

DAVČNI NADZOR PLAČEVANJA Z GOTOVINO - DAVČNE BLAGAJNE

Predstavlja: Ivi Grom Črne

1.2.2012

DAVČNI NADZOR PLAČEVANJA Z GOTOVINO - DAVČNE BLAGAJNE

- **AKTIVNOSTI DAVČNE UPRAVE REPUBLIKE SLOVENIJE**
- **DAVČNI NADZOR IN DAVČNE UTAJE PRI GOTOVINSKEM POSLOVANJU**
- **DAVČNE BLAGAJNE**
- **MEDRESORSKA DELOVNA SKUPINA ZA PREUČITEV SISTEMSKIH UKREPOV ZA PREPREČEVANJE DAVČNIH UTAJ PRI GOTOVINSKEM POSLOVANJU**

POBUDE - AKTIVNOSTI DURS

- Davčna uprava Republike Slovenije že nekaj let kontinuirano izpostavlja dejstva o davčnih utajah zavezancev za davek, ki poslujejo z gotovino. V postopkih davčnega inšpekcijskega nadzora pri obravnavani skupini zavezancev se ugotavlja, da ti zavezanci ne izdajajo računov, da prirejajo podatke o ustvarjenih prihodkih, uporabljajo prirejene registrske blagajne in druge načine, ki vodijo k davčnim utajam.

- Poslovna strategija Davčne uprave Republike Slovenije za obdobje 2010 – 2013
 - 2. strateški cilj: sistem učinkovitega nadzora, izterjave in sankcij, ki zagotavlja, da zavezanci za davek izpolnjujejo svoje davčne obveznosti

OBSEG DAVČNIH UTAJ PRI GOTOVINSKEM POSLOVANJU

Obseg davčnih utaj na področju poslovanja z gotovino je praktično nemogoče (natančno) ugotoviti. Za to obstaja vrsta razlogov, najpomembnejši pa so:

- nakup blaga oz. storitev poteka na individualni ravni, davčna uprava nima neposrednih nadzornih možnosti, saj v večini vsi davčni nadzori potekajo za nazaj, to je po preteku določenega časa;
- poslovanje z gotovino je neposredno povezano s prirejanjem prometa oz. prihodkov in drugimi nepravilnostmi in nezakolitostmi;
- vsako prirejanje oz. zmanjševanje prometa ter prihodkov je neposredno povezano s celo verigo dogodkov (nabava blaga za gotovino).

PODATKI O ŠTEVILU DAVČNIH NADZOROV ZA OBDOBJE OD 01.01.2009 DO 31.12.2011

Z. št.	Davčni nadzor (DN) in delež DIN blagajniškega poslovanja	Realizacija 2009	Realizacija 2010	Letni načrt (LN) 2011	Realizacija 2011	Indeks Real.11/Real.10	% doseganja LN = Real. 2011/LN 2011
1	2	3	4	6	7	9	10
1	Število DAVČNIH NADZOROV – DN Skupaj	7.677	7.760	7.500	7.828	101	104,4%
2	- od tega št. nadzorov blagajniškega poslovanja	2.096	1.607	-	1.338	83	-
3	% izvedenih DIN blag. poslovanja v DN Skupaj	27,3%	20,7%	-	17,1%	-	-

ŠTEVILO OPRAVLJENIH DAVČNIH INŠPEKCIJSKIH NADZOROV BLAGAJNIŠKEGA POSLOVANJA IN UGOTOVLJENE KRŠITVE ZA OBDOBJA OD LETA 2008 DO 2011

Vir podatkov: Podatkovno skladišče DURS (stanja na dan 07.09.2010, 10.04.2011 in 24.01.2012)

Z. št.	Nadzor blagajniškega poslovanja	leto 2008	leto 2009	leto 2010	leto 2011	Skupaj 01.01.2008 do 31.12.2011
1	Število opravljenih nadzorov blagajniškega poslovanja	1.135	2.096	1.607	1.338	6.176
2	Število nadzorov z ugotovljenimi kršitvami (nepravilnostmi)	570	790	610	461	2.431
3	Delež nadzorov z ugotovljenimi kršitvami (nepravilnostmi) (2/1)	50,20%	37,70%	38,00%	34,45%	39,4%
4	Število vseh ugotovljenih kršitev	810	1085	819	615	3.329
5	Število kršitev: obveznost dokumentiranja (vodenje poslovnih knjig in evidenc), hranjenje in vodenje dokumentacije ter sodelovanje zavezancev v davčnem nadzoru (31., 32. in 138. čl. ZDavP-2)	445	483	367	339	1.634
6	Število kršitev: obveznost izdajanja računov in hramba računov (81. in 86. čl. ZDDV-1)	107	248	221	127	703
7	Skupaj število kršitev pod (5+6)	552	731	588	466	2.337
8	Delež kršitev 7 (5+6) v vseh kršitvah (4)	68,1%	67,4%	71,8%	75,8%	70,2%

PROJEKT "SIVA EKONOMIJA"

- Cilj projekta, ki je bil uveden februarja 2009, je zaznavanje in nadziranje najbolj rizičnih področij s pojavi sive ekonomije, dela na črno ter zaposlovanja na črno z naslednjimi ukrepi:
 - sistematično in učinkovito preprečevanje sive ekonomije, dela na črno in zaposlovanja na črno,
 - opozarjanje zavezancev in javnosti na škodljive posledice sive ekonomije in sivega trga,
 - preprečevanje utaj na področju DDV in ozaveščanje k plačevanju prispevkov za pokojninsko in invalidsko zavarovanje in zdravstveno zavarovanje ter
 - spodbujanje zavezancev k legalizaciji in registraciji opravljanja dejavnosti.
- Delo v okviru projekta siva ekonomija je pretežno usmerjeno v preventivne nadzore. S tem se sledi cilju spodbujanja zavezancev za davek k prostovoljnemu plačevanju davčnih obveznosti.

PROJEKT "SIVA EKONOMIJA"

- V letu 2010 je bilo v projektu zaključenih 2.524 davčnih inšpekcijskih nadzorov (DIN). V 653 nadzorih (26% od 2.524) je bilo ugotovljenih 953 kršitev zakonodaje. V 51 % so bile ugotovljene kršitve ZDavP-2, v 33% kršitve ZDDV-1 ter v ostalem deležu kršitve SRS v povezavi z Zakonom o gospodarskih družbah (ZGD), kršitve Zakona o preprečevanju dela in zaposlovanja na črno (v nadaljevanju ZPDZC), Zakona o davku od dohodkov pravnih oseb (v nadaljevanju ZDDPO-2) in Zakona o dohodnini (v nadaljevanju Zdoh-2).
- V letu 2011 je bilo v projektu zaključenih 2.207 nadzorov. V 619 nadzorih (28% od 2.207) je bilo ugotovljenih 917 kršitev različne zakonodaje. V 53 % so bile ugotovljene kršitve ZDavP-2, v 30 % kršitve ZDDV-1 in v 6 % kršitve ZPDZC. V ostalem delu so bile ugotovljene še kršitve SRS v povezavi z ZGD, kršitve ZDS-1, ZDDPO-2, Zdoh-2 in Zakona o spodbujanju razvoja turizma.

PRIMER DAVČNE UTAJE

- Prirejanje ustvarjenih prihodkov pri plačilu z gotovino

Račun izdan v
lokalu

Račun v
poslovnih
knjigah

Datum : 18/05/2009

RAČUN ŠT. : 09074420

Naziv artikla ali storitve	Osnova PC	DDV %	PC	Količina	EPC brez DDV	Skupaj EUR
B038 COCKTA 0.25	1.83	20.00%	2.20	1.00	1.83	2.20 EUR
ZA PLAČILO						2.20 EUR

PRIREJANJE USTVARJENIH PRIHODKOV V DEJAVNOSTI GOSTINSTVA

- ❖ **18. člen Zakona o davčni službi – 1 (ZDS-1B, Ur. l. RS, št. 114/2006)**
 - **Z uporabo metode (večkratnega) predhodnega fotografiranja računov je bilo v letu 2010 pri 150-ih zavezancih za davek opravljenih 415 fotografiranj in preveritev izkazanih vrednosti teh računov v evidencah zavezancev. V povprečju sta bila pri zavezancu fotografirana in preverjena več kot dva računa (2,8 računa).**
 - **Zavezanci so od skupne prvotne vrednosti računov v višini 5.123,79 EUR v evidencah izkazali vrednost v višini 3.862,38 EUR. Razlika v višini 1.261,41 EUR je ugotovljena vrednost »izbrisanih« prodaj blaga ali računov v celotni vrednosti in predstavlja za celotni vzorec 150-ih zavezancev 24,6%. To pomeni, da so skupaj vsi obravnavani zavezanci v svojih poslovnih knjigah izkazali za 24,6% manj prihodkov od prodanega blaga in storitev kot so jih dejansko ustvarili.**

PRIREJANJE USTVARJENIH PRIHODKOV V DEJAVNOSTI GOSTINSTVA

- V letu 2011 je bilo pri 77 zavezancih opravljenih 191 predhodnih fotografiranj in preveritev izkazanih vrednosti teh računov v evidencah zavezancev. V povprečju sta bila pri zavezancu fotografirana in preverjena več kot dva računa (2,48 računa).
 - Zavezanci so od skupne prvotne vrednosti računov v višini 3.556,81 EUR v evidencah izkazali vrednost v višini 2.368,56 EUR. Razlika v višini 1.188,25 EUR je ugotovljena vrednost »izbrisanih« prodaj blaga ali računov v celotni vrednosti in predstavlja za celotni vzorec 77-ih zavezancev 33,40 %. To pomeni, da so skupaj vsi obravnavani zavezanci v svojih poslovnih knjigah izkazali za 33,40 % manj prihodkov od prodanega blaga in storitev kot so jih dejansko ustvarili.

DAVČNE BLAGAJNE

Davčna blagajna (“davčno zanesljiva registrska blagajna”) je naprava za izdajanje računov, ki izpolnjuje predpisane tehnične zahteve glede varnosti in nespremenljivosti vanjo vpisanih podatkov. Dela davčne blagajne sta registrska blagajna in z njo povezana nadzorna enota.

- Registrska blagajna je naprava s predalom za gotovino, računalniški terminal ali podobna naprava, ki na zanesljiv način beleži podatke o prodaji blaga in storitev.
- Nadzorna enota je naprava, ki na zanesljiv način beleži podatke o delovanju registrske blagajne in preko nje izdanih računih tako, da onemogoča spremembo ali izbris teh podatkov.

PREDLAGAN MODEL DAVČNE BLAGAJNE

USTANOVITEV MEDRESORSKE DELOVNE SKUPINE

Vlada RS je 15.04.2010, na 77. redni seji sprejela Sklep o ustanovitvi medresorske delovne skupine za preučitev sistemskih ukrepov za preprečevanje davčnih utaj pri zavezancih, ki poslujejo z gotovino (v nadaljevanju MDS). V MDS so (po dopolnitvi s sklepom Vlade RS s 104. seje z dne 21.10.2010) imenovani po največ trije predstavniki:

- Ministrstva za finance (ki vodi medresorsko delovno skupino);
- Davčne uprave Republike Slovenije (DURS);
- Ministrstva za gospodarstvo;
- Ministrstva za visoko šolstvo, znanost in tehnologijo - Urada za meroslovje;
- Ministrstva za pravosodje;
- Carinske uprave Republike Slovenije (CURS) in
- Urada Republike Slovenije za preprečevanje pranja denarja (UPPD).

Naloge MDS po sklepu Vlade RS z dne 15.04.2010:

- proučitev sistemskih ukrepov za preprečevanje davčnih utaj pri zavezancih, ki poslujejo z gotovino in
- v okviru navedenega posebno pozornost nameniti možnosti uvedbe davčnih blagajn.

AKTIVNOSTI MEDRESORSKE DELOVNE SKUPINE

Drugi predlogi, usklajevanja in spremembe ukrepov za izboljšanje nadzora nad gotovinskimi transakcijami:

- **okrepitev medresorskega sodelovanja;**
- **ureditev gotovinskega poslovanja in omejitev gotovinskih transakcij nad določenim zneskom;**
- **učinkovitejši pregon dobaviteljev registrskih blagajn, ki ne izpolnjujejo zahtev o nespremenljivosti vanje vpisanih podatkov oziroma računalniških programov zanje;**
- **zvišanje davčne kulture – izhodišča za odnose z javnostmi in promocija predlaganih ukrepov.**

UREDITEV GOTOVINSKEGA POSLOVANJA IN OMEJITEV GOTOVINSKIH TRANSAKCIJ NAD DOLOČENIM ZNESKOM

Davčne blagajne bi izboljšale zanesljivost evidentiranja milijonov posamičnih gotovinskih transakcij pri prodaji blaga in storitev in s tem omogočile, da se sistemski nadzor nad gotovinskimi transakcijami osredotoča na manjše število neobičajnih, sumljivih transakcij.

Predlagajo se sledeči ukrepi:

- v Zakonu o preprečevanju pranja denarja in financiranja terorizma (v nadaljevanju ZPPDFT), znižati zgornjo dovoljeno mejo za plačevanje blaga v gotovini in preučiti možnosti za razširitev omejitve, ki po obstoječi ureditvi velja samo za gotovinska plačila za blago, tudi za plačila storitev in ostalih gotovinskih transakcij;
- znižanje praga gotovinskih transakcij, pri katerem za zavezance po ZPPDFT nastopi obveznost sporočanja UPPD;
- podrobnejša ureditev gotovinskega poslovanja za poslovne subjekte (kot npr. omejitve gotovinskih dvigov nad 5.000 evrov) v ZDavP-2;
- preučitev omejitev gotovinskih transakcij med fizičnimi osebami.

OKREPITEV AKTIVNOSTI ZA PREGON NEDOBROVERNIH DOBAVITELJEV REGISTRSKIH BLAGAJN

Davčni zavezanci ne izdajajo računov ali pa že izdane račune ali posamezne postavke na računih naknadno izbrišejo iz svojih evidenc. Kopije računov uničijo in/oz. spremenijo elektronske zapise glede na originalni račun. Opisan način kršenja davčnih predpisov je povezan z nakupom posebej prirejenih registrskih blagajn oziroma programske opreme, ki omogočajo davčnim zavezancem, da lahko podatke o ustvarjenih prihodkih v nasprotju z davčnimi predpisi prirejajo po lastni volji. V sistem tovrstnih utaj so vključeni tudi dobavitelji prirejenih registrskih blagajn, ki opisane manipulacije omogočajo. Pri naknadnem davčnem nadzoru je tako izvedene davčne utaje težko odkriti in dokazovati.

- Predlogi ukrepov: preučitev dopolnitev oz. sprememb KZ-1 tako, da bo omogočeno samostojno sankcioniranje izdelovanja, pridobivanja, prodaje ali uporabe registrskih blagajn, ki omogočajo spremembo ali izbris v njih zapisanih podatkov, ki so določeni z davčnimi predpisi.

UKREPI ZA ZVIŠEVANJE DAVČNE KUTURE

Poslovanje z gotovino je področje, ki ima veliko negativnih posledic – sivo ekonomijo, izogibanje plačevanja dajatev, davčne utaje, nezakonito bogatenje, spodbujanje zaposlovanja in dela na črno, negativni vpliv na konkurenčnost na tržišču itd. Aktivnosti delovne skupine so zato usmerjene tudi v pripravo in izvedbo komunikacijske kampanje, ki bi jo delovno (lahko) poimenovali »Davčna kultura«. Za izhodišče bi uporabila vsa področja dela MDS.

Tovrstna komunikacijska kampanja je predvsem izobraževalna kampanja, v kateri se na dolgi rok koordinirano sproža celo vrsto sporočil, ki so namenjena:

- zavezancem za davek,
- interesnim združenjem (Gospodarski zbornici Slovenije, Obrtnemu združenju Slovenije in druge zbornice, združenja, zveze), odločevalskemu okolju (predvsem zakonodajalec) in strokovni javnosti,
- medijem, na različnih nivojih – nacionalni, lokalni,
- učencem tretje dekade in dijakom (vključevanje davčnih tem v izobraževalni proces) in
- splošni javnosti.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

S Predlogom Zakona o davčnih blagajnah, (ki je bil sprejet na 149. seji Vlade RS, 08.09.2011), se:

- določa obveznost uporabe davčnih blagajn ob izdajanju računov, plačanih z gotovino,
- obveznost se nalaga vsem pravnim in fizičnim osebam, ki opravljajo dobavo blaga in storitev za gotovino,
- določa tehnične zahteve davčnih blagajn,
- določa obveznosti proizvajalcev in zavezancev, uporabnikov davčnih blagajn, ter
- ureja postopke nadzora.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

Cilji Predloga Zakona o davčnih blagajnah:

- učinkovitejši nadzor nad izvajanjem predpisov s poenotenjem postopkov nadzora gotovinskega poslovanja;
- povečanje javnofinančnih prihodkov;
- izboljšanje upravljanja s človeškimi viri (davčne blagajne bodo lahko vsaj deloma nadomestile pereče pomanjkanje davčnih inšpektorjev);
- preprečevanje davčnih utaj in goljufij na področju DDV in ostalih dajatev;
- vzpostavitev enakopravnejših pogojev poslovanja, ureditev trga, preprečevanje nelojalne konkurence in hitrejši gospodarski razvoj;
- zaščita potrošnikov;
- pridobitev kvalitetnejših podatkov o poslovanju davčnih zavezancev.

Predlog ZAKONA O DAVČNIH BLAGAJNAH **(EVA : 2011-1611-0057)**

Predlog zakona pri zasledovanju ciljev izhaja iz naslednjih osnovnih načel:

- predlog zakona predstavlja dopolnilni ukrep nadzora nad poslovanjem dejavnosti z gotovino;
- davčne blagajne naj standardizirajo način evidentiranja računov ob prodaji za gotovino;
- stroški uvedbe davčnih blagajn naj bodo sorazmerni s pričakovanimi učinki;
- davčne blagajne naj ne bi pomenile pretiranega dodatnega bremena dejavnosti, obenem pa naj bi uporabnikom olajšale vodenje nekaterih evidenc.

Zakon sledi splošnim načelom davčnih predpisov kot so načelo sorazmernosti, enakosti obravnave davčnih zavezancev, preglednosti in enostavnosti.

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

Gradiva v obravnavi DZ

Predlog zakona o davčnih blagajnah (ZDavB), prva obravnava, EPA 2108-V

- **Zavezanec**
- Zavezanec ali zavezanka za uporabo davčnih blagajn (v nadaljnjem besedilu: zavezanec) je pravna ali fizična oseba, ki v okviru opravljanja dejavnosti prodaja blago ali storitve za plačilo z gotovino.
- Republika Slovenija in samoupravne lokalne skupnosti niso zavezanci.
- Zavezancu je odložena uporaba davčnih blagajn za tri leta, če ustreza merilom za srednje ali velike družbe v skladu z zakonom, ki ureja gospodarske družbe, in ki hkrati izpolnjuje določene pogoje in pisno priglasil odlog uporabe davčne blagajne pri Davčni upravi Republike Slovenije.

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

Za zavezanca po tem zakonu ne štejejo:

- 1. fizična oseba, ki opravlja kmetijsko in gozdarsko dejavnost kot fizična oseba, ki ni samostojni podjetnik posameznik;**
- 2. pravna ali fizična oseba, ki:**
 - prodaja vozovnice, karte in žetone v potniškem prometu (vlak, avtobus, žičnice);**
 - prodaja znamke, vrednotnice in obrazce v poštnem prometu;**
 - sprejema vplačila za udeležbo v igrah na srečo, ki se izvajajo v skladu z zakonom, ki ureja igre na srečo;**
 - prodaja blago ali storitve z uporabo prodajnih avtomatov.**
- Pisna priglasitev odloga uporabe davčne blagajne pri Davčni upravi Republike Slovenije.**
- Zavezanec, ki na novo začne z opravljanjem dejavnosti, opravi pisno priglasitev v enem mesecu po vpisu v primarni register oziroma uradno evidenco organa.**

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

▪ Uporaba davčnih blagajn

Zavezanec mora vsako prodajo blaga ali storitev zapisati v davčno blagajno, ki izpolnjuje tehnične zahteve po tem zakonu in na tem zakonu temelječih predpisih.

Zavezanec mora ob vsaki prodaji blaga ali storitve izdati račun prek davčne blagajne in ga izročiti kupcu. Na računu morajo biti navedeni:

- 1. oznake, da gre za račun, izdan prek davčne blagajne;**
- 2. kdaj in iz katere davčne blagajne je bil račun izdan;**
- 3. zaporedna številka računa;**
- 4. identifikacijski podatki o zavezancu;**
- 5. identifikacijski podatki o osebi, ki je opravila storitev ali prodala blago;**
- 6. podatki o količini, vrsti in vrednosti prodaje blaga ali storitev;**
- 7. podatki o vračunanih davkih;**
- 8. podatki v skladu z drugimi predpisi o izdajanju računov.**

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

Minister oziroma ministrica (v nadaljevanju: minister), pristojen za finance, predpiše podrobnejše podatke, ki morajo biti navedeni na računu.

Zavezanec ne sme imeti v poslovnih prostorih davčne blagajne ali njenih delov, ki niso skladni s predpisanimi tehničnimi zahtevami.

Zavezanec je dolžan ob odtujitvi ali okvari davčne blagajne obvestiti Davčno upravo Republike Slovenije v roku treh ur. Zavezanec sme do odprave napake ali pridobitve nove davčne blagajne izdajati račune brez uporabe davčne blagajne, vendar ne dlje kot štiri dni. Najkasneje v roku 15 dni od ponovnega začetka uporabe davčne blagajne mora takšne račune vnesti v davčno blagajno.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

▪ **Skladnost davčnih blagajn s predpisanimi tehničnimi zahtevami**

Davčne blagajne se smejo uporabljati, če je bila zanje ugotovljena:

- 1. skladnost tipa nadzorne enote;**
- 2. in skladnost tipa registrske blagajne.**

- Domneva se, da je skladnost tipa nadzorne enote ugotovljena, če tip nadzorne enote izpolnjuje predpisane tehnične zahteve. Skladnost tipa nadzorne enote ugotavlja Urad Republike Slovenije za meroslovje.

- Domneva se, da je skladnost tipa registrske blagajne ugotovljena, če tip registrske blagajne izpolnjuje predpisane tehnične zahteve. Skladnost tipa registrske blagajne ugotavlja organ za ugotavljanje skladnosti v skladu z zakonom, ki ureja tehnične zahteve za proizvode in ugotavljanje skladnosti.

- Minister, pristojen za finance, predpiše tehnične zahteve za davčne blagajne in njihove dele, postopek preverjanja skladnosti nadzorne enote in pogoje, ki jih mora izpolnjevati organ za ugotavljanje skladnosti tipa registrske blagajne v skladu z zakonom, ki ureja tehnične zahteve za proizvode in ugotavljanje skladnosti.

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

- **Odgovornost prodajalca oziroma proizvajalca davčnih blagajn**
Prodajalec oziroma proizvajalec davčnih blagajn oziroma njihovih delov sme dati na trg le davčne blagajne oziroma njihove dele, ki izpolnjujejo predpisane tehnične zahteve.

- **Registracija davčnih blagajn**

Zavezanci so dolžni registrirati pri davčni upravi Republike Slovenije vse davčne blagajne, ki se nahajajo v njihovih poslovnih prostorih, pred začetkom njihove uporabe.

Registracija davčne blagajne je vpis podatkov o zavezancu, davčni blagajni, njeni skladnosti s predpisanimi tehničnimi zahtevami, njenih delih in lokaciji njene uporabe v evidenco davčnih blagajn, ki jo za namen registracije vzpostavi in vodi Davčna uprava Republike Slovenije.

Minister, pristojen za finance predpiše podrobnejši postopek registracije davčnih blagajn in podrobnejše podatke v evidenci davčnih blagajn.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

▪ Posredovanje podatkov o poslovanju z davčno blagajno

Zavezanec mora zagotoviti prenos določenih podatkov in tehničnih podatkov o delovanju davčne blagajne v elektronski obliki na strežnik Davčne uprave Republike Slovenije. Vsi podatki za prenos na strežnik Davčne uprave Republike Slovenije morajo biti kriptirani.

Minister, pristojen za finance, predpiše podrobnejša pravila za posredovanje, nabor in obliko podatkov iz prejšnjega odstavka.

▪ Uporaba drugih predpisov

Za vsa vprašanja postopka in pristojnosti davčnega organa, ki niso določena s tem zakonom, se uporabljajo zakon, ki ureja davčni postopek, zakon, ki ureja davčno službo in zakon, ki ureja tehnične zahteve za proizvode in ugotavljanje skladnosti.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

▪ Nadzor

Nadzor nad izvajanjem določb tega zakona in predpisov, izdanih na njegovi podlagi, opravlja Davčna uprava Republike Slovenije.

▪ Kazenske določbe

• Z globo od 1.200 do 10.000 eurov se kaznuje za prekršek samostojni podjetnik posameznik ali posameznik, ki samostojno opravlja dejavnost, z globo od 1.200 do 30.000 eurov se kaznuje za prekršek pravna oseba, če:

1. nima davčne blagajne;
2. ne uporablja davčne blagajne ali uporablja davčno blagajno oziroma njen del, ki ni v skladu s tehničnimi zahtevami, določenimi s tem zakonom in podzakonskim aktom, izdanim na njegovi podlagi;
3. ne izda računa ali ga izda brez predpisanih podatkov;
4. ne obvesti ali v predpisanem roku ne obvesti Davčne uprave Republike Slovenije o odtujitvi ali okvari davčne blagajne;
5. ne registrira davčne blagajne ali ne javi sprememb;
6. ne zagotovi prenosa podatkov o poslovanju z davčno blagajno na predpisan način.

Predlog ZAKONA O DAVČNIH BLAGAJNAH (EVA : 2011-1611-0057)

- Z globo v višini od 400 do 4.000 eurov se za predhodno citirane prekrške kaznuje tudi odgovorna oseba samostojnega podjetnika posameznika ali odgovorna oseba posameznika, ki samostojno opravlja dejavnost.
- Z globo v višini od 600 do 4.000 eurov se za predhodno citirane prekrške kaznuje tudi odgovorna oseba pravne osebe.
- Za prekrške, v zvezi z neuporabo davčne blagajne ali uporabo davčne blagajne oziroma njenega dela, ki ni v skladu s tehničnimi zahtevami, določenimi s tem zakonom in podzakonskim aktom, izdanim na njegovi podlagi se poleg glavne sankcije izreče tudi stranska sankcija odvzema davčne blagajne oziroma njenih delov.

Predlog ZAKONA O DAVČNIH BLAGAJNAH

(EVA : 2011-1611-0057)

- **Globe za proizvajalce oziroma prodajalce davčnih blagajn**

Z globo od 10.000 do 150.000 eurov se kaznuje proizvajalec oziroma prodajalec davčne blagajne, ki da na trg davčno blagajno, ki ne izpolnjuje tehničnih zahtev, predpisanih s tem zakonom in podzakonskim aktom, izdanim na njegovi podlagi.

- **Subvencioniranje nakupa nadzorne enote**

Država subvencionira vsakemu zavezancu nakup prve nadzorne enote v višini 50 odstotkov nabavne cene, vendar ne več kot 200 eurov.

Subvencija se zavezancu dodeli na podlagi vloge za dodelitev subencije, ki jo zavezanec vloži pri Davčni upravi Republike Slovenije ob registraciji davčne blagajne in priloži račun za nakup nadzorne enote.

SPREMEMBE IN DOPOLNITVE PRAVILNIKA O IZVAJANJU Zakona o davčnem postopku

**Pravilnik o spremembah in dopolnitvah Pravilnika o izvajanju
Zakona o davčnem postopku (Ur. l. RS, št. 101/2011 z dne
12.12.2011) se uporablja od 27.12.2011 dalje**

- **Sprememba 23.a člena Pravilnika o izvajanju ZDavP (Ur. l. RS, št. 141/08, 46/07, 102/07 in 28/09)**

http://www.durs.gov.si/si/aktualno/nova_pojasnila/druga_pojasnila/

HVALA ZA VAŠO POZORNOST!

Ivi.Grom-Crne@gov.si