

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΑΑΔΕ

Ανεξάρτητη Αρχή
Δημοσίων Εσόδων

Καλλιθέα 14.11.17
Αριθμός απόφασης: 5873

ΔΙΕΥΘΥΝΣΗ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ

ΥΠΟΔΙΕΥΘΥΝΣΗ ΕΠΑΝΕΞΕΤΑΣΗΣ

ΤΜΗΜΑ Α1

Ταχ. Δ/ση : Αριστογείτονος 19

Ταχ. Κώδικας : 176 71 - Καλλιθέα

Τηλέφωνο : 2131604534

Fax : 2131604567

ΑΠΟΦΑΣΗ

Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ

Έχοντας υπ' όψη:

1. Τις διατάξεις :

α. Του άρθρου 63 του ν. 4174/2013 (ΦΕΚ Α' 170).

β. Του άρθρου 11 της Δ. ΟΡΓ. Α 1036960 ΕΞ 2017/10.03.2017 Απόφασης του Διοικητή της Α.Α.Δ.Ε. (ΦΕΚ 968 Β'/22.03.2017) με θέμα «Οργανισμός της Ανεξάρτητης Αρχής Δημοσίων Εσόδων (Α.Α.Δ.Ε.)»

γ. Της 1064/12.4.2017 Απόφασης του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων Εσόδων

2. Την ΠΟΛ 1069/4-3-2014 Εγκύκλιο της Γενικής Γραμματείας Δημοσίων Εσόδων του Υπουργείου Οικονομικών.

3. Την υπ' αριθμ. 1126366 ΕΞ 2016/30.8.16 (ΦΕΚ 2759 / τ. Β' / 1.9.16) Απόφαση του Προϊσταμένου της Διεύθυνσης Επίλυσης Διαφορών.

4. Τη με ημερομηνία κατάθεσης **16.6.17** και αριθμό πρωτοκόλλου «.....» ενδικοφανή προσφυγή της «.....», ΑΦΜ «.....», με έδρα στο «.....», και εκκαθαριστή τον «.....», ΑΦΜ «.....», κάτοικο ΕΞΑΜΙΛΙΩΝ, οδός «.....», ΤΚ 20100, κατά της με αριθμό «.....»/18.5.17 Πράξης Οριστικού Προσδιορισμού Προστίμου, χρήσης 1988, του Προϊσταμένου της Δ.Ο.Υ. ΚΟΡΙΝΘΟΥ, καθώς και την από 18.5.17 οικεία έκθεση ελέγχου ΚΦΣ του ΠΔ 99/77.

5. Την ως άνω Πράξη Οριστικού Προσδιορισμού Προστίμου, της οποίας ζητείται η ακύρωση.

6. Τις απόψεις της Δ.Ο.Υ. ΚΟΡΙΝΘΟΥ.

7. Την εισήγηση του ορισθέντος υπαλλήλου του Τμήματος Α1 όπως αποτυπώνεται στο σχέδιο της απόφασης.

Επί της με ημερομηνία κατάθεσης **16.6.17** και αριθμό πρωτοκόλλου «.....» ενδικοφανούς προσφυγής της «.....», η οποία κατατέθηκε εμπρόθεσμα και μετά την μελέτη και την αξιολόγηση όλων των υφιστάμενων στο σχετικό φάκελο εγγράφων και των προβαλλόμενων λόγων της ενδικοφανούς προσφυγής, επαγόμαστε τα ακόλουθα:

Με την υπ' αριθ. «.....»/18.5.17 Πράξη Οριστικού Προσδιορισμού Προστίμου, χρήσης

1988, επιβλήθηκε στην προσφεύγουσα πρόστιμο συνολικού ύψους 56.605,00 €, ως κατωτέρω:

α/α	Περιγραφή Παράβασης	Πλήθος Παραβ.	Ποσό Προστίμου	Σύνολο Προστίμου
1	Δεν θεώρησε και δεν τήρησε βιβλία υποκαταστημάτων για (2) δύο εγκαταστάσεις της κατά παράβαση των διατάξεων του άρθρου 11§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
2	Δεν θεώρησε διπλότυπες καταστάσεις απογραφής για δυο υποκαταστήματα της και κατά συνέπεια δεν συνέταξε για την ελεγχόμενη χρήση απογραφή εμπορεύσιμων περιουσιακών στοιχείων κατά παράβαση των διατάξεων του αρ 40 § 3 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
3	Δεν υπέβαλε στην αρμόδια ΔΟΥ την προβλεπόμενη δήλωση υποκαταστημάτων κατά παράβαση των διατάξεων του αρ 39§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
4	Δεν υπέβαλε στην αρμόδια ΔΟΥ την προβλεπόμενη δήλωση αποθηκευτικού χώρου κατά παράβαση των διατάξεων του αρ 39§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	1	300,00	300,00 €
5	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 4.057 € κατά παράβαση των άρθρων 1§1, 20, 23 του Π.Δ. 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ' του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	4.057*25%	1.014,25 €
6	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 130.949 € κατά παράβαση των διατάξεων των άρθρων 1§1, 20§1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. και των διατάξεων του άρθρου 31 του Ν1591/86 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ' του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	130.949*25%	32.737,25 €
7	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 75.814 € κατά παράβαση των διατάξεων των άρθρων 1§1, 20§ 1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. και των διατάξεων του άρθρου 31 του Ν1591/86 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το δε πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ' του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	75.814*25%	18.953,50 €
8	Δεν εξέδωσε θεωρημένο στοιχείο συναλλαγής για πώληση ποσοτήτων γλεύκους σταφυλής και συμ/νου γλεύκους σταφυλής κατά παράβαση των άρθρων 1§1, 16§1, 20§1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77 για δύο (2) περιπτώσεις.	2	300,00	600,00 €
9	Σε τέσσερις (4) περιπτώσεις καταχώρησε στο Α.Η. Ταμείου ανακριβείς εγγραφές κατά παράβαση των διατάξεων 1 § 1, 7, 43 § 2 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77 για δύο (4) περιπτώσεις.	4	300,00	1.200,00 €
			Σύνολο	56.605,00 €

Η ως άνω προσβαλλόμενη πράξη εδράζεται επί της από 18.5.17 έκθεσης ελέγχου ΚΦΣ του ΠΔ 99/77, βάσει της με αρ. «.....»/9.6.16 εντολής ελέγχου, λόγω επανάληψης διαδικασίας. Αναλυτικότερα, βάσει της αρ. «.....»/04-04-1994 εντολής ελέγχου του Προϊσταμένου του 6^{ου} Ειδικού Συνεργείου Ελέγχου διενεργήθηκε έλεγχος στην προσφεύγουσα, η οποία είχε αντικείμενο εργασιών την παραγωγή και εμπορία οίνου, γλεύκους και συμπυκνωμένου γλεύκους από σταφύλια, και διαπιστώθηκαν, μεταξύ άλλων χρήσεων, και οι ανωτέρω παραβάσεις στη χρήση

1988 και εκδόθηκε η αρ. «.....»/1995 Απόφαση Επιβολής Προστίμου του Προϊστάμενου της ΔΟΥ Κορίνθου. Κατά της εν λόγω απόφασης, ασκήθηκε προσφυγή ενώπιον του Διοικητικού Πρωτοδικείου Κορίνθου, το οποίο με την «.....»/1998 απόφαση ακύρωσε την ανωτέρω ΑΕΠ ως νομικώς πλημμελή, λόγω μη νόμιμης επίδοσης των εκθέσεων κατάσχεσης, η δε έφεση του Ελληνικού Δημοσίου απορρίφθηκε με το ίδιο ως άνω σκεπτικό. Κατόπιν αυτών, συντάχθηκαν και επιδόθηκαν οι αρ. «.....», «.....» και «.....»/17-12-1998 νέες εκθέσεις κατάσχεσης σε συμμόρφωση, όπως αναφέρεται ρητώς επί του σώματος αυτών, προς την αρ. «.....»/1998 δικαστική απόφαση, και εκδόθηκε η αρ. «.....»/1999 Α.Ε.Π., κατά της οποίας ασκήθηκε προσφυγή και ακυρώθηκε με την αρ. «.....»/2004 απόφαση του Διοικητικού Πρωτοδικείου Κορίνθου, με την αιτιολογία ότι η επίδοση των προαναφερόμενων νέων εκθέσεων κατάσχεσης δεν ήταν νόμιμη, και η ασκηθείσα έφεση απορρίφθηκε. Ο Προϊστάμενος της ΔΟΥ Κορίνθου προχώρησε σε εκ νέου επίδοση των προαναφερομένων «.....», «.....» και «.....»/17-12-1998 εκθέσεων κατάσχεσης προς τους εκκαθαριστές της προσφεύγουσας και εκδόθηκε η αρ. «.....»/29-03-2007 Α.Ε.Π., η οποία ακυρώθηκε με την με αριθμό «.....»/2016 Απόφαση του Διοικητικού Πρωτοδικείου Κορίνθου κατόπιν προσφυγής και η υπόθεση αναπέμφθηκε στην αρμόδια Δ.Ο.Υ. προκειμένου να τηρηθεί ο προβλεπόμενος από τη διάταξη της παραγράφου 8 του άρθρου 45 του Π.Δ. 99/1977 ουσιώδης τύπος της διαδικασίας της επίδοσης σημειώματος ελέγχου. Κατόπιν όλων των ανωτέρω, διενεργήθηκε έλεγχος εκ νέου στα κατασχεμένα βιβλία και στοιχεία της προσφεύγουσας τα οποία ευρίσκοντο, ως προβλέπεται εφόσον η υπόθεση εκκρεμεί στα διοικητικά δικαστήρια, στο αρχείο της αρμόδιας Δ.Ο.Υ. για την ορθή εφαρμογή των διατάξεων του (Π.Δ. 99/1977) περί Κ.Φ.Σ. και διαπιστώθηκαν οι υπό κρίση παραβάσεις.

Η προσφεύγουσα, με την υπό κρίση ενδικοφανή προσφυγή, ζητά την ακύρωση της παραπάνω προσβαλλόμενης πράξης του Προϊσταμένου της Δ.Ο.Υ. ΚΟΡΙΝΘΟΥ προβάλλοντας τους παρακάτω λόγους:

1. Το επιδοθέν σημείωμα διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999 δεν αποτελεί νόμιμο σημείωμα ελέγχου του αρ. 45§8 του ΠΔ 77/1999, αλλά ένα έγγραφο αποτέλεσμα νοθείας, το οποίο περιείχε τις διαπιστώσεις της από 14.2.1994 έκθεση ελέγχου με πρώτη σελίδα αυτή του παρόντος ελέγχου και στο τέλος τις υπογραφές του παρόντος ελέγχου. Αυτό, σύμφωνα με τους ισχυρισμούς της προσφεύγουσας έγινε από τους ελεγκτές με δόλο προκειμένου να προσπορίσουν στην υπηρεσία τους παράνομο περιουσιακό όφελος σε βάρος της περιουσίας της προσφεύγουσας.

2. Δεν είναι δυνατή πλέον η νόμιμη κοινοποίηση σημειώματος διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999.

3. Οι αρ. «.....», «.....» και «.....»/17-12-1998 εκθέσεις κατάσχεσης είναι άκυρες ως μη πραγματικές και ψευδείς.

4. Η από 14.2.1994 έκθεση ελέγχου δεν αρκεί για να προσδώσει νόμιμο έρεισμα στην προσβαλλόμενη πράξη.

5. Το δικαίωμα του Δημοσίου για κοινοποίηση φύλλου ελέγχου έχει παραγραφεί για την υπό κρίση χρήση. Σε περίπτωση ακύρωσης πράξης για τυπικούς λόγους, η οποία εκδόθηκε μετά από ακύρωση προηγούμενης πράξης για τυπικούς λόγους, δεν είναι δυνατή η παράταση της παραγραφής για άλλο ένα έτος.

6. Λόγω των ανωτέρω, κατά τους ισχυρισμούς της προσφεύγουσας, παραβάσεων του

ουσιώδους τύπου της διαδικασίας η προσφεύγουσα έχει υποστεί βλάβη μη δυνάμενη να αποκατασταθεί διαφορετικά παρά μόνο με την ακύρωση της προσβαλλόμενης πράξης, η υπό κρίση πράξη πρέπει σύμφωνα με τις διατάξεις του άρθρου 79§5 του ΚΔΔμιας να ακυρωθεί.

Επειδή, σύμφωνα με το άρθρο 72§11 του ν. 4174/2013: «Διατάξεις περί παραγραφής του δικαιώματος του Δημοσίου να κοινοποιεί φύλλα ελέγχου και πράξεις προσδιορισμού φόρου, τελών, εισφορών, προστίμων, προϋσχύουσες του άρθρου 36 του Κώδικα Φορολογικής Διαδικασίας, εξακολουθούν να έχουν εφαρμογή για τις χρήσεις, τις περιόδους, τις υποθέσεις και τις φορολογικές υποχρεώσεις τις οποίες αφορούν. Κατ' εξαίρεση, οι διατάξεις της παραγράφου 3 του άρθρου 36 εφαρμόζονται και για περιπτώσεις φοροδιαφυγής, η οποία διαπράχθηκε πριν την εφαρμογή του Κώδικα, εάν, κατά τη θέση αυτού σε ισχύ, το δικαίωμα του Δημοσίου δεν έχει παραγραφεί».

Επειδή, σύμφωνα με το άρθρο 84§6 του ν.2238/1994 'Κωδικας Φορολογίας Εισοδήματος': «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.».

Επειδή, στην προσφεύγουσα επιδόθηκε στις 7.3.17 το με αρ. «.....»/6.3.17 σημείωμα διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999, στο οποίο αναγράφεται στην πρώτη σελίδα ότι γνωστοποιούν στην προσφεύγουσα ότι «..από τον έλεγχο που διενεργήθηκε, από το 6^ο Ειδικό Συνεργείο Ελέγχου και ειδικότερα από τους ελεγκτές «.....» (ΠΕ/Α) και «.....», [του ΠΔ] 186/92 περί Κώδικα Βιβλίων και Στοιχείων ο οποίος από 01/07/1992 αντικατέστησε το ΠΔ 99/77 περί Κώδικα Φορολογικών Στοιχείων διαπιστώθηκαν τα ακόλουθα:». Εν συνεχεία, όπως αναφερόταν στην πρώτη σελίδα, παρατίθενται τα σχετικά αποσπάσματα της αρχικής έκθεσης ελέγχου. Το εν λόγω σημείωμα διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999 υπογράφεται αρμοδίως στις 6.3.17. Συνεπώς, ο ισχυρισμός της προσφεύγουσας περί μη νομίμου σημειώματος ελέγχου του αρ. 45§8 του ΠΔ 77/1999 απορρίπτεται ως αβάσιμος, ο δε ισχυρισμός περί νοθείας και δόλου των ελεγκτών προκειμένου να προσπορίσουν στην υπηρεσία τους παράνομο περιουσιακό όφελος σε βάρος της περιουσίας της προσφεύγουσας είναι απορριπτέος ως αβάσιμος και αλυσιτελώς προβαλλόμενος.

Επειδή, η κοινοποίηση στην προσφεύγουσα του με αρ. «.....»/6.3.17 σημειώματος διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999, έλαβε χώρα σε εκτέλεση της αρ. «.....»/2016 Απόφασης του Διοικητικού Πρωτοδικείου Κορίνθου με την οποία η υπόθεση αναπέμφθηκε στην αρμόδια Δ.Ο.Υ. προκειμένου να τηρηθεί ο προβλεπόμενος από τη διάταξη της παραγράφου 8 του άρθρου 45 του Π.Δ. 99/1977 ουσιώδης τύπος της διαδικασίας της επίδοσης σημειώματος ελέγχου αρ. 45§8 του ΠΔ 77/1999. Ως εκ τούτου, ο ισχυρισμός της προσφεύγουσας ότι η προσβαλλόμενη πράξη πρέπει να ακυρωθεί διότι δεν είναι δυνατή η κοινοποίηση σημειώματος διαπιστώσεων ελέγχου αρ. 45§8 του ΠΔ 77/1999 είναι απορριπτέος ως αβάσιμος.

Επειδή, για τις υπό κρίση παραβάσεις στη χρήση 1988 εκδόθηκε αρχικά η αρ. «.....»/1995 Απόφαση Επιβολής Προστίμου του Προϊστάμενου της ΔΟΥ Κορίνθου, κατά της

οποίας ασκήθηκε προσφυγή ενώπιον του Διοικητικού Πρωτοδικείου Κορίνθου, το οποίο με την «.....»/1998 απόφαση ακύρωσε την ανωτέρω ΑΕΠ ως νομικώς πλημμελή, λόγω μη νόμιμης επίδοσης των εκθέσεων κατάσχεσης. Κατόπιν, συντάχθηκαν και επιδόθηκαν οι αρ. «.....», «.....» και «.....»/17-12-1998 νέες εκθέσεις κατάσχεσης σε συμμόρφωση, όπως αναφέρεται ρητώς επί του σώματος αυτών, προς την αρ. «.....»/1998 δικαστική απόφαση, και εκδόθηκε η αρ. «.....»/1999 Α.Ε.Π., κατά της οποίας ασκήθηκε προσφυγή και ακυρώθηκε με την αρ. «.....»/2004 απόφαση του Διοικητικού Πρωτοδικείου Κορίνθου, με την αιτιολογία ότι η επίδοση των προαναφερόμενων νέων εκθέσεων κατάσχεσης δεν ήταν νόμιμη. Ο Προϊστάμενος της ΔΟΥ Κορίνθου προχώρησε σε εκ νέου επίδοση νομίμως των προαναφερομένων «.....», «.....» και «.....»/17-12-1998 εκθέσεων κατάσχεσης προς τους εκκαθαριστές της προσφεύγουσας, σύμφωνα με τις ισχύουσες διατάξεις, όπως αυτό προκύπτει από τις από τις αρ. «.....»/23.3.07 και «.....»/2.4.2007 εκθέσεις επίδοσης, και εκδόθηκε η αρ. «.....»/29-03-2007 Α.Ε.Π.. Η εν λόγω ΑΕΠ ακυρώθηκε με την με αριθμό «.....»/2016 Απόφαση του Διοικητικού Πρωτοδικείου Κορίνθου και η υπόθεση αναπέμφθηκε στην αρμόδια Δ.Ο.Υ. λόγω μη τήρησης του προβλεπόμενου από τη διάταξη της παραγράφου 8 του άρθρου 45 του Π.Δ. 99/1977 ουσιώδους τύπου της διαδικασίας της επίδοσης σημειώματος ελέγχου, και δεν έχει θιγεί το κύρος των υπό κρίση εκθέσεων κατάσχεσης, ούτε δε περαιτέρω η επίδοση αυτών.

Επειδή, η υπό κρίση προσβαλλόμενη πράξη εδράζεται επί της από 18.5.17 έκθεσης ελέγχου ΚΦΣ του ΠΔ 99/77, στην οποία αναφέρονται όλα τα πραγματικά περιστατικά και αποδεικτικά στοιχεία των διαπιστωθεισών παραβάσεων, τα οποία είναι απαραίτητα για την έκδοση της προσβαλλόμενης πράξης. Η έκθεση ελέγχου που συντάσσεται από τα φορολογικά όργανα αποτελεί δημόσιο έγγραφο (άρθρο 169 § 1 ΚΔΔ) και έχει την αποδεικτική αξία που ορίζει το άρθρο 171§§1 & 4 ΚΔΔ, αποτελεί δηλαδή πλήρη απόδειξη για όσα βεβαιώνονται ότι έγιναν από τον συντάκτη της ή ενώπιον αυτού, προς τα οποία μόνον για πλαστότητα μπορεί να προσβληθεί.

Επειδή, η αρ. «.....»/2016 Απόφαση του Διοικητικού Πρωτοδικείου Κορίνθου επιδόθηκε στη Δ.Ο.Υ. ΚΟΡΙΝΘΟΥ στις 20.5.16 και η προσβαλλόμενη πράξη κοινοποιήθηκε στην προσφεύγουσα στις 19.5.17, ήτοι εντός της προβλεπόμενης με τις ισχύουσες διατάξεις προθεσμίας του ενός έτους.

Επειδή, σύμφωνα με τα ανωτέρω η προσβαλλόμενη πράξη εκδόθηκε νομίμως σύμφωνα με τις ισχύουσες διατάξεις.

Επειδή οι διαπιστώσεις του ελέγχου, όπως αυτές καταγράφονται στην από 18.5.17 έκθεση ελέγχου της Δ.Ο.Υ. ΚΟΡΙΝΘΟΥ, επί της οποίας εδράζεται η προσβαλλόμενη πράξη, κρίνονται βάσιμες, αποδεκτές και πλήρως αιτιολογημένες, η υπό κρίση ενδικοφανής προσφυγή πρέπει να απορριφθεί.

Α π ο φ α σ ί ζ ο υ μ ε

Την **απόρριψη** της με ημερομηνία κατάθεσης **16.6.17** και αριθμό πρωτοκόλλου «.....» ενδικοφανούς προσφυγής της «.....», ΑΦΜ «.....».

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την

παρούσα απόφαση:

Διαχειριστική Περίοδος 1.1.1988-31.12.1988

Αρ. «.....»/18.5.17 Πράξης Οριστικού Προσδιορισμού Προστίμου

α/α	Περιγραφή Παράβασης	Πλήθος Παραβ.	Ποσό Προστίμου	Σύνολο Προστίμου
1	Δε θεώρησε και δεν τήρησε βιβλία υποκαταστημάτων για (2) δύο εγκαταστάσεις της κατά παράβαση των διατάξεων του άρθρου 11§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
2	Δεν θεώρησε διπλότυπες καταστάσεις απογραφής για δυο υποκαταστήματα της και κατά συνέπεια δεν συνέταξε για την ελεγχόμενη χρήση απογραφή εμπορεύσιμων περιουσιακών στοιχείων κατά παράβαση των διατάξεων του αρ 40 § 3 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
3	Δεν υπέβαλε στην αρμόδια ΔΟΥ την προβλεπόμενη δήλωση υποκαταστημάτων κατά παράβαση των διατάξεων του αρ 39§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	2	300,00	600,00 €
4	Δεν υπέβαλε στην αρμόδια ΔΟΥ την προβλεπόμενη δήλωση αποθηκευτικού χώρου κατά παράβαση των διατάξεων του αρ 39§1 του ΠΔ 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77.	1	300,00	300,00 €
5	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 4.057 € κατά παράβαση των άρθρων 1§1, 20, 23 του Π.Δ. 99/77 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ') του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	4.057*25%	1.014,25 €
6	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 130.949 € κατά παράβαση των διατάξεων των άρθρων 1§1, 20§1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. και των διατάξεων του άρθρου 31 του Ν1591/86 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ') του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	130.949*25%	32.737,25 €
7	Δεν εξέδωσε Τιμολόγιο Πώλησης συνολικής αξίας 75.814 € κατά παράβαση των διατάξεων των άρθρων 1§1, 20§ 1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. και των διατάξεων του άρθρου 31 του Ν1591/86 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77. Το δε πρόστιμο δύναται να προσδιορισθεί σύμφωνα με τις διατάξεις του αρ 5 Ν 2523/97 (ισόποσο της συναλλαγής) σε συνδυασμό με τις διατάξεις του αρ 7§3στ') του Ν 4337/15 ως ευνοϊκότερη μεταγενέστερη διάταξη.	1	75.814*25%	18.953,50 €
8	Δεν εξέδωσε θεωρημένο στοιχείο συναλλαγής για πώληση ποσοτήτων γλεύκους σταφυλής και συμ/νου γλεύκους σταφυλής κατά παράβαση των άρθρων 1§1, 16§1, 20§1 και 29§6, σε συνδυασμό με το άρθρο 47 του ΠΔ 99/77 περί Κ.Φ.Σ. που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77 για δύο (2) περιπτώσεις.	2	300,00	600,00 €
9	Σε τέσσερις (4) περιπτώσεις καταχώρησε στο Α.Η. Ταμείου ανακριβείς εγγραφές κατά παράβαση των διατάξεων 1 § 1, 7, 43 § 2 που επισύρουν τις κυρώσεις του άρθρου 47§1 του Π.Δ. 99/77 για δύο (4) περιπτώσεις.	4	300,00	1.200,00 €
Συνολικό Ποσό Προστίμου				56.605,00 €

Εντελλόμεθα όπως αρμόδιο όργανο κοινοποιήσει με τη νόμιμη διαδικασία την παρούσα απόφαση στον υπόχρεο.

Ακριβές Αντίγραφο

**Με εντολή του Προϊσταμένου της
Διεύθυνσης Επίλυσης Διαφορών
Ο Προϊστάμενος της Υποδιεύθυνσης
Επανεξέτασης**

**Ο/Η Υπάλληλος του Τμήματος
Διοικητικής Υποστήριξης**

ΓΕΩΡΓΙΟΣ ΦΑΚΟΣ

Σ η μ ε ί ω σ η : Κατά της απόφασης αυτής επιτρέπεται η άσκηση προσφυγής ενώπιον των αρμόδιων Διοικητικών Δικαστηρίων εντός τριάντα (30) ημερών από την κοινοποίησή της.