


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΥΠΗΡΕΣΙΑ

ΑΝΑΡΤΗΤΕΑ ΣΤΗΝ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗ ΔΙΑΦΑΝΕΙΑ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Κύρωση της Πολυμερούς Συμφωνίας Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα και διατάξεις εφαρμογής»

Το υπό συζήτηση και ψήφιση νομοσχέδιο αποτελείται από δύο Μέρη και εννέα άρθρα.

Με το Μέρος Πρώτο, που περιλαμβάνει το άρθρο πρώτο, κυρώνεται η υπογραφή στο Παρίσι, την 27.1.2016, Δήλωση της Αρμόδιας Αρχής της Ελλάδος (Γενικός Γραμματέας Δημοσίων Εσόδων) για την προσχώρηση της Ελλάδος στην Πολυμερή Συμφωνία Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ), (Multilateral Competent Authority Agreement on the Exchange of Country-by-Country Reports, MCAA on CbC Reporting), στην οποία επισυνάπτεται η Πολυμερής Συμφωνία Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα. Το Μέρος Δεύτερο, το οποίο αποτελείται από τα άρθρα δεύτερο έως και ένατο, περιλαμβάνει διατάξεις εφαρμογής της ανωτέρω πολυμερούς συμφωνίας.

Συμφώνως προς το σχετικό πρότυπο που έχει προταθεί στο πλαίσιο του Σχεδίου Δράσης του ΟΟΣΑ και των χωρών της ομάδας G20 για τη Διάβρωση της Φορολογικής Βάσης και τη Μεταφορά Κερδών (Δράση 13), η Έκθεση ανά Χώρα υποβάλλεται από ομίλους πολυεθνικών επιχειρήσεων και περιλαμβάνει, μεταξύ άλλων, για κάθε όμιλο, συγκεντρωτικές πληροφορίες σχετικά προς το ποσό των εσόδων, τα κέρδη προ φόρου εισοδήματος (ή ζημίες), τον καταβληθέντα φόρο εισοδήματος, τον οφειλόμενο φόρο εισοδή-

ματος, το μετοχικό κεφάλαιο, τα συσσωρευμένα κέρδη, τον αριθμό των εργαζομένων και τα ενσώματα περιουσιακά στοιχεία εκτός των ταμειακών διαθεσίμων ή ταμειακών ισοδυνάμων, όσον αφορά κάθε κράτος στο οποίο δραστηριοποιείται ο όμιλος πολυεθνικών επιχειρήσεων.

Η Πολυμερής Συμφωνία Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα (ΠΣΑΑ) διαρθρώνεται σε επιμέρους τμήματα που περιλαμβάνουν τους βασικούς ορισμούς (τμήμα 1), τους γενικούς όρους που διέπουν την ανταλλαγή πληροφοριών σχετικώς προς ομίλους πολυεθνικών επιχειρήσεων (τμήμα 2), τον χρόνο και τον τρόπο ανταλλαγής των πληροφοριών (τμήμα 3), τη συνεργασία των Αρμόδιων Αρχών για θέματα συμμόρφωσης προς την ΠΣΑΑ και ορθής εφαρμογής της (τμήμα 4), την εμπιστευτικότητα, τη διασφάλιση και ορθή χρήση των δεδομένων που ανταλλάσσονται (τμήμα 5), τις διαβουλεύσεις μεταξύ των Αρμόδιων Αρχών (τμήμα 6), τις τροποποιήσεις της ΠΣΑΑ (τμήμα 7), την έναρξη εφαρμογής, την προσωρινή αναστολή και την καταγγελία της ΠΣΑΑ (Τμήμα 8), καθώς και τις αρμοδιότητες της Γραμματείας Συντονιστικού Οργάνου της ΠΣΑΑ (Τμήμα 9).

Επισημαίνεται ότι όμοιου περιεχομένου με τις ουσιαστικές ρυθμίσεις της ΠΣΑΑ είναι οι ρυθμίσεις της Οδηγίας (ΕΕ) 2016/881 του Συμβουλίου της 25ης Μαΐου 2016 για την τροποποίηση της Οδηγίας 2011/16/ΕΕ όσον αφορά την υποχρεωτική αυτόματη ανταλλαγή πληροφοριών στον τομέα της φορολογίας, οι οποίες έχουν ενσωματωθεί στο εσωτερικό ελληνικό δίκαιο με τα άρθρα 1 έως 9 του ν. 4484/2017.

Με το άρθρο δεύτερο του νομοσχεδίου τίθενται ορισμοί επιπροσθέτως των ορισμών της ΠΣΑΑ. Με το άρθρο τρίτο ορίζονται οι υποχρεώσεις κάθε Τελικής Μητρικής Οντότητας και Συνιστώσας Οντότητας του ομίλου πολυεθνικών επιχειρήσεων καθώς και οι κυρώσεις που επιβάλλονται σε περίπτωση μη τήρησης αυτών. Το άρθρο τέταρτο περιλαμβάνει ρυθμίσεις σχετικώς προς τις γνωστοποιήσεις που πρέπει να γίνονται προς τις ελληνικές φορολογικές αρχές. Το άρθρο πέμπτο προσδιορίζει τις πληροφορίες που πρέπει να περιέχονται στην Έκθεση ανά Χώρα, και το άρθρο έκτο, τον χρόνο υποβολής της. Με το άρθρο έβδομο ορίζεται ότι οι ελληνικές φορολογικές αρχές πρέπει να τηρούν τους όρους ορθής χρήσης και εμπιστευτικότητας των πληροφοριών που ορίζονται στο τμήμα 5 της ΠΣΑΑ. Το άρθρο όγδοο περιλαμβάνει εξουσιοδοτικές διατάξεις για την έκδοση αποφάσεων αναφορικώς προς την έναρξη εφαρμογής της ΠΣΑΑ με τα επιμέρους συμβαλλόμενα κράτη, καθώς και προς τη ρύθμιση διαδικαστικών ζητημάτων. Τέλος, με το άρθρο ένατο ορίζεται ο χρόνος έναρξης ισχύος των διατάξεων του υπό ψήφιση νομοθετήματος, καθώς και της ΠΣΑΑ κατ' αναφορά προς τα οριζόμενα στο τμήμα 8 παρ. 2 αυτής.

Παρατηρήσεις επί των άρθρων του νομοσχεδίου

1. Επί του άρθρου πρώτου

Με το προτεινόμενο άρθρο ορίζεται ότι κυρώνονται και έχουν την ισχύ που ορίζει το άρθρο 28 παρ. 1 του Συντάγματος η από 27.1.2016 Δήλωση της Αρμόδιας Αρχής της Ελλάδος για την προσχώρηση της Ελλάδος στην Πολυμερή Συμφωνία Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης, καθώς και η, συνημμένη στη δήλωση αυτή, Πολυμερής Συμφωνία Αρμόδιων Αρχών για την Ανταλλαγή Εκθέσεων ανά Χώρα.

Σχετικώς προς την κύρωση των διεθνών συμβάσεων, το άρθρο 28 παρ. 1 του Συντάγματος ορίζει ότι οι διεθνείς συμβάσεις, από την επικύρωσή (κύρωση) τους με νόμο και τη θέση τους σε ισχύ, συμφώνως προς τους όρους καθεμίας, αποτελούν αναπόσπαστο μέρος του εσωτερικού ελληνικού δικαίου και υπερισχύουν έναντι πάσης άλλης αντίθετης διάταξης νόμου, ενώ το άρθρο 36 παρ. 2 απαιτεί ως όρο, για την ισχύ ορισμένων κατηγοριών διεθνών συνθηκών, την κύρωσή τους με τυπικό νόμο. Από τις ανωτέρω διατάξεις συνάγεται ότι το Σύνταγμα κατοχυρώνει τη διττή λειτουργία του κυρωτικού νόμου, όπως αυτή είχε διαμορφωθεί υπό το κράτος των προηγούμενων Συνταγμάτων από τη θεωρία, τη νομοθετική πρακτική και τη νομολογία, η οποία συνίσταται στο ότι διά της ψήφισης του κυρωτικού νόμου αφ' ενός γίνεται αποδοχή του περιεχομένου της συνθήκης και παρέχεται συγκατάθεση προς επικύρωση στο αρμόδιο όργανο της εκτελεστικής εξουσίας, αφ' ετέρου εντάσσεται η συνθήκη στο εσωτερικό δίκαιο και επιτάσσεται η εκτέλεσή της από τα όργανα του κράτους (βλ., ενδεικτικώς, Αγγ. Γιόκαρη, Η πρακτική των δικαιοδοτικών οργάνων στην εφαρμογή του διεθνούς δικαίου, 2001, σελ. 83, Εμμ. Ρούκουνα, Σύνταγμα και Διεθνές Δίκαιο, σε Η επίδρασις του Συντάγματος του 1975 επί του ιδιωτικού και επί του δημοσίου δικαίου, 1976, σελ. 91, Κ. Οικονομίδη, σε Ιωάννου-Οικονομίδη-Ροζάκη-Φατούρου, Δημόσιο Διεθνές Δίκαιο - Θεωρία των πηγών, παρ. 44. Βλ., όμως, και αντίθετη άποψη σε Ιωάννου-Οικονομίδη-Ροζάκη-Φατούρου, Δημόσιο Διεθνές Δίκαιο - Σχέσεις Διεθνούς και Εσωτερικού Δικαίου, 1990, σελ. 163 επ. και 168 επ.). Οι συμβατικοί κανόνες του διεθνούς δικαίου δηλώνονται στο Σύνταγμα με σειρά όρων [«διεθνείς συμβάσεις» (άρθρο 28 παρ. 1), «συνθήκη ή συμφωνία» (άρθρο 28 παρ. 2), «διεθνείς συνθήκες» (άρθρο 36 παρ. 4)]. Η ορολογική αυτή πολυμορφία οφείλεται σε έλλειψη συντακτικού συντονισμού και όχι σε οποιαδήποτε νομοτεχνική ανάγκη (βλ. Κ. Ιωάννου, όπ. π., σελ. 163).

Η διαδικασία της κύρωσης των διεθνών συνθηκών ή συμβάσεων ρυθμίζεται από το άρθρο 112 του Κανονισμού της Βουλής (ΚτΒ). Η ψήφιση των σχε-

τικών κυρωτικών νομοσχεδίων (ή προτάσεων νόμων) γίνεται με τη διαδικασία του άρθρου 108 του ΚτΒ, χωρίς συζήτηση ή μετά από περιορισμένη συζήτηση, με εξαίρεση τα νομοσχέδια που αφορούν στην κύρωση συμβάσεων συμφώνως προς τα άρθρα 27 και 28 παρ. 2 και 3 του Συντάγματος. Οι κυρωτικοί νόμοι περιέχουν δύο κατηγοριών διατάξεις: α) τις κυρωτικές, οι οποίες περιλαμβάνουν την κυρωτική ρήτρα και το κείμενο της συνθήκης, καθώς και διατάξεις των οποίων το περιεχόμενο αντιστοιχεί στο περιεχόμενο δηλώσεων τις οποίες η συνθήκη επιτρέπει ή επιβάλλει να συνοδεύουν την υπογραφή, την επικύρωση ή την έγκρισή της, ή τυχόν επιτρεπόμενων επιφυλάξεων (άρθρο πρώτο του νομοσχεδίου), και β) τις κοινές νομοθετικές, με τις οποίες ρυθμίζονται ζητήματα εφαρμογής των διατάξεων της σύμβασης στην εσωτερική έννομη τάξη ή προσαρμογής της εθνικής νομοθεσίας στις διατάξεις αυτές (άρθρα δεύτερο έως όγδοο του νομοσχεδίου). Κοινές νομοθετικές θεωρούνται και εκείνες που ρυθμίζουν την έναρξη της ουσιαστικής ισχύος του κυρωτικού νόμου (άρθρο ένατο του νομοσχεδίου).

2. Επί του άρθρου τρίτου

Με την προτεινόμενη ρύθμιση, μεταξύ άλλων, ορίζεται ότι «σε περίπτωση μη υποβολής Έκθεσης ανά Χώρα, στους υπόχρεους του παρόντος άρθρου επιβάλλεται πρόστιμο δέκα χιλιάδων (10.000) ευρώ, ενώ σε περίπτωση εκπρόθεσμης υποβολής ή υποβολής ανακριβούς Έκθεσης ανά Χώρα επιβάλλεται πρόστιμο πέντε χιλιάδων (5.000) ευρώ».

Η υποβολή Εκθέσεων ανά χώρα αποτελεί μέρος της φορολογικής υποχρέωσης για την τεκμηρίωση των ενδοομιλικών συναλλαγών. Συμφώνως προς την αιτιολογική έκθεση, «οι προτεινόμενες κυρώσεις είναι ανάλογες με εκείνες που προβλέπονται στις περιπτώσεις μη τήρησης της υποχρέωσης τεκμηρίωσης του άρθρου 56 του ν. 4174/2013 - Κώδικα Φορολογικής Διαδικασίας (ΚΦΔ), (Α'170) και κρίνονται ως αναλογικές, αποτελεσματικές και αποτρεπτικές».

Επισημαίνεται ότι, συμφώνως προς το ως άνω άρθρο 56 του Κώδικα Φορολογικής Διαδικασίας, σε περίπτωση μη υποβολής συνοπτικού πίνακα πληροφοριών ενδοομιλικών συναλλαγών, επιβάλλεται πρόστιμο υπολογιζόμενο σε ποσοστό 1/1000 των συναλλαγών για τις οποίες υπήρχε υποχρέωση τεκμηρίωσης, το οποίο δεν μπορεί να είναι μικρότερο των 2.500 ευρώ και μεγαλύτερο των δέκα χιλιάδων 10.000 ευρώ. Επίσης, σε περίπτωση εκπρόθεσμης υποβολής ή υποβολής ανακριβούς συνοπτικού πίνακα πληροφοριών ενδοομιλικών συναλλαγών επιβάλλεται πρόστιμο υπολογιζόμενο σε ποσο-

στό 1/1000 των συναλλαγών για τις οποίες υπήρχε υποχρέωση τεκμηρίωσης, το οποίο δεν μπορεί να είναι μικρότερο των 500 ευρώ και μεγαλύτερο των 2.000 ευρώ.

Παρατηρείται ότι για τις ίδιες παραβάσεις που καταλαμβάνει η προτεινόμενη ρύθμιση, δηλαδή τη μη υποβολή Έκθεσης ανά Χώρα ή την εκπρόθεσμη ή ανακριβή υποβολή της, με το άρθρο 24Α του ν. 4170/2013, το οποίο προστέθηκε με το άρθρο 7 του ν. 4484/2017, προβλέπεται η επιβολή προστίμων 20.000 ευρώ (αντί 10.000 ευρώ που προβλέπει η προτεινόμενη ρύθμιση) και 10.000 ευρώ (αντί 5.000 ευρώ που προβλέπει η προτεινόμενη ρύθμιση), αντιστοίχως, χωρίς να προκύπτει από την αιτιολογική έκθεση ο λόγος της ως άνω διαφοροποίησης.

Αθήνα, 3 Οκτωβρίου 2017

Ο εισηγητής
Γεώργιος Φωτόπουλος
Ειδικός Επιστημονικός Συνεργάτης

Ο προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρηγόπουλος
Αναπληρωτής Καθηγητής
του Πανεπιστημίου Πελοποννήσου

Ο Προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Ομότιμος Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών