

**ΟΙ ΣΗΜΑΝΤΙΚΟΤΕΡΕΣ ΑΛΛΑΓΕΣ ΣΤΗ
ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ
ΒΑΣΕΙ ΤΟΥ Ν.4387/2016
ΚΑΙ ΤΟΥ ΠΟΛΥΝΟΜΟΣΧΕΔΙΟΥ ΤΗΣ
22/05/2016**

Μάιος 2016

Εμμανουήλ Πετράκης
Ορκωτός Ελεγκτής Λογιστής
TMS Α.Ε. ΟΡΚΩΤΩΝ ΕΛΕΓΚΤΩΝ ΛΟΓΙΣΤΩΝ

ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ ΑΠΟ ΜΙΣΘΟΥΣ ΚΑΙ ΣΥΝΤΑΞΕΙΣ

Νέα κλίμακα φορολογίας εισοδήματος.

Η κλίμακα για τη φορολόγηση των μισθών και των συντάξεων αποτελείται πλέον από τέσσερα (4) κλιμάκια αντί των τριών (3) που ίσχυαν μέχρι 31/12/2015.

ΠΟΣΟ ΕΙΣΟΔΗΜΑΤΟΣ (€)	ΣΥΝΤΕΛΕΣΤΗΣ ΦΟΡΟΛΟΓΗΣΗΣ
0 έως 20.000	22%
20.001 έως 30.000	29%
30.001 έως 40.000	37%
από 40.001	45%

ΠΡΟΣΟΧΗ :

Παρακράτηση φόρου σε μισθούς και συντάξεις

Η αλλαγή στην παρακράτηση του φόρου στα εισοδήματα από μισθούς και συντάξεις πραγματοποιείται από την ημερομηνία δημοσίευσης του Ν.4387/2016.

Μειώσεις του φόρου - αφορολόγητο εισόδημα

ΠΟΣΟ ΕΙΣΟΔΗΜΑΤΟΣ (€)	ΜΕΙΩΣΗ ΦΟΡΟΥ (€)	ΕΞΑΡΤ. ΤΕΚΝΑ
<20.000	1.900	0
	1.950	1
	2.000	2
	2.100	3+

Η μείωση του φόρου περιορίζεται στο ποσό του αναλογούντος φόρου όταν ο φόρος που προκύπτει είναι μικρότερος του ποσού της μείωσης.

Για φορολογητέο εισόδημα από μισθωτές υπηρεσίες και συντάξεις το οποίο υπερβαίνει το ποσό των €20.000, το ποσό της μείωσης μειώνεται κατά €10 (αντί για €100 της προισχύουσας διάταξης) ανά €1.000 του φορολογητέου εισοδήματος από μισθούς και συντάξεις.

Επομένως με βάση τις νέες διατάξεις τα αφορολόγητα ποσά ανέρχονται σε:

Αφορολόγητο (€)	ΕΞΑΡΤ. ΤΕΚΝΑ
8.696,36	0
8.863,00	1
9.090,91	2
9.545,45	3

ΠΑΡΟΧΕΣ ΣΕ ΕΙΔΟΣ ΕΤΑΙΡΙΚΩΝ ΑΥΤΟΚΙΝΗΤΩΝ

Η αγοραία αξία της παραχώρησης (παροχή σε είδος) ενός οχήματος σε εργαζόμενο, εταίρο ή μέτοχο από ένα φυσικό ή νομικό πρόσωπο, για οποιοδήποτε χρονικό διάστημα ενός φορολογικού έτους, υπολογίζεται πλέον σε ποσοστό **80%**, **αντί για 30%** που ίσχυε έως την 31.12.2015.

Το ποσοστό (80%) υπολογίζεται επί του :

- α) χρηματοδοτικού κόστους που καταβάλλεται σε ετήσια βάση στις εταιρείες leasing όταν το όχημα μισθώνεται από την οντότητα.
- β) κόστους των δαπανών αποσβέσεων, τελών κυκλοφορίας, επισκευών, συντηρήσεων που έχει καταχωρηθεί στα λογιστικά βιβλία όταν το όχημα είναι ιδιοκτησίας της οντότητας.

Σε περίπτωση που το κόστος που έχει καταχωρηθεί στα λογιστικά βιβλία της εταιρείας είναι μηδενικό, η αγοραία αξία της παραχώρησης σε είδος ορίζεται σε ποσοστό 80% της μέσης δαπάνης ή απόσβεσης του οχήματος κατά τα τελευταία τρία έτη.

ΦΟΡΟΛΟΓΙΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΑΠΟ ΦΥΣΙΚΑ ΠΡΟΣΩΠΑ

Με τις νέες διατάξεις τα κέρδη από επιχειρηματική δραστηριότητα των φυσικών προσώπων φορολογούνται, αφού προστεθούν σε τυχόν εισοδήματα από μισθούς και συντάξεις, σύμφωνα με την κλίμακα των μισθωτών και συνταξιούχων.

Για τα κέρδη από επιχειρηματική δραστηριότητα δεν εφαρμόζονται οι μειώσεις του φόρου κι επομένως δεν υπάρχει και αφορολόγητο ποσό.

ΚΑΤΑΒΟΛΗ ΜΙΣΘΩΝ, ΑΣΦΑΛΙΣΤΙΚΩΝ ΕΙΣΦΟΡΩΝ ΚΑΙ ΦΟΡΟΥ ΜΙΣΘΩΤΩΝ ΥΠΗΡΕΣΙΩΝ

Από την 1.7.2016 οι αποδοχές των εργαζομένων στον ιδιωτικό τομέα, οι ασφαλιστικές τους εισφορές και ο φόρος μισθωτών υπηρεσιών κατατίθενται από τους εργοδότες μέσω τραπεζικού λογαριασμού και μεταφέρονται αντιστοίχως και αποδίδονται από την οικεία τράπεζα

στους λογαριασμούς των δικαιούχων μισθωτών, των Φορέων Κοινωνικής Ασφάλισης και του Δημοσίου.

Για το σκοπό αυτόν κάθε υπόχρεος εργοδότης υπογράφει σχετική σύμβαση με τράπεζα που επιλέγει. Κάθε άλλη αναγκαία λεπτομέρεια θα καθορισθεί με κοινή απόφαση των Υπουργών Οικονομικών και Εργασίας, Κοινωνικής Ασφάλισης και Κοινωνικής Αλληλεγγύης.

ΕΙΔΙΚΗ ΕΙΣΦΟΡΑ ΑΛΛΗΛΕΓΓΥΗΣ

Με το νέο άρθρο 43^A του ν.4172/2013 “Επιβολή ειδικής εισφοράς αλληλεγγύης στα φυσικά πρόσωπα” που εισάγεται στον Κώδικα Φορολογία Εισοδήματος η ειδική εισφορά αλληλεγγύης ενσωματώνεται πλέον σε αυτόν με νέα κλίμακα που έχει ως εξής :

ΠΟΣΟ ΕΙΣΟΔΗΜΑΤΟΣ (€)	ΣΥΝΤΕΛΕΣΤΗΣ ΕΙΣΦΟΡΑΣ
0 έως 12.000	0%
12.001 έως 20.000	2,2%
20.001 έως 30.000	5,00%
30.001 έως 40.000	6,50%
40.001 έως 65.000	7,50%
65.001 έως 220.000	9,00%
>220.000	10,00%

ΠΡΟΣΟΧΗ :

Η αλλαγή του συντελεστή στην εισφορά αλληλεγγύης από μισθούς και συντάξεις πραγματοποιείται από την ημερομηνία δημοσίευσης του Ν.4387/2016.

Συνεπώς, η εισφορά αλληλεγγύης συνεχίζει να υπολογίζεται για εισοδήματα άνω των €12.000, ενώ για την επιβολή της λαμβάνεται υπόψη το σύνολο του εισοδήματος, δηλαδή εισόδημα από μισθωτή εργασία και συντάξεις, από επιχειρηματική δραστηριότητα, κεφάλαιο, υπεραξία μεταβίβασης κεφαλαίου, φορολογούμενο ή απαλλασσόμενο, πραγματικό ή τεκμαρτό.

Το ποσό της ειδικής εισφοράς αλληλεγγύης φυσικών προσώπων δεν αφαιρείται από το συνολικό εισόδημα ούτε από το φόρο εισοδήματος.

ΕΙΣΟΔΗΜΑ ΑΠΟ ΑΚΙΝΗΤΗ ΠΕΡΙΟΥΣΙΑ

Από 1.1.2016 το εισόδημα από ακίνητη περιουσία (μισθώματα) φορολογείται με νέα κλίμακα που έχει ως εξής:

ΠΟΣΟ ΕΙΣΟΔΗΜΑΤΟΣ (€)	ΣΥΝΤΕΛΕΣΤΗΣ ΦΟΡΟΛΟΓΗΣΗΣ
0 έως 12.000	15%
12.001 έως 35.000	35%
>35.001	45%

ΦΟΡΟΛΟΓΙΑ ΕΙΣΟΔΗΜΑΤΟΣ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ

Ο συντελεστής φορολόγησης των κερδών από επιχειρηματική δραστηριότητα όλων των νομικών προσώπων και νομικών οντοτήτων καθορίζεται σε 29%, ανεξαρτήτως της κατηγορίας βιβλίων που τηρούν (απλογραφικά ή διπλογραφικά) και του ύψους των κερδών τους.

Επομένως σύμφωνα με τις νέες διατάξεις φορολογούνται με συντελεστή 29% :

- οι προσωπικές εταιρείες που συστήθηκαν στην ημεδαπή ή την αλλοδαπή
- οι συνεταιρισμοί και ενώσεις αυτών
- οι κοινωνίες αστικού δικαίου, αστικές κερδοσκοπικές ή μη κερδοσκοπικές εταιρείες, συμμετοχικές ή αφανείς εφόσον ασκούν επιχείρηση ή επάγγελμα
- οι κοινοπραξίες
- οι λοιπές νομικές οντότητες που ορίζονται στο άρθρο 2 του Κώδικα Φορολογίας Εισοδήματος και δεν περιλαμβάνονται σε μια από τις προηγούμενες περιπτώσεις,

Για τις παραπάνω περιπτώσεις των υπόχρεων (που τηρούν απλογραφικά βιβλία) δεν εφαρμόζεται η παρακράτηση φόρου μερισμάτων.

ΦΟΡΟΛΟΓΙΑ ΜΕΡΙΣΜΑΤΩΝ

Αυξάνεται ο συντελεστής φορολόγησης και παρακράτησης φόρου επί των μερισμάτων από 10% σε 15% για τα εισοδήματα που αποκτώνται από 1.1.2017 και μετά.

ΦΟΡΟΛΟΓΙΚΕΣ ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΙΣ ΕΤΑΙΡΕΙΕΣ ΕΠΕΝΔΥΣΕΩΝ ΣΕ ΑΚΙΝΗΤΗ ΠΕΡΙΟΥΣΙΑ (άρθρο 31 Ν.2778/1999)

Οι εταιρείες επενδύσεων σε ακίνητη περιουσία απαλλάσσονται του φόρου εισοδήματος για τα εισοδήματα από κινητές αξίες του εσωτερικού ή του εξωτερικού με **εξαίρεση** τα μερίσματα που προέρχονται από τίτλους ημεδαπής προέλευσης.

Ορίζεται ελάχιστο όριο φόρου 10% ανά εξάμηνο, επί του εκάστοτε ισχύοντος επιτοκίου παρέμβασης της Ευρωπαϊκής Κεντρικής Τράπεζας (Επιτοκίου Αναφοράς) προσαυξανόμενου κατά 1% και υπολογίζεται επί του μέσου όρου των επενδύσεών τους, πλέον των διαθεσίμων, σε τρέχουσες τιμές, όπως απεικονίζονται στους εξαμηνιαίους πίνακες επενδύσεων.

Ο οφειλόμενος φόρος κάθε εξαμήνου δεν μπορεί να είναι μικρότερος του 0,375% του μέσου όρου των επενδύσεών τους, πλέον των διαθεσίμων, σε τρέχουσες τιμές, όπως απεικονίζονται στους εξαμηνιαίους πίνακες επενδύσεων που προβλέπονται από την παράγραφο 1 του άρθρου 25 του ν. 2778/1999.

Για τα διανεμόμενα μερίσματα δεν έχουν εφαρμογή οι διατάξεις 62 και 64 του Κ.Φ.Ε. Ν.4172/2013 για την παρακράτηση του φόρου.

ΦΟΡΟΛΟΓΙΚΕΣ ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΟΥΣ ΟΣΕΚΑ

Ορίζεται ελάχιστο ποσό φόρου για τους Οργανισμούς Συλλογικών Επενδύσεων σε Κινητές Αξίες (ΟΣΕΚΑ) ποσοστού 10% ανά εξαμήνο επί του εκάστοτε ισχύοντος επιτοκίου πράξεων κύριας αναχρηματοδότησης του Ευρωσυστήματος της Ευρωπαϊκής Κεντρικής Τράπεζας. Ο φόρος δεν μπορεί να είναι μικρότερος από:

- 1) το 0,025% του εξαμηνιαίου μέσου όρου του καθαρού ενεργητικού προκειμένου για ΟΣΕΚΑ χρηματαγοράς,
- 2) Το 0,175% του εξαμηνιαίου μέσου όρου του καθαρού ενεργητικού προκειμένου για ομολογιακούς ΟΣΕΚΑ,
- 3) Το 0,25% του εξαμηνιαίου μέσου όρου του καθαρού ενεργητικού προκειμένου για μικτούς ΟΣΕΚΑ,
- 4) Το 0,375% του εξαμηνιαίου μέσου όρου του καθαρού ενεργητικού προκειμένου για μετοχικούς και λοιπούς ΟΣΕΚΑ

Από το φόρο που οφείλεται από τους ΟΣΕΚΑ εκπίπτουν:

- τυχόν φόρος που αποδεδειγμένα καταβλήθηκε στην αλλοδαπή
- τυχόν φόρος που αναλογεί, και έχει καταβληθεί από άλλους ΟΣΕΚΑ ή άλλους οργανισμούς συλλογικών επενδύσεων στα μερίδια των οποίων έχει επενδύσει ο ΟΣΕΚΑ.

ΑΛΛΑΓΕΣ ΣΤΟΝ ΦΠΑ

Από την 1.6.2016 αυξάνεται ο κανονικός συντελεστής του ΦΠΑ από 23% σε 24%.

Παράλληλα καταργούνται οι μειωμένοι συντελεστές ΦΠΑ στα νησιά Σύρο, Θάσο, Άνδρο, Τήνο, Κάρπαθο, Μήλο, Σκύρο, Αλόνησο, Κέα, Αντίπαρο και Σίφνο.

ΦΟΡΟΣ ΔΙΑΜΟΝΗΣ

Από 1.1.2018 επιβάλλεται “φόρος διαμονής” σε ξενοδοχεία, ενοικιαζόμενα δωμάτια και διαμερίσματα . Ο φόρος επιβάλλεται από τις ανωτέρω επιχειρήσεις κατά το χρόνο έκδοσης του φορολογικού στοιχείου και αποδίδεται από αυτές με μηνιαίες δηλώσεις που υποβάλλονται στη Φορολογική Διοίκηση μέχρι την τελευταία εργάσιμη μέρα του επόμενου μήνα από αυτόν της έκδοσης του φορολογικού στοιχείου.

Το ποσό του φόρου διαμονής ανά ημερήσια χρήση του δωματίου, σουίτας, διαμερίσματος ή ενιαίας κατοικίας ορίζεται ως εξής:

Για κύρια ξενοδοχειακά καταλύματα :

ΚΑΤΗΓΟΡΙΑ	ΠΟΣΟ ΦΟΡΟΥ / ΔΙΑΝΥΚΤΕΡΕΥΣΗ
☆ ή ☆☆	€ 0,50
☆☆☆	€ 1,50
☆☆☆☆	€ 3,00
☆☆☆☆☆	€ 4,00

Για τα ενοικιαζόμενα δωμάτια / διαμερίσματα :

ΚΑΤΗΓΟΡΙΑ	ΠΟΣΟ ΦΟΡΟΥ / ΔΙΑΝΥΚΤΕΡΕΥΣΗ
1-2 κλειδιά	€ 0,25
3 κλειδιά	€ 0,50
4 κλειδιά	€ 1,00

ΑΛΛΑΓΕΣ ΣΤΟΝ ΕΝΦΙΑ

Στον πίνακα που ακολουθεί παρουσιάζονται οι συντελεστές φόρου ανά τετραγωνικό μέτρο συγκριτικά με το προϊσχύον καθεστώς :

ΟΙΚΟΠΕΔΑ				
Μοναδιαία αξία (€/μ2)	Φ.Ζ.	Συντελεστής φόρου (προηγούμενος) (€/μ2)	Συντελεστής Φόρου (νέος) (€/μ2)	Μεταβολή
0,01 – 2,00	1	0,0030	0,0037	23,33%
2,01 – 4,00	2	0,0060	0,0075	25,00%
4,01 – 6,00	3	0,0100	0,0125	25,00%
6,01 – 10,00	4	0,0150	0,0185	23,33%
10,01 – 14,00	5	0,0230	0,0285	23,91%
14,01 – 20,00	6	0,0300	0,0375	25,00%
20,01 – 50,00	7	0,0600	0,0750	25,00%
50,01 – 75,00	8	0,1200	0,1490	24,17%
75,01 – 100,00	9	0,1500	0,1850	23,33%
100,01 – 150,00	10	0,2000	0,2470	23,50%
150,01 – 200,00	11	0,3000	0,3700	23,33%
200,01 – 300,00	12	0,4500	0,5550	23,33%
300,01 – 400,00	13	0,6000	0,7400	23,33%
400,01 – 500,00	14	0,8000	0,9900	23,75%
500,01 – 600,00	15	1,0000	1,2500	25,00%
600,01 – 700,00	16	1,3000	1,6000	23,08%
700,01 – 800,00	17	1,5000	1,8500	23,33%
800,01 – 900,00	18	1,7000	2,0950	23,24%
900,01 – 1.000,00	19	1,9000	2,3500	23,68%
1.000,01 – 1.500,00	20	2,5000	3,1000	24,00%
1.500,01 – 2.000,00	21	3,0000	3,7000	23,33%
2.000,01 – 3.000,00	22	4,0000	4,9500	23,75%
3.000,01 – 4.000,00	23	6,0000	7,4000	23,33%
4.000,01 – 5.000,00	24	7,5000	9,2500	23,33%
5.000,01+	25	9,0000	11,2500	25,00%

Επίσης μειώνεται το αφορολόγητο για τον συμπληρωματικό φόρο από €300.000 σε € 200.000. Η κλίμακα υπολογισμού έχει πλέον ως εξής:

ΚΛΙΜΑΚΙΟ (€)	Συντελεστής
0,01 – 200.000	0,00%
200.000,01 – 250.000	0,10%
250.000,01 – 300.000	0,15%
300.000,01 – 400.000	0,30%
400.000,01 – 500.000	0,50%
500.000,01 – 600.000	0,60%
600.000,01 – 700.000	0,80%
700.000,01 – 800.000	0,90%
800.000,01 – 900.000	1,00%
900.000,01 – 1.000.000	1,05%
1.000.000,01 – 2.000.000	1,10%
Υπερβάλλον	1,15%

Στη συνολική αξία, για την επιβολή του συμπληρωματικού φόρου, δεν συνυπολογίζεται η αξία των δικαιωμάτων επί των κτιρίων τα οποία έχουν χαρακτηριστεί ως ιστορικά διατηρητέα μνημεία ή ως έργα τέχνης και είναι παλαιότερα των 100 ετών, καθώς και των τυχόν αναλογούντων σε αυτά ποσοστών των επί των γηπέδων ή οικοπέδων στα οποία βρίσκονται.

Εντούτοις σε σχέση με το προηγούμενο καθεστώς συνυπολογίζεται πλέον και η αξία των δικαιωμάτων επί των γηπέδων εκτός σχεδίου πόλης ή οικισμού.

Σημαντική αλλαγή για τις επιχειρήσεις αποτελεί η επιβολή συμπληρωματικού φόρου 1% για ακίνητα τα οποία ιδιοχρησιμοποιούνται για την παραγωγή ή την άσκηση κάθε είδους επιχειρηματικής δραστηριότητας ανεξαρτήτως αντικειμένου.

Ειδικά για τα Ν.Π.Δ.Δ. και Ν.Π.Ι.Δ. μη κερδοσκοπικού χαρακτήρα καθώς και για τις Α.Ε.Α.Α.Π. το ποσοστό του συμπληρωματικού φόρου για τα μη ιδιοχρησιμοποιούμενα ακίνητα αυξάνεται από 2,5% σε 3,5%.

ΑΛΛΑΓΕΣ ΣΤΟ Ε9

Αναφορικά με τις αρχικές και τροποποιητικές δηλώσεις στοιχείων ακινήτων (Ε9) ετών 2010 και επόμενων, που υποβλήθηκαν ή θα υποβληθούν από την 31-12-2014 μέχρι και την 29-7-2016, μειώνεται κατά το ήμισυ, το αυτοτελές πρόστιμο του άρθρου 4 του ν.2523/1997 ή το πρόστιμο του άρθρου 54 του ν.4174/2013 κατά περίπτωση.

ΠΡΟΣΤΙΜΑ :

Τα πρόστιμα διαμορφώνονται ως εξής:

Για δηλώσεις που αφορούν τα έτη **2010 έως και 2013:**

Από €117 μέχρι €1.170 και με μείωση κατά 50%.

Για δηλώσεις που αφορούν τα έτη **2014** και μετά:

- €50 όταν ο φορολογούμενος δεν είναι υπόχρεος τήρησης λογιστικών βιβλίων
- €125 όταν ο φορολογούμενος είναι υπόχρεος τήρησης βιβλίων και στοιχείων με βάση απλοποιημένα λογιστικά πρότυπα.
- €250 όταν ο φορολογούμενος είναι υπόχρεος τήρησης βιβλίων και στοιχείων με βάση πλήρη λογιστικά πρότυπα.

Επομένως παρέχεται η δυνατότητα στους φορολογουμένους να υποβάλουν, να διορθώσουν ή να συμπληρώσουν τη δήλωση στοιχείων ακινήτων (Ε9) με τα επιβαλλόμενα πρόστιμα μειωμένα κατά τό ήμισυ, στις οριζόμενες προθεσμίες.

ΑΛΛΑΓΕΣ ΣΤΗ ΔΙΑΓΡΑΦΗ ΟΦΕΙΛΩΝ

Η ωφέλεια που προκύπτει από διαγραφή μέρους ή συνόλου των οφειλών, προς πιστωτικά ή χρηματοδοτικά ιδρύματα εν λειτουργία ή υπό ειδική εκκαθάριση (π.χ. Αγροτική Τράπεζα) ή προς Εταιρείες Διαχείρισης Απαιτήσεων του Ν.4354/2015, από την ρύθμιση των δανείων δεν θεωρείται πλέον εισόδημα από επιχειρηματική δραστηριότητα ή δωρεά και απαλλάσσεται του φόρου εισοδήματος ή δωρεάς.

- Η απαλλαγή αυτή αφορά σε επιχειρηματικές οφειλές τόσο των νομικών όσο και των φυσικών προσώπων.
- Η συμφωνία για διαγραφή χρέους μπορεί να γίνει εξωδικαστικά με σύνταξη ιδιωτικού συμφωνητικού ή μέσω δικαστικής απόφασης.
- Οι οφειλές αυτές πρέπει να είναι σε καθυστέρηση ή επίδικες ή ρυθμισμένες την 31/03/2016. Αν δηλαδή οφειλέτης επωφελήθηκε διαγραφής χρέους τον Φεβρουάριο του 2016 για οφειλή που είχε ρυθμίσει παλαιότερα με συμφωνητικό (π.χ. το 2015 ή νωρίτερα), τότε θα καταβάλει κανονικά τον φόρο εισοδήματος που του αναλογεί.
Στο πλαίσιο αυτό εντάσσονται και οι οφειλές που ρυθμίζονται από την 1/1/2016 έως και την 31/12/2017.
- Ωφέλεια που αποκτά το φυσικό πρόσωπο χωρίς επιχειρηματική ιδιότητα, από άφεση χρέους, απαλλάσσεται του φόρου δωρεάς (π.χ. άφεση χρέους για καταναλωτικό-στεγαστικό).

ΑΥΞΗΣΕΙΣ ΣΤΟΝ ΕΝΙΑΙΟ ΦΟΡΟ ΚΑΤΑΝΑΛΩΣΗΣ

Καύσιμα :

Από 15.10.2016 αυξάνεται ο Ε.Φ.Κ από €230 σε €280 ανά χιλιόλιτρο του πετρελαίου θέρμανσης και του φωτιστικού πετρελαίου (κηροζίνη) θέρμανσης που τίθενται σε ανάλωση κατά τη χρονική περίοδο από την 15η Οκτωβρίου μέχρι και την 30η Απριλίου κάθε έτους.

Από 1.1.2017 αυξάνεται ο Ε.Φ.Κ. στα καύσιμα κίνησης ως εξής:

- από €670 σε €700 ανά 1.000 λίτρα της αμόλυβδης βενζίνης
- από €330 σε €410 ανά 1.000 λίτρα του DIESEL κινητήρων
- από €330 σε €430 ανά 1.000 χιλιόγραμμα Υγραερίων (LPG)

Ο Ε.Φ.Κ. Φυσικού αερίου για οικιακή χρήση μειώνεται από €1,5 σε €0,30 ανά gigajoule

Αλκοολούχα ποτά:

Από 1.1.2018 καταργείται η εφαρμογή μειωμένου συντελεστή (κατά 50%) στην περιοχή της Δωδεκάνησου, του Ε.Φ.Κ αιθυλικής αλκοόλης που προορίζεται για την παρασκευή ούζου ή που περιέχεται στο τσίπουρο και την τσικουδιά.

Από 1.6.2016 αυξάνεται ο Ε.Φ.Κ. που επιβάλλεται στη μύρα ως εξής:

- από €2,60 σε €5,00 ανά βαθμό PLATO κατά όγκο και εκατόλιτρο μύρας
- από €1,30 σε €2,5 ανά βαθμό PLATO κατά όγκο και εκατόλιτρο μύρας, για τον μειωμένο συντελεστή.

Ο Ε.Φ.Κ επιβάλλεται στην μύρα που παράγεται στη χώρα μας ή στα άλλα Κράτη Μέλη της Ευρωπαϊκής Ένωσης από ανεξάρτητα μικρά ζυθοποιεία, εφόσον η παραγωγή τους δεν υπερβαίνει τα 200.000 εκατόλιτρα μύρας ετησίως

ΛΟΙΠΟΙ ΕΜΜΕΣΟΙ ΦΟΡΟΙ ΚΑΙ ΤΕΛΗ

- Από 1.6.2016 επιβολή τέλους στη συνδρομητική τηλεόραση ύψους 10%.
- Από 1.1.2017 επιβολή τέλους συνδρομητών σταθερής τηλεφωνίας ύψους 5%.
- Από 1.1.2017 επιβάλλεται φόρος κατανάλωσης στα υγρά αναπλήρωσης ηλεκτρονικού τσιγάρου ποσού €0,10 ανά χιλιοστόλιτρο (ml) προϊόντος.
- Από 1.1.2017 Φόρος κατανάλωσης στον καφέ ως εξής:
 - ✓ καβουρδισμένος καφές €3,00/kg
 - ✓ μη καβουρδισμένος καφές €2,00/kg
 - ✓ στιγμιαίος καφές €4,00/kg
 - ✓ παρασκευάσματα με βάση τα εκχυλίσματα, αποστάγματα ή συμπυκνώματα του καφέ ή με βάση τον καφέ €4,00/kg καθαρού βάρους που περιέχεται στο τελικό προϊόν.
- Από 1.1.2016 αυξάνεται η συμμετοχή του Δημοσίου σε ποσοστό 35% (από 30%) επί του μικτού κέρδους που αφορά τα ποσά τα οποία προέρχονται από την εκμετάλλευση της δραστηριότητας του κατόχου της άδειας τυχερών παιγνίων.
- Από 1.1.2017 αυξάνεται από 20% σε 26% ο συντελεστής του αναλογικού φόρου των τσιγάρων.

ΑΛΛΑΓΕΣ ΣΤΟ ΑΣΦΑΛΙΣΤΙΚΟ

Από τη δημοσίευση του νέου ασφαλιστικού νόμου, το ανώτατο όριο ασφαλιστέων αποδοχών («πλαφόν») για τον υπολογισμό της μηνιαίας ασφαλιστικής εισφοράς των μισθωτών και των εργοδοτών, συνίσταται στο δεκαπλάσιο του ποσού που αντιστοιχεί στο βασικό μισθό άγαμου μισθωτού άνω των 25 ετών. Δηλαδή, το «πλαφόν» αυξάνεται από €5.543,55 σε €5.860,80 με δεδομένο ότι ο εν λόγω βασικός μισθός σήμερα ανέρχεται στα €586,08.

Το «πλαφόν» αυτό εφαρμόζεται και επί πολλαπλής μισθωτής απασχόλησης ή έμμισθης εντολής όσον αφορά στην εισφορά ασφαλισμένου.

Από 01.06.2016, οι εισφορές επικουρικής ασφάλισης όλων των μισθωτών αυξάνονται κατά 0,5% τόσο για τον εργοδότη όσο και για τον μισθωτό. Άρα, από 3% που ισχύει σήμερα θα υπολογίζονται πλέον σε ποσοστό 3,5% επί των ασφαλιστέων αποδοχών του μισθωτού (για εργαζόμενο και εργοδότη).

Συνεπώς τα συνολικά ποσοστά εισφορών διαμορφώνονται σε 16% για τον εργαζόμενο και 25,06% για τον εργοδότη (από 15,50% και 24,56% αντίστοιχα).

Από την τροποποίηση αυτή εξαιρούνται οι ειδικότερες κατηγορίες εργαζομένων, οι οποίοι υπόκεινται σε ειδικές ρυθμίσεις (π.χ. βαρέα και ανθυγιεινά επαγγέλματα).

ΑΛΛΑΓΕΣ ΕΙΔΙΚΑ ΓΙΑ ΤΟΥΣ ΑΣΦΑΛΙΣΜΕΝΟΥΣ ΣΤΟ ΤΣΜΕΔΕ

➤ Παλαιό Ασφαλιστικό (ασφαλισμένοι έως 31/12/1992)

Εργαζόμενοι

- Άνω πενταετίας :

α) κατάργηση ειδικής προσαύξησης + πρόσθετης εισφοράς (83,20€ +13,87€)
 β) αύξηση ποσοστού επικουρικής ασφάλισης από 3% σε 3,5%

- Κάτω πενταετίας :

α) κατάργηση ειδικής προσαύξησης + πρόσθετης εισφοράς (83,20€ +13,87€)
 β) αύξηση ποσοστού επικουρικής ασφάλισης από 1,5% σε 3,5%

Εργοδότες

- Αύξηση ποσοστού επικουρικής ασφάλισης από 3% σε 3,5%

➤ Νέο Ασφαλιστικό (ασφαλισμένοι από 01/01/1993)

Εργαζόμενοι

- Άνω πενταετίας :

α) κατάργηση ειδικής προσαύξησης (το ποσό διαφέρει ανάλογα με την ασφαλιστική κλάση)
 β) αύξηση ποσοστού επικουρικής ασφάλισης από 3% σε 3,5%

- Κάτω πενταετίας :

α) κατάργηση ειδικής προσαύξησης (το ποσό διαφέρει ανάλογα με την ασφαλιστική κλάση)
 β) αύξηση ποσοστού επικουρικής ασφάλισης από 1,5% σε 3,5%

Εργοδότες

- Αύξηση ποσοστού επικουρικής ασφάλισης από 3% σε 3,5%

Ευχαριστούμε

TMS ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΟΡΚΩΤΩΝ ΕΛΕΓΚΤΩΝ ΛΟΓΙΣΤΩΝ – ΑΜΣΟΕΛ: 166 - Αρ.ΓΕΜΗ: 119980903000 - ΑΦΜ: 800394662
Λουκιανού 6, 10675 Αθήνα, τηλ: 210 72 53 580-581, φαξ: 210 72 53 582, www.tms-auditors.gr
Ανεξάρτητο μέλος του Διεθνούς Οργανισμού ελεγκτικών επιχειρήσεων, "IAPA International".

TMS AUDITORS S.A. - SOEL Reg.Number: 166 - G.E.MI No: 119980903000 - VAT Registration Number: EL800394662
6 Loukianou Str., 10675 Athens Greece, tel: +30 210 72 53 580-581, fax: +30 210 72 53 582, www.tms-auditors.gr
Independent member of "IAPA International", a global association of audit, tax and advisory firms.