

**ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ
ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΔΗΜΟΣΙΩΝ ΕΣΟΔΩΝ
ΔΙΕΥΘΥΝΣΗ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ**

Ταχ. Δ/ση : Αριστογείτονος 19

Ταχ. Κώδικας : 176 71 - Καλλιθέα

Τηλέφωνο : **2109563608**

ΦΑΞ : 210 9531321

Καλλιθέα

29 – 4 – 2014

Αριθμός απόφασης: 924/14

ΑΠΟΦΑΣΗ

Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ

Έχοντας υπ' όψη:

1. Τις διατάξεις :

α. Του άρθρου 70B' «Ειδική Διοικητική Διαδικασία – Ενδικοφανής Προσφυγή» του ν. 2238/1994 (Κώδικας Φορολογίας Εισοδήματος, ΦΕΚ Α' 151), όπως αυτές προστέθηκαν με το ν.4152/2013, περίπτωση 1, υποπαράγραφος Α.5, παράγραφος Α, άρθρο πρώτο (ΦΕΚ Α'107), καθώς και τις διατάξεις της περίπτωσης 2^α της ίδιας υποπαραγράφου του ίδιου νόμου.

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

γ. Της αριθ. Δ6Α1118225 ΕΞ 2013/24.07.2013 Απόφασης του Γενικού Γραμματέα Δημοσίων Εσόδων του Υπουργείου Οικονομικών (ΦΕΚ Β' 1893) «Καθορισμός της διάρθρωσης και των αρμοδιοτήτων της Υπηρεσίας Εσωτερικής Επανεξέτασης της Γενικής Γραμματείας Δημοσίων Εσόδων, καθώς και απαραίτητων λεπτομερειών λειτουργίας αυτής».

δ. Της αριθ. Δ6Α1198069 ΕΞ 2013/30.12.2013 Απόφασης του Γενικού Γραμματέα Δημοσίων Εσόδων του Υπουργείου Οικονομικών (ΦΕΚ Β' 3367) «Μετονομασία και ανακαθορισμός των αρμοδιοτήτων και της εσωτερικής διάρθρωσης της Υπηρεσίας Εσωτερικής Επανεξέτασης της Γενικής Γραμματείας Δημοσίων Εσόδων του Υπουργείου Οικονομικών».

ε. Της ΠΟΛ 1209/06.09.2013 Απόφασης του Γενικού Γραμματέα Δημοσίων Εσόδων (ΦΕΚ Β' 2371).

στ. Του άρθρου 7 της ΠΟΛ 1002/31.12.2013 Απόφασης του Γενικού Γραμματέα Δημοσίων Εσόδων (ΦΕΚ Β' 55/16-1-2014).

2. Την ΠΟΛ 1211/12-9-2013 Εγκύκλιο της Γενικής Γραμματείας Δημοσίων Εσόδων του Υπουργείου Οικονομικών.

3. Την από 21/01/2014 και με αριθμό πρωτοκόλλου ενδικοφανή προσφυγή της του, ΑΦΜ κατοίκου οδός κατά των υπ' αρ. /5-12-2013,,,,, και /2-12-2013 πράξεων επιβολής προστίμου εισοδήματος του άρθρου 4 του ν. 2523/1997 του Προϊσταμένου της Δ.Ο.Υ. ΕΔΕΣΣΑΣ (..... οικονομικών ετών

2002, 2003, 2004, 2005, 2006, 2007, 2008 και 2009(διαχειριστική περίοδος 1/1-31/12/2001, 1/1-31/12/2002, 1/1-31/12/2003, 1/1-31/12/2004, 1/1-31/12/2005, 1/1-31/12/2006, 1/1-31/12/2007 και 1/1-31/12/2008) αντίστοιχα, και τα προσκομιζόμενα με αυτήν σχετικά έγγραφα.

4. Τις υπ' αριθ.,, ..., ..., ..., ..., ... και .../2-12-2013 πράξεις επιβολής προστίμου εισοδήματος του Προϊσταμένου της Δ.Ο.Υ. ΕΔΕΣΣΑΣ (.....) για τα οικονομικά έτη 2002, 2003, 2004, 2005, 2006, 2007, 2008 και 2009 (διαχειριστική περίοδος 1/1-31/12/2001, 1/1-31/12/2002, 1/1-31/12/2003, 1/1-31/12/2004, 1/1-31/12/2005, 1/1-31/12/2006, 1/1-31/12/2007 και 1/1-31/12/2008) αντίστοιχα, των οποίων ζητείται η ακύρωση, καθώς και την από 2/12/2013 οικεία έκθεση ελέγχου.

5. Τις απόψεις της ανωτέρω φορολογικής αρχής.

6. Την από 22/04/2014 εισήγηση του Α2 τμήματος της Υπηρεσίας μας.

Επί της από 21/01/2014 και με αριθμό πρωτοκόλλου ενδικοφανούς προσφυγής της του, 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 τις υπ' αριθ., ..., ..., ..., ..., ..., ... και .../2-12-2013 πράξεις επιβολής προστίμου εισοδήματος του Προϊσταμένου της Δ.Ο.Υ. ΕΔΕΣΣΑΣ (.....) επιβλήθηκε σε βάρος της προσφεύγουσας πρόστιμο ποσού 1.170,00€ για τα οικονομικά έτη 2002, 2003, 2004, 2005, 2006, 2007, 2008 και 2009(διαχειριστική περίοδος 1/1-31/12/2001, 1/1-31/12/2002, 1/1-31/12/2003, 1/1-31/12/2004, 1/1-31/12/2005, 1/1-31/12/2006, 1/1-31/12/2007 και 1/1-31/12/2008) αντίστοιχα, σύμφωνα με τις διατάξεις του άρθρου 4 του ν. 2523/1997, λόγω παράβασης των διατάξεων των άρθρου 62 παρ.5 του ν. 2238/94 περί φορολογίας εισοδήματος.

Τα ως άνω πρόστιμα επεβλήθησαν λόγω υποβολής ανακριβών δηλώσεων φορολογίας εισοδήματος των οικονομικών ετών 2002,2003, 2004,2005 2006, 2007, 2008 και 2009 και ειδικότερα:

Ύστερα από έλεγχο που διενεργήθηκε από τη Δ.Ο.Υ. ΕΔΕΣΣΑΣ, σε οικοδομή επί της οδού Ολυμπιάδος 13 στην Αριδαία ιδιοκτησίας της προσφεύγουσας, με οικοδομική άδεια 8/8/1980,(επί της οποίας έως το 1983 είχαν αποπερατωθεί μόνο το ισόγειο κατάστημα, ένα διαμέρισμα και τα μπετά του α' ορόφου, ενώ στα υπόλοιπα διαμερίσματα του α' ορόφου οι εργασίες άρχισαν το 2001 και αποπερατώθηκαν το 2008), διαπιστώθηκε ότι δεν κατατέθηκαν υπεύθυνες δηλώσεις εγκαταστάτη από ιδιώτη-ηλεκτρολόγο και αιτήσεις με όλα τα δικαιολογητικά δαπανών που προβλέπονται για την ηλεκτροδότηση σύμφωνα με τις διατάξεις της παρ.2 του άρθρ.8 του ν.1882/1990, όπως τροποποιήθηκαν και συμπληρώθηκαν με το άρθρο 53 του ν.2065/1992, με αποτέλεσμα τα δικαιολογητικά δαπανών ανέγερσης να υπολείπονται του προσδιοριζόμενου κόστους κατασκευής.

Η φορολογική αρχή λόγω μη υποβολής των φορολογικών παραστατικών για τις εργασίες

της οικοδομής, προσδιόρισε με βάση την αξία μεταβίβασης ακινήτων που ίσχυε κατά την ημέρα σύνταξης της έκθεσης ελέγχου την αξία του κόστους κατασκευής αυτής ίση με το ποσό των 176.094,52€ σύμφωνα με τις διατάξεις της υπ' αριθμ./27-12-1995 και αφού τη σύγκρινε σύμφωνα με τις διατάξεις του άρθρ. 35 του ν. 2238/94 με την αξία του ελάχιστου κόστους κατασκευής την οποία προσδιόρισε ίση με το ποσό των 172.190,93€, έλαβε ως τελικό κόστος κατασκευής της οικοδομής το ποσό των 172.190,93€.

Από τον έλεγχο των δηλώσεων φορολογίας εισοδήματος για τις χρήσεις 2001 έως και 2008 διαπίστωσε ότι η προσφεύγουσα δεν είχε συμπεριλάβει τις δαπάνες που πραγματοποίησε για την ανέγερση της οικοδομής όπως είχε υποχρέωση σύμφωνα με τις διατάξεις του άρθρου 17 του ν. 2238/94. Έτσι η φορολογική αρχή με δεδομένο ότι η τεκμαρτή δαπάνη ανέγερσης οικοδομής είναι ποσό που πράγματι καταβάλλεται, το οποίο όμως δεν μπορεί να είναι μικρότερο από το ποσό που προκύπτει με βάση το σύστημα του αντικειμενικού προσδιορισμού της αξίας των κτισμάτων, εφόσον η άδεια ανέγερσης έχει εκδοθεί μέχρι 31/12/1994, θεώρησε ως τεκμαρτή δαπάνη από ανέγερση οικοδομών της προσφεύγουσας το ως άνω ποσό των 176.094,52 το οποίο είχε υπολογίσει με βάση την αξία μεταβίβασης ακινήτων που ίσχυε κατά την ημέρα σύνταξης της έκθεσης ελέγχου επιμερίζοντας αυτό στα ελεγχόμενα οικ. έτη λόγω αδυναμίας προσδιορισμού του χρόνου πραγματοποίησης της δαπάνης ως εξής:

Κόστος κατασκευής οικοδομής	176.094,52
μείον δαπάνη για εκκαφές (πραγματοποιηθείσα πριν το 1990)	5.165,73
μείον δαπάνη για σκυροδέματα-τοιχοποιίες (πραγματοποιηθείσα πριν το 1990)	48.213,46
Συνολική τεκμαρτή δαπάνη	122.715,33
Επιμερισμός δαπάνης ανά έτος 122.715,33: 8 έτη	15.339,42

Τελικά επειδή δεν προέκυψε φόρος εισοδήματος για καταβολή, επέβαλλε πρόστιμο σύμφωνα με τις διατάξεις του άρθρου 4 παρ.1 του ν.2523/97, σε κάθε οικονομικό έτος.

Η προσφεύγουσα, με την υπό κρίση ενδικοφανή προσφυγή, ζητά την ακύρωση των παραπάνω πράξεων επιβολής προστίμου εισοδήματος, προβάλλοντας τους παρακάτω λόγους :

- α) την αντισυνταγματικότητα των προσαυξήσεων
- β) ή παραβίαση της αρχής της αντισυνταγματικότητας

Επειδή σύμφωνα με τις διατάξεις του άρθρου 4 παρ. 1 του ν. 2523/97 όπως ισχύει , τα πρόσωπα που παραβαίνουν τις υποχρεώσεις τους που απορρέουν από την κείμενη φορολογική νομοθεσία υπόκεινται για κάθε παράβαση σε πρόστιμο που ορίζεται από εκατόν δεκαεπτά (117) ευρώ μέχρι χίλια εκατόν εβδομήντα (1.170) ευρώ.

Επειδή το πρόστιμο αυτό επιβάλλεται στις περιπτώσεις που δεν προβλέπεται η επιβολή

πρόσθετου φόρου ή που δεν προκύπτει φόρος για καταβολή, ορθά ενήργησε η φορολογική αρχή επιβάλλοντας επί των επίδικων ανακριβών δηλώσεων το ελάχιστο πρόστιμο των εκατόν πενήντα (150,00)ευρώ, δεδομένου ότι για την προσδιορισθείσα από τον έλεγχο τεκμαρτή δαπάνη ανέγερσης οικοδομής δεν προέκυψε φόρος εισοδήματος.

Επειδή η κρίση περί αντισυνταγματικότητας μιας διάταξης νόμου εμπίπτει στην αρμοδιότητα του ανωτάτου Δικαστηρίου της Δικαστικής εξουσίας.

Επειδή τα επίδικα πρόστιμα έχουν επιβληθεί εντός των νομίμων ορίων και είναι ανάλογα του σκοπού τον οποίο επιδιώκουν ήτοι της προστασίας των συμφερόντων του Δημοσίου και συγκεκριμένα της επίτευξης των στόχων της δημοσιονομικής πολιτικής, το μεγαλύτερο μέρος της οποίας είναι η συγκέντρωση των φόρων η οποία από ένα κράτος δικαίου επιτυγχάνεται με την εφαρμογή της ισότητας (συμμετοχή των πολιτών στα φορολογικά βάρη ανάλογα με τη φοροδοτική μας ικανότητα και επιβολή, χωρίς εξαίρεση, προστίμων σε περίπτωση παραβατικότητας) ο ισχυρισμός της προσφεύγουσας ότι παραβιάζεται η αρχή της αναλογικότητας είναι αβάσιμος.

Επειδή οι διαπιστώσεις του ελέγχου, όπως αυτές καταγράφονται στην από 2/12/2013 έκθεση ελέγχου της Δ.Ο.Υ. ΕΔΕΣΑΣ επί της οποίας εδράζονται οι προσβαλλόμενες πράξεις επιβολής προστίμου εισοδήματος , 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 αριθμ. πρωτ./21-01-2014 ενδικοφανούς προσφυγής της του, ΑΦΜ και την επικύρωση των με αριθμ.,,,,,, και/2-12-2013 πράξεων επιβολής προστίμου εισοδήματος του Προϊσταμένου της Δ.Ο.Υ. ΕΔΕΣΣΑΣ (.....) για τα οικονομικά έτη 2002, 2003, 2004, 2005, 2006, 2007, 2008 και 2009(διαχειριστική περίοδος 1/1-31/12/2001, 1/1-31/12/2002, 1/1-31/12/2003, 1/1-31/12/2004, 1/1-31/12/2005, 1/1-31/12/2006, 1/1-31/12/2007 και 1/1-31/12/2008) αντίστοιχα.

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2002 (διαχειριστική περίοδος 1/1-31/12/2001)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2003 (διαχειριστική περίοδος 1/1-31/12/2002)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2004 (διαχειριστική περίοδος 1/1-31/12/2003)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2005 (διαχειριστική περίοδος 1/1-31/12/2004)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2006 (διαχειριστική περίοδος 1/1-31/12/2005)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2007 (διαχειριστική περίοδος 1/1-31/12/2006)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2008 (διαχειριστική περίοδος 1/1-31/12/2007)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

Οριστική φορολογική υποχρέωση του υπόχρεου - καταλογιζόμενο ποσό με βάση την παρούσα απόφαση για το οικ. έτος 2009 (διαχειριστική περίοδος 1/1-31/12/2008)

πρόστιμο άρθρου 4 παρ.1 του ν. 2523/97: **150,00€**

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

Ο ΠΡΟΪΣΤΑΜΕΝΟΣ
ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ

ΓΕΩΡΓΙΟΣ ΠΛΑΝΗΣ

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 με υποχρέωση, επί ποινή απαραδέκτου άσκησης της προσφυγής, επίδοσης επικυρωμένου αντιγράφου αυτής στην Υπηρεσία μας εντός είκοσι (20) ημερών από τη λήξη της προθεσμίας για την άσκησή της (άρθ. 126 ν. 2717/99).