
 1

 ΕΘΝΙΚΗ ΣΥΝΟΜΟΣΠΟΝΔΙΑ ΕΛΛΗΝΙΚΟΥ ΕΜΠΟΡΙΟΥ

 ΕΝΗΜΕΡΩΤΙΚΟ ΔΕΛΤΙΟ

Τρίτη, 29 Μαΐου 2012

ΘΕΜΑ: Η ΠΡΑΓΜΑΤΙΚΗ ΣΥΝΟΛΙΚΗ ΦΟΡΟΛΟΓΙΚΗ ΕΠΙΒΑΡΥΝΣΗ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Φορολογικοί συντελεστές στην Ελλαδα και στα κράτη – Μέλη της Ε.Ε. (27)

συμφωνα με τα στοιχεια της Eurostat

Σύμφωνα με τα στοιχεία που δημοσιοποιήθηκαν από την Eurostat στις 21 Μαΐου του

τρέχοντος έτους , η Ελλάδα βρίσκεται μεταξύ των Κρατών – Μελών της Ευρωπαϊκής

Ένωσης με τις μεγαλύτερες αυξήσεις στους φορολογικούς συντελεστές που επιβάλλονται

σε όλες τις πηγές εισοδήματος, χωρίς ωστόσο αυτή η ιδιαίτερα επαχθής φορολογική

επιβάρυνση να έχει θετικές επιπτώσεις στα δημόσια έσοδα. Ακολουθεί αναλυτική

παρουσίαση των κυριότερων φορολογικών συντελεστών:

Φόροι στο Εισόδημα (Πίνακας 1): Ο ανώτατος φορολογικός συντελεστής επί του

εισοδήματος των φυσικών προσώπων στην Ελλάδα είναι σημαντικά υψηλότερος από τον

μέσο όρο της Ευρωζώνης αλλά και της Ευρωπαϊκής Ένωσης καθώς έφτασε στο 49%, για

το 2012, (συμπεριλαμβανομένου και του ανώτατου συντελεστή 4% της έκτακτης

εισφοράς αλληλεγγύης) κατατάσσοντας τη χώρα μας στην όγδοη θέση μεταξύ των 27 της

Ε.Ε, όπου ο μέσος όρος είναι 38.1% και της Ευρωζώνης 43.2%. Επιπροσθέτως ενώ από

το 2000 έως το 2012 ο ανώτατος φορολογικός συντελεστής για τα φυσικά πρόσωπα

αυξήθηκε κατά 4% στην Ελλάδα, τα έσοδα από τον Φ.Ε.Φ.Π. ως ποσοστό του Α.Ε.Π.

μειώθηκαν από το 34.6% το 2000 στο 31% το 2012, καταδεικνύοντας όχι μόνο την

ανεπάρκεια των φοροεισπρακτικών μηχανισμών να φέρουν εις πέρας το έργο το οποίο

τους έχει ανατεθεί αλλά παράλληλα κάνει πλέον εμφανές πως το μίγμα πολιτικής που έχει

υιοθετηθεί και προωθεί τη λύση της έντονης λιτότητας και της υπερφορολόγησης , ως τη

μόνη διέξοδο από τη κρίση που μαστίζει τη χώρα, είναι πλήρως αποτυχημένη και

αναποτελεσματική.

Παράλληλα, θα πρέπει να επισημανθεί πως από τη μέρα που εισήλθε η χώρα στο

Μηχανισμό Στήριξης (εδώ και δύο χρόνια), έχουν επινοηθεί και επιβληθεί φορολογικές

επιβαρύνσεις και προσαυξήσεις επ΄αυτών , όπως: η Εισφορά αλληλεγγύης υπέρ ανέργων

Ο.Α.Ε.Δ, η ειδική εισφορά αλληλεγγύης, το τέλος επιτηδεύματος κ.α., οι οποίες όπως είναι

φυσικό είναι ιδιαιτέρως δύσκολο να υπολογιστούν στο ακέραιο και συνακολούθως να

προβλεφθεί το επιπλέον βάρος που αυτές συνεπάγονται για τους φορολογουμένους. Το

συμπέρασμα που συνάγεται από τις παραπάνω διαπιστώσεις είναι πως ο ανώτατος

φορολογικός συντελεστής επί του εισοδήματος των φυσικών προσώπων στην Ελλάδα είναι

σχεδόν βέβαιο πως υπερβαίνει το 50% και κυμαίνεται σε ένα επίπεδο μεταξύ 50% - 60%.

 2

Φόροι στα Εταιρικά Κέρδη (Πίνακας 1): Παρόλο που τα στοιχεία της Eurostat

καταδεικνύουν μείωση της ανώτατης φορολογικής επιβάρυνσης των επιχειρήσεων από το

40% το 2000 σε 30% το 2012, το ισχύον εθνικό μας φορολογικό σύστημα (βλέπε

παράρτημα: σελ 10-13) έρχεται να διαψεύσει τους παραπάνω ισχυρισμούς καθώς ο

συνολικός πραγματικός συντελεστής των Νομικών Προσώπων (Α.Ε. και Ε.Π.Ε.)

υπολογίζεται στο 40% ενώ για τις Προσωπικές Εταιρείες ο συντελεστής που επιβάλλεται

στο όνομα της εταιρείας είναι 20%, χωρίς όμως να λαμβάνεται υπόψη η επιχειρηματική

αμοιβή, η οποία υπολογίζεται στο 50% των καθαρών κερδών της εταιρείας. Συνεπώς, ο

ιδιοκτήτης Ο.Ε. και Ε.Ε. φορολογείται τόσο σαν εταιρεία όσο και σαν φυσικό πρόσωπο με

την φορολογική του επιβάρυνση να διογκώνεται εξαιτίας της φοροεπιδρομής που

επιβάλλεται από το Μνημόνιο, με μέτρα όπως το τέλος επιτηδεύματος, οι αυξημένες

ασφαλιστικές εισφορές κ.α.

Φ.Π.Α (Πίνακας 1) : Μετά τις αλλεπάλληλες αυξήσεις των τελευταίων ετών, ο ανώτατος

συντελεστής Φ.Π.Α. από το 18% το 2000 εκτινάχθηκε στο 23% το 2012 κατατάσσοντας

την Ελλάδα στην πέμπτη θέση σε επίπεδο χωρών της Ε.Ε.(27). Ο μέσος υψηλότερος

συντελεστής Φ.Π.Α. στην Ε.Ε. διαμορφώνεται στο 21% και στην Ευρωζώνη στο 20%, τη

στιγμή που παραδοσιακές δυνάμεις της Ευρωζώνης διαθέτουν συντελεστές αρκετά

χαμηλότερους από τους δικούς μας (Γερμανία: 19%, Γαλλία 19.6%) ενώ και οι λοιπές

μεσογειακές χώρες που αντιμετωπίζουν πληθώρα οικονομικών προβλημάτων διαθέτουν

λιγότερο επιβαρυντικούς προς τους καταναλωτές συντελεστές (Ισπανία: 18% και Ιταλία

21%).

Πίνακας 1: Ανώτατοι φόροι Εισοδήματος και Φ.Π.Α. ως %

 Κράτη –
 Μέλη Ε.Ε. (27)

 Φόροι στο προσωπικό
 εισόδημα

 Φόροι στα εταιρικά κέρδη Φ.Π.Α.

 2000 2011 2012 2000 2011 2012 2000 2011 2012

Αυστρία 50.0 50.0 50.0 34.0 25.0 25.0 20.0 20.0 20.0

Βέλγιο 60.6 53.7 53.7 40.2 34.0 34.0 21.0 21.0 21.0

Γαλλία 59.0 46.7 46.8 37.8 34.4 36.1 19.6 19.6 19.6

Γερμανία 53.8 47.5 47.5 51.6 29.8 29.8 16.0 19.0 19.0

Ελλάδα 45.0 49.0 49.0 40.0 30.0 30.0 18.0 23.0 23.0

Εσθονία 26.0 21.0 21.0 26.0 21.0 21.0 18.0 20.0 20.0

Ιρλανδία 44.0 41.0 41.0 24.0 12.5 12.5 21.0 21.0 23.0

Ισπανία 48.0 45.0 52.0 35.0 30.0 30.0 16.0 18.0 18.0

 3

Ιταλία 45.9 45.6 47.3 41.3 31.4 31.4 20.0 20.0 21.0

Κύπρος 40.0 30.0 38.5 29.0 10.0 10.0 10.0 15.0 17.0

Λουξεμβούργο 47.2 42.1 42.1 37.5 28.8 28.8 15.0 15.0 15.0

Μάλτα 35.0 35.0 35.0 35.0 35.0 35.0 15.8 18.0 18.0

Ολλανδία 60.0 52.0 52.0 35.0 25.0 25.0 17.5 19.0 19.0

Πορτογαλία 40.0 50.0 49.0 35.2 29.0 31.5 17.0 23.0 23.0

Σλοβακία 42.0 19.0 19.0 29.0 19.0 19.0 23.0 20.0 20.0

Σλοβενία 50.0 41.0 41.0 25.0 20.0 20.0 19.0 20.0 20.0

Φινλανδία 54.0 49.2 49.0 29.0 26.0 24.5 22.0 23.0 23.0

Μ.Ο. Ευρωζώνης 47.1 42.2 43.2 34.4 25.9 26.1 18.1 19.7 20.0

Βουλγαρία 40.0 10.0 10.0 32.5 10.0 10.0 20.0 20.0 20.0

Δανία 62.9 55.4 55.4 32.0 25.0 25.0 25.0 25.0 25.0

Ηνωμένο Βασίλειο 40.0 50.0 50.0 30.0 26.0 24.0 17.5 20.0 20.0

Λετονία 25.0 25.0 25.0 25.0 15.0 15.0 18.0 22.0 22.0

Λιθουανία 33.0 15.0 15.0 24.0 15.0 15.0 18.0 21.0 21.0

Ουγγαρία 44.0 20.3 20.3 19.6 20.6 20.6 25.0 25.0 27.0

Πολωνία 40.0 32.0 32.0 30.0 19.0 19.0 22.0 23.0 23.0

Ρουμανία 40.0 16.0 16.0 25.0 16.0 16.0 19.0 24.0 24.0

Σουηδία 51.5 56.4 56.6 28.0 26.3 26.3 25.0 25.0 25.0

Τσεχία 32.0 15.0 15.0 31.0 19.0 19.0 22.0 20.0 20.0

Μ.Ο. Ε.Ε. (27) 44.8 37.5 38.1 31.9 23.4 23.5 19.2 20.7 21.0

Νορβηγία 47.5 40.0 40.0 28.0 28.0 28.0 : : :

Ισλανδία : 46.1 31.8 30.0 20.0 20.0 : : :

Φορολογικά έσοδα ως ποσοστό επί του Α.Ε.Π. (Πίνακας 2): Όπως προαναφέρθηκε, η

συγκεκριμένη κατηγορία αποτελεί στην ουσία την αχίλλειο πτέρνα της ελληνικής

Οικονομίας καθώς όχι μόνο συμβάλλει μόλις κατά 31% στη διαμόρφωση του Α.Ε.Π. της

χώρας αλλά παράλληλα αντί να παρατηρείται μία διαχρονική αύξηση του ποσοστού των

φορολογικών εσόδων ως μέρος του παραγόμενου πλούτου, το συγκεκριμένο ποσοστό

 4

συρρικνώθηκε από το 34.6% το 2000 στο 31.0% το 2010. Την ίδια ώρα το μέσο ποσοστό

συμμετοχής των φορολογικών εσόδων στο Α.Ε.Π., στα Κράτη – Μέλη της Ε.Ε. (27) είναι

38.4% ενώ στα Κράτη – Μέλη της Ευρωζώνης είναι 38.9%, καταδεικνύοντας τη

δυσλειτουργία και τις αγκυλώσεις που χαρακτηρίζουν το εθνικό φορολογικό μας σύστημα

και τους φοροεισπρακτικούς μηχανισμούς που διαθέτουμε.

Πίνακας 2: Φορολογικά Έσοδα ως ποσοστό (%) επί του ΑΕΠ

 Κράτη –
 Μέλη Ε.Ε. (27)

 Φορολογικά Έσοδα ως % επί του ΑΕΠ

 2000 2009 2010

Αυστρία 43.0 42.6 42.0

Βέλγιο 45.1 43.4 43.9

Γαλλία 44.2 42.0 42.5

Γερμανία 41.3 39.2 38.1

Ελλάδα 34.6p 30.5p 31.0p

Εσθονία 31.0 35.7 34.2

Ιρλανδία 31.3 28.2 28.2

Ισπανία 34.1 30.7 31.9

Ιταλία 41.5 42.8 42.3

Κύπρος 29.9 35.3 35.7

Λουξεμβούργο 39.1 37.6 37.1

Μάλτα 27.9 34.3 33.3

 5

Oλλανδία 39.9 38.3 38.8

Πορτογαλία 31.1 31.0 31.5

Σλοβακία 34.1 28.8 28.1

Σλοβενία 37.3 37.6 38.0

Φινλανδία 47.2 42.6 42.1

Μ.Ο. Ευρωζώνης 40.9 39.0 38.9

Βουλγαρία 31.5 29.0 27.4

Δανία 49.4 47.7 47.6

Ηνωμένο

Βασίλειο
36.7 34.8 35.6

Λετονία 29.7 26.7 27.3

Λιθουανία 29.9 29.2 27.1

Ουγγαρία 39.8 40.1 37.7

Πολωνία 32.6 31.8 31.8

Ρουμανία 30.2 26.9 27.2

Σουηδία 51.5 46.7 45.8

Τσεχία 33.8 33.6 33.8

Μ.Ο. Ε.Ε. (27) 40.4 38.4 38.4

Νορβηγία 42.3 42.4 42.9

Ισλανδία 37.1 33.8 35.0

p = Προσωρινά στοιχεία

 6

 Πίνακας 3: Τεκμαρτοί φορολογικοί συντελεστές ανά οικονομική δραστηριότητα (%)

 Κράτη –
 Μέλη Ε.Ε.
 (27)

 Τεκμαρτοί φορολογικοί συντελεστές* σε:

 Εργασία
1
 Κατανάλωση

2
 Κεφάλαιο

3

 2000 2009 2010 2000 2009 2010 2000 2009 2010

Αυστρία 40.1 40.3 40.5 22.2 21.8 21.4 27.2 25.6 24.1

Βέλγιο 43.6 41.9 42.5 21.8 20.8 21.4 29.5 29.5 29.5

Γαλλία 41.9 41.3 41.0 21.1 19.1 19.3 37.8 35.4 37.2

Γερμανία 39.1 37.8 37.4 19.2 20.2 19.8 27.0 21.4 20.7

Ελλάδα 34.5 29.7p 31.3p 16.5 14.5p 15.8p : 18.3p 16.5p

Εσθονία 37.8 35.1 37.0 19.5 26.2 25.6 5.8 14.0 9.1

Ιρλανδία 28.5 25.2 26.1 25.5 21.6 21.6 : 15.6 14.0

Ισπανία 30.5 31.7 33.0 15.8 12.6 14.6 30.8 28.4

Ιταλία 41.8 42.3 42.6 17.8 16.1 16.8 29.5 38.4 34.9

 Κύπρος 21.6 26.2 27.0 12.6 19.2 18.8 24.7 29.8 31.1

Λουξεμβούργο
29.9 31.6 32.0 23.0 27.1 27.3 : : :

 Μάλτα 21.8 20.8 21.7 15.6 19.3 18.9 : : :

Oλλανδία 35.0 35.9 36.9 23.8 26.2 27.0 20.0 14.4 12.5

Πορτογαλία
22.3 23.4 23.4 18.2 16.4 17.4 31.6 32.8 30.7

 7

Σλοβακία 36.3 31.4 32.0 21.7 17.3 17.7 22.9 18.1 15.9

Σλοβενία 37.6 35.1 35.0 23.3 24.0 24.1 17.2 21.3 22.5

Φινλανδία 44.0 40.1 39.3 28.5 25.6 25.2 38.1 29.0 28.4

Μ.Ο.

Ευρωζώνης
34.5 33.5 34.0 20.3 20.5 20.7 25.0 24.8 23.7

Βουλγαρία 38.1 25.7 24.4 18.5 22.5 22.8 : : :

Δανία 41.0 35.2 34.8 33.4 31.6 31.5 36.0 39.0 :

Ηνωμένο

Βασίλειο
25.9 25.7 25.7 18.9 17.0 18.4 43.3 36.9 :

Λετονία 36.7 29.1 32.5 18.7 17.1 17.3 11.5 9.8 7.4

Λιθουανία 41.2 32.6 31.7 18.0 16.5 18.2 7.1 11.0 6.8

Ουγγαρία 41.4 40.8 39.4 27.2 27.4 27.2 18.5 20.7 17.5

Πολωνία 33.6 30.9 30.1 17.8 19.0 20.2 20.5 20.2 20.5

Ρουμανία 33.6 28.6 27.4 17.0 16.9 18.9 : : :

Σουηδία 46.8 39.3 39.0 26.3 27.7 28.1 42.7 32.3 34.9

Τσεχία 41.2 37.6 39.0 18.8 21.0 21.1 18.7 18.0 16.7

M.O. E.E. (27) 35.8 33.2 33.4 20.8 20.9 21.3 24.9 24.4 23.3

Νορβηγία 37.1 35.8 36.1 31.2 28.6 29.1 42.2 44.9 44.9

Ισλανδία : : : 27.1 24.2 24.8 : : :

: = Μη διαθέσιμα στοιχεία
p = Προσωρινά στοιχεία

 * = Οι τεκμαρτοί φορολογικοί συντελεστές μετρούν τη συνολική πραγματική φορολογική επιβάρυνση

(overall tax burden), άμεση και έμμεση επί διαφορετικών οικονομικών δραστηριοτήτων. Λόγω της
αξιοπιστίας τους χρησιμοποιούνται για τη διαχρονική και συγκριτική ανάλυση μεταξύ διαφορετικών
χωρών.

 8

1
 : Τεκμαρτός φορολογικός συντελεστής επί της εργασίας = Προσεγγίζει τη συνολική φορολογική

επιβάρυνση της εργασίας και ορίζεται ως η αναλογία του συνόλου έμμεσων κα άμεσων φόρων επί της
εργασίας, καθώς και των ασφαλιστικών εισφορών εργοδοτών και εργαζομένων προς την ακαθάριστη
αμοιβή εργασίας.

2 : Τεκμαρτός φορολογικός συντελεστής επί της κατανάλωσης: Η αναλογία των φορολογικών εσόδων από

την κατανάλωση προς τη συνολική καταναλωτική δαπάνη των νοικοκυριών.

 3 : Τεκμαρτός συντελεστής φορολόγησης του κεφαλαίου: Περιλαμβάνει τη φορολογία επί των τόκων
καταθέσεων σε πανευρωπαϊκό επίπεδο, την φορολόγηση κερδών από ιδιωτικές επενδύσεις, τη φορολόγηση
των χρηματιστηριακών συναλλαγών , τη φορολόγηση κατοχής περιουσιακών στοιχείων όπως ο φόρος
ακίνητης περιουσίας κ.λ.π.

Φορολογικά έσοδα από ακίνητη περιουσία (Πίνακας 4): Η συγκεκριμένη κατηγορία

απέδωσε έσοδα ύψους περίπου 2 δις ευρώ για το έτος 2010 στο ελληνικό Δημόσιο,

ποσό όμως το οποίο αναμένεται να καταγράψει σημαντική ανοδική τάση το 2012

καθώς η επιβολή του ειδικού τέλους ακινήτου, το οποίο εισπράχθηκε μέσω των

λογαριασμών της Δ.Ε.Η. καθώς και το Ειδικό Τέλος Ακινήτων (Ε.Τ.ΑΚ.) που αφορά

στη χρήση 2009 αλλά θα εισπραχθεί το 2012 αναμένεται να δώσει οικονομική ανάσα

στα ταμεία του Κράτους. Σε σύγκριση με χώρες που έχουν εφαρμόσει μέτρα σκληρής

λιτότητας όπως η Ισπανία (περίπου 22,5 δις) και η Ιταλία (29 δις), η χώρα μας

υπολείπεται σε μεγάλο ποσοστό, χωρίς ωστόσο να παραγνωρίζουμε την τεράστια

διαφορά που παρατηρείται στη φορολογική βάση εξαιτίας των πληθυσμιακών

διαφοροποιήσεων ανάμεσα στις συγκεκριμένες χώρες ενώ η Ιρλανδία αποκομίζει και

αυτή πόρους που κυμαίνονται στα ίδια επίπεδα με τους δικούς μας (περίπου 2,5 δις για

το 2010)

 Πίνακας 4: Φορολογικά έσοδα από ακίνητη περιουσία

Κράτη – Μέλη
της Ε.Ε. (27)

 Φορολογικά έσοδα
 προερχόμενα από ακίνητη
 περιουσία ως %
 του Α.Ε.Π.

 Ως % Α.Ε.Π. κατά το
 2010, από

Έσοδα σε

εκατομμύρια

ευρώ

2000 2009 2010

Έκτακτες

ετήσιες

εισφορές

Φόρους

μεταβίβασης,

συναλλαγών

Αυστρία 0.6 0.5 0.5 0.2 0.3 1.488

Βέλγιο 2.8 3.0 3.1 1.3 1.8 11.037

 9

Γαλλία 2.9 3.3 3.4 2.3 1.1 66.501

Γερμανία 0.9 0.9 0.8 0.5 0.4 21.010

Ελλάδα 2.0 1.3p 0.9p 0.3p 0.6p 1.998p

Εσθονία 0.4 0.3 0.4 0.4 0.0 51

Ιρλανδία 1.7 1.6 1.6 0.9 0.7 2.471

Ισπανία 2.2 2.1 2.1 1.0 1.2 22.571

Ιταλία 1.9 2.2 1.9 0.6 1.3 28.902

Κύπρος 1.5 0.9 1.0 0.6 0.3 167

Λουξεμβούργο 1.9 1.1 1.1 0.1 1.0 435

Μάλτα 0.8 1.1 1.1 0.0 1.1 66

Ολλανδία 2.0 1.3 1.3 0.5 0.8 7.569

Πορτογαλία 1.2 1.2 1.2 0.6 0.6 2.096

Σλοβακία 0.6 0.4 0.4 0.4 0.0 277

Σλοβενία 0.6 0.6 0.6 0.5 0.1 219

Φινλανδία 1.1 1.1 1.2 0.6 0.5 2.087

Βουλγαρία 0.2 0.5 0.5 0.3 0.2 187

Δανία 1.6 1.9 1.9 1.4 0.5 4.523

Ηνωμένο Βασίλειο 4.2 4.3 4.2 3.4 0.8 71.854

Λετονία 0.9 0.7 0.9 0.8 0.1 154

Λιθουανία 0.7 0.5 0.5 0.4 0.2 147

Ουγγαρία 0.7 0.8 1.1 0.3 0.8 1.105

 10

Πολωνία 1.1 1.2 1.2 1.2 0.0 4.194

Ρουμανία 0.7 0.8 0.9 0.7 0.2 1.038

Σουηδία 1.7 1.1 1.1 0.8 0.3 3.656

Τσεχία 0.5 0.4 0.4 0.2 0.2 662

: = Μη διαθέσιμα στοιχεία
 p = Προσωρινά στοιχεία

 ΠΑΡΑΡΤΗΜΑ

 «Ισχύον εθνικό φορολογικό σύστημα»

Α. ΦΟΡΟΛΟΓΙΑ ΠΡΟΣΩΠΙΚΩΝ ΕΤΑΙΡΕΙΩΝ (Ο.Ε., Ε.Ε.)

Οι ομόρρυθμες και οι ετερόρρυθμες εταιρείες, οι κοινωνίες αστικού δικαίου, που

ασκούν επιχείρηση ή επάγγελμα, οι αστικές κερδοσκοπικές ή μη εταιρίες, οι

συμμετοχικές ή αφανείς, καθώς και οι κοινοπραξίες, φορολογούνται με 25% επί

του συνολικού ποσού των καθαρών εισοδημάτων τους μετά την αφαίρεση:

 των κερδών που απαλλάσσονται από το φόρο ή φορολογούνται αυτοτελώς

(τόκοι εντόκων γραμματίων Δημοσίου , τόκοι καταθέσεων), και

 των κερδών που προέρχονται από μερίσματα ημεδαπών Α.Ε. ή συνεταιρισμών ή

κερδών από μερίσματα ΕΠΕ ή από συμμετοχή σε άλλες ΟΕ, ΕΕ ή κοινοπραξίες.

Ειδικά, προκειμένου για Ο.Ε., Ε.Ε. και κοινωνίες κληρονομικού δικαίου (που

ασκούν επιχείρηση ή επάγγελμα), στις οποίες μεταξύ των κοινωνών περιλαμβάνονται

και ανήλικοι, τα κέρδη που αναλογούν στους ομόρρυθμους εταίρους φυσικά

πρόσωπα και στους κοινωνούς φυσικά πρόσωπα, φορολογούνται στο όνομα της

εταιρίας ή κοινωνίας με συντελεστή 20%, αφού αφαιρεθεί επιχειρηματική αμοιβή

για μέχρι 3 ομόρρυθμους εταίρους φυσικά πρόσωπα ή μέχρι 3 κοινωνούς φυσικά

πρόσωπα, με τα μεγαλύτερα ποσοστά συμμετοχής, ανεξάρτητα αν ο δικαιούχος της

αμοιβής αυτής είναι κάτοικος ημεδαπής ή αλλοδαπής. Η επιχειρηματική αμοιβή

υπολογίζεται στο 50% των καθαρών κερδών της εταιρείας. Το υπόλοιπο των

κερδών (μετά τη φορολόγηση της εταιρείας) μεταφέρεται στις ατομικές

φορολογικές δηλώσεις των εταίρων, δίχως άλλη φορολογική υποχρέωση (ως

φορολογημένο στην πηγή). Η επιχειρηματική αμοιβή θα συναθροιστεί με τα λοιπά

εισοδήματα του φορολογούμενου και θα φορολογηθεί με τις γενικές διατάξεις (με

την κλίμακα του αρ. 9, του Κ.Φ.Ε.), που μπορει να φτασει ακομα και το 45%.

 11

Οι συντελεστές των προσωπικών εταιρειών:

01.01.04 01.01.05 01.01.06 01.01.07 01.01.09

31.12.04 31.12.05 31.12.06 31.12.09 σήμερα

1. Ομόρρυθμες

 εταιρείες
25% 24% 22% 20% 20%

2. Ετερόρρυθμες

εταιρείες
25% 24% 22% 20% 20%

3. Κοινωνίες αστικού

δικαίου
25% 24% 22% 20% 20%

4. Κοινοπραξίες

 άρθ. 2,§2, Κ.Β.Σ.
35% 32% 29% 25% 25%

5. Αστικές

 εταιρείες
35% 32% 29% 25% 25%

6. Συμμετοχικές

εταιρείες
35% 32% 29% 25% 25%

7. Αφανείς

εταιρείες
35% 32% 29% 25% 25%

8. Δικηγορικές

εταιρείες, Π.Δ.

518/1999

25% 25% 25% 25% 25%

9. Συμβολαιογραφικές

 εταιρείες, Π.Δ.

284/1993

25% 25% 25% 25% 25%

Β. ΦΟΡΟΛΟΓΙΑ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ (Α.Ε., Ε.Π.Ε.)

Από τις διαχειριστικές περιόδους που αρχίζουν από 1.1.2011 ο συντελεστής

φορολογίας των μη διανεμόμενων κερδών των Α.Ε., Ε.Π.Ε. και των

συνεταιρισμών ανέρχεται σε 20%. Από τα διανεμόμενα κέρδη των Α.Ε., Ε.Π.Ε.

και των συνεταιρισμών που εγκρίνονται από τα αρμόδια όργανα από 1.1.2012 και

μετά παρακρατείται φόρος 25%. Με την παρακράτηση αυτή εξαντλείται η

φορολογική υποχρέωση των δικαιούχων φυσικών προσώπων. Παράδειγμα:

 Φορολογητέα Κέρδη : 100

 Φόρος Εισοδήματος 20% : (20)

 Καθαρά Κέρδη μετά Φόρου : 80

 Μέρισμα : 80

 Παρακρατούμενος Φόρος 25% : (20)

 Καθαρό Κέρδος Μετόχου : 60

 Συνολικός Πραγματικός Συντελεστής : 40%

 12

Γ. ΠΡΟΕΚΛΟΓΙΚΑ ΣΕΝΑΡΙΑ ΑΥΞΗΣΗΣ ΤΩΝ ΦΟΡΟΛΟΓΙΚΩΝ ΣΥΝΤΕΛΕΣΤΩΝ ΚΑΙ
ΕΠΙΒΟΛΗΣ ΝΕΟΥ ΧΑΡΑΤΣΙΟΥ 1% ΕΠΙ ΤΟΥ ΤΖΙΡΟΥ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

Τα προεκλογικα σεναρια και οι αψυχολογητες προτασεις επιπλεον φορολογησης των
επιχειρησεων θα επιβαρυνε το κλαδο του εμποριου ετησιως με επιπλεον φορους 3,5 δις
ευρω. Συγκεκριμενα η προκυπτουσα φορολογικη επιβαρυνση απο το χαρατσι του 1%
επι του τζιρου ανερχεται συμφωνα με τον τζιρο του 2011 στο 1,4 δις και η επιβολη
αυξημενου συντελεστη 40% σε ΑΕ και ΕΠΕ επι των αδιανεμητων κερδων θα επιβαρυνε
φορολογικα με επιπλεον 2,1 δις τις εμπορικες επιχειρησεις. (Πίνακες 5 & 6)

Πίνακας 5: Σενάριο επιβολής έκτακτης φορολόγησης επί του τζίρου

των εμπορικών επιχειρήσεων με συντελεστή 1%

Τζίρος εμπορικών

επιχειρήσεων 2011

Προκύπτουσα φορολογική

επιβάρυνση (φορολογικός

συντελεστής 1%)

Τομέας
Αυτοκινήτου 7.809.008.304,47 € 78.090.083,04 €

Χονδρικό Εμπόριο 79.742.539.661,00 € 797.425.396,61 €

Λιανικό Εμπόριο 52.704.345.032,80 € 527.043.450,33 €

Σύνολο 140.255.892.998,27 € 1.402.558.929,98 €

Πίνακας 6: Σενάριο επιβολής αυξησης συντελεστή απο 20% σε 40% επί των

αδιανέμητων κερδών (τζίρου) των Νομικών προσώπων (Α.Ε. – Ε.Π.Ε.) για το έτος 2011

 Κέρδη εμπορικών

Κεφαλαιουχικών

Επιχειρήσεων (Α.Ε. -

Ε.Π.Ε.) για το 2011

(κατά προσέγγιση)

Ισχύων

Φορολογικός

συντελεστής

20%

Φορολογικός

συντελεστής

40%

Κεφαλαιουχικές

Επιχειρήσεις

(Α.Ε. - Ε.Π.Ε.)

10,5 δις €

2,1 δις €

4,2 δις €

Επιπλέον

Φορολογική

επιβάρυνση

2,1 δις €

