήν υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 4 του Ν. 2523/1997. Την ίδια υποχρέωση υπέχουν οι συμβολαιογράφοι και για τις περιπτώσεις κατάρτισης συμβολαιογραφικών πληρεξουσίων με σκοπό την πώληση αγροτεμαχίων και ακινήτων γενικά.

[Οι παρ.9-15 τίθενται όπως αντικαταστάθηκαν με την παρ. 1 άρθ. 26 Ν.3220/2004 (ΦΕΚ Α' 15)]

16. Δημόσιες υπηρεσίες, νομικά πρόσωπα δημοσίου δικαίου, τράπεζες, πιστωτικοί οργανισμοί, συνεταιρισμοί ή ενώσεις συνεταιρισμών και γενικά ενώσεις προσώπων υποχρεούνται να αρνηθούν την καταβολή των επιδοτήσεων ή αποζημιώσεων επί της γεωργικής παραγωγής της περίπτωσης β, της παραγράφου 1 και των περιπτώσεων α' και β' της παραγράφου 2 του άρθρου 89, αν δεν προσκομιστεί το πιστοποιητικό ή δεν υποβληθεί η υπεύθυνη δήλωση, κατά περίπτωση, που αναφέρεται στην παράγραφο 1.

17. Δημόσιες υπηρεσίες υποχρεούνται να αρνηθούν τη χορήγηση της άδειας των περιπτώσεων δ' της παραγράφου 1 και γ' της παραγράφου 2 του άρθρου 89, αν δεν

προσκομιστεί το πιστοποιητικό ή δεν υποβληθεί η υπεύθυνη δήλωση, κατά περίπτωση, που αναφέρεται στην παράγραφο 1.

18. Δημόσιες υπηρεσίες, δήμοι και κοινότητες του κράτους, το Ταμείο Λαϊκών Αγορών και κάθε άλλη αρμόδια αρχή υποχρεούνται να αρνηθούν τη χορήγηση της άδειας της περίπτωσης γ' της παραγράφου 1 του άρθρου 89, αν δεν προσκομιστεί το πιστοποιητικό ή δεν υποβληθεί η υπεύθυνη δήλωση, κατά περίπτωση, που αναφέρεται στην παράγραφο 1.

19. Οι διατάξεις του άρθρου 87 εφαρμόζονται ανάλογα.

[Οι νέες παράγραφοι 16 έως και 18 προστέθηκαν και η παράγραφος 16 αριθμήθηκε σε 19 με την παρ.25 άρθ.6 Ν.2386/1996 (ΦΕΚ Α' 43)]

Άρθρο 82

Υποχρεώσεις υπηρεσιών

1. Οι αρμόδιες υπηρεσίες για την έκδοση οικοδομικών αδειών υποχρεούνται να στέλνουν αντίγραφα των αδειών που εκδίδονται από αυτές στην αρμόδια για τη φορολογία του ιδιοκτήτη της οικοδομής δημόσια οικονομική υπηρεσία, στο τέλος κάθε τριμήνου για τις άδειες που εκδόθηκαν μέσα στο τρίμηνο αυτό.

2. Οι δημόσιες υπηρεσίες, οι οργανισμοί τοπικής αυτοδιοίκησης, τα νομικά πρόσωπα δημοσίου ή ιδιωτικού δικαίου, οι δημόσιες επιχειρήσεις, οργανισμοί και τράπεζες υποχρεούνται να υποβάλλουν στο Υπουργείο Οικονομικών πληροφοριακά στοιχεία, σχετικά με την άσκηση του επαγγέλματος διαφόρων επιτηδευματιών και ελεύθερων επαγγελματιών, τα οποία είναι αναγκαία για το έργο των δημόσιων οικονομικών υπηρεσιών.

Τα στοιχεία που θα υποβάλλονται και οι λεπτομέρειες εφαρμογής της διατάξεως αυτής καθορίζονται με απόφαση του Υπουργού Οικονομικών και του κατά περίπτωση αρμόδιου υπουργού, με την επιφύλαξη των διατάξεων περί τραπεζικού απορρήτου.

3. Τα πρόσωπα που παραβαίνουν τις διατάξεις των παραγράφων 1 και 2 αυτού του άρθρου ή δηλώνουν ανακριβή στοιχεία υπόκεινται για κάθε παράβαση σε πρόστιμο που ορίζεται στο άρθρο 87 αυτού του νόμου.

4. Οργανώσεις, σύλλογοι, σωματεία, ιδρύματα, οργανισμοί κ.λ.π., όταν πραγματοποιούν χορούς, συγκεντρώσεις, δεξιώσεις υποχρεούνται να υποβάλλουν στην αρμόδια δημόσια οικονομική υπηρεσία, που υπάγεται το κέντρο διασκέδασης ή το ξενοδοχείο, αίτηση στην οποία επισυνάπτεται το συμφωνητικό με το κέντρο ή το ξενοδοχείο και αναφέρεται ο σκοπός της εκδήλωσης, η επιβάρυνση κατά άτομο και ο αριθμός των προσκλήσεων που θα εκδοθούν. Μέσα σε πέντε (5) ημέρες από την πραγματοποίηση του χορού ή της συγκέντρωσης ή της δεξίωσης οι παραπάνω φορείς υποχρεούνται να προσκομίσουν στην ανωτέρω δημόσια οικονομική υπηρεσία φωτοτυπία του τιμολογίου του κέντρου διασκέδασης ή του ξενοδοχείου. Σε περίπτωση που δεν τηρηθεί η παραπάνω διαδικασία, επιβάλλεται, με πράξη του προϊσταμένου της αρμόδιας δημόσιας οικονομικής υπηρεσίας, στον υπόχρεο πρόστιμο πεντακοσίων χιλιάδων (500.000) δραχμών μέχρι ένα εκατομμύριο (1.000.000) δραχμές. Το πρόστιμο αυτό μπορεί να αναπροσαρμόζεται με απόφαση του Υπουργού Οικονομικών, που δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως.

5. Ορκωτοί ελεγκτές ή άλλα ελεγκτικά όργανα, προβλεπόμενα από τις διατάξεις του άρθρου 75 του ν. 1969/1991, που ενεργούν, με βάση τις αρχές και τους κανόνες ελεγκτικής του κανονισμού του σώματος αυτών, έλεγχο στις ανώνυμες εταιρίες, σύμφωνα με τις διατάξεις του κ.ν. 2190/1920, όπως ισχύει κάθε φορά, ή άλλους νόμους, υποχρεούνται να αναγράφουν τις οποιεσδήποτε παραβάσεις των διατάξεων της φορολογικής νομοθεσίας, που διαπιστώνουν κατά τον έλεγχο, στο οικείο πιστοποιητικό ελέγχου, το οποίο πρέπει να κοινοποιούν στη Διεύθυνση Ελέγχων του Υπουργείου Οικονομικών. Κάθε παράλειψη των πιο πάνω προσώπων διώκεται και τιμωρείται σύμφωνα με τις κείμενες διατάξεις. 6. «Κρατικές υπηρεσίες ή κρατικοί φορείς, αρμόδιοι για την έγκριση και καταβολή επιδοτήσεων ή αποζημιώσεων σε δικαιούχους, αναγράφουν υποχρεωτικά στις εγκριτικές ή διαπιστωτικές πράξεις που συντάσσουν, εκτός των λοιπών στοιχείων των δικαιούχων, και τον αριθμό φορολογικού μητρώου και την αρμόδια για τη φορολογία του δικαιούχου Δημόσια Οικονομική Υπηρεσία (Δ.Ο.Υ.).»

Αντίγραφα των πράξεων αυτών ή άλλα στοιχεία, αναγκαία για τις ελεγκτικές επαληθεύσεις, διαβιβάζονται στις αρμόδιες δημόσιες οικονομικές υπηρεσίες.

7. Με κοινή απόφαση των Υπουργών Οικονομικών και Γεωργίας καθορίζονται τα στοιχεία για τις επαληθεύσεις, οι διαδικασίες που πρέπει να ακολουθούνται, καθώς και κάθε άλλη σχετική

λεπτομέρεια, που είναι αναγκαία για την εφαρμογή των διατάξεων της προηγούμενης παραγράφου.

8. Για κάθε σύμβαση μίσθωσης εργασίας ή έργου μεταξύ τραγουδιστή των κέντρων διασκέδασης αναψυκτηρίων ή συναυλιών και οποιουδήποτε αντισυμβαλλομένου, για την άσκηση του επαγγέλματός του καταρτίζεται συμφωνητικό, το οποίο κατατίθεται από τον αντισυμβαλλόμενο του τραγουδιστή μέσα σε δέκα (10) ημέρες από τη σύναξή του, στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας που είναι αρμόδιος για τη φορολογία του. Το συμφωνητικό αυτό υποβάλλεται σε τρία (3) αντίτυπα, από τα οποία το ένα επιστρέφεται θεωρημένο σε αυτόν που τα προσκόμισε και το άλλο διαβιβάζεται στον προϊστάμενο της αρμόδιας για τη φορολογία του τραγουδιστή δημόσιας οικονομικής υπηρεσίας. Στο συμφωνητικό αυτό πρέπει να αναγράφονται ο χρόνος έναρξης και η διάρκεια της σύμβασης, ο αριθμός των εμφανίσεων του τραγουδιστή και το ποσό αμοιβής του. Σε κάθε κέντρο διασκέδασης τηρείται από τον εκμεταλλευτή του ιδιαίτερος φάκελος με τα συμφωνητικά που έχουν καταρτιστεί με τους τραγουδιστές που απασχολούνται στο κέντρο και τίθεται κάθε φορά στη διάθεση του φορολογικού ελέγχου. Αν δεν τηρηθεί η παραπάνω διαδικασία ή τα στοιχεία που δηλώνονται είναι ανακριβή, επιβάλλεται με πράξη του προϊσταμένου της αρμόδιας δημόσιας οικονομικής υπηρεσίας στον υπόχρεο πρόστιμο για κάθε παράβαση διακοσίων χιλιάδων (200.000) δραχμών μέχρι οκτακόσιες χιλιάδες (800.000) δραχμές. Επίσης, αν δεν κατατεθεί το παραπάνω συμφωνητικό στην αρμόδια δημόσια οικονομική υπηρεσία, η αμοιβή που καταβλήθηκε στον τραγουδιστή δεν εκπίπτει από τα ακαθάριστα έσοδα του αντισυμβαλλομένου. Σε περίπτωση υπογραφής αντεγγράφου, από το οποίο προκύπτει ότι συμφωνήθηκε ή καταβλήθηκε ποσό αμοιβής ή μισθού στον τραγουδιστή διαφορετικό από εκείνο που αναφέρεται στο συμφωνητικό που κατατέθηκε στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας, ανεξάρτητα από τις άλλες κυρώσεις που προβλέπονται από το νόμο, επιβάλλεται σε κάθε αντισυμβαλλόμενο πρόστιμο ίσο με το πενήντα τοις εκατό (50%) της διαφοράς μεταξύ του ποσού της αμοιβής ή μισθού που αναγράφεται στο αντέγγραφο και του ποσού της αμοιβής ή μισθού που αναγράφεται στο συμφωνητικό που υποβλήθηκε στη δημόσια οικονομική υπηρεσία. Το αντέγγραφο ως προς τις μεταξύ των συμβαλλομένων σχέσεις είναι ανίσχυρο και δεν παράγει έννομο αποτέλεσμα. Εισόδημα για τον τραγουδιστή θεωρείται το μεγαλύτερο από τα ποσά που αναγράφονται στο συμφωνητικό και στο αντέγγραφο. Οι διατάξεις της παραγράφου αυτής εφαρμόζονται ανάλογα και για τα συμφωνητικά που καταρτίζονται μεταξύ αμειβομένου αθλητή γενικά ή προπονητή και οποιουδήποτε τρίτου, καθώς και για τις αμοιβές ή μισθούς που καταβάλλονται στα πρόσωπα αυτά. Για τα πρόστιμα που προβλέπονται από την παράγραφο αυτή εφαρμόζονται οι διατάξεις των παραγράφων 2 και 3 του άρθρου 87.

Συμφωνητικά, τα οποία έχουν υπογραφεί πριν από την έναρξη ισχύος της παρούσας παραγράφου και εξακολουθούν να ισχύουν κατά τη δημοσίευσή της, κατατίθενται με τη διαδικασία της ίδιας παραγράφου στην αρμόδια δημόσια οικονομική υπηρεσία εντός δύο (2) μηνών από τη δημοσίευση του νόμου αυτού.

[Η παρ.8 προστέθηκε με την παρ.9 άρθρ. 4 Ν.2390/1996 (ΦΕΚ Α' 54)]

Άρθρο 83

Υποχρεώσεις εκείνων που ενεργούν παρακράτηση φόρων

1. Αν ο φόρος παρακρατείται από τρίτα πρόσωπα, τα οποία έχουν υποχρέωση να υποβάλλουν δήλωση αντί του πραγματικού φορολογουμένου, τα πρόσωπα αυτά έχουν και όλες τις ευθύνες που απορρέουν από αυτό το νόμο.

2. Όσοι παρακρατούν φόρο, σύμφωνα με τις διατάξεις του παρόντος, έχουν υποχρέωση να χορηγούν σε αυτούς από τους οποίους έγινε η παρακράτηση, βεβαίωση, στην οποία αναγράφουν το φορολογούμενο εισόδημα και το φόρο που παρακρατήθηκε. Ίδια υποχρέωση υπάρχει και στις περιπτώσεις που δεν προκύπτει φόρος για παρακράτηση. Η βεβαίωση αυτή χορηγείται στους δικαιούχους μέχρι τις 15 Φεβρουαρίου του οικείου οικονομικού έτους.

3. Αν πρόκειται για εισόδημα από μισθωτές υπηρεσίες, ο υπόχρεος χορηγεί μία μόνο βεβαίωση σε κάθε δικαιούχο, στην οποία αναγράφει τις κάθε είδους αποδοχές, τόσο από τακτικές, όσο και από πρόσθετες αμοιβές, φορολογούμενες ή απαλλασσόμενες. Η βεβαίωση αυτή εκδίδεται σε δύο αντίτυπα. Το δεύτερο αντίτυπο υποβάλλεται στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας, μαζί με την ετήσια οριστική δήλωση μισθωτών υπηρεσιών.

Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην εφημερίδα της κυβερνήσεως, μπορεί να ορίζεται ότι ορισμένες κατηγορίες υπόχρεων, αντί για το δεύτερο αντίτυπο αυτής της βεβαίωσης, υποβάλλουν στον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας τις ίδιες πληροφορίες σε μαγνητικά μέσα.

4. [Η παράγραφος 4 καταργήθηκε με την παρ. 3 αρύ. 6 Ν.2386/1996 (ΦΕΚ Α' 43)]

5. Όσοι αρνούνται να χορηγήσουν τις βεβαιώσεις που ορίζονται από το άρθρο αυτό ή τις χορηγούν εκπρόθεσμα, καθώς και αυτοί που χορηγούν αναληθή βεβαίωση ή αναγράφουν τις συνολικές αποδοχές σε περισσότερες βεβαιώσεις, υπόκεινται σε πρόστιμο που ορίζεται στο άρθρο 87.

ΚΕΦΑΛΑΙΟ Θ' ΠΑΡΑΓΡΑΦΗ – ΑΠΟΡΡΗΤΟ

Άρθρο 84 Παραγραφή

1. Η κοινοποίηση φύλλου ελέγχου, κατά τις διατάξεις του άρθρου β9, δεν μπορεί να γίνει μετά την πάροδο πενταετίας από το τέλος του έτους μέσα στο οποίο λήγει η προθεσμία για την επίδοση της δήλωσης. Το δικαίωμα του Δημοσίου για επιβολή του φόρου παραγράφεται μετά την πάροδο της πενταετίας.

2. Κατ'εξαίρεση, η βεβαίωση του φόρου μπορεί να γίνει και μετά την πάροδο πενταετίας, αν η εγγραφή στο όνομα της ομόρρυθμης, ετερόρρυθμης εταιρίας, κοινοπραξίας, κοινωνίας και αστικής εταιρίας, σύμφωνα με το άρθρο 64, έγινε οριστική μετά την πάροδο αυτής, όχι όμως και πέρα από έξι (6) μήνες από την κοινοποίηση στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας της απόφασης του διοικητικού δικαστηρίου ή από την οριστικοποίηση της εγγραφής με διοικητική επίλυση της διαφοράς ή λόγω μη άσκησης ή εκπρόθεσμης άσκησης προσφυγής.

3. Εξαιρετικώς, επίσης, δύναται να κοινοποιηθεί φύλλο ελέγχου και μετά την πάροδο της πενταετίας:

α) Αν το φύλλο ελέγχου που κοινοποιήθηκε εντός της πενταετίας ακυρωθεί μετά την πάροδο αυτής, γιατί ο φορολογούμενος δεν έλαβε γνώση αυτού.

β) Αν εντός της πενταετίας κοινοποιήθηκε το φύλλο ελέγχου σε πρόσωπο, που δεν έχει φορολογική υποχρέωση, συνολικά ή μερικά.

γ) Αν η έκδοση του φύλλου ελέγχου έγινε από αναρμόδια δημόσια οικονομική υπηρεσία ή έγινε για οικονομικό έτος διαφορετικό από εκείνο στο οποίο υπάγεται το φορολογητέο εισόδημα.

δ) Αν το φύλλο ελέγχου που εκδόθηκε εμπρόθεσμα ακυρωθεί μετά την πάροδο αυτής.

4. Το δικαίωμα του Δημοσίου για την ενέργεια αρχικής ή συμπληρωματικής φορολογικής εγγραφής και την επιβολή φόρων, πρόσθετων φόρων, για φορολογικές παραβάσεις, παραγράφεται μετά την πάροδο δεκαετίας, εφόσον η μη ενάσκησή του, έστω και κατά ένα μέρος, οφείλεται:

α) Στην από πρόθεση πράξη ή παράλειψη του φορολογουμένου με τη σύμπραξη του αρμόδιου φορολογικού οργάνου.

β) Σε οποιαδήποτε από τις περιπτώσεις που αναφέρονται στην παρ. 2 του άρθρου 68.

Όταν τα συμπληρωματικά στοιχεία περιέρχονται στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας το τελευταίο έτος της παραγραφής, ο χρόνος αυτής παρατείνεται για ένα ακόμη ημερολογιακό έτος.

5. Αν δεν υποβληθεί δήλωση φορολογίας εισοδήματος ή δήλωση απόδοσης παρακρατούμενων φόρων ή δήλωση φόρου εισοδήματος του άρθρου 64, το δικαίωμα του Δημοσίου να κοινοποιήσει το φύλλο ελέγχου ή την πράξη καταλογισμού φόρου του άρθρου 64, παραγράφεται μετά την πάροδο δεκαπέντε (15) ετών από τη λήξη της προθεσμίας για την επίδοση της δήλωσης.

Σε περίπτωση υποβολής των πιο πάνω δηλώσεων κατά τη διάρκεια του τελευταίου έτους πριν από την ημερομηνία λήξης του χρόνου παραγραφής, το δικαίωμα του Δημοσίου για την κοινοποίηση φύλλου ελέγχου παραγράφεται μετά την πάροδο τριετίας από τη λήξη του έτους υποβολής της δήλωσης.

6. Αν το φύλλο ελέγχου ακυρωθεί για τυπικούς λόγους με απόφαση διοικητικού δικαστηρίου, η οποία κοινοποιείται στον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας το

τελευταίο έτος της παραγραφής του ή μετά τη συμπλήρωση του χρόνου της παραγραφής, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας μπορεί να εκδώσει και να κοινοποιήσει νέο φύλλο ελέγχου μέσα σε ένα (1) έτος από την κοινοποίηση της απόφασης.

7. Αν υποβληθεί ανακλητική δήλωση ή δήλωση με επιφύλαξη, η αξίωση για την επιστροφή του φόρου παραγράφεται μετά τρία (3) έτη από την ημέρα της με οποιονδήποτε τρόπο αποδοχής της.

Η αξίωση προς το Δημόσιο επιστροφής φόρου βάσει υποβληθείσας εμπρόθεσμης δήλωσης αναβιώνει από της κοινοποίησής φύλλου ή πράξεως ελέγχου.

Άρθρο 85

Φορολογικό απόρρητο

1. Οι δηλώσεις φόρου του παρόντος χρησιμοποιούνται αποκλειστικά για φορολογικούς σκοπούς και δεν επιτρέπεται η χρησιμοποίησή τους για δίωξη εκείνου που υπέβαλε τη δήλωση ή του προσώπου από το οποίο αυτός απέκτησε το εισόδημα, για παράβαση των κειμένων διατάξεων.

2. Οι φορολογικές δηλώσεις, τα φορολογικά στοιχεία, οι εκθέσεις, οι πράξεις προσδιορισμού αποτελεσμάτων, τα φύλλα ελέγχου, οι αποφάσεις του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας και κάθε στοιχείο του φακέλου που έχει σχέση με τη φορολογία ή άπτεται αυτής είναι απόρρητα και δεν επιτρέπεται η γνωστοποίηση τους σε οποιονδήποτε άλλον εκτός από το φορολογούμενο στον οποίο αφορούν αυτά.

3. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας συντάσσει κάθε έτος, με βάση τις δηλώσεις που του επιδίδονται, κατάλογο φορολογουμένων, ο οποίος περιέχει το ονοματεπώνυμο ή την επωνυμία, τον τίτλο και τα λοιπά στοιχεία τους, το καθαρό εισόδημα από τις κατηγορίες Δ και Ζ, το συνολικό καθαρό εισόδημα το οποίο υπόκειται σε φορολογία, καθώς και το φόρο που αναλογεί σε αυτό. Ο κατάλογος αυτός καταρτίζεται μέσα σε έξι (6) μήνες από τη λήξη της προθεσμίας υποβολής των δηλώσεων και συμπληρώνεται με τα αντίστοιχα στοιχεία της οριστικοποίησης της εγγραφής του υποχρέου. Τοποθετείται σε πρόσφορη θέση στο κατάστημα της δημόσιας οικονομικής υπηρεσίας και των δήμων ή κοινοτήτων όπου εδρεύει δημόσια οικονομική υπηρεσία, ώστε να μπορεί να λαμβάνει γνώση αυτού οποιοσδήποτε. Επιτρέπεται η έκδοση καταλόγων των φορολογουμένων όλης της χώρας, καθώς και η δημοσίευσή τους στις εφημερίδες.

4. Τα στοιχεία που αναφέρονται στους καταλόγους των φορολογουμένων δεν αποτελούν απόρρητο και ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας υποχρεούται να χορηγεί, ύστερα από αίτηση, βεβαίωση για τα στοιχεία αυτά σε οποιονδήποτε τρίτο ο οποίος έχει έννομο συμφέρον και το αποδεικνύει.

5. Κατ'εξαίρεση επιτρέπεται, αποκλειστικά και μόνο:

α) Η χορήγηση στοιχείων στις υπηρεσίες του Υπουργείου Οικονομικών και στους ορκωτούς εκτιμητές για την άσκηση των καθηκόντων τους, καθώς και στις περιπτώσεις που ορίζονται από το άρθρο 1445 του Αστικού Κώδικα.

β) Σε ειδικά εξουσιοδοτημένους υπαλλήλους του Ιδρύματος Κοινωνικών Ασφαλίσεων (Ι.Κ.Α.) να λαμβάνουν στοιχεία από το φάκελο του εργοδότη για την εξακρίβωση των μισθών και ημερομισθίων που αυτός κατέβαλε στο προσωπικό που απασχολεί.

γ) Σε ειδικά εξουσιοδοτημένους υπαλλήλους των οργανισμών τοπικής αυτοδιοίκησης να λαμβάνουν τα αναγκαία στοιχεία και πληροφορίες για την επιβολή φόρων, τελών, δικαιωμάτων ή εισφορών τους ή για τον έλεγχο των δηλώσεων των επιβαρύνσεων αυτών.

δ) Σε δίκες για διαφορές από εμπορικές μισθώσεις ακινήτων η χορήγηση στους ενδιαφερομένους για χρήση στο δικαστήριο αντιγράφων των μισθωτηρίων συμβολαίων, καθώς και βεβαιώσεων για το καταβαλλόμενο μίσθωμα οποιουδήποτε ακινήτου. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας δικαιούται να ζητήσει υπεύθυνη δήλωση του ν. 1599/1986, στην οποία ο αιτών θα δηλώνει ότι τα χορηγούμενα στοιχεία θα χρησιμοποιηθούν αποκλειστικά και μόνο για δίκες του προηγούμενου εδαφίου.

ε) Η χορήγηση στοιχείων σε δημόσιες υπηρεσίες, νομικά πρόσωπα δημοσίου δικαίου και οργανισμούς που έχουν αρμοδιότητα διαχείρισης, παρακολούθησης ή ελέγχου των πάσης φύσεως χρηματοδοτήσεων, ενισχύσεων ή επιδοτήσεων που καταβάλλονται σε φυσικά ή νομικά πρόσωπα και φορείς και προέρχονται από εθνικούς ή κοινοτικούς πόρους, για την άσκηση αποκλειστικά των παραπάνω αρμοδιοτήτων τους.

[Η περ. ε' προστέθηκε με την παρ.6 άρθ.32 Ν.2648/1998 (ΦΕΚ Α' 238)]

ζ) Σε ειδικά εξουσιοδοτημένους υπαλλήλους των φορέων κύριας ασφάλισης ελευθέρων επαγγελματιών και ανεξάρτητα απασχολουμένων να λαμβάνοντα αναγκαία στοιχεία και πληροφορίες από τους φακέλους που τηρούνται στις δημόσιες οικονομικές υπηρεσίες (Δ.Ο.Υ.) για τα εισοδήματα φορολογουμένων, ασφαλισμένων ή ασφαλιστέων στους εν λόγω φορείς, με σκοπό τη διευκόλυνση του έργου των οργανισμών αυτών στην είσπραξη των νομοθετημένων πόρων τους, καθώς και στον έλεγχο της νομιμότητας της χορήγησης των παροχών τους.

[Η νέα περ. ε' προστέθηκε με την παρ.5 άρθ.16 Ν.3232/2004 και αναριθμήθηκε σε ζ' με την παρ.12 άρθ.5 Ν.3296/2004 (ΦΕΚ Α' 253)]

στ) Η χορήγηση των στοιχείων του Υποσυστήματος Μητρώου Φορολογουμένων και του Αρχείου Οχημάτων σε δημόσιες υπηρεσίες και ασφαλιστικά ταμεία που αποτελούν νομικά πρόσωπα δημοσίου δικαίου, από τη Γενική Γραμματεία Πληροφοριακών Συστημάτων του Υπουργείου Οικονομίας και Οικονομικών, με την υποχρέωση χρησιμοποίησης αυτών αποκλειστικά για τις υπηρεσιακές τους ανάγκες.

[Η περ. στ' προστέθηκε με το άρθρο 46 παρ.1 Ν.3220/2004 (ΦΕΚ Α' 15)]

η) Η χορήγηση σε επιτηδευματίες του ΑΦΜ, του αντικειμένου εργασιών και της επαγγελματικής εγκατάστασης άλλων επιτηδευματιών χωρίς να υπάρχει έννομο συμφέρον.»

[Η περ. η' προστέθηκε με την παρ.13 άρθ.5 Ν.3296/2004 (ΦΕΚ Α' 253)]

6. Η παραβίαση του φορολογικού απορρήτου του άρθρου αυτού συνιστά πειθαρχικό αδίκημα που τιμωρείται κατά τις οικείες διατάξεις του πειθαρχικού δικαίου και ποινικό αδίκημα που τιμωρείται κατά τις διατάξεις του Ποινικού Κώδικα για παράβαση καθήκοντος.

7. Τις ευθύνες της προηγούμενης παραγράφου έχουν και τα πρόσωπα, που είναι υπάλληλοι κατά την έννοια του άρθρου 13 του Ποινικού Κώδικα, τα οποία νόμιμα λαμβάνουν γνώση φορολογικών απορρητών και χρησιμοποιούν αυτά για σκοπό διάφορο εκείνου που ο νόμος επιτρέπει ή τα ανακοινώνουν με κάθε τρόπο, άμεσο ή έμμεσο, σε τρίτους. Τα λοιπά πρόσωπα τιμωρούνται με ποινή φυλάκισης μέχρι έξι (6) μήνες μετά από έγκληση του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας ή του αρμόδιου επιθεωρητή προς τον εισαγγελέα πλημμελειοδικών στην περιφέρεια του οποίου υπάγεται η δημόσια οικονομική υπηρεσία και με πρόστιμο που ορίζεται στο άρθρο 87, το οποίο επιβάλλεται με πράξη του προϊσταμένου της δημόσιας οικονομικής υπηρεσίας μετά την τελεσιδικία της απόφασης τον ποινικού δικαστηρίου.

8. Όσοι με οποιαδήποτε ιδιότητα συμπράττουν στην εφαρμογή των διατάξεων του παρόντος και από το λόγο αυτό λαμβάνουν γνώση των τραπεζικών ή άλλων συναλλαγών, υποχρεούνται να τηρούν το απόρρητο των συναλλαγών τούτων, υποκείμενοι σε αντίθετη περίπτωση στις ποινές και τα πρόστιμα των παραγράφων 6 και 7. 9. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, ορίζεται για όλη τη χώρα ή για ορισμένες μόνο περιφέρειες, ανάλογα με τον πληθυσμό, το ύψος του εισοδήματος πάνω από το οποίο, οι φορολογούμενοι που το αποκτούν, θα περιλαμβάνονται στους καταλόγους των φορολογουμένων, καθώς και κάθε άλλη λεπτομέρεια αναγκαία για την εφαρμογή των διατάξεων της παραγράφου 3.

ΜΕΡΟΣ ΕΚΤΟ ΔΙΟΙΚΗΤΙΚΕΣ ΚΑΙ ΠΟΙΝΙΚΕΣ ΚΥΡΩΣΕΙΣ

ΚΕΦΑΛΑΙΟ Α' ΔΙΟΙΚΗΤΙΚΕΣ ΚΥΡΩΣΕΙΣ - ΔΙΑΣΦΑΛΙΣΗ ΣΥΜΦΕΡΟΝΤΩΝ ΔΗΜΟΣΙΟΥ

Άρθρο 86 Πρόσθετοι φόροι

1. Οι υπόχρεοι, που υποβάλλουν εκπρόθεσμη δήλωση, υπόκεινται σε πρόσθετο φόρο που ορίζεται σε ποσοστό δύομισι τοις εκατό (2,5%) επί του οφειλόμενου με τη δήλωση φόρου για κάθε μήνα εκπρόθεσμης υποβολής της δήλωσης.

2. Οι υπόχρεοι, που υποβάλλουν ανακριβή δήλωση, υπόκεινται σε πρόσθετο φόρο, που υπολογίζεται σε ποσοστό επί του φόρου, την πληρωμή του οποίου θα απέφυγε ο υπόχρεος λόγω της ανακρίβειας ως ακολούθως:

α) Επί διαφοράς φόρου μέχρι ενός εκατομμυρίου (1.000.000) δραχμών ο πρόσθετος φόρος ορίζεται σε ποσοστό εκατό τοις εκατό (100%).

β) Για το πέραν του ενός εκατομμυρίου (1.000.000) δραχμών ποσό, ο πρόσθετος φόρος ορίζεται σε ποσοστό εκατόν πενήντα τοις εκατό (150%).

3. Οι υπόχρεοι, που δεν υποβάλλουν δήλωση, υπόκεινται σε πρόσθετο φόρο, που ορίζεται σε ποσοστό διακόσια τοις εκατό (200%) επί του φόρου, την πληρωμή του οποίου θα απέφευγαν, λόγω μη υποβολής της δήλωσης.

4. Προκειμένου για υπόχρεους σε παρακράτηση φόρου, τα παραπάνω ποσοστά πρόσθετων φόρων διπλασιάζονται. Απαγορεύεται η με οποιονδήποτε τρόπο επίρριψη του πρόσθετου φόρου από τον υπόχρεο σε παρακράτηση στον πραγματικό φορολογούμενο.

5. Οι πρόσθετοι φόροι του παρόντος άρθρου επιβάλλονται χωρίς να εξετάζεται η ύπαρξη δόλου ή αμέλειας ή αν ο υπόχρεος παρερμήνευσε σχετικές διατάξεις.

6. Όσοι έχουν υποχρέωση να υποβάλλουν δήλωση, σύμφωνα με την παρ. 3 του άρθρου 61, ευθύνονται αλληλεγγύως με τους φορολογουμένους για την καταβολή των πρόσθετων φόρων που ορίζονται στο άρθρο αυτό. Ειδικά η ευθύνη των κληρονόμων του φορολογουμένου εκτείνεται μόνο μέχρι το ποσό της κληρονομικής μερίδας που περιήλθε σε καθέναν από αυτούς.

7. Κατά τον καθορισμό του πρόσθετου φόρου, σύμφωνα με τις διατάξεις του παρόντος άρθρου, ως δηλούμενο θεωρείται το ποσό του συνολικού καθαρού εισοδήματος του φορολογουμένου, το οποίο λαμβάνεται υπόψη για τη βεβαίωση του φόρου που προκύπτει στο εισόδημα, σύμφωνα με το άρθρο 9, είτε το εισόδημα αυτό εξευρίσκεται σύμφωνα με τις διατάξεις του άρθρου 4 με τη άθροιση των επι μέρους εισοδημάτων από τις κατηγορίες Α' έως Ζ', είτε καθορίζεται με βάση τις διατάξεις των άρθρων 15 έως και 19.

8. Οι διατάξεις των παραγράφων 1,2 και 3 του παρόντος άρθρου δεν εφαρμόζονται σε περίπτωση υποβολής συμπληρωματικών δηλώσεων, με τις οποίες ο υπόχρεος αποδέχεται το τεκμαρτό ακαθάριστο εισόδημα από οικοδομές, όπως αυτό έχει προσδιορισθεί με βάση τα στοιχεία έγγραφης πρόσκλησης του αρμόδιου προϊστάμενου της οικείας δημόσιας οικονομικής υπηρεσίας, σύμφωνα με την παρ. 2 του άρθρου 22 του παρόντος.

9. Επί της διοικητικής επίλυσης της διαφοράς οι επιβληθέντες παραπάνω πρόσθετοι φόροι περιορίζονται στο ένα τρίτο (1/3) για την περίπτωση της παραγράφου 2 και στο ένα δεύτερο (1/2) για τις περιπτώσεις των παραγράφων 3 και 4.

Άρθρο 87

Πρόστιμα

1. Τα πρόσωπα που παραβαίνουν τις διατάξεις των άρθρων 13 παράγραφος 1, 19, 33 παράγραφος 15, 59, 60, 61, 62, 64, 66, 67, 76, 77, 78, 79,80, 81, 82 παράγραφοι 1 και 2, 83 και 85 παράγραφοι 7 και 8 υπόκεινται για κάθε παράβαση σε πρόστιμο, που ορίζεται σε ποσοστό δέκα τοις εκατό (10%) επί του φόρου που προκύπτει κάθε φορά, μη δύναμενο να είναι μικρότερο από εξήντα χιλιάδες (60.000) δραχμές και μεγαλύτερο από τριακόσιες χιλιάδες (300.000) δραχμές, στην περίπτωση που δεν προκύπτει ποσό οφειλόμενου φόρου, επιβάλλεται το ελάχιστο πρόστιμο.

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ.26 άρθ.6 του Ν.2386/1996 (ΦΕΚ Α' 43)]

2. Τα πρόστιμα που προβλέπουν οι διατάξεις αυτού του άρθρου, επιβάλλονται με το οικείο φύλλο ελέγχου ή με ιδιαίτερη πράξη του προϊστάμενου της αρμόδιας δημόσιας οικονομικής υπηρεσίας κατά περίπτωση.

Κατά τη διοικητική επίλυση της διαφοράς το πρόστιμο που επιβλήθηκε μειώνεται στο ένα τρίτο (1/3) αυτού.

3. Για την κοινοποίηση της πράξης και τη διαδικασία βεβαίωσης, γενικά, του προστίμου εφαρμόζονται ανάλογα οι διατάξεις αυτού του νόμου.

[Η παρ. 3 προστέθηκε με την παρ.27 άρθ.6 του Ν.2386/1996 (ΦΕΚ Α' 43)]

Άρθρο 88

Κυρώσεις σε όσους δεν δηλώνουν το εισόδημα από ακίνητα

1. Όσοι αποκτούν εισόδημα από ακίνητα και είναι υπόχρεοι να υποβάλλουν δήλωση, σύμφωνα με τις διατάξεις του παρόντος, αν δεν δηλώσουν το εισόδημα αυτό στερούνται το δικαίωμα:

α) Να εγείρουν αγωγή έξωσης ή να μεταβιβάσουν την κυριότητα με οποιονδήποτε τρόπο ή να συστήσουν εμπράγματα δικαιώματα, για μία πενταετία από τη λήξη της προθεσμίας για την

υποβολή της δήλωσης φορολογίας εισοδήματος, στα ακίνητα για τα οποία δεν έχουν δηλωθεί τα μισθώματα.

β) Να παραχωρήσουν υποθήκη για μία δεκαετία από τη λήξη της προθεσμίας για την υποβολή δήλωσης φορολογίας εισοδήματος, σε ακίνητα για τα οποία δεν έχουν δηλωθεί τα μισθώματα.

γ) Να πάρουν στεγαστικό δάνειο από τις τράπεζες, το Ταμείο Παρακαταθηκών και Δανείων, το Ταχυδρομικό Ταμιευτήριο και λοιπούς οργανισμούς, οι οποίοι χορηγούν στεγαστικά δάνεια, για τα ακίνητα για τα οποία δεν έχουν δηλωθεί τα μισθώματα.

2. Τα εισοδήματα από εκμίσθωση ακινήτων, που δηλώνονται εκπρόθεσμα, φορολογούνται αυτοτελώς, χωρίς καμιά έκπτωση ή μείωση, με συντελεστή πενήντα τοις εκατό (50%), εφόσον μέσα σε τρεις (3) μήνες από την υποβολή της εκπρόθεσμης δήλωσης ζητηθεί το πιστοποιητικό που προβλέπεται από την παρ. 1 του άρθρου 81.

Για την καταβολή του φόρου αυτού ευθύνεται στο ακέραιο και ο τελευταίος, ύστερα από σύμβαση, διακάτοχος του ακινήτου. Για τη διαδικασία της βεβαίωσης του φόρου εφαρμόζονται οι διατάξεις του άρθρου 74.

Άρθρο 89

Κυρώσεις σε όσους δεν δηλώνουν το εισόδημα από γεωργικές επιχειρήσεις

1. Όσοι αποκτούν καθαρό γεωργικό εισόδημα, από οποιαδήποτε γεωργική δραστηριότητα και είναι υπόχρεοι σε υποβολή δήλωσης, σύμφωνα με τις διατάξεις αυτού του νόμου, αν δεν δηλώσουν το εισόδημα αυτό και είναι κατά κύριο επάγγελμα αγρότες, δεν δικαιούνται:

α) Να εισπράξουν επιστρεφόμενο φόρο προστιθέμενης αξίας, ποσού άνω των τριακοσίων χιλιάδων (300.000) δραχμών.

β) Να εισπράξουν επιδοτήσεις ποσού άνω των πεντακοσίων χιλιάδων (500.000) δραχμών, για τη φυτική παραγωγή και επτακοσίων πενήντα χιλιάδων (750.000) δραχμών, για τη ζωική παραγωγή.

γ) Να πάρουν άδεια από την αρμόδια αρχή να πωλούν αγροτικά προϊόντα πλανοδίως ή σε λαϊκές αγορές.

δ) Να πάρουν άδεια αγροτικού αυτοκινήτου.

ε) Να μεταβιβάσουν με οποιονδήποτε τρόπο την κυριότητα γεωργικής γης, για μια πενταετία από τη λήξη της προθεσμίας για την υποβολή της δήλωσης φορολογίας εισοδήματος.

2. Όσοι δεν είναι κατά κύριο επάγγελμα αγρότες και αποκτούν καθαρό γεωργικό εισόδημα, από οποιαδήποτε γεωργική δραστηριότητα, αν δεν δηλώσουν το εισόδημα αυτό, δεν δικαιούνται:

α) Να εισπράξουν κάθε μορφής και ποσού επιδότηση.

β) Να εισπράξουν κάθε ποσό αποζημίωσης γεωργικής παραγωγής, λόγω έκτακτων και απρόβλεπτων ζημιών.

γ) Να πάρουν άδεια αγροτικού αυτοκινήτου.

δ) Να μεταβιβάσουν με οποιονδήποτε τρόπο την κυριότητα γεωργικής γης, για μια πενταετία από τη λήξη της προθεσμίας για την υποβολή της δήλωσης φορολογίας εισοδήματος.

3. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, μπορούν να αναπροσαρμόζονται τα ποσά της προηγούμενης παραγράφου. Με τις ίδιες αποφάσεις ρυθμίζεται και κάθε άλλη λεπτομέρεια, που είναι αναγκαία για την εφαρμογή αυτού του άρθρου.

Άρθρο 90

Κυρώσεις για τη μη υποβολή ή ανακριβή υποβολή δήλωσης

1. Αν ο υπόχρεος δεν έχει υποβάλει δήλωση και ο οφειλόμενος κύριος φόρος, με βάση τελεσίδικη απόφαση υπερβαίνει σε μια διαχειριστική περίοδο το ποσό των τριακοσίων χιλιάδων (300.000) δραχμών ή έχει υποβάλει δήλωση, αλλά μεταξύ του κύριου φόρου που οφείλεται με βάση τη δήλωση και του φόρου που προσδιορίστηκε τελεσίδικα υπάρχει διαφορά μεγαλύτερη από τριακόσιες χιλιάδες (300.000) δραχμές και η διαφορά αυτή αντιστοιχεί σε ποσοστό μεγαλύτερο από το είκοσι πέντε τοις εκατό (25%) του κύριου φόρου που αναλογεί με βάση τη δήλωση, το διοικητικό εφετείο απαγγέλλει σε βάρος του υπόχρεου, με την ίδια απόφαση με την οποία προσδιορίστηκε ο φόρος, τις πιο κάτω ποινές:

α) Την απώλεια του δικαιώματος να καταβληθεί σε δόσεις ο φόρος που βεβαιώθηκε πριν από τη δημοσίευση της απόφασης και ο φόρος που βεβαιώνεται με βάση την απόφαση αυτή. Εξαιρούνται οι δόσεις προκαταβολής του φόρου.

β) Την απώλεια του δικαιώματος συμμετοχής σε δημοπρασίες του δημόσιου τομέα γενικά, για χρονικό διάστημα από έξι (6) μήνες έως ένα (1) έτος.

γ) Την απώλεια του δικαιώματος λήψης πιστοποιητικού φορολογικής ενημερότητας για χρονικό διάστημα από έξι (6) μήνες έως ένα (1) έτος.

2. Αν οριστικοποιηθεί το φύλλο ελέγχου με διοικητική επίλυση της διαφοράς ή δικαστικό συμβιβασμό ή λόγω μη άσκησης προσφυγής ή μετά από άσκηση προσφυγής που κρίθηκε τελεσίδικα εκπρόθεσμα ή που έγινε τελεσίδικη με απόφαση του διοικητικού πρωτοδικείου, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας υποχρεούται μέσα σε τρεις (3) μήνες να επιβάλει με απόφασή του τις κυρώσεις που προβλέπει η προηγούμενη παράγραφος. Η τρίμηνη αυτή προθεσμία αρχίζει από τη λήξη της προθεσμίας για την άσκηση προσφυγής, αν η οριστικοποίηση του φύλλου ελέγχου έγινε λόγω μη άσκησης προσφυγής και από την κοινοποίηση στον προϊστάμενο της δημόσιας οικονομικής υπηρεσίας της τελεσίδικης απόφασης, αν η οριστικοποίηση αυτή έγινε μετά από άσκηση προσφυγής, που κρίθηκε τελεσίδικα εκπρόθεσμα ή που έγινε τελεσίδικη με απόφαση του διοικητικού πρωτοδικείου ή από την ημερομηνία, που επιτεύχθηκε η διοικητική επίλυση της διαφοράς ή που κοινοποιήθηκαν τα πρακτικά του δικαστικού συμβιβασμού.

3. Ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας οφείλει χωρίς υπαίτια καθυστέρηση να ανακοινώνει στις αρμόδιες αρχές την απόφαση του ή την απόφαση του διοικητικού εφετείου με τις οποίες επιβάλλονται οι κυρώσεις της παραγράφου 1.

4. Οι κυρώσεις τις οποίες προβλέπουν οι διατάξεις του άρθρου αυτού, επιβάλλονται ανεξάρτητα από τους πρόσθετους φόρους και τα πρόστιμα που προβλέπουν οι διατάξεις του παρόντος.

Άρθρο 91

Αναστολή λειτουργίας καταστημάτων επιτηδευματιών

1. Με αποφάσεις του Υπουργού Οικονομικών δύναται να διατάσσεται μέχρι ένα (1) μήνα η παύση λειτουργίας καταστήματος, γραφείου, εργοστασίου ή εργαστηρίου επιτηδευματιών, σε βάρος των οποίων διαπιστώνεται μία από τις παρακάτω φορολογικές παραβάσεις:

α) Έκδοση πλαστών ή εικονικών φορολογικών στοιχείων, καθώς και λήψη τέτοιων στοιχείων μεγάλης αξίας.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ.9 άρθρου 8 Ν.2386/1996 (ΦΕΚ Α' 43)]

β) Τήρηση ανεπίσημων βιβλίων και στοιχείων.

γ) Μη έκδοση του φορολογικού στοιχείου, για την πώληση ή διακίνηση αγαθών ή την παροχή υπηρεσιών.

δ) Η χωρίς άδεια της αρμόδιας φορολογικής αρχής άσκηση επαγγέλματος ή άσκηση επαγγέλματος σε διεύθυνση που δεν δηλώθηκε ή σε διαφορετική από αυτή που δηλώθηκε.

2. Η ανωτέρω απόφαση του Υπουργού Οικονομικών εκδίδεται μετά από σύμφωνη γνώμη επιτροπής που αποτελείται από:

α) Έναν πρόεδρο εφετών διοικητικών δικαστηρίων, ως πρόεδρο,

β) Έναν εφέτη διοικητικών δικαστηρίων.

γ) Το Γενικό Διευθυντή Φορολογίας και Δημόσιας Περιουσίας του Υπουργείου Οικονομικών, με αναπληρωτή τον προϊστάμενο της Διεύθυνσης Φορολογίας Εισοδήματος του ίδιου Υπουργείου.

δ) Το Γενικό Διευθυντή Επιθεώρησης και Ελέγχων του Υπουργείου Οικονομικών, με αναπληρωτή τον προϊστάμενο της Διεύθυνσης ελέγχων του ίδιου Υπουργείου.

ε) Έναν ορκωτό ελεγκτή, που ορίζεται με τον αναπληρωτή του από τον Υπουργό Οικονομικών.

Στην επιτροπή μετέχει ως εισηγητής, χωρίς δικαίωμα ψήφου, ο προϊστάμενος της Διεύθυνσης Βιβλίων και Στοιχείων του Υπουργείου Οικονομικών ή ο νόμιμος αναπληρωτής του.

Τα με στοιχεία α' και β' μέλη διορίζονται με τους αναπληρωτές τους, σύμφωνα με τις κείμενες διατάξεις. Χρέη γραμματέα εκτελεί υπάλληλος της Διεύθυνσης Βιβλίων και Στοιχείων του Υπουργείου Οικονομικών. Η επιτροπή συνεδριάζει εφόσον μετέχει ο πρόεδρος ή ο αναπληρωτής του και τουλάχιστον δύο μέλη. Η γνωμοδότηση της επιτροπής αυτής εκδίδεται μετά προηγούμενη κλήση, από τη Διεύθυνση Ελέγχων του Υπουργείου Οικονομικών, του παραβάτη προς διατύπωση των απόψεών του επί των παραβάσεων που διαπιστώθηκαν σε

βάρος του. Η κλήση επιδίδεται από επιμελητή οποιασδήποτε υπηρεσίας του Υπουργείου Οικονομικών.

3. Όταν ο παραβάτης είναι επιτηδευματίας, η απόφαση του Υπουργού Οικονομικών αποστέλλεται στην αρμόδια αστυνομική αρχή, η οποία υποχρεούται μέσα σε πέντε (5) ημέρες να την εκτελέσει και να αναφέρει σχετικά στη Διεύθυνση ελέγχων του Υπουργείου Οικονομικών.

Η απόφαση αυτή κοινοποιείται στην αρμόδια φορολογική αρχή και στο φορολογούμενο. Ένδικο μέσα κατά της απόφασης αυτής δεν αναστέλλουν την εκτέλεση της.

4. Η φορολογική αρχή που θα διαπιστώσει την παράβαση υποχρεούται, μέσα σε δέκα (10) ημέρες, να υποβάλει στη Διεύθυνση Ελέγχων του Υπουργείου Οικονομικών εμπειριστατωμένη έκθεση ελέγχου. Οι αποφάσεις του Υπουργού Οικονομικών εκδίδονται χωρίς να απαιτείται οριστικοποίηση της φορολογικής εγγραφής.

5. Η ανωτέρω διοικητική κύρωση επιβάλλεται ανεξάρτητα από τις άλλες κυρώσεις, που προβλέπονται από τις κείμενες διατάξεις.

6. Ο τρόπος και η διαδικασία, καθώς και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων αυτού του άρθρου καθορίζονται με κοινές αποφάσεις των Υπουργών Οικονομικών και Δημόσιας Τάξης.

7. Η αναστολή της άσκησης του επαγγέλματος ή της λειτουργίας του καταστήματος δεν ασκεί ουδεμία επίδραση στις ενοχικές σχέσεις του επιτηδευματία μετά των μετ' αυτού, με σύμβαση παροχής εξαρτημένης εργασίας, συνδεδεμένων μισθωτών, που διέπονται από τις κείμενες διατάξεις.

Άρθρο 92

Διασφάλιση των συμφερόντων του Δημοσίου σε περίπτωση φοροδιαφυγής

1. Κάθε φορά που η φορολογική αρχή διαπιστώνει φορολογικές παραβάσεις, από τις οποίες βάσει ειδικής έκθεσης ελέγχου, προκύπτει διαφορά φορολογητέας ύλης πάνω από τριακόσια εκατομμύρια (300.000.000) δραχμές ή δεν έχει αποδοθεί στο Δημόσιο ποσά πάνω από πενήντα εκατομμύρια (50.000.000) δραχμές από παρακρατούμενους φόρους, τέλη και εισφορές, απαγορεύεται στις αρμόδιες δημόσιες οικονομικές υπηρεσίες να παραλαμβάνουν δηλώσεις ή να χορηγούν βεβαιώσεις ή πιστοποιητικά που απαιτούνται κατά τις κείμενες διατάξεις και ζητούνται από τον παραβάτη, για την κατάρτιση συμβολαιογραφικών πράξεων μεταβίβασης περιουσιακών στοιχείων.

Στην περίπτωση αυτή αναστέλλεται έναντι του Δημοσίου και το απόρρητο των καταθέσεων ή λογαριασμών ή του περιεχομένου θυρίδων του φορολογούμενου σε τράπεζες ή άλλα πιστωτικά ιδρύματα και δεσμεύεται το πενήντα τοις εκατό (50%) των καταθέσεων ή του περιεχομένου των θυρίδων.

Τα μέτρα του προηγούμενου εδαφίου λαμβάνονται και για τον πρόεδρο και διευθύνοντα σύμβουλο της ανώνυμης εταιρείας καθώς και για το διαχειριστή της εταιρείας περιορισμένης ευθύνης και των προσωπικών εταιρειών. Τα μέτρα των δύο προηγούμενων εδαφίων καταλαμβάνουν και τους κοινούς λογαριασμούς.

[Τα τελευταία εδάφια προστέθηκαν με την παρ. 10 άρθ. 8 Ν.2386/1996 (ΦΕΚ Α' 43)]

Τα παραπάνω ποσά δύναται να αυξομειώνονται με αποφάσεις του Υπουργού Οικονομικών, που εκδίδονται το βραδύτερο μέχρι τις 15 Φεβρουαρίου κάθε έτους.

2. Αντίγραφο της πιο πάνω ειδικής έκθεσης ελέγχου υποβάλλεται, από την αρχή που την εξέδωσε, στη Διεύθυνση Ελέγχων του Υπουργείου Οικονομικών και η οποία υποχρεούται να ενημερώσει με οποιονδήποτε τρόπο όλες τις δημόσιες οικονομικές υπηρεσίες, τις τράπεζες και λοιπά πιστωτικά ιδρύματα. Οι ανωτέρω υπηρεσίες και οι φορείς από της ενημερώσεώς τους υποχρεούνται να εφαρμόζουν αμέσως τις απαγορεύσεις και δεσμεύσεις της παραγράφου 1 αυτού του άρθρου, χωρίς καμιά άλλη διαδικασία ή διατύπωση.

3. Η ενέργεια αυτή της Διεύθυνσης Ελέγχων κοινοποιείται και στο φορολογούμενο, στη γνωστή κατοικία του ή στην έδρα της επιχειρήσεώς του, ο οποίος μπορεί μέσα σε ένα (1) μήνα από της ειδοποίησεώς του να ζητήσει με αίτηση του στον Υπουργό Οικονομικών, την άρση των απαγορευτικών μέτρων. Τα μέτρα μπορούν να αρθούν μερικώς ή στο σύνολό τους με απόφαση του Υπουργού Οικονομικών, μετά από σύμφωνη γνώμη της επιτροπής της παρ. 2 του άρθρου 91. «Κατ' εξαίρεση των όσων ορίζονται στο προηγούμενο εδάφιο, τα μέτρα αίρονται υποχρεωτικά, σε περίπτωση που ο υπόχρεος φορολογούμενος καταβάλλει ποσό πάνω από ογδόντα τοις εκατό (80%) των οφειλόμενων φόρων, των προς απόδοση στο

Δημόσιο ποσών από παρακρατούμενους φόρους, τέλη, εισφορές και των νόμιμων προσαυξήσεων αυτών.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.11 άρθ.8 Ν.2386/1996 (ΦΕΚ Α' 43)]

4. Η αρμόδια φορολογική αρχή υποχρεούται να ενεργήσει τον κατά νόμο έλεγχο και να περατώσει αυτόν, με έκδοση των σχετικών φύλλων ελέγχου ή άλλων φορολογικών πράξεων, μέσα σε έξι (6) μήνες από την έκδοση της πιο πάνω ειδικής έκθεσης ελέγχου.

Αν μέσα στην προθεσμία αυτή δεν έχουν εκδοθεί τα φύλλα ελέγχου ή οι πράξεις, οι συνέπειες και απαγορεύσεις που καθορίζονται με αυτό το άρθρο, αίρονται με απόφαση του Υπουργού Οικονομικών, κατά την έκδοση της οποίας διερευνάται η ύπαρξη υπαιτιότητας, είτε από μέρους του φορολογουμένου είτε από μέρους της φορολογούσας αρχής.

Σε περίπτωση υπαιτιότητας του φορολογουμένου διατηρούνται οι συνέπειες και απαγορεύσεις του άρθρου αυτού και σε περίπτωση υπαιτιότητας της φορολογικής αρχής ασκείται σε βάρος του φορολογικού οργάνου, στο οποίο έχει ανατεθεί ο φορολογικός έλεγχος, πειθαρχική δίωξη, επιφυλασσομένων των περί παραβάσεως καθήκοντος διατάξεων του Ποινικού Κώδικα.

ΚΕΦΑΛΑΙΟ Β' ΠΟΙΝΙΚΕΣ ΚΥΡΩΣΕΙΣ

Άρθρο 93

Αδικήματα φοροδιαφυγής

1. Αδίκημα φοροδιαφυγής διαπράττει:

α) Όποιος δεν υποβάλλει δηλώσεις ή υποβάλλει ανακριβείς δηλώσεις για φόρους, τέλη ή εισφορές που σύμφωνα με τις κείμενες διατάξεις υποχρεούται να παρακρατεί και να αποδίδει στο Δημόσιο ή για το φόρο προστιθέμενης αξίας ή για το φόρο κύκλου εργασιών ή την ειδική εισφορά ειδών πολυτελείας της υποπερίπτωσης β' της περίπτωσης Ζ' της παρ. 1 του άρθρου 11 του ν.4169/1961 (ΦΕΚ 81 Α), εφόσον το συνολικό ποσό των παραπάνω φόρων, τελών και εισφορών που είχε υποχρέωση να δηλώσει και να αποδώσει στο Δημόσιο, από συναλλαγές ή άλλες πράξεις που πραγματοποιήθηκαν σε διάστημα ενός ημερολογιακού εξαμήνου υπερβαίνει το ποσό των εξακοσίων χιλιάδων (600.000) δραχμών ή το ποσό του ενός εκατομμυρίου (1.000.000) δραχμών για διάστημα ενός ημερολογιακού έτους.

β) Όποιος δεν υποβάλλει δήλωση φορολογίας εισοδήματος, εφόσον για το ποσό του εισοδήματος που δεν δηλώθηκε, οφείλεται κύριος φόρος πάνω από τριακόσιες χιλιάδες (300.000) δραχμές.

γ) Όποιος τηρεί ανακριβή βιβλία και στοιχεία του Κώδικα Βιβλίων και Στοιχείων, εφόσον η ανακριβεία διαπιστωθεί από τακτικό έλεγχο του οποίου το αποτέλεσμα οριστικοποιήθηκε είτε με διοικητική επίλυση της διαφοράς, είτε λόγω παρόδου άπρακτης της προθεσμίας για άσκηση προσφυγής, είτε με οριστική απόφαση του διοικητικού δικαστηρίου, εφόσον στη διαχειριστική περίοδο που ελέγχθηκε προκύπτει διαφορά ακαθάριστων εσόδων πάνω από είκοσι τοις εκατό (20%) σε σχέση με αυτά που δηλώθηκαν και πάντως όχι μικρότερη από ένα εκατομμύριο (1.000.000) δραχμές.

2. Ο δράστης των ποινικών αδικημάτων, που προβλέπονται στις περιπτώσεις α και β' της προηγούμενης παραγράφου, τιμωρείται με ποινή φυλακίσεως τουλάχιστον έξι (6) μηνών. Σε κάθε άλλη περίπτωση ο δράστης τιμωρείται με ποινή φυλακίσεως τουλάχιστον ενός (1) μηνός.

3. Οι ποινές αυτές επιβάλλονται:

α) Προκειμένου για ημεδαπές ανώνυμες εταιρίες στους διευθύνοντες συμβούλους, εντεταλμένους ή συμπράττοντες συμβούλους και διευθυντές και γενικά σε κάθε πρόσωπο εντεταλμένο, είτε αμέσως από το νόμο είτε από ιδιωτική βούληση ή δικαστική απόφαση στη διεύθυνση των εταιριών αυτών.

β) Προκειμένου για ομόρρυθμες ή ετερόρρυθμες ή περιορισμένης ευθύνης εταιρίες ή συνεταιρισμούς στους διαχειριστές αυτών.

γ) Προκειμένου για αλλοδαπές επιχειρήσεις γενικά, στους διευθυντές ή αντιπροσώπους ή πράκτορες που έχουν στην Ελλάδα.

4. Σε περίπτωση υποτροπής το κατώτατο όριο των ως άνω ποινών διπλασιάζεται και επιπροσθέτως δύναται να αφαιρείται η άδεια άσκησης επαγγέλματος ή να διατάσσεται το κλείσιμο του καταστήματος για χρονικό διάστημα από ένα (1) μήνα μέχρι και πέντε (5) μήνες.

5. Οι ανωτέρω ποινές επιβάλλονται ανεξάρτητα από τους πρόσθετους φόρους και τα πρόστιμα που προβλέπονται από τις κείμενες διατάξεις.

6. Η ποινική δίωξη για τα αδικήματα αυτού του άρθρου ασκείται μετά από μηνυτήρια αναφορά, που υποβάλλεται υποχρεωτικώς από τον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας στην Εισαγγελική Αρχή, μέσα σε ένα (1) μήνα από την οριστικοποίηση της φορολογικής εγγραφής, αναστελλομένης, μέχρι λήξεως της προθεσμίας αυτής της παραγραφής του αδικήματος.

7. Σε περιπτώσεις που επιτεύχθηκε εξώδικη λύση ή δικαστικός συμβιβασμός της διαφοράς, δεν ασκείται ποινική δίωξη για τα αδικήματα αυτού του άρθρου.

8. Αρμόδιο δικαστήριο για την εκδίκαση των ανωτέρω αδικημάτων είναι το πλημμελειοδικείο, στην περιφέρεια του οποίου ο υπαίτιος έχει την κατοικία του ή την έδρα της επιχείρησης. Στο δικαστήριο αυτό διαβιβάζονται η μηνυτήρια αναφορά της αρμόδιας δημόσιας οικονομικής υπηρεσίας και εφόσον υπάρχουν στη δικογραφία η έκθεση ελέγχου και τα αναφερόμενα σε αυτήν έγγραφα, το φύλλο ελέγχου ή η πράξη καταλογισμού τέλους ή εισφοράς, η απόφαση επιβολής προστίμου Κώδικα Βιβλίων και Στοιχείων, καθώς και η απόφαση του διοικητικού δικαστηρίου. Κατά τη διαδικασία στο ακροατήριο το δικαστήριο μπορεί να κλητεύσει ως μάρτυρες τα αρμόδια φορολογικά όργανα μόνο στην περίπτωση που θα κρίνει αναγκαίες και άλλες αποδείξεις. Στην ίδια περίπτωση μπορεί να διατάξει και οποιαδήποτε άλλη απόδειξη. Το Δημόσιο μπορεί να παρίσταται στο δικαστήριο ως πολιτικώς ενάγων με τον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας ή τον υπάλληλο της υπηρεσίας του, που ορίζεται από αυτόν.

Έγγραφο προδικασία δεν απαιτείται. Ο αρμόδιος εισαγγελέας γνωστοποιεί στην αρμόδια δημόσια οικονομική υπηρεσία, δεκαπέντε (15) τουλάχιστον ημέρες πριν από τη δημόσια συνεδρίαση, την αρχική δικάσιμο.

9. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, μπορεί να τεθούν όροι και προϋποθέσεις για την υποβολή της μηνυτήριας αναφοράς από τα αρμόδια φορολογικά όργανα.

Άρθρο 94

Ποινικές κυρώσεις σε υπερτιμολογήσεις και υποτιμολογήσεις

Στις περιπτώσεις των παραγράφων 1 έως και 4 του άρθρου 39 εκτός από το πρόστιμο ασκείται και ποινική δίωξη μετά από μηνυτήρια αναφορά που υποβάλλεται από τον προϊστάμενο της αρμόδιας δημόσιας οικονομικής υπηρεσίας στον Εισαγγελέα των Πλημμελειοδικών στην περιφέρεια του οποίου υπάγεται η δημόσια οικονομική υπηρεσία.

Στην περίπτωση αυτήν από το αρμόδιο δικαστήριο, επιβάλλεται ποινή φυλάκισης μέχρι έξι (6) μηνών.

Η πιο πάνω ποινή επιβάλλεται:

α) Προκειμένου για ημεδαπές ανώνυμες εταιρίες στους διευθύνοντες συμβούλους, εντεταλμένους ή συμπράττοντες συμβούλους και διευθυντές και γενικά κάθε πρόσωπο εντεταλμένο είτε αμέσως από το νόμο είτε από ιδιωτική βούληση ή δικαστική απόφαση στη διεύθυνση αυτών.

β) Προκειμένου για ομόρρυθμες ή ετερόρρυθμες η περιορισμένης ευθύνης εταιρίες ή συνεταιρισμούς στους διαχειριστές αυτών.

γ) Προκειμένου για αλλοδαπές επιχειρήσεις γενικά στους διευθυντές η αντιπροσώπους ή πράκτορες αυτών, που βρίσκονται στην Ελλάδα.

Άρθρο 95

Ποινικές και διοικητικές κυρώσεις για μη απόδοση παρακρατούμενων φόρων

1. Όποιος δεν υποβάλλει ή υποβάλλει εκπρόθεσμη δήλωση μετά την παρέλευση τριάντα (30) ημερών από τη λήψη της νόμιμης προθεσμίας ή υποβάλλει ανακριβή δήλωση με βάση τα δεδομένα των τηρούμενων από αυτόν βιβλίων και στοιχείων, που προβλέπεται από τις κείμενες διατάξεις για την απόδοση στο Δημόσιο του φόρου προστιθέμενης αξίας ή άλλων φόρων, τελών και εισφορών που παρακρατούνται, επιρρίπτονται ή εισπράττονται για να αποδοθούν στο Δημόσιο, εφόσον το προς απόδοση ποσό για κάθε φορολογία είναι ανώτερο των εκατό χιλιάδων (100.000) δραχμών, τιμωρείται α) με φυλάκιση μέχρι έξι (6) μηνών και χρηματική ποινή όχι κατώτερη των εκατό χιλιάδων (100.000) δραχμών και μέχρι ενός

εκατομμυρίου (1.000.000) δραχμών, εφόσον το προς απόδοση ποσό για κάθε φορολογία δεν υπερβαίνει το ένα εκατομμύριο (1.000.000) δραχμές και β) με φυλάκιση τουλάχιστον ενός (1) έτους και χρηματική ποινή από ένα εκατομμύριο (1.000.000) δραχμές και άνω εφόσον το προς απόδοση ποσό για κάθε φορολογία υπερβαίνει το ένα εκατομμύριο (1.000.000) δραχμές, εφόσον ο παραβάτης δεν τιμωρείται βαρύτερα με άλλες διατάξεις.

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ.12 άρθ.8 Ν.2386/1996 (ΦΕΚ Α' 43)]

2. Σε περίπτωση υποτροπής τα κατώτερα όρια των ποινών διπλασιάζονται και επιπροσθέτως δύνανται με την απόφαση του δικαστηρίου να διατάσσεται η αφαίρεση της άδειας ασκήσεως του επαγγέλματος ή το κλείσιμο του καταστήματος για χρονικό διάστημα ενός (1) μηνός και μέχρι ενός (1) έτους.

3. Υπόχρεοι για την απόδοση των φόρων των παραγράφων 1 και 2 αυτού του άρθρου στην περίπτωση των νομικών προσώπων είναι:

α) Οι εκπρόσωποι του νομικού προσώπου, καθώς και όλα τα, κατά τις ισχύουσες εκάστοτε διατάξεις, δυνάμει να προσωποκρατηθούν για χρέη του νομικού προσώπου προς το Δημόσιο πρόσωπα.

β) Επί αλλοδαπών πάσης μορφής επιχειρήσεων, οι ορισθέντες ως εκπρόσωποί τους στην Ελλάδα.

4. Ως αυτουργοί του αδικήματος, που προβλέπεται από την παράγραφο 1 αυτού του άρθρου, δίδονται και τιμωρούνται:

α) ο κατ' εξουσιοδότηση ή πληρεξουσιότητα υπογράφας την προς τη δημόσια οικονομική υπηρεσία δήλωση ή έχων υποχρέωση να ενεργήσει προς δήλωση ή απόδοση των οικείων χρηματικών ποσών, χωρίς να εκλείπει η ευθύνη και των λοιπών κατά το άρθρο αυτό αυτουργών ή συμμετόχων.

β) Ο επίτροπος, ο κηδεμόνας και ο διοικητής αλλοτρίων, κατά ης οικείες διατάξεις του αστικού δικαίου, για τις πράξεις ή παραλείψεις αυτών κατά την εκτέλεση του λειτουργήματός τους ή ως εκ της ιδιότητάς τους αυτής.

γ) Ο λογιστής της επιχείρησης που συνέταξε ανακριβή δήλωση ή παρέλειψε να συντάξει ή συνέταξε και δεν την παρέδωσε στον υπόχρεο επιτηδευματία για την καταβολή των παρακρατούμενων φόρων.

5. Οι περί συμμετοχής στο αδίκημα διατάξεις του Ποινικού Κώδικα έχουν εφαρμογή και στο αδίκημα αυτού του άρθρου.

6. Μετατροπή ή αναστολή της επιβαλλόμενης ποινής για τα αδικήματα της παραγράφου 1 αυτού του άρθρου δεν επιτρέπεται, η δε άσκηση της έφεσης δεν έχει ανασταλτικό αποτέλεσμα.

7. Ο προϊστάμενος της αρμόδιας φορολογικής αρχής, όταν διαπιστώσει με οποιονδήποτε τρόπο τη διάπραξη της παράβασης, που προβλέπεται στην παράγραφο 1 αυτού του άρθρου, υποχρεούται να υποβάλει αμέσως σχετική μηνυτήρια αναφορά στον αρμόδιο εισαγγελέα πρωτοδικών υποπίπτων άλλως σε βαρύ πειθαρχικό παράπτωμα και, αν η παράλειψη ενέργειας οφείλεται σε πρόθεση, τιμωρείται με την ποινή του άρθρου 259 του Ποινικού Κώδικα.

Τα εγκλήματα αυτού του άρθρου υπάγονται στην αρμοδιότητα του μονομελούς πλημμελειοδικείου στην περιφέρεια του οποίου έχει την έδρα της η αρμόδια δημόσια οικονομική υπηρεσία.

8. Για τη δίωξη του αδικήματος δεν απαιτείται οριστικοποίηση της πράξης της φορολογούσας αρχής ή υπηρεσίας η οποία καταλογίζει την οικεία φορολογική παράβαση, ούτε περαίωση της τυχόν κύριας ή συναφούς φορολογικής ή άλλης δίκης, αλλά αρκεί η έκδοση της πράξης καταλογισμού του μη αποδοθέντος φόρου. Τυπικές πλημμέλειες της πιο πάνω πράξης δεν ασκούν επιρροή στην ποινική υπόθεση. Η άσκηση προσφυγής ενώπιον του διοικητικού πρωτοδικείου, καθώς και η διαδικασία γενικά της διοικητικής επίλυσης της διαφοράς, σύμφωνα με τις ισχύουσες σχετικές φορολογικές διατάξεις δεν αποτελούν λόγο αναστολής της ποινικής δίωξης.

9. Η διοικητική επίλυση της διαφοράς, σύμφωνα με τις σχετικές φορολογικές διατάξεις, δεν ασκεί επίδραση στην ποινική υπόθεση αυτού του άρθρου.

Σε περίπτωση που ο υπόχρεος καταβάλει το οφειλόμενο ποσό μέχρι την ημέρα της δίκης, μπορεί να επιβληθεί μόνο χρηματική ποινή.

10. Η παραγραφή των αδικημάτων αυτού του άρθρου αρχίζει από το τέλος του έτους κατά το οποίο τελέστηκαν.

11. Σε επιχειρήσεις που λειτουργούν για πρώτη φορά, η εφαρμογή των διατάξεων αυτού του άρθρου αρχίζει έξι (6) μήνες από τη χρονολογία υποβολής από την επιχείρηση αυτήν προς την αρμόδια δημόσια οικονομική υπηρεσία της δήλωσης έναρξης άσκησης επιτηδεύματος.

12. Η καταδίκη για το αδίκημα της παραγράφου 1 αυτού του άρθρου επιφέρει αυτοδικαίως κατά του καταδικασθέντος φυσικού προσώπου και του υπόχρεου νομικού προσώπου:

α) Την απώλεια του δικαιώματος συμμετοχής σε δημοπρασίες του Δημοσίου, των νομικών προσώπων δημόσιου δικαίου, των κοινωφελών ιδρυμάτων και οργανισμών κοινής ωφέλειας για χρονικό διάστημα ενός (1) έτους.

β) Την απώλεια του δικαιώματος λήψης πιστοποιητικού φορολογικής ενημερότητας για χρονικό διάστημα ενός (1) έτους.

γ) Την απαγόρευση για περίοδο τριών (3) ετών της σύναψης συμβάσεων με το κράτος ή άλλους δημόσιους οργανισμούς ή φορείς.

δ) Την απώλεια του δικαιώματος για περίοδο τριών (3) ετών λήψης δανείων με την εγγύηση του Δημοσίου ή δημόσιων επιχορηγήσεων ή κρατικών πιστώσεων.

13. Απόσπασμα της απόφασης του δικαστηρίου παραδίδεται μέσα σε πέντε (5) ημέρες από της εκδόσεώς της από το γραμματέα της έδρας του δικαστηρίου στην αρμόδια δημόσια οικονομική υπηρεσία, η οποία επιμελείται αμέσως για την κοινοποίηση της στις αρμόδιες αρχές προς εφαρμογή των κυρώσεων της προηγούμενης παραγράφου.

14. Τα αδικήματα της παραγράφου 1 θεωρούνται πάντοτε αυτόφωρα.

Άρθρο 96

Ποινικές κυρώσεις για άλλες πράξεις φοροδιαφυγής

1. Όποιος κατακρατεί, καταστρέφει, πλαστογραφεί οποιοδήποτε βιβλίο, έγγραφο ή στοιχείο ή συντάσσει ψευδή δήλωση ή αποδέχεται ή υπογράφει ψευδή βεβαίωση ή πιστοποιητικό σε σχέση με την περιουσιακή ή οικονομική γενικά κατάσταση του φορολογουμένου ή αλλού προσώπου υπόχρεου σε καταβολή φόρου, τιμωρείται με φυλάκιση μέχρι δύο (2) έτη και χρηματική ποινή από ένα εκατομμύριο (1.000.000) δραχμές μέχρι τρία εκατομμύρια (3.000.000) δραχμές, εκτός εάν οι πράξεις αυτές τιμωρούνται βαρύτερα με άλλες διατάξεις.

2. Όποιος αποπειράται με εξαγορά ή με βίαια μέσα ή με απειλές να δυσχεράνει ή να παρεμποδίσει ή να εκφοβίσει φοροτεχνικό υπάλληλο να ενεργήσει έλεγχο για την εφαρμογή των φορολογικών νόμων τιμωρείται, σύμφωνα με τις διατάξεις των άρθρων 167, 235 και 236 του Ποινικού Κώδικα. Στις περιπτώσεις αυτές το δικαστήριο επιβάλλει και χρηματική ποινή από ένα εκατομμύριο (1.000.000) δραχμές μέχρι πέντε εκατομμύρια (5.000.000) δραχμές, εκτός εάν οι πράξεις αυτές τιμωρούνται βαρύτερα με άλλες διατάξεις.

3. Μετατροπή ή αναστολή της επιβαλλόμενης ποινής για τα αδικήματα των παραγράφων 1 και 2 αυτού του άρθρου δεν επιτρέπεται. Η άσκηση εφέσεως δεν έχει ανασταλτικό αποτέλεσμα.

4. Οποιοδήποτε πρόσωπο συντάσσει ή υπογράφει οποιαδήποτε φορολογική δήλωση, με την οποία αποκρύπτει περιουσιακό στοιχείο ή εισόδημα, έχει για την περίπτωση ψευδούς δηλώσεως όλες τις συνέπειες, που προβλέπονται από τις διατάξεις του ν. 1599/1986, εφόσον η διαφορά οφειλόμενου φόρου υπερβαίνει τις διακόσιες χιλιάδες (200.000) δραχμές.

Άρθρο 97

Μη επιβολή κυρώσεων

Πρόσθετοι φόροι, προσαυξήσεις, πρόστιμα και λοιπές κυρώσεις δεν επιβάλλονται, όταν ο υπόχρεος κατά την υποβολή της φορολογικής δήλωσής του ή την κατάθεση της διασάφησης ακολούθησε την ερμηνεία που δόθηκε στις διατάξεις της άμεσης και έμμεσης φορολογίας από ερμηνευτικές οδηγίες του Υπουργείου Οικονομικών ή από έγγραφο της φορολογικής αρχής ή από τη νομολογία του Συμβουλίου της Επικρατείας ή από τη νομολογία των διοικητικών δικαστηρίων αν δεν υπάρχουν αντίθετες αποφάσεις του Συμβουλίου της Επικρατείας. Οι διατάξεις του προηγούμενου εδαφίου εφαρμόζονται αναλόγως και στην περίπτωση που ο υπόχρεος δεν υπέβαλε φορολογική δήλωση. Για την εφαρμογή των διατάξεων του παρόντος άρθρου και εφόσον, για την επιβολή του φόρου, δεν απαιτείται από το νόμο η υποβολή φορολογικής δήλωσης λαμβάνεται υπόψη ο χρόνος γένεσης της φορολογικής υποχρέωσης.

ΜΕΡΟΣ ΠΡΩΤΟ
ΕΠΙΒΟΛΗ ΦΟΡΟΥ

Άρθρο 98
Επιβολή του φόρου

Επιβάλλεται φόρος στο συνολικό καθαρό εισόδημα από κάθε πηγή, που αποκτάται από κάθε νομικό πρόσωπο από αυτά που αναφέρονται στο άρθρο 101.

Άρθρο 99
Αντικείμενο του φόρου

1. Αντικείμενο του φόρου είναι:

α) Σε ημεδαπές γενικά ανώνυμες εταιρίες και εταιρίες περιορισμένης ευθύνης, με εξαίρεση τις τραπεζικές και ασφαλιστικές εταιρίες, το συνολικό καθαρό εισόδημα ή κέρδος που προκύπτει στην ημεδαπή ή αλλοδαπή. Τα διανεμόμενα κέρδη λαμβάνονται από το υπόλοιπο των κερδών, που απομένει μετά την αφαίρεση του αναλογούντος φόρου εισοδήματος. Ειδικά, σε ημεδαπές τραπεζικές και ασφαλιστικές ανώνυμες εταιρίες, το συνολικό καθαρό εισόδημα ή κέρδος, που προκύπτει στην ημεδαπή ή αλλοδαπή μετά την αφαίρεση του μέρους αυτών, που αναλογεί στα αφορολόγητα έσοδα ή στα εισοδήματα που φορολογούνται κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης. Για τον προσδιορισμό του μέρους των κερδών που αναλογούν στα αφορολόγητα έσοδα ή στα εισοδήματα που φορολογούνται κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης γίνεται επιμερισμός των συνολικών καθαρών κερδών, ανάλογα με το ύψος των φορολογούμενων εσόδων και των αφορολόγητων ή των φορολογηθέντων κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης εσόδων. Περαιτέρω, σε περίπτωση διανομής στα ανωτέρω προκύψαντα φορολογούμενα κέρδη, προστίθεται το μέρος των αφορολόγητων κερδών ή των φορολογούμενων κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης, που αναλογούν στα διανεμόμενα κέρδη με οποιαδήποτε μορφή, μετά την αναγωγή του εξευρισκομένου αυτού ποσού σε μικτό ποσό με την προσθήκη του αναλογούντος σε αυτό φόρου.

Επίσης, επί ημεδαπών ανώνυμων εταιριών, οι οποίες απαλλάσσονται του φόρου εισοδήματος βάσει ειδικών διατάξεων νόμων, αντικείμενο φόρου είναι τα κεφαλαιοποιούμενα ή διανεμόμενα με οποιαδήποτε μορφή κέρδη, μετά την αναγωγή αυτών σε μικτό ποσό με την προσθήκη του αναλογούντος σε αυτά φόρου εισοδήματος.

Οι διατάξεις του προηγούμενου εδαφίου έχουν ανάλογη εφαρμογή και σε οποιαδήποτε περίπτωση κεφαλαιοποίησης ή διανομής κερδών γιο τα οποία δεν έχει καταβληθεί φόρος εισοδήματος.

«Κατ' εξαίρεση, το συνολικό καθαρό εισόδημα ή κέρδος των εταιριών περιορισμένης ευθύνης, που συστήθηκαν με τις διατάξεις της παραγράφου 1 του άρθρου 29 του ν.588/1977 (ΦΕΚ 148 Α'), δεν υπόκειται σε φόρο στο όνομα του νομικού προσώπου, αλλά στο όνομα κάθε εταίρου αυτών για το ποσοστό των κερδών που του αναλογεί από τη συμμετοχή του στην εταιρία.»

[Το τελευταίο εδάφιο προστέθηκε με την παρ.20 άρθ.4 Ν.2390/1996 (ΦΕΚ Α' 54)]

β) Σε δημόσιες, δημοτικές και κοινοτικές επιχειρήσεις και εκμεταλλεύσεις κερδοσκοπικού χαρακτήρα ανεξάρτητα αν αποτελούν ή όχι ίδια νομικά πρόσωπα, το συνολικό καθαρό εισόδημα ή κέρδος.

γ) Στους συνεταιρισμούς που έχουν συσταθεί νόμιμα και στις ενώσεις αυτών, στο συνολικό καθαρό εισόδημα ή κέρδος που προκύπτει στην ημεδαπή ή αλλοδαπή πριν από την αφαίρεση των χορηγούμενων εκπτώσεων στα μέλη τους. Τα διανεμόμενα κέρδη και οι χορηγούμενες εκπτώσεις στα μέλη λαμβάνονται από το υπόλοιπο των κερδών, που απομένει μετά την αφαίρεση του αναλογούντος φόρου εισοδήματος.

Για την εφαρμογή της διάταξης αυτής δεν λαμβάνονται υπόψη οι χορηγούμενες επί των τιμολογίων πωλήσεως εκπτώσεις σε διατιμημένα είδη και μέχρι των επιτρεπόμενων από τις εκάστοτε ισχύουσες αγορανομικές διατάξεις ποσοστών.

δ) Σε αλλοδαπές επιχειρήσεις που λειτουργούν με οποιονδήποτε τύπο εταιρίας, καθώς και στους κάθε είδους αλλοδαπούς οργανισμούς οι οποίοι αποβλέπουν στην απόκτηση οικονομικών ωφελημάτων το καθαρό εισόδημα ή κέρδος το οποίο προκύπτει από πηγή που βρίσκεται στην Ελλάδα, καθώς και το καθαρό κέρδος το οποίο προκύπτει από τη μόνιμη εγκατάσταση της επιχείρησης στην Ελλάδα κατά την έννοια του άρθρου 100. Για τον

προσδιορισμό των φορολογητέων κερδών, προκειμένου για υποκαταστήματα αλλοδαπών τραπεζών και ασφαλιστικών επιχειρήσεων, που λειτουργούν νόμιμα στην Ελλάδα, τα οποία αποκτούν και εισοδήματα που απαλλάσσονται του φόρου ή εισοδήματα που φορολογούνται κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης, αφαιρούνται από τα καθαρά κέρδη που ορίζονται στο προηγούμενο εδάφιο, το μέρος αυτών που αναλογεί στα πιο πάνω εισοδήματα, το οποίο εξευρίσκεται με επιμερισμό ανάλογα με τα ακαθάριστα έσοδα που υπόκεινται σε φορολογία και των απαλλασσομένων ή φορολογηθέντων κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης.

Σε αλλοδαπές επιχειρήσεις και οργανισμούς ανεξάρτητα αν είναι εγκατεστημένοι ή όχι στην Ελλάδα, που εκμεταλλεύονται πλοία υπό ξένη σημαία ή αεροσκάφη, λογίζεται ότι προκύπτει στην Ελλάδα και υπόκειται σε φόρο, το κέρδος από τη μεταφορά επιβατών, εμπορευμάτων και λοιπών πραγμάτων γενικά από ελληνικούς λιμένες και αερολιμένες και μέχρι το λιμένα προορισμού ή μέχρι τον αλλοδαπό λιμένα ή αερολιμένα επιβίβασης των επιβατών ή μεταφόρτωσης των εμπορευμάτων και λοιπών πραγμάτων σε πλοίο ή αεροσκάφος άλλης αλλοδαπής επιχείρησης.

ε) Σε ημεδαπά νομικά πρόσωπα δημόσιου ή ιδιωτικού δικαίου, μη κερδοσκοπικού χαρακτήρα, το καθαρό εισόδημα που προκύπτει στην ημεδαπή ή την αλλοδαπή μόνο από την εκμίσθωση ακινήτων καθώς και από κινητές αξίες. Δεν αποτελούν αντικείμενο φορολογίας τα λοιπά εισοδήματα αυτών των νομικών προσώπων, καθώς και τα κάθε είδους άλλα έσοδα τους που πραγματοποιούνται κατά την επιδίωξη της εκπλήρωσης του σκοπού τους.

στ) Σε αλλοδαπά νομικά πρόσωπα δημόσιου ή ιδιωτικού δικαίου μη κερδοσκοπικού χαρακτήρα, το καθαρό εισόδημα από κάθε πηγή, που προκύπτει στην ημεδαπή. Δεν αποτελούν αντικείμενο φορολογίας τα κάθε είδους άλλα έσοδα αυτών των νομικών προσώπων που πραγματοποιούνται κατά την επιδίωξη της εκπλήρωσης του σκοπού τους.

2. Ημεδαπές ανώνυμες εταιρίες μπορούν να διανέμουν σε κάθε διαχειριστική χρήση, με απόφαση της γενικής συνέλευσης των μετόχων, μέρος των ετήσιων καθαρών κερδών, όπως αυτά προσδιορίζονται με τις διατάξεις του άρθρου 45 του ν. 2190/1920 με τη μορφή μετοχών τους στο εργατοϋπαλληλικό προσωπικό. Οι μετοχές, που χορηγούνται στους εργαζόμενους πρέπει να προέρχονται από αντίστοιχη αύξηση του μετοχικού κεφαλαίου της εταιρίας.

Με προεδρικά διατάγματα, που εκδίδονται ύστερα από πρόταση των Υπουργών Εθνικής Οικονομίας, Οικονομικών, Βιομηχανίας, Ενέργειας και Τεχνολογίας και Εμπορίου, ρυθμίζεται το ύψος του ποσού που μπορούν να διανέμουν οι ανώνυμες εταιρίες από τα κέρδη τους στους εργαζόμενους οι όροι και οι προϋποθέσεις διάθεσης μετοχών και ιδίως θέματα που αφορούν το είδος των μετοχών αυτών, τις προϋποθέσεις που πρέπει να συντρέχουν στα πρόσωπα των δικαιούχων, τον τρόπο διάθεσης και κατανομής τους, καθώς και κάθε άλλη σχετική λεπτομέρεια για την εφαρμογή των διατάξεων αυτής της παραγράφου.

Άρθρο 100

Έννοια μόνιμης εγκατάστασης στην Ελλάδα των αλλοδαπών νομικών προσώπων

1. Για την εφαρμογή του παρόντος θεωρείται ότι υπάρχει μόνιμη εγκατάσταση της αλλοδαπής επιχείρησης ή οργανισμού στην Ελλάδα, εφόσον:

α) Διατηρεί στην Ελλάδα ένα ή περισσότερα καταστήματα, πρακτορεία, παραρτήματα, γραφεία, αποθήκες, εργοστάσια ή εργαστήρια, καθώς και εγκαταστάσεις που αποσκοπούν στην εκμετάλλευση φυσικών πόρων, ή

β) προβαίνει στη βιομηχανοποίηση πρώτων υλών ή επεξεργασία γεωργικών προϊόντων με δικές του εγκαταστάσεις ή με τη χρησιμοποίηση εγκαταστάσεων τρίτων στην Ελλάδα, οι οποίοι ενεργούν ύστερα από εντολή και για λογαριασμό του, ή

γ) διεξάγει στην Ελλάδα εργασίες ή παρέχει υπηρεσίες μέσω αντιπροσώπου, ο οποίος έχει εξουσιοδότηση και μπορεί να διαπραγματεύεται και να συνάπτει συμβάσεις για λογαριασμό του νομικού προσώπου, επίσης και όταν οι εργασίες ή υπηρεσίες προσφέρονται χωρίς αντιπρόσωπο, εφόσον αφορούν είτε στην κατάρτιση μελετών ή σχεδίων είτε στη διεξαγωγή ερευνών γενικά ή αυτές οι εργασίες και υπηρεσίες είναι τεχνικές ή επιστημονικές γενικά, ή

δ) διατηρεί απόθεμα εμπορευμάτων από το οποίο εκτελεί παραγγελίες για λογαριασμό του, ή

ε) συμμετέχει σε προσωπική εταιρία ή εταιρία περιορισμένης ευθύνης, που εδρεύει στην Ελλάδα.

2. Για να προσδιοριστεί το καθαρό κέρδος που προκύπτει στην Ελλάδα από τη μόνιμη εγκατάσταση αλλοδαπής επιχείρησης, η επιβάρυνση της μόνιμης εγκατάστασης στην Ελλάδα με γενικά έξοδα διαχείρισης και διάφορα άλλα έξοδα οργάνωσης και λειτουργίας της που

πραγματοποιούνται από την έδρα της επιχείρησης που βρίσκεται στην αλλοδαπή, δεν μπορεί να είναι μεγαλύτερη από πέντε τοις εκατό (5%) των εξόδων διοικητικής λειτουργίας που πραγματοποιούνται στην Ελλάδα από τη μόνιμη εγκατάσταση της αλλοδαπής επιχείρησης, όπως αυτά εμφανίζονται στις οικονομικές καταστάσεις κάθε δεδομένης διαχειριστικής χρήσης. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται τα αναγκαία προς τούτο δικαιολογητικά για την αναγνώριση των δαπανών αυτών και κάθε άλλη λεπτομέρεια χρήσιμη για την εφαρμογή αυτού του άρθρου.

[Η παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ.12 άρθ.14 Ν.2459/1997 (ΦΕΚ Α' 17)]

Άρθρο 101

Υποκείμενο του φόρου

1. Στο φόρο υπόκεινται:

α) Οι ημεδαπές ανώνυμες εταιρίες.

β) Οι δημόσιες, δημοτικές και κοινοτικές επιχειρήσεις και εκμεταλλεύσεις κερδοσκοπικού χαρακτήρα ανεξάρτητα αν αποτελούν ή όχι ίδια νομικά πρόσωπα.

γ) Οι συνεταιρισμοί που έχουν συσταθεί νόμιμα και οι ενώσεις τους.

δ) Οι αλλοδαπές επιχειρήσεις που λειτουργούν με οποιονδήποτε τύπο εταιρίας, καθώς και οι κάθε είδους αλλοδαποί οργανισμοί που αποβλέπουν στην απόκτηση οικονομικών ωφελημάτων.

ε) Οι ημεδαπές εταιρίες περιορισμένης ευθύνης.

2. Επίσης, στο φόρο αυτόν υπόκεινται και τα μη κερδοσκοπικού χαρακτήρα ημεδαπά ή αλλοδαπά νομικά πρόσωπα δημόσιου ή ιδιωτικού δικαίου, στα οποία περιλαμβάνονται και τα κάθε είδους ιδρύματα.

Άρθρο 102

Χρόνος επιβολής του φόρου

Ο φόρος επιβάλλεται κάθε οικονομικό έτος στο συνολικό καθαρό εισόδημα από κάθε πηγή που αποκτάται:

α) Για τα νομικά πρόσωπα της παραγράφου 1 του προηγούμενου άρθρου, κατά τη διαχειριστική περίοδο η οποία λήγει μέσα στο χρονικό διάστημα από την 1η Αυγούστου του προηγούμενου ημερολογιακού έτους μέχρι τις 31 Ιουλίου του οικείου οικονομικού έτους.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 7 άρθ. 9 Ν.3091/2002, ΦΕΚ Α 330]

β) Για τους υποχρέους της παραγράφου 2 του προηγούμενου άρθρου κατά το αμέσως προηγούμενο ημερολογιακό έτος.

Άρθρο 103

Απαλλαγές από το φόρο

1. Απαλλάσσονται από το φόρο:

α) Το Ελληνικό Δημόσιο στο οποίο περιλαμβάνονται και οι αποκεντρωμένες δημόσιες υπηρεσίες, οι οποίες λειτουργούν ως ειδικά ταμεία, οι δήμοι και οι κοινότητες, τα δημοτικά και κοινοτικά ιδρύματα και τα λοιπά δημοτικά και κοινοτικά νομικά πρόσωπα, οι σύνδεσμοι δήμων και κοινοτήτων, οι αποκλειστικά αμιγείς δημοτικές και κοινοτικές επιχειρήσεις ύδρευσης, αποχέτευσης και διαχείρισης απορριμμάτων, και τηλεθέρμανσης, η Ένωση Νομαρχιακών Αυτοδιοικήσεων Ελλάδος, η Κεντρική Ένωση Δήμων και Κοινοτήτων της Ελλάδας και οι τοπικές ενώσεις δήμων και κοινοτήτων για τα κάθε είδους εισοδήματά τους.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ.13 Ν.2459/1997 (ΦΕΚ Α' 17) και ισχύει για τα εισοδήματα που αποκτούνται από την 1η Ιανουαρίου 1996 και μετά].

β) Τα εισοδήματα από οικοδομές γενικά και από εκμίσθωση γαιών που ανήκουν στους Ιερούς Ναούς, στις Ιερές Μητροπόλεις, στις Ιερές Μονές, στις Ιερές Μονές του Αγίου Όρους, στην Ιερά Μονή Πάτμου, στην Ιερά Μονή Σινά, στην Αποστολική Διακονία, στον Πανάγιο Τάφο, στο Οικουμενικό Πατριαρχείο Κωνσταντινουπόλεως, στα Πατριαρχεία Ιεροσολύμων και Αλεξανδρείας, στην Ιερά Αρχιεπισκοπή Κύπρου, καθώς και στις Ιερές Σταυροπηγιακές Μονές Κύπρου.

[Η περ. β' τίθεται όπως αντικαταστάθηκε με την παρ.1 άρθ. 6 Ν.3296/2004 (ΦΕΚ Α' 253) και ισχύει για εισοδήματα οικονομικού έτους 2008 και μετά.]

γ) Τα τεκμαρτά εισοδήματα από οικοδομές που ανήκουν σε δημόσιες, δημοτικές και κοινοτικές επιχειρήσεις ή εκμεταλλεύσεις κερδοσκοπικού χαρακτήρα, με ή χωρίς νομική προσωπικότητα και σε δημόσια ή δημοτικά εκπαιδευτικά ιδρύματα, εφόσον αυτές χρησιμοποιούνται για την εγκατάσταση και λειτουργία τους.

[Η περ.γ' τίθεται όπως αντικαταστάθηκε με την παρ. 7 άρθ. 6 Ν.2873/2000 (ΦΕΚ Α' 285)]

δ) Τα εισοδήματα από οικοδομές γενικά και από εκμίσθωση γαιών τα οποία αποκτούν τα ημεδαπά νομικά πρόσωπα που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν αποδεδειγμένα κοινωφελείς σκοπούς.

Κατ' εξαίρεση, τα ημεδαπά κοινωφελή ιδρύματα απαλλάσσονται και για τα εισοδήματα από μερίσματα μετοχών αλλοδαπών ανωνύμων εταιριών.

[Η περ. δ' προστέθηκε με την παρ. 2 άρθ. 6 Ν.3296/2004 (ΦΕΚ Α' 253)]

ε) Τα τεκμαρτά εισοδήματα από ακίνητα τα οποία ανήκουν σε αναγνωρισμένα ξένα θρησκευόμενα και δόγματα, εφόσον χρησιμοποιούνται για την τέλεση της λατρείας τους και τη διεξαγωγή υπηρεσιών θρησκευτικής φύσης, με τον όρο της αμοιβαιότητας.

στ) Τα τεκμαρτά εισοδήματα από ακίνητα τα οποία ανήκουν σε ξένα κράτη, εφόσον χρησιμοποιούνται για την εγκατάσταση των πρεσβειών και προξενείων τους, με τον όρο της αμοιβαιότητας.

ζ) Τα κέρδη από την εκμετάλλευση πλοίων υπό ελληνική σημαία, που αποκτώνται από ημεδαπές ανώνυμες εταιρίες, συνεταιρισμούς ή ενώσεις συνεταιρισμών, τα οποία υπόκεινται στον ειδικό φόρο για τα πλοία, όπως αυτός ισχύει κάθε φορά.

Αν δικαιούχος των ως άνω κερδών είναι ημεδαπή ανώνυμη εταιρία ή εταιρία περιορισμένης ευθύνης ή συνεταιρισμός, σε περίπτωση διανομής τους με οποιαδήποτε μορφή, τα κέρδη αυτά δεν υπόκεινται σε φόρο εισοδήματος, μη εφαρμοζόμενων των διατάξεων της παρ. 2 του άρθρου 106 του παρόντος.

[Το πρώτο εδάφιο της περ. ζ' τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 6 Ν.2873/2000 (ΦΕΚ Α' 285)]

η) Τα κέρδη από την εκμετάλλευση πλοίων υπό ξένη σημαία και αεροσκαφών, που πραγματοποιούν στην Ελλάδα οι αλλοδαπές επιχειρήσεις, με τον όρο της αμοιβαιότητας.

θ) Τα εισοδήματα που αποκτούν οι συνεταιρισμοί πρώτου, δεύτερου και τρίτου βαθμού που χαρακτηρίζονται από το νόμο ως αγροτικοί από δραστηριότητες που εμπίπτουν στους σκοπούς που καθορίζονται από τις διατάξεις του καταστατικού τους. Στην απαλλαγή αυτή δεν περιλαμβάνονται:

αα) Τα εισοδήματα από εκμίσθωση ακινήτων και από κινητές αξίες, εκτός των τόκων από συναλλαγματικές και γραμμάτια, εφόσον πηγάζουν από εμπορικές συναλλαγές, καθώς και των τόκων από δάνεια ή πιστώσεις στα μέλη του συνεταιρισμού.

ββ) Τα κέρδη από πώληση προϊόντων μετά από προηγούμενη επεξεργασία τους ή διασκευή η οποία μπορεί να προσδώσει σε αυτά το χαρακτήρα βιομηχανικών προϊόντων. Δεν θεωρείται ως βιομηχανική επεξεργασία η διαλογή, εξευγενισμός, καθαρισμός, έκθλιψη, εκκόκιση, εκχύμωση, αποφλοίωση, παστερίωση, η παραγωγή γαλακτοκομικών προϊόντων, καθώς και η απλή συσκευασία για τη συντήρηση και μεταφορά των γεωργικών προϊόντων στον τόπο της κατανάλωσης, ανεξάρτητα από τα μέσα που χρησιμοποιούνται για το σκοπό αυτόν.

γγ) Τα κέρδη από τη λιανική πώληση σε τρίτους γεωργικών προϊόντων γενικά παραγωγής του συνεταιρισμού ή των μελών αυτού από ίδια πρατήρια ή με τη μεσολάβηση τρίτων που ενεργούν λιανική πώληση κατ' εντολή και για λογαριασμό τους.

δδ) Τα κέρδη από την πώληση σε τρίτους που δεν είναι μέλη του συνεταιρισμού, αγαθών γενικά που δεν παράγονται από το συνεταιρισμό ή από τα μέλη του, καθώς και τα κέρδη από παροχή υπηρεσιών σε τρίτους που δεν είναι μέλη του συνεταιρισμού. Στα εισοδήματα αυτά συμψηφίζονται οι τυχόν ζημίες, που προκύπτουν από κλάδους του συνεταιρισμού, που απαλλάσσονται από το φόρο.

ι) Τα εισοδήματα από κινητές αξίες, που αναφέρονται στην παρ. 3 του άρθρου 6 τα οποία αποκτώνται από νομικά πρόσωπα που υπόκεινται στη φορολογία του παρόντος.

ια) Οι εταιρίες επενδύσεων χαρτοφυλακίου και τα αμοιβαία κεφάλαια, επιφυλασσόμενων των διατάξεων των παρ. 3 και 5 του άρθρου 114.

ιβ) Τα εισοδήματα που απαλλάσσονται της φορολογίας με βάση σύμβαση που έχει κυρωθεί με νόμο.

ιγ) Οι τόκοι που αποκτά η Εθνική Κτηματική Τράπεζα της Ελλάδος από τη χορήγηση δανείων προς το Ελληνικό Δημόσιο, εφόσον: αα) το χορηγούμενο δάνειο προέρχεται από ισόποσο

δάνειο, το οποίο έχει λάβει προηγουμένως η Τράπεζα με εγγύηση του Ελληνικού Δημοσίου από το Ταμείο Αποκαταστάσεως του Συμβουλίου της Ευρώπης, ββ) τα δύο ως άνω δάνεια έχουν την ίδια διάρκεια και επιβαρύνονται με το ίδιο επιτόκιο και γγ) στη συναπτόμενη μεταξύ του Ελληνικού Δημοσίου και της Εθνικής Κτηματικής Τράπεζας της Ελλάδος σύμβαση αναφέρονται οι ανωτέρω όροι, καθώς και ο όρος απαλλαγής των τόκων από τη φορολογία εισοδήματος.

[Η περ. ιγ' προστέθηκε με την παρ. 10 άρθ. 4 Ν. 2390/1996 (ΦΕΚ Α' 54)]

2. Η διαφορά υπερτιμήματος των οικοπέδων που πωλούν στα μέλη τους οι οικοδομικοί συνεταιρισμοί μη κερδοσκοπικού χαρακτήρα, εφόσον εμφανίζεται σε ειδικό λογαριασμό αποθεματικού και χρησιμοποιηθεί αποκλειστικά για την εκτέλεση έργων κοινής ωφέλειας, που θα εξυπηρετήσουν τις ανάγκες του οικισμού, δεν αποτελεί εισόδημα του συνεταιρισμού. Σε περίπτωση διανομής με οποιονδήποτε τρόπο του πιο πάνω υπερτιμήματος στα μέλη του συνεταιρισμού, αυτό φορολογείται με βάση τις διατάξεις που ισχύουν κάθε φορά.

Άρθρο 104

Χρονική περίοδος που προκύπτει το εισόδημα

1. Ως χρονική περίοδος κατά την οποία προκύπτει το εισόδημα, λαμβάνεται:

α) Η εταιρική χρήση ή το διαχειριστικό έτος, για τα νομικά πρόσωπα που τηρούν βιβλία τρίτης κατηγορίας του Κώδικα βιβλίων και Στοιχείων. Οι διατάξεις του άρθρου 29 εφαρμόζονται και για τα νομικά πρόσωπα της παρ. 1 του άρθρου 101.

β) Το ημερολογιακό έτος στις λοιπές περιπτώσεις.

2. Για νομικά πρόσωπα που έχουν τεθεί σε εκκαθάριση, ως διαχειριστική περίοδος, για την εφαρμογή των διατάξεων του παρόντος, λαμβάνεται η περίοδος μεταξύ του χρόνου που τέθηκαν αυτά σε εκκαθάριση και του χρόνου λήξης αυτής.

Άρθρο 105

Προσδιορισμός ακαθάριστου και καθαρού εισοδήματος νομικών προσώπων

1. Ως ακαθάριστα έσοδα των νομικών προσώπων της παρ. 1 του άρθρου 101 λαμβάνονται:

α) το τίμημα των οριστικών πωλήσεων που έχουν πραγματοποιηθεί, καθώς και οι αμοιβές από παροχή υπηρεσιών που έχουν αποκτηθεί.

β) Το εισόδημα από ακίνητα, από κινητές αξίες, από συμμετοχή σε άλλες εμπορικές επιχειρήσεις, από γεωργικές επιχειρήσεις, όπως αυτό προκύπτει από τις διατάξεις των άρθρων 13 παράγραφος 1, 20, 21, 22, 24, 25, 28 παράγραφοι 1, 2 και 3, 30, 37, 40, 41, καθώς και κάθε εισόδημα από οποιαδήποτε άλλη πηγή σύμφωνα με τη διάταξη της παρ. 3 του άρθρου 48.

2. Από τα ακαθάριστα έσοδα της προηγούμενης παραγράφου, εκπίπτουν οι δαπάνες απόκτησης εισοδήματος όπως αυτές ορίζονται στο άρθρο 31. Τα έξοδα μισθοδοσίας εργαζομένου σε ανώνυμη εταιρία και συνδεδεμένου με διοικητικό σύμβουλο της εταιρίας αυτής με συγγενικό δεσμό εξ αίματος ή εξ αγχιστείας μέχρι και τον τέταρτο βαθμό εκπίπτουν μόνον εφόσον καταβλήθηκαν οι ασφαλιστικές εισφορές κύριας ή επικουρικής υποχρεωτικής ασφάλισης στο Ι.Κ.Α. ή άλλους ασφαλιστικούς οργανισμούς.

3. Για τις ασφαλιστικές ανώνυμες εταιρίες εκπίπτουν, επιπλέον, από τα ακαθάριστα έσοδα:

α) Τα μαθηματικά αποθέματα των ασφαλειών ζωής, τα οποία υπολογίζονται με βάση τους κανόνες της αναλογιστικής.

β) Τα αποθεματικά για την κάλυψη των κινδύνων που ισχύουν, τα οποία υπολογίζονται επί των καθαρών ασφαλιστρών με συντελεστή που ορίζεται κατά κλάδους, με κοινή απόφαση των Υπουργών Οικονομικών και Εμπορίου.

γ) Οι κρατήσεις για ζημιές που έχουν συμβεί, οι οποίες λαμβάνονται όπως αυτές καθορίζονται με πραγματογνωμοσύνη, η οποία καταχωρείται υποχρεωτικά στο βιβλίο επισυμβασών ζημιών, που προβλέπεται από την περίπτωση ια' της παρ. 5 του άρθρου 10 του π.δ. 186/1993, μειωμένες κατά το ποσό της τυχόν συμμετοχής των αντασφαλιστών στις κρατήσεις αυτές. Ως καθαρά ασφαλιστρο νοείται, για την εφαρμογή αυτής της παραγράφου, το ολικό ποσό του ασφαλιστρο μειωμένο κατά το ποσό του αντασφαλιστρο.

δ) Τα ποσά που καταβάλλουν σε άλλη ασφαλιστική εταιρεία, στην οποία μεταβιβάζεται το σύνολο των περιουσιακών στοιχείων, περιλαμβανομένου ολόκληρου του χαρτοφυλακίου των

ασφαλιστηρίων συμβολαίων μετά των συναφών δικαιωμάτων και υποχρεώσεων, ασφαλιστικής εταιρείας ζωής της οποίας η άδεια λειτουργίας έχει ανακληθεί. Επίσης, από τα ακαθάριστα έσοδα της ασφαλιστικής ανώνυμης εταιρείας προς την οποία έχει μεταβιβαστεί το σύνολο των περιουσιακών στοιχείων της παραπάνω ασφαλιστικής εταιρείας ζωής εκπίπτει το ποσό του ελλείμματος των επενδύσεων της τελευταίας που της αναλογεί, όπως το ποσό αυτό ορίζεται στην απόφαση του προηγούμενου εδαφίου. Η έκπτωση του ποσού αυτού πραγματοποιείται από τα ακαθάριστα έσοδα της διαχειριστικής περιόδου εντός της οποίας εκδίδεται η πιο πάνω απόφαση. Οι παραπάνω διατάξεις εφαρμόζονται ανεξάρτητα από το χρόνο ανάκλησης της άδειας λειτουργίας της ασφαλιστικής εταιρείας ζωής.

[Η περ.δ' προστέθηκε με το άρθρο 20 Ν.2965/2001]

4. Οι τράπεζες επιτρέπεται να εκπίπτουν, αντί των ποσών των αποσβέσεων των επισφαλών απαιτήσεων για τις οποίες έχουν γίνει οριστικές εγγραφές, ποσοστό στο ποσό του ετήσιου μέσου όρου των πραγματικών χορηγήσεων, όπως αυτό προκύπτει από τις μηνιαίες λογιστικές καταστάσεις τους.

Τέτοιες χορηγήσεις είναι οι απαιτήσεις κεφαλαίου και οι απαιτήσεις των εγγεγραμμένων τόκων, όχι όμως και επισφαλών ή μη εισπραξιμών τόκων των επισφαλών απαιτήσεων ή απαιτήσεων μη παραγωγικών, τους οποίους οι τράπεζες δικαιούνται να μην εμφανίζουν ή εγγράφουν στα βιβλία τους, υποχρεούμενες να αποδεικνύουν ότι πρόκειται για τέτοιους τόκους, καθώς και η κάλυψη στο σύνολό του ή εν μέρει ομολογιακού δανείου ιδιωτικών επιχειρήσεων ή η απόκτηση μετοχών κατά τη σύσταση ανώνυμης εταιρείας ή αύξηση του κεφαλαίου της, για το χρονικό διάστημα κατά το οποίο οι τίτλοι των ομολογιών ή μετοχών παραμένουν στο χαρτοφυλάκιο της τράπεζας.

[Το δεύτερο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.6 άρθ.1 Ν.2579/1998 (ΦΕΚ Α' 31)]

Στις χορηγήσεις αυτές δεν περιλαμβάνονται τα δάνεια γενικά προς το Δημόσιο και τα νομικά πρόσωπα δημοσίου δικαίου, τα δάνεια γενικά για τα οποία δόθηκε εγγύηση του Δημοσίου και οι καταθέσεις σε άλλες Τράπεζες.

Το πιο πάνω ποσοστό ορίζεται:

α) Σε δύο τοις χιλίοις (20/100) για τις κτηματικές τράπεζες του ν. 3221/1924 (ΦΕΚ 210 Α'), με εξαίρεση τις χορηγήσεις προς τις ξενοδοχειακές και τουριστικές επιχειρήσεις στις οποίες το ποσοστό ορίζεται σε ένα τοις εκατό (1%).

β) Σε δύο τοις εκατό (2%) για τράπεζες επενδύσεων.

γ) Σε ένα τοις εκατό (1%) για τις άλλες τράπεζες.

5. Πέρα από το ποσοστό έκπτωσης που προβλέπεται στην προηγούμενη παράγραφο οι τράπεζες δικαιούνται να εκπίπτουν από τα ακαθάριστα έσοδά τους, για τον προσδιορισμό των αποτελεσμάτων της χρήσης πρόσθετες ειδικές κατά περίπτωση προβλέψεις για την απόσβεση απαιτήσεων κατά πελατών τους, για τις οποίες έχει διακοπεί ο λογισμός τόκων, σύμφωνα με τα προβλεπόμενα από το άρθρο 27 του ν.2076/1992 (ΦΕΚ 130 Α'). Κατά το μέρος που οι προβλέψεις αυτές δεν επαληθευθούν και δεν διενεργηθούν οριστικές εγγραφές διαγραφής των απαιτήσεων μέσα στις επόμενες οκτώ (8) χρήσεις από τη χρήση σχηματισμού τους, η τράπεζα υποχρεούται μέσα σε τρεις (3) μήνες από τη λήξη της όγδοης χρήσης να υποβάλει συμπληρωματική δήλωση φορολογίας εισοδήματος του οικείου οικονομικού έτους, στο οποίο σχηματίστηκε η πρόβλεψη, μη εφαρμοζομένων στην περίπτωση αυτή των διατάξεων του άρθρου 84. Η δήλωση αυτή του μη επαληθευθέντος υπολοίπου είναι εκπρόθεσμη και επιβάλλονται επί του φόρου που προκύπτει οι προσαυξήσεις που προβλέπονται για την εκπρόθεσμη υποβολή της. Σε περίπτωση μη υποβολής της δήλωσης αυτής εκδίδεται φύλλο ελέγχου καταλογισμού του οφειλόμενου τυχόν φόρου πλέον των νόμιμων προσαυξήσεων.»

6. Πλέον των αναφερόμενων στις προηγούμενες παραγράφους δαπανών, από τα ακαθάριστα έσοδα των ημεδαπών ανώνυμων εταιριών εκπίπτουν και οι ακόλουθες:

α) Τα ποσά που καταβάλλει ημεδαπή ανώνυμη εταιρία για την εξαγορά ιδρυτικών τίτλων αυτής, καθώς και οι τόκοι που καταβάλλει στους κατόχους ιδρυτικών τίτλων της εφόσον οι τόκοι αυτοί δεν προέρχονται από τα κέρδη της.

β) Οι τόκοι που καταβάλλει ημεδαπή ανώνυμη εταιρία στους κατόχους προνομιούχων μετοχών αυτής, εφόσον οι τόκοι δεν προέρχονται από τα κέρδη της.

γ) Οι αμοιβές και αποζημιώσεις μελών του διοικητικού συμβουλίου που βαρύνουν την ίδια την ανώνυμη εταιρία, σύμφωνα με τις διατάξεις της παρ. 2 του άρθρου 24 του κ.ν. 2190/1920.

7. Το ποσό που απομένει μετά τις εκπτώσεις που αναφέρονται στις παραγράφους 2, 3, 4, 5 και 6 αποτελεί το συνολικό καθαρά εισόδημα των νομικών προσώπων της παρ. 1 του άρθρου 101.

8. Ως καθαρό εισόδημα των αλλοδαπών επιχειρήσεων που εκμεταλλεύονται πλοία υπό ξένη σημαία και αεροσκάφη λαμβάνεται ποσοστό δέκα τοις εκατό (10%) στα ακαθάριστα έσοδα που πραγματοποιούνται από τη μεταφορά επιβατών, εμπορευμάτων και πραγμάτων γενικά, από ελληνικούς λιμένες και αερολιμένες και μέχρι το λιμένα προορισμού ή μέχρι τον αλλοδαπό λιμένα ή αερολιμένα επιβίβασης των επιβατών ή μεταφόρτωσης των εμπορευμάτων και λοιπών πραγμάτων σε πλοίο ή αεροσκάφος άλλης αλλοδαπής επιχείρησης.

9. Για τον προσδιορισμό των τυχόν εισοδημάτων που αποκτούν από πηγές που υπάρχουν στην Ελλάδα, αλλοδαπές επιχειρήσεις ή οργανισμοί που δεν διατηρούν μόνιμη εγκατάσταση στην Ελλάδα κατά την έννοια του άρθρου 100, εφαρμόζονται οι διατάξεις του δεύτερου μέρους του πρώτου τμήματος του παρόντος, που αναφέρονται στον προσδιορισμό του εισοδήματος των φυσικών προσώπων.

10. Οι διατάξεις του άρθρου 39 εφαρμόζονται και για τα νομικά πρόσωπα της παρ. 1 του άρθρου 101. Επίσης, οι ίδιες διατάξεις εφαρμόζονται ανάλογα και για τις αλλοδαπές επιχειρήσεις ή οργανισμούς που αποκτούν με τις διατάξεις του άρθρου 100 μόνιμη εγκατάσταση στην Ελλάδα, όταν η επιχείρηση που εδρεύει στην αλλοδαπή επιβάλλει στο υποκατάστημα, πρακτορείο, εργοστάσιο κ.λ.π., που βρίσκεται στην Ελλάδα όρους εμπορικής ή οικονομικής συνεργασίας καταφανώς επαχθέστερους εκείνων, οι οποίοι θα συνομολογούντο αν η συναλλαγή εγένετο με τρίτους, με αποτέλεσμα να επέρχεται μετάθεση του κέρδους στην αλλοδαπή. Στην περίπτωση αυτή το κέρδος αυτό θεωρείται ότι προέκυψε στην Ελλάδα και επαυξάνει το κέρδος του υποκαταστήματος, πρακτορείου, εργοστασίου κ.λ.π., που προκύπτει από τη δραστηριότητά του στην Ελλάδα.

11. Οι διατάξεις των άρθρων 4 παράγραφοι 3, 4 και 7, 32, 34 με την επιφύλαξη των διατάξεων της παραγράφου 12 του άρθρου αυτού, 35, 36 και 38 εφαρμόζονται αναλόγως και για τα νομικά πρόσωπα της παραγράφου 1 του άρθρου 101.

[Η παρ. 11 τίθεται όπως αντικαταστάθηκε με την παρ. 2 άρθ. 11 Ν.3296/2004 (ΦΕΚ Α' 253)]

12. Οι διατάξεις των παραγράφων 1 και 2 του άρθρου αυτού εφαρμόζονται και για τον προσδιορισμό των καθαρών κερδών των νομικών προσώπων της παραγράφου 1 του άρθρου 101, που έχουν ως αντικείμενο εργασιών την πώληση ανεγειρόμενων οικοδομών, καθώς και των κοινοπραξιών στις οποίες συμμετέχουν. Ως ακαθάριστα έσοδα για την εφαρμογή των ανωτέρω, λαμβάνονται τα οριζόμενα από την παράγραφο 1 του άρθρου 34.

Όταν κατά τις διαχειριστικές περιόδους μέσα στις οποίες κτώνται έσοδα από τις πιο πάνω εργασίες δεν έχει ολοκληρωθεί η ανέγερση της οικοδομής, ως καθαρά κέρδη δηλώνονται αυτά που προκύπτουν σύμφωνα με τις διατάξεις της παραγράφου 2 του άρθρου 34 και με τη δήλωση φορολογίας εισοδήματος του οικονομικού έτους που αφορά στη διαχειριστική περίοδο της ολοκλήρωσης της οικοδομής δηλώνεται το τελικό αποτέλεσμα το οποίο προέκυψε, σύμφωνα με το πρώτο εδάφιο, από τη συγκεκριμένη οικοδομή. Από τον αναλογούντα φόρο εισοδήματος της δήλωσης αυτής, εκπίπτει ο φόρος που έχει καταβληθεί με βάση τις προηγούμενες δηλώσεις φορολογίας και ο οποίος αντιστοιχεί στα τεκμαρτά κέρδη της οικοδομής της οποίας ολοκληρώθηκε η κατασκευή.

[Η παράγραφος 12 προστέθηκε με την παρ. 1 άρθ. 11 Ν.3296/2004 (ΦΕΚ Α' 253)]

13. Τα εισοδήματα των νομικών προσώπων και ιδρυμάτων της παρ. 2 του άρθρου 101 προσδιορίζονται ως εξής:

α) Τα εισοδήματα από ακίνητα, σύμφωνα με τις διατάξεις των άρθρων 20 έως 23.

β) Τα εισοδήματα από κινητές αξίες, σύμφωνα με τις διατάξεις των άρθρων 24 έως 27. Κατ' εξαίρεση, για τον προσδιορισμό του καθαρού εισοδήματος από τόκους που αποκτούν αυτά τα νομικά πρόσωπα, εκπίπτουν οι τόκοι που καταβάλλονται σε δανειοδοτικούς φορείς, μέχρι το ύψος του συνολικού ακαθάριστου εισοδήματος από τόκους.

γ) Τα εισοδήματα από γεωργικές εκμεταλλεύσεις, σύμφωνα με τις διατάξεις των άρθρων 40 και 41.

δ) Τα εισοδήματα τα οποία δεν μπορούν να υπαχθούν σε μια από τις κατηγορίες Α' έως Ζ' της παρ. 2 του άρθρου 4, σύμφωνα με τις διατάξεις των άρθρων 48, 49 και 50.

14. Για την εξεύρεση του συνολικού καθαρού φορολογητέου εισοδήματος των νομικών προσώπων και ιδρυμάτων της προηγούμενης παραγράφου, εφαρμόζονται ανάλογα οι διατάξεις των παρ. 3, 4 και 7 του άρθρου 4.

15. Ο φόρος του παρόντος, οι πρόσθετοι φόροι και τα πρόστιμα δεν αναγνωρίζονται για έκπτωση κατά τον προσδιορισμό του καθαρού εισοδήματος.

15. Τα έσοδα και τα έξοδα των εταιρειών που εφαρμόζουν τα Διεθνή Λογιστικά Πρότυπα, που προκύπτουν κατά την αρχική αναγνώριση των χρηματοοικονομικών μέσων, κατανέμονται ανάλογα με τη χρονική διάρκεια των αντίστοιχων μέσων, σύμφωνα και με τα οριζόμενα από τα Διεθνή Λογιστικά Πρότυπα. Ως χρηματοοικονομικά μέσα νοούνται τα οριζόμενα από τα Διεθνή Λογιστικά Πρότυπα, όπως αυτά υιοθετούνται από την Ευρωπαϊκή Ένωση κατ' εφαρμογή του Κανονισμού 1606/2002, του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου.

16. Για την εξεύρεση του συνολικού καθαρού φορολογητέου εισοδήματος των εταιρειών που είτε υποχρεωτικά είτε προαιρετικά εφαρμόζουν τα Διεθνή Λογιστικά Πρότυπα που υιοθετούνται από την Ευρωπαϊκή Ένωση, όπως προβλέπεται από τον Κανονισμό (ΕΚ) αριθμ. 1606/2002 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της Ευρωπαϊκής Ένωσης της 19ης Ιουλίου 2002, που δημοσιεύθηκε στην Επίσημη Εφημερίδα των Ευρωπαϊκών Κοινοτήτων (L 243) και των Κανονισμών που εκδίδονται από την Επιτροπή (Commission), κατ' εξουσιοδότηση των άρθρων 3 και 6 του Κανονισμού αυτού, εφαρμόζονται τα εξής:

(α) Στην περίπτωση των εταιρειών που τηρούν τα βιβλία τους σύμφωνα με τους κανόνες της ισχύουσας φορολογικής νομοθεσίας, τα κέρδη (ή ζημίες) της εταιρείας προκύπτουν αποκλειστικά από τα τηρούμενα βιβλία με βάση τους ισχύοντες κανόνες της φορολογικής νομοθεσίας.

Τα κέρδη (ή ζημίες) της εταιρείας που προκύπτουν από τις Οικονομικές Καταστάσεις με βάση τα Διεθνή Λογιστικά Πρότυπα δεν λαμβάνονται υπόψη για τους σκοπούς φορολογίας.

(β) Στην περίπτωση των εταιρειών που τηρούν τα βιβλία τους σύμφωνα με τα Διεθνή Λογιστικά Πρότυπα που υιοθετούνται από την Ευρωπαϊκή Ένωση, τα κέρδη (ή ζημίες) της εταιρείας προκύπτουν αποκλειστικά από τον Πίνακα Φορολογικών Αποτελεσμάτων Χρήσης της παραγράφου 7 του άρθρου 7 του Κώδικα Βιβλίων και Στοιχείων.

[Οι παρ. 15 και 16 προστέθηκαν με την παρ. 2 άρθ. 13 Ν.3301/2004]

Άρθρο 106

Υπολογισμός φορολογητέου εισοδήματος

1. Όταν μεταξύ των εισοδημάτων των νομικών προσώπων της παρ. 1 του άρθρου 101 του παρόντος, συμπεριλαμβάνονται και μερίσματα ή κέρδη από συμμετοχή σε άλλες εταιρίες, των οποίων τα κέρδη έχουν φορολογηθεί σύμφωνα με τις διατάξεις του παρόντος ή του άρθρου 10, τα εισοδήματά αυτά αφαιρούνται από τα συνολικά καθαρά κέρδη προκειμένου υπολογισμού των φορολογητέων κερδών του νομικού προσώπου.

Σε περίπτωση όμως, που στα καθαρά κέρδη ημεδαπής ανώνυμης εταιρίας, εταιρίας περιορισμένης ευθύνης και συνεταιρισμού, συμπεριλαμβάνονται, εκτός από τα μερίσματα και τα κέρδη από συμμετοχή σε άλλες εταιρίες, που αναφέρονται πιο πάνω, και εισοδήματα φορολογηθέντα κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης ή αφορολόγητα έσοδα και περαιτέρω λαμβάνει χώρα διανομή κερδών, για τον προσδιορισμό των διανεμόμενων κερδών, που αναλογούν στα εισοδήματα, που προβλέπουν οι διατάξεις των παραγράφων 2 και 3 του παρόντος άρθρου, λαμβάνονται τα συνολικά καθαρά κέρδη, που προκύπτουν από τους ισολογισμούς των νομικών αυτών προσώπων.

2. Αν στα καθαρά κέρδη, που προκύπτουν από ισολογισμούς συνεταιρισμών, εταιριών περιορισμένης ευθύνης και ημεδαπών ανώνυμων εταιριών, πλην τραπεζικών και ασφαλιστικών, συμπεριλαμβάνονται και έσοδα αφορολόγητα, για τον προσδιορισμό των φορολογητέων κερδών του νομικού προσώπου προστίθεται σε αυτά το μέρος των αφορολόγητων εσόδων, που αναλογεί στα διανεμόμενα κέρδη με οποιαδήποτε μορφή μετά την αναγωγή του εξευρισκομένου αυτού ποσού σε μικτό ποσό με την προσθήκη του αναλογούντος σε αυτό φόρου.

Αν όμως τα αφορολόγητα έσοδα του νομικού προσώπου είναι μεγαλύτερα από τα προκύψαντα, βάσει ισολογισμού, καθαρά κέρδη και περαιτέρω λαμβάνει χώρα διανομή κερδών με οποιαδήποτε μορφή, το μέρος των κερδών που διανέμεται φορολογείται στο όνομα του νομικού προσώπου κατά την αναγωγή αυτού σε μικτό ποσό με την προσθήκη του αναλογούντος σε αυτό φόρου. Στην περίπτωση αυτή, επί της ζημίας που προκύπτει μετά τη λογιστική αναμόρφωση των προκυψάντων αποτελεσμάτων, η οποία λαμβάνει χώρα με την υποβολή της δήλωσης του άρθρου 107, δεν έχουν εφαρμογή οι διατάξεις της παρ. 3 του άρθρου 4.

3. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται ανάλογα και επί διανομής κερδών από εταιρίες περιορισμένης ευθύνης, ημεδαπές ανώνυμες εταιρίες, πλην τραπεζικών

και ασφαλιστικών, και από συνεταιρισμούς, στα κέρδη των οποίων περιλαμβάνονται και κέρδη προσδιορισθέντα ή φορολογηθέντα κατά ειδικό τρόπο επ' ονόματί τους.

4. Αφορολόγητα αποθεματικά ανώνυμων εταιριών, εταιριών περιορισμένης ευθύνης ή συνεταιρισμών, ανεξάρτητα του χρόνου σχηματισμού τους, διανεμόμενα ή κεφαλαιοποιούμενα οποτεδήποτε, φορολογούνται κατά το χρόνο της διανομής ή κεφαλαιοποίησης με βάση τις διατάξεις του παρόντος στο όνομα του νομικού προσώπου, μετά την αναγωγή αυτών σε μικτό ποσό με την προσθήκη του αναλογούντος φόρου.

Τα ως άνω διανεμόμενα ή κεφαλαιοποιούμενα αποθεματικά φορολογούνται αυτοτελώς, μη συναθροιζομένων των ποσών αυτών με το προκύπτον αποτέλεσμα του ισολογισμού, κατά το χρόνο που γίνεται η διανομή ή κεφαλαιοποίηση.

Προς τούτο, το νομικό πρόσωπο υποχρεούται να υποβάλλει δήλωση του άρθρου 107 μέσα στο πρώτο δεκαπενθήμερο του επόμενου μήνα από το μήνα που λαμβάνεται η απόφαση από το αρμόδιο όργανο για διανομή ή κεφαλαιοποίηση των αποθεματικών. Ο προκύπτων φόρος καταβάλλεται σε τρεις ίσες μηνιαίες δόσεις, από τις οποίες, η πρώτη ταυτόχρονα με την υποβολή της δήλωσης, οι δε υπόλοιπες δύο την τελευταία εργάσιμη ημέρα των δύο (2) επόμενων, από την υποβολή της δήλωσης, μηνών.

Με την καταβολή του ως άνω φόρου εξαντλείται η φορολογική υποχρέωση των δικαιούχων για τα διανεμόμενα ή κεφαλαιοποιούμενα αποθεματικά.

Τα ανωτέρω δεν έχουν εφαρμογή: α) σε αφορολόγητα αποθεματικά, για την κεφαλαιοποίηση των οποίων ισχύουν οι διατάξεις του άρθρου 13 του ν.1473/1984 (ΦΕΚ 127 Α) και του άρθρου 101 του ν.1892/1990, β) σε περίπτωση διανομής ή κεφαλαιοποίησης αφορολόγητων αποθεματικών που έχουν σχηματίσει μέχρι του χρόνου έναρξης ισχύος του ν.2065/1992 οι εταιρίες περιορισμένης ευθύνης, με εξαίρεση τα σχηματισθέντα βάσει αναπτυξιακών νόμων αποθεματικά.

Οι διατάξεις της παραγράφου αυτής εφαρμόζονται ανάλογα και για τις επιχειρήσεις της περίπτωσης δ' της παρ. 1 του άρθρου 101, σε περίπτωση πίστωσης του κεντρικού καταστήματος ή ανάληψης ή εξαγωγής στο εξωτερικό κερδών ή αποθεματικών που δεν έχουν φορολογηθεί στο όνομα του νομικού προσώπου, ανεξάρτητα του χρόνου σχηματισμού τους.

Στην περίπτωση αυτή η δήλωση του άρθρου 107, για την καταβολή του οφειλόμενου φόρου υποβάλλεται μέσα στο πρώτο δεκαπενθήμερο του επόμενου μήνα από το μήνα που γίνεται η πίστωση ή η ανάληψη ή η εξαγωγή στο εξωτερικό των κερδών ή αποθεματικών και ο οφειλόμενος φόρος καταβάλλεται μέσα στην προθεσμία, που ορίζεται από την παράγραφο αυτή.

5. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται ανάλογα και επί διανομής ή κεφαλαιοποίησης αποθεματικών, προερχόμενων από εισοδήματα που έχουν φορολογηθεί κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης. «Στην περίπτωση αυτήν ο παρακρατηθείς ή καταβληθείς, κατά περίπτωση, στα ανωτέρω εισοδήματα φόρος συμψηφίζεται με αυτόν που αναλογεί στο νομικό πρόσωπο για τα εισοδήματα αυτά.»

Εξαιρετικά, κατά την κεφαλαιοποίηση ή διανομή αποθεματικών που έχουν σχηματισθεί μέχρι το χρόνο έναρξης ισχύος του παρόντος από μερίσματα, προερχόμενα από συμμετοχή σε άλλες ημεδαπές ανώνυμες εταιρίες, αυτά δεν υπόκεινται σε φορολογία και ούτε επιστρέφεται ο παρακρατηθείς φόρος μερισμάτων.

Τα ανωτέρω έχουν ανάλογη εφαρμογή και επί των επιχειρήσεων της περίπτωσης δ' της παρ. 1 του άρθρου 101, σε περίπτωση πίστωσης του κεντρικού καταστήματος ή ανάληψης ή εξαγωγής στο εξωτερικό κερδών ή αποθεματικών, που έχουν φορολογηθεί κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης, ανεξάρτητα του χρόνου σχηματισμού τους.

[Το δεύτερο εδάφιο της παρ. 5 τίθεται όπως αντικαταστάθηκε με την παρ. 8 άρθ. 6 Ν.2873/2000 (ΦΕΚ Α' 285)]

6. Σε περίπτωση διάλυσης ημεδαπής ανώνυμης εταιρίας θεωρείται ως κέρδος, φορολογούμενο στο όνομα του νομικού προσώπου, το ποσό που λαμβάνουν οι μέτοχοι πέραν του πράγματι καταβληθέντος και μη επιστραφέντος σε αυτούς μετοχικού κεφαλαίου και των κερδών που έχουν υπαχθεί σε φορολογία με βάση τις διατάξεις του παρόντος.

Ως πράγματι καταβληθέν από τους μετόχους ποσό θεωρείται το μετοχικό κεφάλαιο της εταιρίας, προσαυξημένο κατά τα αποθεματικά τα σχηματισθέντα από καταβολή των μετόχων κατά την τυχόν υπέρ το άρτιον έκδοση των μετοχών.

Οι διατάξεις του πρώτου εδαφίου της παραγράφου αυτής, έχουν ανάλογη εφαρμογή και σε περίπτωση διάλυσης εταιρίας περιορισμένης ευθύνης.

7. Σε περίπτωση εξαγοράς ή με οποιονδήποτε τρόπο απόκτησης από ημεδαπή ανώνυμη εταιρία ιδίων αυτής μετοχών με σκοπό την απόσβεση ή μείωση του κεφαλαίου της, το ποσό που καταβάλλεται στους μετόχους πέραν του πράγματι καταβληθέντος από αυτούς αντίτιμου

μετοχών και μη επιστραφέντος σε αυτούς, προέρχεται από το υπόλοιπο των κερδών που προκύπτει μετά την αφαίρεση του αναλογούντος, με βάση το άρθρο 109 του παρόντος, φόρου, από τα συνολικά κέρδη.

Ως πράγματι καταβληθέν από τους μετόχους ποσό θεωρείται το μετοχικό κεφάλαιο της εταιρίας, προσαυξημένο κατά τα αποθεματικά τα σχηματισθέντα από την τυχόν υπέρ το άρτιον έκδοση των μετοχών.

Το ανωτέρω ποσό που λαμβάνουν οι μέτοχοι δεν υπόκειται σε φορολογία εφόσον το νομικό πρόσωπο δεν έχει, μέσα στη διαχειριστική χρήση που λαμβάνει χώρα η απόσβεση ή μείωση του κεφαλαίου, εισοδήματα απαλλασσόμενα της φορολογίας ή προσδιοριζόμενα ή φορολογούμενα κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης.

Σε περίπτωση ύπαρξης των πιο πάνω εισοδημάτων, έχουν ανάλογη εφαρμογή οι διατάξεις των παραγράφων 2 και 3 του παρόντος άρθρου.

8. Με αποφάσεις του Υπουργού Οικονομικών θα καθοριστούν η λογιστική εμφάνιση και ο τρόπος παρακολούθησης των αποθεματικών, που σχηματίζουν οι επιχειρήσεις από τα κέρδη κάθε χρήσης, καθώς και κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων του παρόντος άρθρου.

9. Επί ημεδαπών ανώνυμων εταιριών, εταιριών περιορισμένης ευθύνης και συνεταιρισμών, των οποίων τα κέρδη προσδιορίζονται τεκμαρτών με τις διατάξεις του άρθρου 34, σε περίπτωση που μετά την έγκριση του ισολογισμού και τη διάθεση των κερδών της οικείας διαχειριστικής χρήσης από τη γενική συνέλευση και την εφαρμογή των διατάξεων των παραγράφων 2 και 3 του παρόντος, απομένει υπόλοιπο κερδών που δεν φορολογήθηκε στο νομικό πρόσωπο και εμφανίζεται στο λογαριασμό «Αφορολόγητα κέρδη τεχνικών και οικοδομικών επιχειρήσεων», το σαράντα τοις εκατό (40%) αυτού φορολογείται στο νομικό πρόσωπο με τους συντελεστές φορολογίας που προβλέπονται από το άρθρο 109 κατά περίπτωση. Προς τούτο, το νομικό πρόσωπο υποχρεούται για τα κέρδη αυτά να υποβάλλει ιδιαίτερη δήλωση φορολογίας εισοδήματος μέχρι το τέλος του ένατου μήνα από τη λήξη της οικείας διαχειριστικής χρήσης και να καταβάλλει το φόρο που προκύπτει σε τρεις (3) ίσες μηνιαίες δόσεις, από τις οποίες η πρώτη καταβάλλεται με την υποβολή της εμπρόθεσμης δήλωσης και οι υπόλοιπες δύο την τελευταία εργάσιμη ημέρα των δύο επόμενων μηνών. Επί του φόρου που προκύπτει από τη δήλωση αυτή δεν ενεργείται βεβαίωση προκαταβολής φόρου εισοδήματος. Δήλωση που υποβάλλεται χωρίς την καταβολή του οφειλόμενου φόρου θεωρείται απαράδεκτη και δεν παράγει κανένα έννομο αποτέλεσμα. Με την καταβολή του φόρου αυτού για το μέρος των φορολογηθέντων κερδών εξαντλείται κάθε φορολογική υποχρέωση του νομικού προσώπου και των μετόχων ή εταίρων ή μελών, κατά περίπτωση. Τα φορολογηθέντα αυτά κέρδη, μετά την αφαίρεση του φόρου που καταβάλλεται, εμφανίζονται σε ειδικούς λογαριασμούς στα τηρούμενα βιβλία της επιχείρησης και δύναται οποτεδήποτε να διανεμηθούν ή να κεφαλαιοποιηθούν, χωρίς περαιτέρω φορολογική επιβάρυνση.

10. Οι διατάξεις της προηγούμενης παραγράφου έχουν ανάλογη εφαρμογή και στις επιχειρήσεις των περιπτώσεων β' και δ' της παραγράφου 1 του άρθρου 101 για τα πέραν των τεκμαρτών κέρδη της οικείας διαχειριστικής χρήσης που δεν φορολογήθηκαν κατά την υποβολή της δήλωσης φορολογίας εισοδήματος του άρθρου 107.

11. Για τις αλλοδαπές εταιρίες και οργανισμούς που αναλαμβάνουν την εργοληπτική κατασκευή δημοσίων ή ιδιωτικών τεχνικών έργων στην Ελλάδα, για τις οποίες έχουν εφαρμογή οι διατάξεις της παραγράφου «8» του άρθρου 13, με την προβλεπόμενη από τις διατάξεις του ίδιου άρθρου παρακράτηση φόρου εξαντλείται η φορολογική υποχρέωση από το φόρο εισοδήματος των επιχειρήσεων αυτών μόνο για τα προσδιοριζόμενα με το άρθρο 34 τεκμαρτά κέρδη. Σε περίπτωση πραγματοποίησης κερδών από τις εργασίες τους στην Ελλάδα πέραν των φορολογουμένων τεκμαρτών κερδών, έχουν ανάλογη εφαρμογή οι διατάξεις των παραγράφων 9 και 10 του άρθρου αυτού για το μέρος των κερδών που δεν φορολογήθηκε.

[Οι παρ.9,10 και 11 προστέθηκαν με την παρ.4 άρθ.7 Ν. 2579/1998 (ΦΕΚ Α' 31)]

ΜΕΡΟΣ ΔΕΥΤΕΡΟ ΔΙΑΔΙΚΑΣΙΑ ΒΕΒΑΙΩΣΗΣ ΤΟΥ ΦΟΡΟΥ

Άρθρο 107

Υπόχρεοι σε δήλωση-Προθεσμία και περιεχόμενο αυτής

1. Κάθε νομικό πρόσωπο του άρθρου 101 υποχρεούται να υποβάλλει δήλωση φόρου εισοδήματος στον αρμόδιο προϊστάμενο της δημόσιας οικονομικής υπηρεσίας. Επίσης σε υποβολή δήλωσης φόρου εισοδήματος υποχρεούνται και τα αλλοδαπά νομικά πρόσωπα που έχουν στην κυριότητά τους ακίνητο στην Ελλάδα, ανεξάρτητα αν προκύπτει ή όχι εισόδημα από αυτό.

[Το δεύτερο εδάφιο προστέθηκε με την παρ.3 άρθ.15 Ν. 2992/2002 (ΦΕΚ Α' 54)]

2. Η δήλωση της προηγούμενης παραγράφου υποβάλλεται: α) Από τα νομικά πρόσωπα της παραγράφου 1 του άρθρου 101 και του δεύτερου εδαφίου της παραγράφου 1 του παρόντος άρθρου, μέχρι τη δέκατη (10η) ημέρα του πέμπτου μήνα από την ημερομηνία λήξης της διαχειριστικής περιόδου, για τα εισοδήματα που απέκτησαν μέσα σε αυτήν. Με απόφαση του Υπουργού Οικονομικών, που δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως, μπορεί να μεταφέρεται ειδικά για τις ημεδαπές ανώνυμες εταιρείες η ημερομηνία λήξης της προθεσμίας που ορίζεται πιο πάνω και η υποβολή της δήλωσης να γίνεται ανάλογα με το τελευταίο ψηφίο του αριθμού φορολογικού μητρώου (Α.Φ.Μ.) του νομικού προσώπου.

[Το πρώτο εδάφιο της περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 15 Ν.2992/2002 (ΦΕΚ Α' 54)]

β) Από τα νομικά πρόσωπα της παραγράφου 2 του άρθρου 101, μέχρι τις 10 Μαρτίου του οικείου οικονομικού έτους για τα εισοδήματα που απέκτησαν μέσα στο αμέσως προηγούμενο έτος, ανεξάρτητα αν τα εισοδήματα αυτά υπόκεινται ή όχι σε φορολογία.

Όταν δηλώνεται εισόδημα από την εκμίσθωση ή δωρεάν παραχώρηση γεωργικής γης, υποκείμενο σε φορολογία εισοδήματος, η δήλωση υποβάλλεται μέχρι τις 15 Απριλίου του οικείου οικονομικού έτους.

Οι διατάξεις του προηγούμενου εδαφίου εφαρμόζονται ανάλογα και στα νομικά πρόσωπα μη κερδοσκοπικού χαρακτήρα που τηρούν βιβλία Γ' κατηγορίας Κ.Β.Σ..

Η υποβαλλόμενη δήλωση συνοδεύεται υποχρεωτικά με αναλυτική κατάσταση εσόδων και εξόδων.

[Οι περ. α' και β' τίθενται όπως αντικαταστάθηκαν με την παρ. 8 άρθ. 4 Ν.2753/1999 (ΦΕΚ Α' 249), η δε περ.β' συμπληρώθηκε με την παρ.9 άρθ. 6 Ν.2873/2000 (ΦΕΚ Α' 285)]

γ) Από τα ημεδαπά νομικά πρόσωπα που έχουν τεθεί υπό εκκαθάριση, μέσα σε ένα (1) μήνα από τη λήξη της εκκαθάρισης για τα εισοδήματα που αποκτήθηκαν κατά την περίοδο αυτή. Σε περίπτωση παράτασης της εκκαθάρισης πέραν του έτους υποβάλλεται προσωρινή δήλωση για τα εισοδήματα κάθε έτους μέσα σε ένα (1) μήνα από τη λήξη του, επιφυλασσομένης της υποβολής οριστικής δήλωσης συγχρόνως με τη λήξη της εκκαθάρισης. Σε περίπτωση μη υποβολής της δήλωσης ή υποβολής ανακριβούς δήλωσης, ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας εκδίδει προσωρινό φύλλο ελέγχου, το οποίο περιέχει το φορολογητέο εισόδημα που προκύπτει από τα βιβλία και το ποσό του φόρου που αναλογεί μαζί με τον πρόσθετο φόρο που προβλέπεται από τις διατάξεις του άρθρου 86, αντίγραφο του οποίου κοινοποιείται στο υπόχρεο νομικό πρόσωπο. Ο φόρος βεβαιώνεται εφάπαξ αμέσως μετά την οριστικοποίησή του προσωρινού φύλλου ελέγχου. Κατά του προσωρινού φύλλου ελέγχου επιτρέπονται τα ένδικα μέσα που προβλέπονται από τον Κώδικα Φορολογικής Δικονομίας Οι δικαστικές αποφάσεις που εκδίδονται κατά την προσωρινή διαδικασία αποτελούν προσωρινό δεδικασμένο και δεν επηρεάζουν την κύρια δίκη. Από το ποσό του κύριου και πρόσθετου φόρου που πρόκειται να βεβαιωθεί με βάση το οριστικό φύλλο ελέγχου εκπίπτει ο φόρος που έχει καταλογισθεί με τα προσωρινά φύλλα ελέγχου και ο επιπλέον φόρος που έχει καταβληθεί επιστρέφεται μετά την τελεσιδικία της εγγραφής.

δ) Από τα διαλυόμενα νομικά πρόσωπα, για τα οποία δεν επιβάλλεται από το νόμο εκκαθάριση, μέσα σε ένα (1) μήνα από τη διάλυση και σε κάθε περίπτωση πριν από τη διάθεση με οποιονδήποτε τρόπο των περιουσιακών στοιχείων τους.

3. Οι διατάξεις του δεύτερου και τρίτου εδαφίου και η περίπτωση ια' της παραγράφου 1 καθώς και οι παρ. 4 και 5 του άρθρου 61 εφαρμόζονται ανάλογα και στα νομικά πρόσωπα της παρ. 1 του άρθρου 101.

4. Ημεδαπές ανώνυμες εταιρίες στα καθαρά κέρδη των οποίων συμπεριλαμβάνονται και εισοδήματα απαλλασσόμενα της φορολογίας ή κέρδη προσδιορισθέντα ή φορολογηθέντα κατά ειδικό τρόπο, εφόσον μέσα σε έξι (6) μήνες από τη λήξη της διαχειριστικής χρήσης δεν συνέρχεται η γενική συνέλευση των μετόχων για να εγκρίνει την προταθείσα από το διοικητικό συμβούλιο διανομή κερδών ή συνέρχεται και τροποποιεί την προταθείσα αυτή διανομή κερδών, υποχρεούνται να υποβάλλουν τροποποιητική δήλωση εντός τριάντα (30) ημερών από τη λήξη του πιο πάνω εξαμήνου για τα φορολογητέα κέρδη, που προκύπτουν κατά την εφαρμογή των διατάξεων των παρ. 2 και 3 του άρθρου 106. Ο τυχόν οφειλόμενος, βάσει της

τροποποιητικής δήλωσης, φόρος και προκαταβολή φόρου καταβάλλεται σε τρεις (3) ίσες μηνιαίες δόσεις, από τις οποίες η πρώτη καταβάλλεται με την υποβολή της εμπρόθεσμης δήλωσης και οι υπόλοιπες δύο την τελευταία εργάσιμη ημέρα των δύο επόμενων μηνών.

Σε περίπτωση μεταγενέστερης, αλλά μέσα στην ίδια διαχειριστική χρήση, μερικής ή ολικής έγκρισης της διανομής, εφαρμόζονται επίσης οι διατάξεις των παρ. 2 και 3 του άρθρου 106 του παρόντος. Προς τούτο, υποβάλλεται συμπληρωματική δήλωση μέσα σε τριάντα (30) ημέρες από το χρόνο έγκρισης από τη γενική συνέλευση και ο οφειλόμενος φόρος καταβάλλεται εφάπαξ με την υποβολή της εμπρόθεσμης δήλωσης.

Οι διατάξεις των δύο προηγούμενων εδαφίων εφαρμόζονται ανάλογα και σε περίπτωση περαιτέρω διανομής κερδών του ίδιου οικονομικού έτους, εφόσον η διανομή λαμβάνει χώρα μέχρι το χρόνο λήξης της τρέχουσας διαχειριστικής χρήσης.

[Το τελευταίο εδάφιο προστέθηκε με την παρ. 2 άρθρου 13 Ν.2459/1997 (ΦΕΚ Α' 17)]

5. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται κατά περίπτωση και για τις ημεδαπές εταιρίες περιορισμένης ευθύνης και συνεταιρισμούς.

6. Η δήλωση συντάσσεται σε έντυπο που παρέχεται δωρεάν από, το Δημόσιο και υπογράφεται από το νόμιμο εκπρόσωπο του νομικού προσώπου. Με αποφάσεις του Υπουργού Οικονομικών, που δημοσιεύονται στην Εφημερίδα της Κυβερνήσεως, καθορίζεται ο τύπος και το περιεχόμενο της δήλωσης, καθώς και τα δικαιολογητικά ή άλλα στοιχεία που υποβάλλονται μαζί με αυτή.

[Η νέα παρ. 5 προστέθηκε και η παρ. 6 αριθμήθηκε σε παρ. 6 με την παρ. 3 άρθ. 13 Ν.2459/1997 (ΦΕΚ Α' 17)]

Άρθρο 108

Αρμόδιος προϊστάμενος της δημόσιας οικονομικής υπηρεσίας

1. Αρμόδιος για την παραλαβή των δηλώσεων και τον έλεγχο τους, την εξεύρεση του εισοδήματος αυτών που δεν έχουν επιδώσει δηλώσεις και γενικά για την επιβολή του φόρου, είναι ο προϊστάμενος της δημόσιας οικονομικής υπηρεσίας:

α) Της περιφέρειας στην οποία βρίσκεται η έδρα του υπόχρεου ημεδαπού νομικού προσώπου.

β) Της περιφέρειας στην οποία βρίσκεται η κύρια μόνιμη εγκατάσταση στην Ελλάδα του υπόχρεου αλλοδαπού νομικού προσώπου.

2. Αν στην ίδια περιφέρεια εδρεύουν περισσότεροι από έναν προϊστάμενοι δημόσιων οικονομικών υπηρεσιών, καθορίζεται με απόφαση του Υπουργού Οικονομικών ο αρμόδιος προϊστάμενος της δημόσιας οικονομικής υπηρεσίας σύμφωνα με την προηγούμενη παράγραφο, ο οποίος μπορεί να είναι διαφορετικός κατά γενικές κατηγορίες νομικών προσώπων. Επίσης, με αποφάσεις του Υπουργού Οικονομικών καθορίζεται ο αρμόδιος προϊστάμενος της δημόσιας οικονομικής υπηρεσίας για αλλοδαπά νομικά πρόσωπα που δεν έχουν μόνιμη εγκατάσταση στην Ελλάδα και για το σύνολο των εισοδημάτων τους από κάθε πηγή που αποκτούν στην Ελλάδα.

Άρθρο 109

Υπολογισμός του φόρου

1. Για τα νομικά πρόσωπα της παραγράφου 1 του άρθρου 101 ο φόρος υπολογίζεται με συντελεστή είκοσι πέντε τοις εκατό (25%) στο συνολικό φορολογητέο εισόδημά τους, το οποίο προκύπτει από διαχειριστικές περιόδους που αρχίζουν από την 1η Ιανουαρίου 2007 και μετά. Ειδικά, για τα κέρδη τα οποία προκύπτουν από διαχειριστικές περιόδους που αρχίζουν από την 1η Ιανουαρίου 2005, ο συντελεστής φορολογίας ορίζεται σε τριάντα δύο τοις εκατό (32%) και για τα κέρδη τα οποία προκύπτουν από διαχειριστικές περιόδους που αρχίζουν από την 1η Ιανουαρίου 2006 έως την 31η Δεκεμβρίου του ίδιου έτους, ο συντελεστής αυτός ορίζεται σε είκοσι εννέα τοις εκατό (29%). Για τα κέρδη τα οποία προκύπτουν από διαχειριστικές περιόδους που άρχισαν μέσα στο έτος 2004, ο συντελεστής φορολογίας ορίζεται σε τριάντα πέντε τοις εκατό (35%).

[Η παρ. 1 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 6 Ν. 3296/2004 (ΦΕΚ Α' 253)]

2. Για τα ημεδαπά και αλλοδαπά νομικά πρόσωπα μη κερδοσκοπικού χαρακτήρα, ο φόρος υπολογίζεται με συντελεστή τριάντα πέντε τοις εκατό (35%) για τα εισοδήματα του οικονομικού έτους 2005, τριάντα δύο τοις εκατό (32%) για τα εισοδήματα του οικονομικού

έτους 2006, είκοσι εννέα τοις εκατό (29%) για τα εισοδήματα του οικονομικού έτους 2007 και είκοσι πέντε τοις εκατό (25%) για τα εισοδήματα του οικονομικού έτους 2008 και επομένων. Επίσης, τα εισοδήματα που αποκτούν από την εκμίσθωση οικοδομών και γαιών οι Ιεροί Ναοί, οι Ιερές Μητροπόλεις, οι Ιερές Μονές, η Αποστολική Διακονία, η Ιερά Μονή Πάτμου, η Ιερά Αρχιεπισκοπή Κύπρου και Ιερές Σταυροπηγιακές Μονές Κύπρου, τα ημεδαπά νομικά πρόσωπα που νόμιμα έχουν συσταθεί ή συνιστώνται και τα οποία επιδιώκουν αποδεδειγμένα κοινωφελείς σκοπούς, καθώς και τα ημεδαπά κοινωφελή ιδρύματα, φορολογούνται για το οικονομικό έτος 2005 με συντελεστή δέκα τοις εκατό (10%), ο οποίος μειώνεται σε επτά τοις εκατό (7%) για τα εισοδήματα οικονομικού έτους 2006 και σε τέσσερα τοις εκατό (4%) για τα εισοδήματα οικονομικού έτους 2007.

[Η νέα παρ.2 προστέθηκε με την παρ. 5 άρθ. 6 Ν.3296/2004 (ΦΕΚ Α' 253)]

3. Επιπλέον του οριζόμενου στις προηγούμενες παραγράφους φόρου, επιβάλλεται και συμπληρωματικός φόρος στο εισόδημα από ακίνητα που αποκτούν τα νομικά πρόσωπα. Ο φόρος αυτός υπολογίζεται με συντελεστή τρία τοις εκατό (3%) στο συνολικό ακαθάριστο εισόδημα που προέρχεται από ακίνητα, μη δυνάμενος να υπερβεί το ποσό του φόρου εισοδήματος των παραγράφων 1 και 2 του παρόντος άρθρου. Ο φόρος της παραγράφου αυτής δεν επιβάλλεται στα εισοδήματα από ακίνητα των νομικών προσώπων, τα οποία απαλλάσσονται σύμφωνα με τις διατάξεις του άρθρου 103 του παρόντος, του φόρου εισοδήματος για τα εισοδήματα αυτά.

4. Από το συνολικό ποσό του φόρου που αναλογεί στο φορολογούμενο εισόδημα και του συμπληρωματικού φόρου εκπίπτουν:

α) Ο φόρος που προκαταβλήθηκε ή παρακρατήθηκε, σύμφωνα με τις διατάξεις των άρθρων 12, 13 παράγραφος 1, 55, 111 και 114 του παρόντος, στο εισόδημα που υπόκειται σε φόρο.

[Η περ. α' τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 8 Ν.3091/2002 (ΦΕΚ Α' 330)]

β) Ο φόρος που αναλογεί στο μέρος των φορολογηθέντων κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης εισοδημάτων, που διανέμονται και με τα οποία έχουν προσαυξηθεί τα υποκείμενα σε φορολογία κέρδη του νομικού προσώπου, σύμφωνα με τις διατάξεις της παρ. 3 του άρθρου 106 του παρόντος.

Ειδικά για τις τραπεζικές και ασφαλιστικές εταιρίες εκπίπτει από το συνολικό φόρο του νομικού προσώπου το ποσό του φόρου που παρακρατήθηκε ή προεισπράχθηκε για εισοδήματα φορολογηθέντα κατ' ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης και το οποίο αναλογεί στη χρονική περίοδο που τα ως άνω νομικά πρόσωπα είχαν στο χαρτοφυλάκιο κυριότητάς τους τίτλους επενδύσεων που παράγουν τα εισοδήματα αυτά.

[Το τελευταίο εδάφιο της περ. β' τίθεται όπως αντικαταστάθηκε με την παρ. 12 άρθρου 13 Ν.2459/1997 (ΦΕΚ Α' 17)]

γ) Ο φόρος που αποδεδειγμένα καταβλήθηκε στην αλλοδαπή για το εισόδημα που προέκυψε σε αυτήν και υπόκειται σε φορολογία. Ειδικά, για μερίσματα που εισπράττει ημεδαπή μητρική εταιρεία από αλλοδαπή θυγατρική εταιρεία, εκπίπτει το ποσό του φόρου που καταβλήθηκε ως φόρος εισοδήματος νομικού προσώπου, καθώς και το ποσό που παρακρατήθηκε ως φόρος επί του μερίσματος κατά το μέρος το οποίο αναλογεί στα πιο πάνω διανεμόμενα μερίσματα. Όταν τα μερίσματα αυτά έχουν διανεμηθεί προηγουμένως από θυγατρική της πιο πάνω αλλοδαπής εταιρείας, του ίδιου ή άλλου κράτους, και η καταβάλλουσα στην ημεδαπή εταιρεία τα μερίσματα δεν έχει προβεί σε παρακράτηση φόρου ή δεν έχει καταβάλει η ίδια φόρο εισοδήματος, το ημεδαπό νομικό πρόσωπο δικαιούται να εκπέσει από τον αναλογούντα φόρο εισοδήματος το ποσό φόρου εισοδήματος που έχει καταβάλει η θυγατρική της αλλοδαπής εταιρείας ή που έχει παρακρατήσει για τα υπόψη μερίσματα, τα οποία τελικά έχουν διανεμηθεί προς το ημεδαπό νομικό πρόσωπο.

Για την απόδειξη του ύψους του φόρου που έχει καταβληθεί εκτός Ελλάδας για το ποσό του διανεμόμενου μερίσματος που τελικώς κτάται από την ημεδαπή ανώνυμη εταιρεία απαιτείται βεβαίωση εκδιδόμενη στη χώρα καταβολής του φόρου, από Ορκωτό Ελεγκτή ή άλλη αρμόδια αρχή της χώρας.

Το ποσό φόρου που εκπίπτει σύμφωνα με την περίπτωση αυτή σε καμία περίπτωση δεν μπορεί να είναι ανώτερο από το ποσό του φόρου που αναλογεί για το εισόδημα αυτό στην Ελλάδα.

[Η περ.γ' τίθεται όπως αντικαταστάθηκε με την παρ. 6 άρθ. 6 Ν. 3296/2004 (ΦΕΚ Α' 253)]

5. Όταν το ποσό του φόρου που προκαταβλήθηκε ή παρακρατήθηκε είναι μεγαλύτερο από το φόρο που αναλογεί η επιπλέον διαφορά συμψηφίζεται στο υπόλοιπο ποσό που προκύπτει για βεβαίωση.

Άρθρο 110
Καταβολή του φόρου

1. Ο φόρος εισοδήματος, η βεβαιούμενη με βάση το άρθρο 111 προκαταβολή φόρου εισοδήματος, τα τέλη χαρτοσήμου κ.λ.π. ποσά, που οφείλονται με βάση τη δήλωση του άρθρου 107, καταβάλλονται: «α) Από τα νομικά πρόσωπα που υποβάλλουν δήλωση σύμφωνα με τις διατάξεις των περιπτώσεων α' και β' της παραγράφου 2 του άρθρου 107 του παρόντος, σε οκτώ (8) ίσες μηνιαίες δόσεις, από τις οποίες, η μεν πρώτη με την υποβολή της εμπρόθεσμης δήλωσης, οι δε υπόλοιπες επτά (7), μέχρι την τελευταία εργάσιμη για τις δημόσιες υπηρεσίες ημέρα των επτά (7) επόμενων μηνών, από τη λήξη της προθεσμίας υποβολής της δήλωσης.»

[Η περ. α' τίθεται όπως αντικαταστάθηκε με το άρθρο 31 παρ. 2 Ν.3220/2004 (ΦΕΚ Α' 15)]

β) Από τα νομικά πρόσωπα που υποβάλλουν δήλωση σύμφωνα με τις διατάξεις των περιπτώσεων γ' και δ' της παρ. 2 του άρθρου 107 του παρόντος, εφάπαξ με την υποβολή της εμπρόθεσμης προσωρινής ή οριστικής δήλωσης. 2. Δήλωση που υποβάλλεται χωρίς την καταβολή των αναφερόμενων στην προηγούμενη παράγραφο ποσών, θεωρείται απαράδεκτη και δεν παράγει κανένα έννομο αποτέλεσμα.

Στην περίπτωση εφάπαξ καταβολής του συνολικού ποσού της οφειλής, που αναφέρεται στην προηγούμενη παράγραφο με την εμπρόθεσμη δήλωση, παρέχεται έκπτωση ενάμισι τοις εκατό (1,5%) επί του καταβαλλόμενου ποσού.

[Το δεύτερο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ. 7 άρθ. 6 Ν.3296/2004 (ΦΕΚ Α' 253)]

Άρθρο 111
Προκαταβολή του φόρου

1. Με βάση την οριστική δήλωση του νομικού προσώπου ή τον οριστικό τίτλο, ο προϊστάμενος της αρμόδιας δημόσιας οικονομικής υπηρεσίας βεβαιώνει ποσό ίσο με το πενήντα πέντε τοις εκατό (55%) του φόρου που αναλογεί στα εισοδήματα της διαχειριστικής περιόδου ή του ημερολογιακού έτους, κατά περίπτωση, που έληξε.

[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.10 άρθ. 3 Ν.2579/1998 (ΦΕΚ Α' 31)]

Το ως άνω ποσοστό αυξάνεται σε εξήντα τοις εκατό (60%) ειδικά για τις τραπεζικές ημεδαπές ανώνυμες εταιρίες και τα υποκαταστήματα αλλοδαπών τραπεζών που λειτουργούν νόμιμα στην Ελλάδα.

[Το τελευταίο εδάφιο προστέθηκε με την παρ.5 άρθρου 13 Ν.2459/1997 (ΦΕΚ Α' 17)]

Τα ανωτέρω ποσοστά μειώνονται κατά πενήντα τοις εκατό (50%) για τα νέα νομικά πρόσωπα κατά τα τρία (3) πρώτα οικονομικά έτη από τη δήλωση έναρξης εργασιών τους, που προβλέπεται από τις διατάξεις της περίπτωσης α' της παραγράφου 1 του άρθρου 36 του Ν. 2859/ 2000 (ΦΕΚ 248 Α'). Η μείωση αυτή δεν εφαρμόζεται για τα νομικά πρόσωπα που προέρχονται από μετατροπή ή συγχώνευση άλλων επιχειρήσεων με βάση τις διατάξεις οποιουδήποτε νόμου.

[Τα τελευταία εδάφια προστέθηκαν με την παρ. 9 άρθ. 6 Ν. 3296/2004 (ΦΕΚ Α' 253)]

Η βεβαίωση αυτή γίνεται έναντι του φόρου που αναλογεί στο εισόδημα της διανυόμενης διαχειριστικής περιόδου ή του ημερολογιακού έτους κατά περίπτωση. Όταν δεν υπάρχει δήλωση ή οριστικός τίτλος, ο καταβλητέος φόρος υπολογίζεται με βάση το φόρο που προκύπτει από στοιχεία του εγγύτερου οικονομικού έτους.

2. Οι διατάξεις της προηγούμενης παραγράφου εφαρμόζονται και επί των προσωρινών δηλώσεων που υποβάλλουν, σύμφωνα με τις διατάξεις της περίπτωσης γ' της παρ. 2 του άρθρου 107, τα νομικά πρόσωπα που έχουν τεθεί υπό εκκαθάριση.

3. Τα ποσά του φόρου που εισπράττονται στην πηγή με παρακράτηση, εφόσον συντρέχει περίπτωση, εκπίπτουν από το ποσό που πρέπει να βεβαιωθεί σύμφωνα με τις διατάξεις του άρθρου αυτού. Δεν εκπίπτουν τα ποσά του φόρου που έχουν παρακρατηθεί σε εισοδήματα που έχουν φορολογηθεί κατά ειδικό τρόπο με εξάντληση της φορολογικής υποχρέωσης.

4. Αν μειωθεί το φορολογητέο εισόδημα, εφαρμόζονται ανάλογα οι διατάξεις του άρθρου 53. Η εννεάμηνη προθεσμία για την υποβολή της αίτησης μείωσης του προκαταβλητέου ποσού φόρου αρχίζει από την ημέρα έναρξης της νέας διαχειριστικής περιόδου ή του ημερολογιακού έτους κατά περίπτωση.

5. Οι διατάξεις των παρ.4 και 5 του άρθρου 52 εφαρμόζονται και στα νομικά πρόσωπα που φορολογούνται με βάση τις διατάξεις του άρθρου 101. Αν το προκαταβλητέο ποσό φόρου εισοδήματος που υπολογίζεται με βάση τις διατάξεις της παραγράφου αυτής είναι μικρότερο της προκαταβολής φόρου που οφείλεται με βάση τις διατάξεις των παραγράφων 1 και 2, η διαφορά που προκύπτει βεβαιώνεται στο όνομα του νομικού προσώπου ως προκαταβολή φόρου.

6. Οι διατάξεις του άρθρου αυτού δεν έχουν εφαρμογή επί των διανεμόμενων ή κεφαλαιοποιούμενων κερδών ανώνυμων εταιριών, που απαλλάσσονται του φόρου εισοδήματος, βάσει ειδικών διατάξεων νόμων, καθώς και επί των εισοδημάτων που ορίζονται από τις παρ. 4 και 5 του άρθρου 106 του παρόντος.

Άρθρο 112

Επιβράβευση ειλικρινείας

Οι διατάξεις του άρθρου 73 εφαρμόζονται αναλόγως και για τα νομικά πρόσωπα των περιπτώσεων α' και γ' της παρ. 1 του άρθρου 101.

Άρθρο 113

Διαδικασία βεβαίωσης του φόρου

Οι διατάξεις των άρθρων 65 έως 72, 74, 75, 79, 80, 81, 83 έως 85, εφαρμόζονται αναλόγως και στη φορολογία εισοδήματος των νομικών προσώπων τα οποία αναφέρονται στο άρθρο 101.

ΜΕΡΟΣ ΤΡΙΤΟ

ΠΑΡΑΚΡΑΤΗΣΗ ΦΟΡΟΥ ΔΙΟΙΚΗΤΙΚΕΣ ΚΑΙ ΠΟΙΝΙΚΕΣ ΚΥΡΩΣΕΙΣ

Άρθρο 114

Υποχρέωση παρακράτησης φόρου

1. Οι ημεδαπές ανώνυμες εταιρίες και συνεταιρισμοί που διανέμουν κέρδη με τη μορφή μερισμάτων, προμερισμάτων, αμοιβών και ποσοστών, εκτός μισθού, στα μέλη του διοικητικού συμβουλίου και στους διευθυντές, καθώς και αμοιβών στο εργατοϋπαλληλικό προσωπικό, δεν προβαίνουν σε παρακράτηση φόρου, ως φορολογούμενα τα εισοδήματα αυτά στο όνομα του νομικού προσώπου. Τα ανωτέρω εφαρμόζονται και στα διανεμόμενα, από εταιρίες περιορισμένης ευθύνης, κέρδη. Με την καταβολή του οριζόμενου, από το άρθρο 109 του παρόντος, φόρου εισοδήματος, επέρχεται εξάντληση της φορολογικής υποχρέωσης για τα διανεμόμενα κέρδη της παραγράφου αυτής.

2. Οι διατάξεις του άρθρου 54 εφαρμόζονται ανάλογα και όταν ο καταβάλλον το εισόδημα ή δικαιούχος αυτού είναι νομικό πρόσωπο ή επιχείρηση από τα αναφερόμενα στο άρθρο 101 του παρόντος. Εξαιρετικά, αν ο δικαιούχος του εισοδήματος από κινητές αξίες, εκτός μερισμάτων και τόκων από μετοχές και ιδρυτικούς τίτλους, που προέρχονται από τα διανεμόμενα κέρδη ημεδαπής ανώνυμης εταιρίας, είναι πρόσωπο από τα αναφερόμενα στην περίπτωση δ της παραγράφου 1 του άρθρου 101 το οποίο όμως δεν έχει μόνιμη εγκατάσταση στην Ελλάδα, το ποσοστό του παρακρατούμενου φόρου ορίζεται σε είκοσι πέντε τοις εκατό (25%) στο εισόδημα αυτό και ο αλλοδαπός δικαιούχος δεν υποχρεούται στην υποβολή της ετήσιας φορολογικής δήλωσης για το πιο πάνω εισόδημα. Εξαιρετικά για τους τόκους που καταβάλλονται από την 1η Ιανουαρίου μέχρι και την 31η Δεκεμβρίου του έτους 2006, το ποσοστό του παρακρατούμενου φόρου ορίζεται σε είκοσι εννέα τοις εκατό (29%).

[Το δεύτερο εδάφιο της παρ.2 τίθεται όπως αντικαταστάθηκε με την παρ. 4 άρθ. 26 Ν.3427/2005 (ΦΕΚ Α' 312)]

3. Στους τόκους που αναφέρονται στην παράγραφο αυτή και τους οποίους καταβάλλει ημεδαπή ανώνυμη εταιρεία ή μόνιμη εγκατάσταση στην Ελλάδα εταιρείας κράτους μέλους της Ευρωπαϊκής Ένωσης, σε συνδεδεμένη εταιρεία άλλου κράτους μέλους ή σε μόνιμη εγκατάσταση συνδεδεμένης εταιρείας κράτους μέλους ευρισκόμενη σε άλλο κράτος μέλος, δεν ενεργείται παρακράτηση φόρου εισοδήματος. Ως τόκοι νοούνται τα εισοδήματα από

πάσης φύσεως απαιτήσεις, ασφαλισμένες ή μη με υποθήκη και παρέχουσες ή μη δικαίωμα συμμετοχής στα κέρδη του οφειλέτη και ιδίως εισοδήματα από τίτλους, ομολογίες ή χρεόγραφα, συμπεριλαμβανομένων ενδεχόμενων πρόσθετων ωφελημάτων και ανταμοιβών που απορρέουν από τίτλους, ομολογίες ή άλλα χρεόγραφα. Για την εφαρμογή των αναφερόμενων στην παράγραφο αυτή διατάξεων, μία εταιρεία θεωρείται «συνδεδεμένη» με άλλη εταιρεία εφόσον τουλάχιστον η πρώτη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή είκοσι πέντε τοις εκατό (25%) στο μετοχικό κεφάλαιο της δεύτερης εταιρείας ή η δεύτερη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή με το ίδιο πιο πάνω ποσοστό στο μετοχικό κεφάλαιο της πρώτης εταιρείας ή μία τρίτη εταιρεία κατέχει άμεσα ελάχιστη συμμετοχή με το ίδιο πιο πάνω ποσοστό στο μετοχικό κεφάλαιο τόσο της πρώτης όσο και της δεύτερης εταιρείας, και υπό τον όρο ότι σε όλες τις αναφερόμενες πιο πάνω περιπτώσεις η συμμετοχή κατέχεται χωρίς διακοπή για δύο έτη. Η απαλλαγή από την παρακράτηση παρέχεται με την προϋπόθεση ότι ο δικαιούχος των τόκων δέχεται τις πληρωμές για δικό του λογαριασμό και όχι με την ιδιότητα του αντιπροσώπου και εφόσον προσκομίσει σχετική βεβαίωση που ισχύει για δύο έτη από την ημερομηνία χορήγησής της. Η βεβαίωση αυτή πρέπει να περιλαμβάνει τα ακόλουθα στοιχεία του δικαιούχου:

- α) ότι έχει την έδρα της πραγματικής διοίκησής του σε ένα συγκεκριμένο κράτος μέλος της Ευρωπαϊκής Ένωσης,
- β) ότι υπόκειται στο πιο πάνω κράτος μέλος που έχει την έδρα του σε φόρο εισοδήματος χωρίς να τυγχάνει απαλλαγής από αυτόν,
- γ) ότι κατέχει την πιο πάνω αναφερόμενη συμμετοχή χωρίς διακοπή τουλάχιστον για δύο έτη,
- δ) ότι το εισόδημα από τους τόκους που αποκτά, σε περίπτωση που αυτός είναι μόνιμη εγκατάσταση άλλης εταιρείας, υπόκειται σε φόρο εισοδήματος στο κράτος μέλος όπου έχει τη μόνιμη εγκατάσταση και ότι η εταιρεία της οποίας αποτελεί μόνιμη εγκατάσταση πληροί τις προϋποθέσεις που αναφέρονται στα στοιχεία α', β', γ' και ε' του παρόντος άρθρου,
- ε) ότι έχει μία από τις μορφές που ορίζονται με απόφαση του Υπουργού Οικονομίας και Οικονομικών σύμφωνα με το Παράρτημα της Οδηγίας 2003/49/EK (L. 157/49). Με την ίδια απόφαση θα καθοριστούν ο τρόπος και τα απαιτούμενα δικαιολογητικά για την εφαρμογή των αναφερόμενων στο άρθρο αυτό.

Εξαιρητικά, κατά τη διάρκεια μεταβατικής περιόδου οκτώ ετών που αρχίζει από την 1η Ιουλίου 2005, κατά την καταβολή των αναφερόμενων πιο πάνω τόκων, θα ενεργείται παρακράτηση φόρου εισοδήματος με συντελεστή δέκα τοις εκατό (10%) κατά τα πρώτα τέσσερα έτη και πέντε τοις εκατό (5%) κατά τα τελευταία τέσσερα έτη, εκτός εάν από την οικεία διμερή σύμβαση για την αποφυγή διπλής φορολογίας εισοδήματος προβλέπεται ευνοϊκότερη φορολογική μεταχείριση. Η παρακράτηση του φόρου ενεργείται από τον χρεώστη κατά την καταβολή των τόκων ή την εγγραφή τους στα βιβλία σε πίστωση του αλλοδαπού δικαιούχου και αποδίδεται εφάπαξ με την υποβολή δήλωσης μέσα στο πρώτο δεκαπενθήμερο του επόμενου από την παρακράτηση του φόρου μήνα. Με την παρακράτηση αυτή εξαντλείται η φορολογική υποχρέωση του αλλοδαπού δικαιούχου.

Οι διατάξεις των προηγούμενων εδαφίων δεν έχουν εφαρμογή για τόκους από προνομιούχες μετοχές και ιδρυτικούς τίτλους, για τόκους υπερημερίας, καθώς και για τόκους που αποτελούν έμμεση διανομή κερδών. Μέχρι την έναρξη της μεταβατικής περιόδου που αναφέρεται πιο πάνω, κατά την καταβολή των υπόψη τόκων, θα ενεργείται παρακράτηση φόρου εισοδήματος σύμφωνα με τις ισχύουσες διατάξεις των διμερών συμβάσεων αποφυγής διπλής φορολογίας ή της εσωτερικής νομοθεσίας, κατά περίπτωση.

[Η νέα παρ.3 προστέθηκε και οι παράγραφοι 3,4,5 και 6 αναριθμήθηκαν σε 4,5,6 και 7 αντίστοιχα με το άρθρο 16 Ν.3312/2005 (ΦΕΚ Α' 35)]

4. Κατά την είσπραξη τόκων από εταιρίες επενδύσεων χαρτοφυλακίου ενεργείται από τον καταβάλλοντα παρακράτηση φόρου εισοδήματος, σύμφωνα με τα προβλεπόμενα από τα άρθρα 12 και 54, κατά περίπτωση. Με την παρακράτηση αυτήν εξαντλείται η φορολογική υποχρέωση των δικαιούχων για τα εισοδήματα αυτά.

5. Με την καταβολή του οριζόμενου στην παράγραφο 3 του άρθρου 16 του ν.1969/1991 φόρου, τα διανεμόμενα μερίσματα στους μετόχους της εταιρείας επενδύσεων χαρτοφυλακίου απαλλάσσονται από το φόρο εισοδήματος.

[Η παρ.4 τίθεται όπως αντικαταστάθηκε με την παρ.2 άρθ.16 Ν. 2459/1997 (ΦΕΚ Α' 17)]

6. Οι διατάξεις των παραγράφων 3 και 4 αυτού του άρθρου εφαρμόζονται ανάλογα και για τα αμοιβαία κεφάλαια.

7. Οι διατάξεις των παρ. 5, 6 και 7 του άρθρου 13 εφαρμόζονται ανάλογα και όταν ο καταβάλλων το εισόδημα είναι νομικό πρόσωπο του άρθρου 101.

Άρθρο 115

Ευθύνη διοικούντων νομικά πρόσωπα

1. Τα πρόσωπα που είναι διευθυντές, διαχειριστές ή διευθύνοντες σύμβουλοι και εκκαθαριστές των ημεδαπών ανώνυμων εταιρειών ή συνεταιρισμών κατά το χρόνο της διάλυσης ή συγχώνευσής τους, ευθύνονται προσωπικώς και αλληλεγγύως για την πληρωμή του φόρου που οφείλεται από αυτά τα νομικά πρόσωπα σύμφωνα με τον παρόντα, καθώς και του φόρου που παρακρατείται, ανεξάρτητα από το χρόνο βεβαίωσής τους. Στις ανώνυμες εταιρίες που συγχωνεύονται, ευθύνεται αλληλεγγύως μαζί με τα πιο πάνω πρόσωπα, για την πληρωμή των κατά το προηγούμενο εδάφιο οφειλόμενων φόρων της διαλυμένης εταιρίας και εκείνη που την απορρόφησε ή η νέα εταιρία που συστήθηκε ανεξάρτητα από το χρόνο βεβαίωσής τους. Τα πρόσωπα που αναφέρονται πιο πάνω έχουν δικαίωμα αναγωγής κατά των προσώπων που διατέλεσαν σύμβουλοι, καθώς και μέλη ή μέτοχοι του νομικού προσώπου κατά το χρόνο της διάλυσής του ως προς τους φόρους που αφορούν σε χρήσεις προγενέστερες από την έναρξη της εκκαθάρισης, ανεξάρτητα από το χρόνο βεβαίωσής τους.
2. Τα πρόσωπα που είναι διευθυντές, διαχειριστές και γενικά εντεταλμένοι στη διοίκηση του νομικού προσώπου, κατά το χρόνο της διάλυσης των λοιπών νομικών προσώπων του άρθρου 101, ευθύνονται προσωπικώς και αλληλεγγύως για την πληρωμή του φόρου που οφείλεται από αυτά τα νομικά πρόσωπα σύμφωνα με τον παρόντα, καθώς και των φόρων που παρακρατούνται, ανεξάρτητα από το χρόνο βεβαίωσής τους.
3. Τα πρόσωπα που αναφέρονται στις παραγράφους 1 και 2 ευθύνονται προσωπικώς και αλληλεγγύως για τους παρακρατούμενους φόρους και κατά τη διάρκεια λειτουργίας του νομικού προσώπου που εκπροσωπούν, ως εξής:
 - α) Αν έχει γίνει η παρακράτηση φόρου, όλα τα πρόσωπα που είχαν μία από τις ως άνω ιδιότητες από τη λήξη της προθεσμίας απόδοσης του φόρου και μετά.
 - β) Αν δεν έχει γίνει η παρακράτηση φόρου, όλα τα πρόσωπα, που είχαν μία από τις πιο πάνω ιδιότητες κατά το χρόνο που υπήρχε η υποχρέωση παρακράτησης του φόρου.*[Η παρ.3 προστέθηκε με την παρ.6 άρθ. 22 Ν. 2648/1998 (ΦΕΚ Α' 238)]*

Άρθρο 116

Διοικητικές και ποινικές κυρώσεις

Οι διατάξεις των άρθρων 86 έως 88 και 90 έως 97 εφαρμόζονται και στα νομικά πρόσωπα που αναφέρονται στο άρθρο 101. Ειδικά σε περίπτωση μη υποβολής της δήλωσης που προβλέπεται από τις διατάξεις της παρ. 5 του άρθρου 105 εκδίδεται φύλλο ελέγχου καταλογισμού του οφειλόμενου τυχόν φόρου πλέον πρόσθετος φόρος μη δήλωσης και πρόστιμο, που δεν μπορεί να είναι μικρότερο του είκοσι τοις εκατό (20%) του ποσού της πρόβλεψης.

ΤΜΗΜΑ ΤΡΙΤΟ **ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ**

Άρθρο 117

Φορολογία αδιανέμητων κερδών

Κέρδη αδιανέμητα ημεδαπών ανώνυμων εταιριών και συνεταιρισμών που έχουν φορολογηθεί στο όνομα του νομικού προσώπου και προέρχονται από κέρδη ισολογισμών διαχειριστικών χρήσεων που έληξαν μέχρι και την 29 Ιουνίου 1992, αν διανεμηθούν με οποιαδήποτε μορφή ή κεφαλαιοποιηθούν, υπόκεινται σε φορολογία με συντελεστή φόρου πέντε τοις εκατό (5%) που υπολογίζεται επί του ποσού που διανέμεται ή κεφαλαιοποιείται και δεν επιστρέφεται ούτε συμψηφίζεται ο φόρος εισοδήματος που είχε καταβληθεί κατά το χρόνο που προέκυψαν τα κέρδη αυτά.

Ο φόρος που οφείλεται αποδίδεται στην αρμόδια δημόσια οικονομική υπηρεσία με δήλωση, η οποία πρέπει να υποβληθεί μέσα να υποβληθεί μέσα σε ένα μήνα από το χρόνο που η γενική συνέλευση εγκρίνει τη διανομή ή κεφαλαιοποίηση των πιο πάνω αδιανέμητων κερδών και καταβάλλεται εφάπαξ με την υποβολή της εμπρόθεσμης δήλωσης.

Ο φόρος αυτός βαρύνει την επιχείρηση και δεν εκπίπτει από τα ακαθάριστα έσοδά της κατά τον υπολογισμό των φορολογητέων κερδών, ούτε συμψηφίζεται με το φόρο εισοδήματος που οφείλεται από την επιχείρηση.

Με την καταβολή του φόρου αυτού εξαντλείται κάθε φορολογικά υποχρέωση από το φόρο εισοδήματος της εταιρίας ή του συνεταιρισμού και των δικαιούχων για τα κέρδη που κεφαλαιοποιήθηκαν ή διανεμήθηκαν στους δικαιούχους. Οι διατάξεις των άρθρων 113, 116 και του ν.4125/1960 εφορμίζονται ανάλογα και στο φόρο που οφείλεται με βάση τις διατάξεις αυτής της παραγράφου.

[Το άρθρο 117 τίθεται όπως αντικαταστάθηκε με την παρ.6 άρθ.13 Ν.2459/1997 (ΦΕΚ Α' 17)]

Άρθρο 118

Κίνητρα ανάπτυξης μικρών νησιών

1. Για τα φυσικά πρόσωπα που κατοικούν μόνιμα σε νησιά με πληθυσμό, σύμφωνα με την τελευταία απογραφή, κάτω από τρεις χιλιάδες εκατό (3.100) κατοίκους, το ποσό του πρώτου κλιμακίου εισοδήματος της κλίμακας (α) της παραγράφου 1 του άρθρου 9, προκειμένου να υπολογιστεί ο φόρος που αναλογεί στο εισόδημά τους αυξάνεται κατά πενήντα τοις εκατό (50%). Τα επόμενα κλιμάκια εισοδήματος της κλίμακας παραμένουν ως έχουν.

[Το πρώτο εδάφιο τίθεται όπως αντικαταστάθηκε με την παρ.11 άρθ. 5 Ν.3296/2004 (ΦΕΚ Α' 253)]

Εάν τα πρόσωπα του πρώτου εδαφίου αποκτούν εισοδήματα από εκμετάλλευση ενοικιαζόμενων επιπλωμένων δωματίων, διαμερισμάτων και κάμπινγκ και με την προϋπόθεση ότι αυτές οι επιχειρήσεις βρίσκονται σε νησιά με πληθυσμό, σύμφωνα με την τελευταία απογραφή, κάτω από τρεις χιλιάδες εκατό (3.100) κατοίκους, από το ετήσιο συνολικό ποσό φόρου που καταβάλλεται γι' αυτά τα εισοδήματα αυτοτελώς, με βάση τις διατάξεις της παραγράφου 6 του άρθρου 33, αφαιρείται ποσό φόρου ίσο με αυτό που αναλογεί με βάση την κλίμακα της παραγράφου 1 του άρθρου 9 σε ποσό εισοδήματος ίσο με το αυξημένο κλιμάκιο του πρώτου εδαφίου.

[Το παραπάνω εδάφιο προστέθηκε με το άρθρο 25 Ν.2836/2000 (ΦΕΚ Α' 168)]

2. Για νομικά πρόσωπα, κοινοπραξίες και κοινωνίες αστικού δικαίου οι συντελεστές φορολογίας που προβλέπονται από την παράγραφο 1 των άρθρων 10 και 109 μειώνονται κατά ποσοστό σαράντα τοις εκατό (40%) για τα κέρδη που προκύπτουν από δραστηριότητες οι οποίες ασκούνται στα νησιά της παραγράφου 1.

Εάν τα πρόσωπα του προηγούμενου εδαφίου αποκτούν εισοδήματα από την εκμετάλλευση ενοικιαζόμενων επιπλωμένων δωματίων, διαμερισμάτων και κάμπινγκ και με την προϋπόθεση ότι αυτές οι επιχειρήσεις βρίσκονται σε νησιά με πληθυσμό, σύμφωνα με την τελευταία απογραφή, κάτω από τρεις χιλιάδες εκατό (3.100) κατοίκους, το ετήσιο συνολικό ποσό φόρου που καταβάλλεται γι' αυτά τα εισοδήματα αυτοτελώς, με βάση τις διατάξεις της παραγράφου 6 του άρθρου 33, μειώνεται κατά ποσοστό σαράντα τοις εκατό (40%).

[Το παραπάνω εδάφιο προστέθηκε με το άρθρο 25 Ν.2836/2000 (ΦΕΚ Α' 168)]

3. Καταργείται ο κατά περίπτωση επιβαλλόμενος Ειδικός Φόρος Τραπεζικών Εργασιών των άρθρων 6 έως και 16 του ν.1676/1986 (ΦΕΚ 204 Α') και η εισφορά του άρθρου 1 του ν.128/1975 (ΦΕΚ 173 Α') στα δάνεια και πιστώσεις που χορηγούνται στα πρόσωπα των παραγράφων 1 και 2, καθώς και στους τόκους και προμήθειες των δανείων και πιστώσεων αυτών τα οποία χρησιμοποιούνται αποκλειστικά σε δραστηριότητες που ασκούνται σε νησιά της παραγράφου 1.

4. Οι φορολογικοί συντελεστές μεταβίβασης ακινήτων, του άρθρου 4 του α.ν.1521/1950, μειώνονται κατά ποσοστό 40% για αγορά ακινήτων ή εμπράγματων δικαιωμάτων επί ακινήτων στα νησιά της παραγράφου 1, εφόσον η αγορά αυτή γίνεται από φυσικά πρόσωπα μόνιμους κατοίκους των νησιών αυτών. Επίσης κατά 40% μειώνεται ο φόρος που προκύπτει για γονική παροχή ακινήτων που βρίσκονται στις πιο πάνω περιοχές, εφόσον ο δικαιούχος αυτής είναι μόνιμος κάτοικος των νησιών αυτών.

5. Οι ως άνω φορολογικές απαλλαγές και μειώσεις παρέχονται για μία 10ετία από τη δημοσίευση του παρόντος.

6. Με αποφάσεις του Υπουργού Οικονομικών καθορίζονται τα απαιτούμενα δικαιολογητικά και κάθε άλλα αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων του άρθρου αυτού.»

[Το άρθρο 118 προστέθηκε με το άρθ. 8 Ν. 2459/1997 (ΦΕΚ Α' 17)]

Άρθρο δεύτερο
Έναρξη ισχύος

Η ισχύς των διατάξεων αυτού του νόμου αρχίζει:

α. Των διατάξεων των περιπτώσεων α' και β' του πρώτου εδαφίου της παραγράφου 4 του άρθρου 9, από την 1η Ιανουαρίου 1995 για τις αμοιβές που καταβάλλονται στους δικαιούχους από την ημερομηνία αυτή και μετά.

β. Των διατάξεων του τέταρτου και πέμπτου εδαφίου της παρ. 7 του άρθρου 9 και του δεύτερου εδαφίου της παρ. 2 του άρθρου 110 από το οικονομικό έτος 1995 για τα εισοδήματα που αποκτώνται από την 1η Ιανουαρίου 1994 και μετά.

γ. Των διατάξεων των περιπτώσεων β', γ' και δ' του άρθρου 17, της περίπτωσης στ' του άρθρου 18, καθώς και του δεύτερου εδαφίου της παρ. 4 του άρθρου 19, για τα χρηματικά ποσά δαπανών που πραγματοποιούνται από την 1η Ιανουαρίου 1995 και μετά. δ. Των διατάξεων του τελευταίου εδαφίου της παρ. 1 του άρθρου 57, από την 1η Ιουλίου 1994, για το φόρο που παρακρατείται από εισοδήματα που καταβάλλονται στους δικαιούχους από την ημερομηνία αυτήν και μετά. ε. Των διατάξεων των περιπτώσεων β' και θ' της παρ. 1, καθώς και του δεύτερου εδαφίου της παρ. 2 του άρθρου 31, για δαπάνες που αφορούν διαχειριστικές χρήσεις που κλείνουν με 30 Ιουνίου 1994 και μετά. στ. Των διατάξεων των περιπτώσεων α' και β' της παρ. 1 του άρθρου 109 για διαχειριστικές χρήσεις που κλείνουν με 30 Ιουνίου 1994 και μετά. ζ. Των λοιπών διατάξεων από τότε που άρχισε η ισχύς τους, όπως αυτή αναφέρεται στα νομοθετήματα που κωδικοποιούνται με αυτά το νόμο.

ΠΑΡΑΡΤΗΜΑΤΑ 1-2

[...]