

Αθήνα 31/01/2014
Αριθμ. Πρωτ.Γ32/46

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΙΔΡΥΜΑ ΚΟΙΝΩΝΙΚΩΝ ΑΣΦΑΛΙΣΕΩΝ
ΕΝΙΑΙΟ ΤΑΜΕΙΟ ΑΣΦΑΛΙΣΗΣ ΜΙΣΘΩΤΩΝ
ΔΙΟΙΚΗΣΗ
ΓΕΝΙΚΗ Δ/ΝΣΗ ΟΙΚ/ΤΕΧΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
ΔΙΕΥΘΥΝΣΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
ΤΜΗΜΑ ΓΕΝΙΚΟΥ ΛΟΓΙΣΤΗΡΙΟΥ

Ταχ. Δ/ση : Αγ. Κων/νου 8,10241 Αθήνα
Πληροφορίες: Ληξουριώτης Αθ.
Τηλ. : 210 5215397
FAX : 210 5229008

ΕΞΑΙΡΕΤΙΚΑ ΕΠΕΙΓΟΝ

ΘΕΜΑ: «Κοινοποίηση των διατάξεων του Ν. 4172/2013»

Με το ΦΕΚ Α 167/23-07-2013 δημοσιεύτηκε ο ν. 4172/2013 που αφορά στη φορολογία εισοδήματος, επείγοντα μέτρα εφαρμογής του ν. 4046/2012, του ν. 4093/2012 και του ν.4127/2013 και άλλες διατάξεις. Ακολουθούν οι διατάξεις του νόμου που αναφέρονται στα παρακάτω θέματα και σας γνωρίζουμε τα ακόλουθα για την εφαρμογή τους:

Α	Άρθρο 7 Παρ. 1 Παρ.2	ΦΟΡΟΛΟΓΗΤΕΟ ΕΙΣΟΔΗΜΑ
Β	Άρθρο 12 Παρ.1 Παρ. 3	ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΗ ΕΡΓΑΣΙΑ ΚΑΙ ΣΥΝΤΑΞΕΙΣ
Γ	Άρθρο 14 Παρ. 1 Παρ.2	ΑΠΑΛΛΑΓΕΣ ΕΙΣΟΔΗΜΑΤΟΣ ΑΠΟ ΜΙΣΘΩΤΗ ΕΡΓΑΣΙΑ ΚΑΙ ΣΥΝΤΑΞΕΙΣ

Δ	Άρθρο 15 Παρ 1 Παρ 2	ΦΟΡΟΛΟΓΙΚΟΣ ΣΥΝΤΕΛΕΣΤΗΣ
Ε	Άρθρο 16	ΜΕΙΩΣΗ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ
ΣΤ	Άρθρο 17	ΠΡΟΣΘΕΤΕΣ ΜΕΙΩΣΕΙΣ ΦΟΡΟΥ ΓΙΑ ΕΞΑΡΤΩΜΕΝΑ ΜΕΛΗ
Ζ	Άρθρο 60 Παρ. 1 Παρ. 5	ΦΟΡΟΛΟΓΙΚΟΣ ΣΥΝΤΕΛΕΣΤΗΣ
Η	Άρθρο 61	ΥΠΟΧΡΕΟΙ ΣΕ ΠΑΡΑΚΡΑΤΗΣΗ
Θ	Άρθρο 62	ΠΛΗΡΩΜΕΣ ΥΠΟΚΕΙΜΕΝΕΣ ΣΕ ΠΑΡΑΚΡΑΤΗΣΗ

I	Άρθρο 64	ΣΥΝΤΕΛΕΣΤΕΣ ΠΑΡΑΚΡΑΤΗΣΗΣ ΦΟΡΟΥ
ΙΑ	Άρθρο 72 Παρ. 1	ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΚΑΙ ΕΝΑΡΞΗ ΙΣΧΥΟΣ

A) ΦΟΡΟΛΟΓΗΤΕΟ ΕΙΣΟΔΗΜΑ

1. Φορολογητέο εισόδημα είναι το εισόδημα που απομένει μετά την αφαίρεση των δαπανών που εκπίπτουν, σύμφωνα με τις διατάξεις του Κ.Φ.Ε. από το ακαθάριστο εισόδημα.

2. Ο Κ.Φ.Ε. διακρίνει τις ακόλουθες κατηγορίες ακαθάριστων εισοδημάτων:

- α) εισόδημα από μισθωτή εργασία και συντάξεις,
- β) εισόδημα από επιχειρηματική δραστηριότητα,
- γ) εισόδημα από κεφάλαιο και
- δ) εισόδημα από υπεραξία μεταβίβασης κεφαλαίου.

Στην ουσία μειώνονται οι κατηγορίες του εισοδήματος από 6 (ΚΦΕ- ν. 2238/1994) σε 4

B) ΕΙΣΟΔΗΜΑ ΑΠΟ ΜΙΣΘΩΤΗ ΕΡΓΑΣΙΑ ΚΑΙ ΣΥΝΤΑΞΕΙΣ

1. Το ακαθάριστο εισόδημα από μισθωτή εργασία και συντάξεις περιλαμβάνει τα πάσης φύσεως εισοδήματα σε χρήμα ή σε είδος που αποκτώνται στο πλαίσιο υφιστάμενης, παρελθούσας ή μελλοντικής εργασιακής σχέσης.

2. Για τους σκοπούς του Κ.Φ.Ε., εργασιακή σχέση υφίσταται όταν ένα φυσικό πρόσωπο παρέχει υπηρεσίες:

α) στο πλαίσιο σύμβασης εργασίας, σύμφωνα με το εργατικό δίκαιο,

β) βάσει σύμβασης, προφορικής ή έγγραφης, με την οποία το φυσικό πρόσωπο αποκτά σχέση εξαρτημένης εργασίας με άλλο πρόσωπο, το οποίο έχει το δικαίωμα να ορίζει και να ελέγχει τον τρόπο, το χρόνο και τον τόπο εκτέλεσης των υπηρεσιών,

γ) οι οποίες ρυθμίζονται από τη νομοθεσία περί μισθολογίου και ειδικών μισθολογίων των υπαλλήλων και λειτουργών του Δημοσίου,

δ) ως διευθυντής ή μέλος του ΔΣ εταιρείας ή κάθε άλλου νομικού προσώπου ή νομικής οντότητας,

ε) ως δικηγόρος έναντι πάγιας αντιμισθίας για την παροχή νομικών υπηρεσιών,

στ) βάσει έγγραφων συμβάσεων παροχής υπηρεσιών ή συμβάσεων έργου, με φυσικά ή νομικά πρόσωπα ή νομικές οντότητες τα οποία δεν υπερβαίνουν τα τρία (3) ή, εφόσον υπερβαίνουν τον αριθμό αυτόν, ποσοστό εβδομήντα πέντε τοις εκατό (75%) του ακαθάριστου εισοδήματος από επιχειρηματική δραστηριότητα προέρχεται από ένα (1) από τα φυσικά ή νομικά πρόσωπα ή νομικές οντότητες που λαμβάνουν τις εν λόγω υπηρεσίες και εφόσον δεν έχει την εμπορική ιδιότητα και δεν διατηρεί επαγγελματική εγκατάσταση που διαφέρει από την κατοικία του. Η διάταξη του προηγούμενου εδαφίου δεν εφαρμόζεται στην περίπτωση που ο φορολογούμενος αποκτά εισόδημα από μισθωτή εργασία, σύμφωνα με μία από τις περιπτώσεις α' έως ε' του παρόντος άρθρου.

3. Ως ακαθάριστα εισοδήματα από μισθωτή εργασία και συντάξεις θεωρούνται τα εξής:

α) ημερομίσθιο, μισθός, επίδομα αδειάς, επίδομα ασθενείας, επίδομα εορτών, αποζημίωση μη ληφθείσας άδειας, αμοιβές, προμήθειες, επιμίσθια και φιλοδομήματα,

β) επιδόματα περιλαμβανομένων του επιδόματος κόστους διαβίωσης, του επιδόματος ενοικίου, της αποζημίωσης εξόδων φιλοξενίας ή ταξιδιού,

γ) αποζημίωση εξόδων στα οποία έχει υποβληθεί ο εργαζόμενος ή συγγενικό πρόσωπο του εργαζομένου,

δ) παροχή οποιασδήποτε μορφής που λαμβάνει ο εργαζόμενος πριν την έναρξη της εργασιακής σχέσης,

ε) αποζημιώσεις για τη λύση ή καταγγελία της εργασιακής σχέσης,

στ) συντάξεις που χορηγούνται από κύριο και επικουρικό φορέα υποχρεωτικής ασφάλισης, καθώς και από επαγγελματικά ταμεία που έχουν συσταθεί με νόμο,

ζ) το ασφάλισμα που καταβάλλεται εφάπαξ ή με τη μορφή περιοδικής παροχής στο πλαίσιο ομαδικών ασφαλιστηρίων συνταξιοδοτικών συμβολαίων,

η) κάθε άλλη παροχή που εισπράττεται έναντι υφιστάμενης, παρελθούσας ή μελλοντικής εργασιακής σχέσης.

Γ) ΑΠΑΛΛΑΓΕΣ ΕΙΣΟΔΗΜΑΤΟΣ ΑΠΟ ΜΙΣΘΩΤΗ ΕΡΓΑΣΙΑ ΚΑΙ ΣΥΝΤΑΞΕΙΣ

1. Από τον υπολογισμό του εισοδήματος από μισθωτή εργασία και συντάξεις εξαιρούνται:

α) η αποζημίωση εξόδων διαμονής και σίτισης και η ημερήσια αποζημίωση που έχουν καταβληθεί από τον εργαζόμενο αποκλειστικά για σκοπούς της επιχειρηματικής δραστηριότητας του εργοδότη.

β) η αποζημίωση για έξοδα κίνησης που καταβάλλονται από τον εργοδότη για υπηρεσιακούς λόγους, εφόσον αφορούν έξοδα κίνησης που πραγματοποιήθηκαν από τον εργαζόμενο κατά την εκτέλεση της υπηρεσίας του,

γ) το επίδομα αλλοδαπής που χορηγείται σε υπαλλήλους του Υπουργείου Εξωτερικών και των λοιπών δημόσιων πολιτικών υπηρεσιών,

δ) οι κρατήσεις υπέρ των ασφαλιστικών ταμείων, οι οποίες επιβάλλονται με νόμο,

ε) οι ασφαλιστικές εισφορές που καταβάλλει ο εργαζόμενος περιλαμβανομένων των εισφορών εργοδότη και εργαζομένου υπέρ των επαγγελματικών ταμείων που έχουν συσταθεί με νόμο,

στ) η εφάπαξ καταβαλλόμενη παροχή από ταμεία πρόνοιας και ασφαλιστικούς οργανισμούς του Δημοσίου, καθώς και επαγγελματικά ταμεία που έχουν συσταθεί με νόμο στους ασφαλισμένους και τα εξαρτώμενα μέλη του ασφαλισμένου,

ζ) η αξία των διατακτικών σίτισης αξίας έως έξι (6) ευρώ ανά εργάσιμη ημέρα,

η) οι παροχές ασήμαντης αξίας μέχρι του ποσού των είκοσι επτά (27) ευρώ ετησίως,

ι) τα ασφάλιστρα που καταβάλλονται από τον εργαζόμενο ή τον εργοδότη για λογαριασμό του εργαζομένου στο πλαίσιο ομαδικών ασφαλιστηρίων συνταξιοδοτικών συμβολαίων και

ια) τα ασφάλιστρα που καταβάλλονται από τον εργοδότη για την ιατροφαρμακευτική και νοσοκομειακή κάλυψη του υπαλληλικού του προσωπικού ή για την κάλυψη του κινδύνου ζωής ή ανικανότητάς του στο πλαίσιο ασφαλιστηρίου συμβολαίου, μέχρι του ποσού των χιλίων πεντακοσίων (1.500) ευρώ ετησίως ανά εργαζόμενο.

2. Οι ακόλουθες κατηγορίες εισοδήματος από μισθωτή εργασία και συντάξεις απαλλάσσονται από το φόρο:

α) Το εισόδημα που αποκτάται κατά την άσκηση των καθηκόντων τους από αλλοδαπό διπλωματικό ή προξενικό εκπρόσωπο, κάθε φυσικό πρόσωπο που εργάζεται σε πρεσβεία, διπλωματική αποστολή, προξενείο ή αποστολή αλλοδαπού κράτους για τη διεκπεραίωση κρατικών υποθέσεων που είναι πολίτης του εν λόγω κράτους και κάτοχος διπλωματικού διαβατηρίου, καθώς και από κάθε φυσικό πρόσωπο που εργάζεται σε θεσμικό όργανο της Ευρωπαϊκής Ένωσης ή Διεθνούς Οργανισμού που έχει εγκατασταθεί βάσει διεθνούς συνθήκης την οποία εφαρμόζει η Ελλάδα.

β) Η διατροφή που λαμβάνει ο/η δικαιούχος, σύμφωνα με δικαστική απόφαση ή συμβολαιογραφική πράξη.

γ) Η σύνταξη που καταβάλλεται σε ανάπηρους πολέμου και σε θύματα ή οικογένειες θυμάτων πολέμου, καθώς και σε ανάπηρους ειρηνικής περιόδου, στρατιωτικούς γενικά, που υπέστησαν βλάβη κατά την εκτέλεση της υπηρεσίας τους.

δ) Το εξωϊδρυματικό επίδομα και κάθε συναφές ποσό που καταβάλλεται σε ειδικές κατηγορίες ατόμων με αναπηρίες.

ε) Οι μισθοί, οι συντάξεις και η πάγια αντιμισθία που χορηγούνται σε ανάπηρους με ποσοστό αναπηρίας τουλάχιστον ογδόντα τοις εκατό (80%).

στ) Το επίδομα ανεργίας που καταβάλλει ο Ο.Α.Ε.Δ. στους δικαιούχους ανέργους, εφόσον το άθροισμα των λοιπών εισοδημάτων του φορολογούμενου δεν υπερβαίνει ετησίως τις δέκα χιλιάδες (10.000) ευρώ.

ζ) Το επίδομα κοινωνικής αλληλεγγύης συνταξιούχων (Ε. Κ. Α.Σ.) που καταβάλλεται στους δικαιούχους.

η) 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 και Προστασίας του Πολίτη, από φορείς που υλοποιούν προγράμματα παροχής οικονομικής ενίσχυσης των προσφύγων, τα οποία χρηματοδοτούνται από την Ύπατη Αρμοστεία του Οργανισμού Ηνωμένων Εθνών (Ο.Η.Ε.) και την Ευρωπαϊκή Επιτροπή.

Προσοχή : από 01/01/2014 απαλλάσσονται από το φόρο εισοδήματος οι μισθοί και οι συντάξεις καθώς και η πάγια αντιμισθία που χορηγούνται σε ανάπηρους με ποσοστό αναπηρίας τουλάχιστον ογδόντα τοις εκατό και όχι να υπερβαίνει το ογδόντα τοις εκατό, όπως ίσχυε έως 31/12/2013. Επίσης το ποσό της διατροφής που λαμβάνει ο δικαιούχος βάσει δικαστικής απόφασης απαλλάσσεται του φόρου, δεδομένου ότι αποτελεί φορολογητέο εισόδημα του

καταβάλλοντος αυτή.

Δ) ΦΟΡΟΛΟΓΙΚΟΣ ΣΥΝΤΕΛΕΣΤΗΣ

1. Το φορολογητέο εισόδημα από μισθωτή εργασία και συντάξεις υποβάλλεται σε φόρο, σύμφωνα με την ακόλουθη κλίμακα:

Φορολογητέο εισόδημα (Ευρώ)	Φορολογικός συντελεστής (%)
<25.000	22%
25.000,01 έως και 42.000	32%
> 42.000	42%

2. Η παράγραφος 1 δεν εφαρμόζεται για το εισόδημα από μισθωτή εργασία που αποκτούν:

α) οι αξιωματικοί που υπηρετούν σε πλοία του εμπορικού ναυτικού και το οποίο φορολογείται με φορολογικό συντελεστή 15% και

β) το κατώτερο πλήρωμα που υπηρετεί σε πλοία του εμπορικού ναυτικού και το οποίο φορολογείται με φορολογικό συντελεστή 10%

3. Με την επιφύλαξη της περίπτωσης στ' της {start}παραγράφου 1 του άρθρου 14{end}, φορολογείται αυτοτελώς με εξάντληση της φορολογικής υποχρέωσης, κάθε εφάπαξ αποζημίωση που παρέχεται από οποιονδήποτε φορέα και για οποιονδήποτε λόγο διακοπής της σχέσεως εργασίας ή άλλης σύμβασης, η οποία συνδέει το φορέα με τον δικαιούχο της αποζημίωσης.

Ο φόρος υπολογίζεται, σύμφωνα με την ακόλουθη κλίμακα:

Κλιμάκιο αποζημίωσης (ευρώ)	Φορολογικός συντελεστής
< 60.000	0%
60.000,01 - 100.000	10%
100.000,01 - 150.000	20%
> 150.000	30%

4. Το ασφάλισμα που καταβάλλεται στο πλαίσιο ομαδικών ασφαλιστήριων συνταξιοδοτικών συμβολαίων φορολογείται αυτοτελώς:

α) Με συντελεστή δεκαπέντε τοις εκατό (15%) για κάθε περιοδικά καταβαλλόμενη παροχή.

β) Με συντελεστή δέκα τοις εκατό (10%) για εφάπαξ καταβαλλόμενη παροχή μέχρι σαράντα χιλιάδες (40.000) ευρώ και με συντελεστή είκοσι τοις εκατό (20%) για εφάπαξ καταβαλλόμενη παροχή που υπερβαίνει τις σαράντα χιλιάδες (40.000) ευρώ. Οι συντελεστές των ανωτέρω περιπτώσεων αυξάνονται κατά πενήντα τοις εκατό (50%) σε περίπτωση είσπραξης από τον δικαιούχο ποσού πρόωρης εξαγοράς. Δεν θεωρείται πρόωρη εξαγορά κάθε καταβολή που πραγματοποιείται σε εργαζόμενο ο οποίος έχει θεμελιώσει συνταξιοδοτικό δικαίωμα ή έχει υπερβεί το 60ό έτος της ηλικίας του, καθώς και κάθε καταβολή που γίνεται χωρίς τη βούληση του εργαζομένου, όπως σε περίπτωση απόλυσης του εργαζομένου ή πτώχευσης του εργοδότη.

Προσοχή : η φορολογική κλίμακα για τους μισθωτούς και τους συνταξιούχους που ισχύει από 01/01/2013 με τον ν. 4110/2013 δεν αλλάζει με τον παρόν νόμο, ενώ η αποζημίωση απόλυσης φορολογείται αυτοτελώς με εξάντληση της φορολογικής υποχρέωσης με βάση την ανωτέρω κλίμακα του {start}άρθρου 15 παράγραφος 3{end}.

Ε) ΜΕΙΩΣΗ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ

1. Ο φόρος που προκύπτει κατά την εφαρμογή του {start}άρθρου 15{end} μειώνεται κατά το ποσό των δύο χιλιάδων εκατό (2.100) ευρώ, όταν το φορολογητέο εισόδημα δεν υπερβαίνει το ποσό των είκοσι ενός χιλιάδων (21.000) ευρώ. Εάν το ποσό του φόρου είναι μικρότερο των δύο χιλιάδων εκατό (2.100) ευρώ, το ποσό της μείωσης περιορίζεται στο ποσό του αναλογούντος φόρου.

2. Για φορολογητέο εισόδημα το οποίο υπερβαίνει το ποσό των είκοσι ενός χιλιάδων (21.000) ευρώ, το ποσό της μείωσης μειώνεται κατά εκατό (100) ευρώ ανά χίλια (1.000) ευρώ του φορολογητέου εισοδήματος.

3. Όταν το φορολογητέο εισόδημα υπερβαίνει το ποσό των σαράντα δύο χιλιάδων (42.000) ευρώ δεν χορηγείται μείωση φόρου.

ΣΤ) ΠΡΟΣΘΕΤΕΣ ΜΕΙΩΣΕΙΣ ΦΟΡΟΥ ΓΙΑ ΕΞΑΡΤΩΜΕΝΑ ΜΕΛΗ

Πρόσθετη μείωση φόρου ποσού διακοσίων (200) ευρώ προβλέπεται για τα ακόλουθα εξαρτώμενα μέλη του φορολογούμενου:

α) πρόσωπα με τουλάχιστον εξήντα επτά τοις εκατό (67%) αναπηρία βάσει γνωμάτευσης του Κέντρου Πιστοποίησης Αναπηρίας (ΚΕ.Π.Α.) ή της Ανώτατης του Στρατού Υγειονομικής Υπηρεσίας (Α.Σ.Υ.Ε.) για την πιστοποίηση αναπηρίας. Δεν λαμβάνεται υπόψη επαγγελματική ή ασφαλιστική αναπηρία,

β) ανάπηροι αξιωματικοί και οπλίτες, οι οποίοι έχουν αποστρατευτεί ή/και αξιωματικοί, οι οποίοι υπέστησαν τραύμα ή νόσημα που επήλθε λόγω κακουχιών σε πολεμική περίοδο,

γ) θύματα πολέμου ή τρομοκρατικών ενεργειών που δικαιούνται να λαμβάνουν σύνταξη από πολεμική αιτία, συμπεριλαμβανομένων μελών των οικογενειών αξιωματικών και οπλιτών που απεβίωσαν κατά την εκτέλεση διατεταγμένης υπηρεσίας, τα οποία δικαιούνται να λαμβάνουν σύνταξη από τον Κρατικό Προϋπολογισμό.

δ) πρόσωπα που δικαιούνται σύνταξη από το δημόσιο ταμείο ως ανάπηροι ή θύματα εθνικής αντίστασης ή εμφυλίου πολέμου.

Ζ) ΦΟΡΟΛΟΓΙΚΟΣ ΣΥΝΤΕΛΕΣΤΗΣ

1. Το μηνιαίο εισόδημα από μισθωτή εργασία και συντάξεις, συμπεριλαμβανομένων των παροχών σε είδος και των εφάπαξ παροχών, υπόκειται σε παρακράτηση φόρου με βάση την κλίμακα της {start}παραγράφου 1 του άρθρου 15{end} και του {start}άρθρου 16{end} μετά από προηγούμενη αναγωγή του σε ετήσιο.

2. Με την επιφύλαξη της παραγράφου 1, το εισόδημα από μισθωτή εργασία που αποκτούν οι αξιωματικοί και το κατώτερο πλήρωμα που υπηρετεί σε πλοία του εμπορικού ναυτικού υπόκειται σε παρακράτηση φόρου σύμφωνα με τους συντελεστές της {start}παραγράφου 2 του άρθρου 15{end}.

3. Ο φόρος που παρακρατείται σύμφωνα με τις διατάξεις των προηγούμενων παραγράφων μειώνεται κατά ποσοστό ενάμισυ τοις εκατό (1,5%) κατά την παρακράτησή του.

4. Με απόφαση του Υπουργού Οικονομικών καθορίζεται ο τρόπος αναγωγής του μηνιαίου εισοδήματος της παραγράφου 1 σε ετήσιο, καθώς και κάθε άλλο σχετικό θέμα για την εφαρμογή των διατάξεων του άρθρου αυτού.

5. Στα εισοδήματα από μισθωτή εργασία και συντάξεις που καταβάλλονται αναδρομικά, σύμφωνα με το άρθρο 12, διενεργείται παρακράτηση με συντελεστή είκοσι τοις εκατό (20%) στο καταβαλλόμενο ποσό ανεξάρτητα από το έτος στο οποίο ανάγονται για να φορολογηθούν τα εισοδήματα αυτά. (Οι λέξεις «την παράγραφο 4 του άρθρου 8» της παραγράφου 5, τέθηκαν όπως αντικαταστάθηκαν από τις λέξεις «το άρθρο 12» με την {start}παράγραφο 2 του άρθρου 24{end} του ν. 4223/2013 και ισχύουν από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την {start}παράγραφο 1 του άρθρου 59{end} του ίδιου νόμου.)

6. Ο φόρος που παρακρατείται σύμφωνα με τις ανωτέρω παραγράφους αποδίδεται το αργότερο μέχρι το τέλος του δεύτερου μήνα από την ημερομηνία καταβολής του υποκείμενου σε παρακράτηση εισοδήματος.

Προσοχή :

Σύμφωνα με την παράγραφο 1 το μηνιαίο εισόδημα από μισθωτή εργασία και συντάξεις υπόκειται σε παρακράτηση φόρου με βάση την κλίμακα της {start}παραγράφου 1 του άρθρου 15{end} και του {start}άρθρου 16{end} μετά από προηγούμενη αναγωγή του σε ετήσιο. Δηλαδή η παρακράτηση του φόρου θα γίνεται με βάση το συντελεστή που αντιστοιχεί στο σύνολο των ετήσιων αποδοχών από μισθούς και συντάξεις

Σύμφωνα με τη παράγραφο 5 του ίδιου άρθρου τα εισοδήματα από μισθωτή εργασία και συντάξεις που καταβάλλονται αναδρομικά, σύμφωνα με το {start}άρθρο 12{end}, διενεργείται παρακράτηση με συντελεστή είκοσι τοις εκατό (20%) στο καταβαλλόμενο ποσό ανεξάρτητα από το έτος στο οποίο ανάγονται για να φορολογηθούν τα εισοδήματα αυτά. Δηλαδή για αναδρομικά εισοδήματα από μισθούς και συντάξεις που αποκτώνται από 01/01/2014 φορολογούνται ποσοστό 20% για το σύνολο τους, η βεβαίωση αποδοχών που χορηγείται στον δικαιούχο αναλύεται κατά έτος και διενεργούνται οι αντίστοιχες κρατήσεις που ίσχυαν στα έτη αυτά, καθώς και στη βεβαίωση αποδοχών αναγράφεται το σύνολο του ποσού. Ευνόητο είναι πως τα παραπάνω ισχύουν και για τα εισοδήματα από μισθούς και συντάξεις που καταβάλλονται αναδρομικά βάση δικαστικής απόφασης, για το λόγο αυτό να είμαστε προσεκτικοί στην εκτέλεση τους

Η) ΥΠΟΧΡΕΟΙ ΣΕ ΠΑΡΑΚΡΑΤΗΣΗ

Κάθε νομικό πρόσωπο ή νομική οντότητα ή φυσικό πρόσωπο που ασκεί επιχειρηματική δραστηριότητα και έχει τη φορολογική κατοικία του στην Ελλάδα, οι φορείς γενικής κυβέρνησης ή κάθε φορολογούμενος που δεν έχει τη φορολογική κατοικία του στην Ελλάδα, αλλά δραστηριοποιείται μέσω μόνιμης εγκατάστασης στην Ελλάδα, και προβαίνει σε πληρωμές σύμφωνα με τα αναφερόμενα στο {start}άρθρο 62{end}, καθώς και οι συμβολαιογράφοι για τις συναλλαγές της περίπτωσης στ' του άρθρου 62 υποχρεούνται σε παρακράτηση φόρου όπως ορίζεται στο {start}άρθρο 64{end}.

Θ) ΠΛΗΡΩΜΕΣ ΥΠΟΚΕΙΜΕΝΕΣ ΣΕ ΠΑΡΑΚΡΑΤΗΣΗ

1. Οι ακόλουθες πληρωμές υπόκειται σε παρακράτηση φόρου:

- α) μερίσματα,
- β) τόκοι,

γ) δικαιώματα (royalties),

δ) αμοιβές για τεχνικές υπηρεσίες, αμοιβές διοίκησης, αμοιβές για συμβουλευτικές υπηρεσίες και άλλες αμοιβές για παρόμοιες υπηρεσίες, ανεξαρτήτως εάν έχουν παρασχεθεί στην Ελλάδα, όταν ο λήπτης της αμοιβής είναι φυσικό πρόσωπο,

ε) το ασφάλισμα που καταβάλλεται εφάπαξ ή με τη μορφή περιοδικά καταβαλλόμενης παροχής στο πλαίσιο ομαδικών ασφαλιστηρίων συνταξιοδοτικών συμβολαίων,

στ) η υπεραξία που αποκτά φυσικό πρόσωπο από μεταβίβαση ακίνητης περιουσίας σύμφωνα με το άρθρο 41.

2. Τα νομικά πρόσωπα και οι νομικές οντότητες που έχουν τη φορολογική κατοικία τους στην Ελλάδα και λαμβάνουν αμοιβές για τις υπηρεσίες που αναφέρονται στην περίπτωση δ' της παραγράφου 1 δεν υπόκεινται σε παρακράτηση φόρου, με την επιφύλαξη της παραγράφου 2 του άρθρου 64.

3. Κάθε νομικό πρόσωπο ή νομική οντότητα που δεν έχει τη φορολογική κατοικία του στην Ελλάδα και λαμβάνει αμοιβές για τεχνικές υπηρεσίες, αμοιβές διοίκησης, αμοιβές για συμβουλευτικές υπηρεσίες ή και αμοιβές για παρόμοιες υπηρεσίες υπόκειται σε παρακράτηση φόρου. Το ως άνω νομικό πρόσωπο ή νομική οντότητα ή το φυσικό πρόσωπο που ασκεί επιχειρηματική δραστηριότητα μπορεί να επιλέξει να φορολογηθεί για το εισόδημα από δικαιώματα και τις αμοιβές για τεχνικές υπηρεσίες, αμοιβές διοίκησης, αμοιβές για συμβουλευτικές ή παρόμοιες υπηρεσίες σύμφωνα με το καθεστώς που ισχύει για τους φορολογικούς κατοίκους που λαμβάνουν τέτοιες αμοιβές και να πιστώσει τον παρακρατηθέντα φόρο έναντι του οφειλόμενου φόρου εισοδήματος.

4. Το φυσικό πρόσωπο που αποκτά υπεραξία από τη μεταβίβαση ακίνητης περιουσίας σύμφωνα με το άρθρο 41 καταβάλλει στο συμβολαιογράφο κατά την υπογραφή του συμβολαίου μεταβίβασης το ποσό του φόρου που αντιστοιχεί στην υπεραξία σύμφωνα με το άρθρο 43. (Η παράγραφος 4, τέθηκε όπως προστέθηκε με την παράγραφο 4γ του άρθρου 24 του ν. 4223/2013 και ισχύει από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την παράγραφο 1 του άρθρου 59 του ίδιου νόμου.)

I) ΣΥΝΤΕΛΕΣΤΕΣ ΠΑΡΑΚΡΑΤΗΣΗΣ ΦΟΡΟΥ

1. Οι συντελεστές παρακράτησης φόρου είναι οι εξής:

α) για μερίσματα δέκα τοις εκατό (10%),

β) για τόκους δεκαπέντε τοις εκατό (15%),

γ) για δικαιώματα (royalties) και λοιπές πληρωμές είκοσι τοις εκατό (20%),

δ) για αμοιβές για τεχνικές υπηρεσίες, αμοιβές διοίκησης, αμοιβές για συμβουλευτικές υπηρεσίες και άλλες αμοιβές για παρόμοιες υπηρεσίες είκοσι τοις εκατό (20%). Κατ' εξαίρεση, για τις αμοιβές που εισπράττονται από εργολήπτες κατασκευής κάθε είδους τεχνικών έργων και ενοικιαστών δημοσίων, δημοτικών και κοινοτικών ή λιμενικών προσόδων ο συντελεστής είναι τρία τοις εκατό (3%) επί της αξίας του υπό κατασκευή έργου ή του μισθώματος,

ε) για το ασφάλισμα που καταβάλλεται με τη μορφή περιοδικά καταβαλλόμενης παροχής δεκαπέντε τοις εκατό (15%). Για το ασφάλισμα που καταβάλλεται εφάπαξ μέχρι του ποσού των σαράντα χιλιάδων (40.000) ευρώ δέκα τοις εκατό (10%) και για τα ποσά που υπερβαίνουν τις σαράντα χιλιάδες (40.000) ευρώ είκοσι τοις εκατό (20%). Οι συντελεστές των προηγούμενων εδαφίων της περίπτωσης αυτής αυξάνονται κατά πενήντα τοις εκατό (50%) σε περίπτωση είσπραξης από τον δικαιούχο ποσού πρόωρης εξαγοράς. Δεν θεωρείται πρόωρη εξαγορά κάθε

καταβολή που πραγματοποιείται σε εργαζόμενο ο οποίος έχει θεμελιώσει συνταξιοδοτικό δικαίωμα ή έχει υπερβεί το 60ό έτος της ηλικίας του, καθώς και κάθε καταβολή που γίνεται χωρίς τη βούληση του εργαζομένου, όπως σε περίπτωση απόλυσης του εργαζομένου ή πτώχευσης του εργοδότη,

στ) για την υπεραξία από μεταβίβαση ακίνητης περιουσίας που αποκτά φυσικό πρόσωπο δεκαπέντε τοις εκατό (15%).

2. Οι φορείς γενικής κυβέρνησης κατά την προμήθεια κάθε είδους αγαθών ή υπηρεσιών από νομικά πρόσωπα, υποχρεούνται, κατά την καταβολή ή την έκδοση της σχετικής εντολής πληρωμής της αξίας αυτών, να παρακρατούν φόρο εισοδήματος, ο οποίος υπολογίζεται στο καθαρό ποσό της αξίας των αγαθών ή υπηρεσιών με συντελεστή ως ακολούθως:

αα) ποσοστό ένα τοις εκατό (1%) για τα υγρά καύσιμα και τα προϊόντα καπνοβιομηχανίας,

αβ) ποσοστό τέσσερα τοις εκατό (4%) για τα λοιπά αγαθά και

αγ) 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 εκατόν πενήντα (150) ευρώ,

αβ) όταν λαμβάνουν υπηρεσίες ή προμηθεύονται ηλεκτρικό ρεύμα, τηλεφωνικές συνδιαλέξεις, τηλεγραφήματα, γραμματόσημα, φωταέριο, νερό και εισιτήρια γενικά,

αγ) όπου προβλέπεται παρακράτηση ή προκαταβολή φόρου από άλλη διάταξη για το ίδιο έσοδο και

αδ) 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.).

3. Η παρακράτηση φόρου εξαντλεί τη φορολογική υποχρέωση της παραγράφου 1 σε περίπτωση που αυτός που λαμβάνει την πληρωμή, η οποία υπόκειται σε παρακράτηση φόρου είναι φυσικό πρόσωπο ή νομικό πρόσωπο ή νομική οντότητα που λαμβάνει αμοιβές για υπηρεσίες σύμφωνα με την περίπτωση δ' και που δεν έχει τη φορολογική κατοικία του και δεν διατηρεί μόνιμη εγκατάσταση στην Ελλάδα. (Οι λέξεις «εκτός από τις αμοιβές που αναφέρονται στην περίπτωση δ' της παραγράφου 1» καθώς και οι λέξεις «που έχει τη φορολογική κατοικία του στην Ελλάδα» της παραγράφου 3 διαγράφηκαν και μετά τη λέξη οντότητα» προστέθηκαν οι λέξεις «που λαμβάνει αμοιβές για υπηρεσίες σύμφωνα με την περίπτωση δ' και» με την παράγραφο 6α του άρθρου 24 του ν. 4223/2013 από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την παράγραφο 1 του άρθρου 59 του ίδιου νόμου.)

4. Σε περίπτωση που η παρακράτηση φόρου δεν εξαντλεί τη φορολογική υποχρέωση ο παρακρατηθείς φόρος πιστώνεται έναντι του φόρου εισοδήματος που πρέπει να βεβαιωθεί από επιχειρηματική δραστηριότητα ή του φόρου εισοδήματος νομικών προσώπων και νομικών οντοτήτων, κατά περίπτωση.

5. Με απόφαση του Υπουργού Οικονομικού καθορίζεται ο χρόνος υποβολής της δήλωσης. (Οι λέξεις «καθορίζονται ειδικότερα ο τρόπος και ο χρόνος απόδοσης του παρακρατούμενου φόρου

σύμφωνα με τις ανωτέρω παραγράφους, ο τύπος και το περιεχόμενο της δήλωσης, καθώς και κάθε άλλο σχετικό θέμα για την εφαρμογή του παρόντος άρθρου» της παραγράφου 5, τέθηκαν όπως αντικαταστάθηκαν από τις λέξεις «καθορίζεται ο χρόνος υποβολής της δήλωσης» με την παράγραφο 6β του άρθρου 24 του ν. 4223/2013 από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την παράγραφο 1 του άρθρου 59 του ίδιου νόμου.)

6. Οι πληρωμές τόκων δανείων που χορηγούν πιστωτικά ιδρύματα, περιλαμβανομένων των τόκων υπερημερίας, καθώς και οι τόκοι διατραπεζικών καταθέσεων απαλλάσσονται από την παρακράτηση φόρου. (Η παράγραφος 6, τέθηκε όπως προστέθηκε με την παράγραφο 6γ του άρθρου 24 του ν. 4223/2013 και ισχύει από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την παράγραφο 1 του άρθρου 59 του ίδιου νόμου.)

7. Ο φόρος που παρακρατείται σύμφωνα με τις ανωτέρω παραγράφους αποδίδεται το αργότερο μέχρι το τέλος του δεύτερου μήνα από την ημερομηνία καταβολής της υποκείμενης σε παρακράτηση πληρωμής. (Η παράγραφος 7, τέθηκε όπως προστέθηκε με την παράγραφο 6γ του άρθρου 24 του ν. 4223/2013 και ισχύει από τη δημοσίευση του νόμου στην Εφημερίδα της Κυβερνήσεως, ήτοι 31/12/2013, σύμφωνα με την παράγραφο 1 του άρθρου 59 του ίδιου νόμου.)

ΙΑ) ΜΕΤΑΒΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΚΑΙ ΕΝΑΡΞΗΣ ΙΣΧΥΟΣ

Τα παραπάνω ισχύουν για τα εισοδήματα που αποκτώνται και τις δαπάνες που πραγματοποιούνται στα φορολογικά έτη που αρχίζουν από 1η Ιανουαρίου του 2014 και μετά.

Σε περίπτωση έκδοσης διευκρινιστικών αποφάσεων από το Υπουργείο Οικονομικών, αυτές θα σας κοινοποιηθούν άμεσα. Είμαστε στη διάθεσή σας για κάθε πρόσθετη πληροφορία και διευκρίνιση.

Ο ΓΕΝΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
Χ. ΣΚΙΑΔΑΣ