
ΝΟΜΟΣ ΥΠ’ ΑΡΙΘΜ. 4646

Φορολογική μεταρρύθμιση με αναπτυξιακή δι-

άσταση για την Ελλάδα του αύριο.

Ο ΠΡΟΕΔΡΟΣ

ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΔΗΜΟΚΡΑΤΙΑΣ

Εκδίδομε τον ακόλουθο νόμο που ψήφισε η Βουλή:

ΚΕΦΑΛΑΙΟ Α΄

ΡΥΘΜΙΣΕΙΣ ΤΟΥ ΚΩΔΙΚΑ

ΦΟΡΟΛΟΓΙΑΣ ΕΙΣΟΔΗΜΑΤΟΣ

Άρθρο 1

Τροποποίηση του άρθρου 4 του ΚΦΕ

για τη φορολογική κατοικία

1. H περίπτωση α΄ της παραγράφου 1 του άρθρου 4
του ν. 4172/2013 αντικαθίσταται ως εξής:

«α) έχει στην Ελλάδα τη μόνιμη ή κύρια κατοικία του
ή τη συνήθη διαμονή του ή το κέντρο των ζωτικών του
συμφερόντων, ήτοι τους προσωπικούς και οικονομικούς
δεσμούς του ή».

2. Η παράγραφος 2 του άρθρου 4 του ν. 4172/2013
αντικαθίσταται ως εξής:

«2. Με την επιφύλαξη της παραγράφου 1 ένα φυσικό
πρόσωπο που βρίσκεται στην Ελλάδα για χρονικό διά-
στημα που υπερβαίνει τις εκατόν ογδόντα τρεις (183)
ημέρες, αθροιστικά, στη διάρκεια οποιασδήποτε δωδε-
κάμηνης περιόδου, είναι φορολογικός κάτοικος Ελλάδος
από την πρώτη ημέρα παρουσίας του στην Ελλάδα. Το
προηγούμενο εδάφιο δεν εφαρμόζεται στην περίπτωση
φυσικών προσώπων που βρίσκονται στην Ελλάδα απο-
κλειστικά για τουριστικούς, ιατρικούς, θεραπευτικούς ή
παρόμοιους ιδιωτικούς σκοπούς και η παραμονή τους
δεν υπερβαίνει τις τριακόσιες εξήντα πέντε (365) ημέρες,
συμπεριλαμβανομένων και σύντομων διαστημάτων πα-
ραμονής στο εξωτερικό.»

3. Στο άρθρο 4 του ν. 4172/2013 προστίθεται παρά-
γραφος 2.α ως εξής:

«2.α. Με κοινή απόφαση του Υπουργού Οικονομικών
και του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων Εσό-
δων καθορίζονται οι διαδικασίες μεταβολής της φορο-
λογικής κατοικίας των φυσικών προσώπων συμπεριλαμ-
βανομένης της αρμόδιας υπηρεσίας για την υποβολή
της δήλωσης φορολογίας εισοδήματος και κάθε άλλο

αναγκαίο θέμα ή λεπτομέρειες για την εφαρμογή των
διατάξεων του παρόντος άρθρου.»

Άρθρο 2

Προσθήκη άρθρου 5Α στον ΚΦΕ για την

εναλλακτική φορολόγηση εισοδήματος που

προκύπτει στην αλλοδαπή φυσικών προσώπων

που μεταφέρουν τη φορολογική τους κατοικία

στην Ελλάδα

1. Μετά το άρθρο 5 του ν. 4172/2013 προστίθεται νέο
άρθρο 5Α ως εξής:

«Άρθρο 5Α
Εναλλακτική φορολόγηση εισοδήματος που
προκύπτει στην αλλοδαπή φυσικών προσώπων
που μεταφέρουν τη φορολογική τους κατοικία
στην Ελλάδα

1. Ο φορολογούμενος, φυσικό πρόσωπο, που μετα-
φέρει τη φορολογική κατοικία του στην Ελλάδα δύναται
να υπαχθεί σε εναλλακτικό τρόπο φορολόγησης, όπως
ορίζεται στην παράγραφο 2, για το εισόδημα που προ-
κύπτει στην αλλοδαπή κατά την έννοια της παραγράφου
2 του άρθρου 5, εφόσον σωρευτικά:

α) δεν ήταν φορολογικός κάτοικος της Ελλάδος τα
προηγούμενα επτά (7) από τα οκτώ (8) έτη πριν τη με-
ταφορά της φορολογικής κατοικίας του στην Ελλάδα, και

β) αποδεικνύει ότι επενδύει o ίδιος ή συγγενικό του
πρόσωπο, κατά την έννοια της περίπτωσης στ΄ του άρ-
θρου 2, ή μέσω νομικού προσώπου ή νομικής οντότητας
στο οποίο ή στην οποία, αντίστοιχα, έχει την πλειοψηφία
των μετοχών ή μεριδίων, σε ακίνητα ή επιχειρήσεις ή
κινητές αξίες ή μετοχές ή μερίδια σε νομικά πρόσωπα
ή νομικές οντότητες με έδρα την Ελλάδα. Το ποσό της
επένδυσης αυτής δεν μπορεί να είναι μικρότερο των πε-
ντακοσίων χιλιάδων (500.000) ευρώ. Η επένδυση πρέπει
να έχει ολοκληρωθεί εντός τριών (3) ετών από την ημε-
ρομηνία υποβολής της αίτησης κατά την παράγραφο 3.

Δεν απαιτείται να συντρέχει η προϋπόθεση της περί-
πτωσης β΄, εφόσον πρόκειται για φυσικό πρόσωπο που
έχει αποκτήσει και διατηρεί άδεια διαμονής για επεν-
δυτική δραστηριότητα στην Ελλάδα, σύμφωνα με τις
διατάξεις του άρθρου 16 του ν. 4251/2014, όπως ισχύει.

Το εν λόγω φυσικό πρόσωπο υπόκειται σε φόρο για το
φορολογητέο εισόδημά του που προκύπτει στην ημεδα-

ΕΦΗΜΕΡΙ∆Α
ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ ∆ΗΜΟΚΡΑΤΙΑΣ

E

12 Δεκεμβρίου 2019 ΤΕΥΧΟΣ ΠΡΩΤΟ Αρ. Φύλλου 201

5175

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5176 Τεύχος A’ 201/12.12.2019

πή, κατά την έννοια της παραγράφου 1 του άρθρου 5,
σύμφωνα με τις γενικές διατάξεις του παρόντος Κώδικα.

2. Εφόσον γίνει δεκτή, σύμφωνα με τη διαδικασία που
προβλέπεται στην παράγραφο 3, η υπαγωγή του φορο-
λογούμενου σε εναλλακτικό τρόπο φορολόγησης για
το εισόδημα που προκύπτει στην αλλοδαπή, το φυσικό
πρόσωπο καταβάλλει κάθε φορολογικό έτος φόρο κατ’
αποκοπή, ανεξαρτήτως του ύψους εισοδήματος που
αποκτήθηκε στην αλλοδαπή, ποσού εκατό χιλιάδων
(100.000) ευρώ. Το φυσικό πρόσωπο έχει τη δυνατότη-
τα να ζητήσει την επέκταση της εφαρμογής του άρθρου
αυτού σε συγγενικό του πρόσωπο, κατά την έννοια της
περίπτωσης στ΄ του άρθρου 2, και στην περίπτωση αυτή
καταβάλλεται ποσό φόρου ίσο με είκοσι χιλιάδες (20.000)
ευρώ για κάθε συγγενικό πρόσωπο και δεν εφαρμόζο-
νται οι διατάξεις της φορολογίας δωρεών, κληρονομιών
και γονικών παροχών. Ο φόρος της παραγράφου αυτής
καταβάλλεται κάθε φορολογικό έτος σε μία (1) δόση μέ-
χρι την τελευταία εργάσιμη ημέρα του μηνός Ιουλίου και
δεν συμψηφίζεται με άλλες φορολογικές υποχρεώσεις
ή τυχόν πιστωτικά υπόλοιπα των προσώπων που έχουν
υπαχθεί στον εναλλακτικό τρόπο φορολόγησης. Τυχόν
φόρος που έχει καταβληθεί από τα ίδια αυτά πρόσωπα
στην αλλοδαπή για τα εισοδήματα που καλύπτονται από
τον εναλλακτικό τρόπο φορολόγησης δεν συμψηφίζεται
έναντι οποιασδήποτε φορολογικής τους υποχρέωσης
στην Ελλάδα.

Για το πρώτο έτος υπαγωγής στις διατάξεις του παρό-
ντος το φυσικό πρόσωπο οφείλει να αποδώσει το κατ’
αποκοπή ποσό φόρου εντός τριάντα (30) ημερών από
την έγκριση της αίτησής του κατά την παράγραφο 3.

3. Η αίτηση μεταφοράς της φορολογικής κατοικίας με
υπαγωγή στον εναλλακτικό τρόπο φορολόγησης εισο-
δήματος που προκύπτει στην αλλοδαπή κατά το παρόν
άρθρο υποβάλλεται στη Φορολογική Διοίκηση από το
φυσικό πρόσωπο μέχρι τις 31 Μαρτίου του εκάστοτε
φορολογικού έτους. Εντός της ίδιας προθεσμίας δύνα-
νται να υποβάλουν αίτηση υπαγωγής στον εναλλακτικό
τρόπο φορολόγησης εισοδήματος που προκύπτει στην
αλλοδαπή κατά το παρόν άρθρο και φυσικά πρόσωπα
που πληρούν τις προϋποθέσεις της παραγράφου 1 και
έχουν ήδη μεταφέρει τη φορολογική τους κατοικία στην
Ελλάδα εντός του προηγούμενου φορολογικού έτους.
Εντός εξήντα (60) ημερών από την υποβολή της αίτησης,
η Φορολογική Διοίκηση εξετάζει την αίτηση και εκδίδει
απόφαση, με την οποία την εγκρίνει ή την απορρίπτει.
Με την έγκριση της αίτησης του φορολογούμενου εκ-
δίδεται για το πρώτο έτος υπαγωγής στις διατάξεις του
παρόντος πράξη διοικητικού προσδιορισμού του φόρου,
σύμφωνα με το άρθρο 32 παράγραφος 2 του ΚΦΔ, για
τον φορολογούμενο και για κάθε συγγενικό του πρόσω-
πο κατά την έννοια της περίπτωσης στ΄ του άρθρου 2 για
το οποίο επεκτείνεται η εφαρμογή του άρθρου αυτού.

Το φυσικό πρόσωπο δηλώνει στην αίτησή του το κρά-
τος στο οποίο είχε την τελευταία φορολογική κατοικία
του μέχρι την υποβολή της αίτησής του. Η Φορολογική
Διοίκηση ενημερώνει τις φορολογικές αρχές του κρά-
τους αυτού σχετικά με τη μεταφορά της φορολογικής
κατοικίας του εν λόγω φορολογουμένου, σύμφωνα με τις

διατάξεις περί διεθνούς διοικητικής συνεργασίας όπως
αυτές ισχύουν.

4. Η εφαρμογή των διατάξεων του παρόντος αρχίζει
από το πρώτο φορολογικό έτος για το οποίο υποβάλλε-
ται η αίτηση του φυσικού προσώπου για την υπαγωγή
του στις διατάξεις του παρόντος άρθρου και λήγει μετά
το πέρας δεκαπέντε (15) φορολογικών ετών. Η υπαγωγή
στις διατάξεις του παρόντος άρθρου δεν δύναται να πα-
ραταθεί πέραν των δεκαπέντε (15) φορολογικών ετών.

5. Το φυσικό πρόσωπο που εντάσσεται στις διατάξεις
του παρόντος, εφόσον σε κάποιο φορολογικό έτος δεν
καταβάλλει ολόκληρο το οριζόμενο στην παράγραφο 2
κατ’ αποκοπή ποσό φόρου, παύει να υπάγεται στις δια-
τάξεις του παρόντος άρθρου από το οικείο φορολογικό
έτος και εφεξής φορολογείται για το παγκόσμιο εισό-
δημά του βάσει των γενικών διατάξεων του παρόντος
Κώδικα.

6. Το φυσικό πρόσωπο δύναται σε οποιοδήποτε φορο-
λογικό έτος κατά τη διάρκεια της προβλεπόμενης στην
παράγραφο 4 εφαρμογής των διατάξεων του παρόντος
να υποβάλει αίτηση για την ανάκληση της υπαγωγής
του στις διατάξεις αυτές. Σε περίπτωση ανάκλησης, το
φυσικό πρόσωπο υπάγεται σε φορολογία σύμφωνα με
τις γενικές διατάξεις για το φορολογικό έτος εντός του
οποίου υποβάλλει την αίτηση ανάκλησης και εφεξής
δεν υποχρεούται στην καταβολή του οριζόμενου κατ’
αποκοπή ποσού φόρου για το έτος αυτό.

7. Η δήλωση φορολογίας εισοδήματος για το φορο-
λογητέο εισόδημα του προσώπου που υπάγεται στις δι-
ατάξεις του παρόντος, το οποίο τυχόν προκύπτει στην
ημεδαπή, κατά την έννοια της παραγράφου 1 του άρ-
θρου 5 του παρόντος, υποβάλλεται και η καταβολή του
φόρου διενεργείται κατά τα οριζόμενα στο άρθρο 67
του παρόντος Κώδικα.

8. Με την καταβολή του κατ’ αποκοπή ποσού φόρου
της παραγράφου 2 εξαντλείται κάθε φορολογική υπο-
χρέωση του φυσικού προσώπου που έχει υπαχθεί στις
διατάξεις του παρόντος για εισόδημα που προκύπτει
στην αλλοδαπή και το φυσικό πρόσωπο απαλλάσσεται
από φόρο κληρονομιών ή δωρεών περιουσίας που βρί-
σκεται στην αλλοδαπή.

9. Με κοινή απόφαση των Υπουργών Οικονομικών και
Ανάπτυξης και Επενδύσεων καθορίζονται οι επιλέξιμες
κατηγορίες επενδύσεων, ο χρόνος διατήρησής τους στην
Ελλάδα, η διαδικασία απόδειξης της επένδυσης, η πα-
ρακολούθηση της διατήρησης της επένδυσης και κάθε
αναγκαία λεπτομέρεια για την εφαρμογή των διατάξεων
του παρόντος.

10. Με κοινή απόφαση του Υπουργού Οικονομικών και
του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων Εσόδων
καθορίζεται η διαδικασία υπαγωγής στις διατάξεις του
παρόντος, συμπεριλαμβανομένης της μεταφοράς της
φορολογικής κατοικίας, η αρμόδια υπηρεσία για την
υποβολή, εξέταση και έγκριση της αίτησης, τα δικαιο-
λογητικά που συνοδεύουν την αίτηση, η ανάκλησή της,
η υποβολή της δήλωσης φορολογίας εισοδήματος, η
καταβολή του φόρου, καθώς και κάθε άλλο αναγκαίο
θέμα ή λεπτομέρειες για την εφαρμογή των διατάξεων
του παρόντος άρθρου.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5177Τεύχος A’ 201/12.12.2019

2. Στην περίπτωση δ΄ της παραγράφου 2 του άρθρου
34 του ν. 4172/2013 προστίθεται νέα υποπερίπτωση δδ΄,
ως εξής:

«δδ) Που έχουν ενταχθεί στις διατάξεις του άρθρου
5Α.»

3. Μετά το δεύτερο εδάφιο της παραγράφου 1 του άρ-
θρου 67 του ν. 4172/2013, προστίθεται εδάφιο ως εξής:

«Ειδικά, φορολογούμενοι που υπάγονται στις διατά-
ξεις του άρθρου 5Α υποχρεούνται να δηλώνουν όλα τα
εισοδήματά τους, που προκύπτουν στην ημεδαπή, κατά
την έννοια της παραγράφου 1 του άρθρου 5, ενώ για τα
εισοδήματα που προκύπτουν στην αλλοδαπή, κατά την
έννοια της παραγράφου 2 του άρθρου 5, και τα οποία
υπόκεινται στην εναλλακτική φορολόγηση δεν υφίστα-
ται υποχρέωση δήλωσής τους.»

Άρθρο 3

Τροποποίηση του άρθρου 8 του ΚΦΕ

για τη ρύθμιση των ανείσπρακτων

δεδουλευμένων αποδοχών

Το δεύτερο εδάφιο της παραγράφου 4 του άρθρου 8
του ν. 4172/2013 αντικαθίσταται ως εξής:

«Ειδικά για τις ανείσπρακτες δεδουλευμένες αποδοχές
που εισπράττονται το έτος 2014 και μετά και εφόσον
αναγράφονται διακεκριμένα στην ετήσια βεβαίωση
αποδοχών που χορηγείται στον δικαιούχο ή προκύπτει
με οποιοδήποτε πρόσφορο μέσο το έτος στο οποίο ανά-
γονται, υπάγονται σε φόρο με βάση τις διατάξεις του
έτους που ανάγονται.»

Άρθρο 4

Τροποποίηση του άρθρου 13 του ΚΦΕ

για τις παροχές σε είδος

Οι διατάξεις του άρθρου 13 του ν. 4172/2013 αντικα-
θίστανται ως εξής:

«1. Με την επιφύλαξη των διατάξεων των παραγράφων
2, 3, 4 και 5 και του άρθρου 14, οποιεσδήποτε παροχές
σε είδος λαμβάνει ένας εργαζόμενος ή εταίρος ή μέτο-
χος ή συγγενικό πρόσωπο αυτού κατά την έννοια της
περίπτωσης στ΄ του άρθρου 2, συνυπολογίζονται στο
φορολογητέο εισόδημά του στην αγοραία αξία τους,
εφόσον η συνολική αξία των παροχών σε είδος υπερβαί-
νει το ποσό των τριακοσίων (300) ευρώ ανά φορολογικό
έτος και μόνο για το υπερβάλλον ποσό.

2. Η αξία της παραχώρησης ενός οχήματος σε εργα-
ζόμενο ή εταίρο ή μέτοχο από ένα (1) φυσικό ή νομικό
πρόσωπο ή νομική οντότητα, για οποιοδήποτε χρονικό
διάστημα εντός του φορολογικού έτους, υπολογίζεται με
βάση την ακόλουθη κλίμακα ως ποσοστό της Λιανικής
Τιμής Προ Φόρων (ΛΤΠΦ) του οχήματος ως εξής:

α) για ΛΤΠΦ από μηδέν (0) έως δεκατέσσερις χιλιάδες
(14.000) ευρώ ως ποσοστό τέσσερα τοις εκατό (4%) της
ΛΤΠΦ ως επιπλέον ετήσιο εισόδημα,

β) για ΛΤΠΦ από δεκατέσσερις χιλιάδες ένα (14.001)
έως δεκαεπτά χιλιάδες (17.000) ευρώ ως ποσοστό είκοσι
τοις εκατό (20%) της ΛΤΠΦ ως επιπλέον ετήσιο εισόδημα,

γ) για ΛΤΠΦ από δεκαεπτά χιλιάδες ένα (17.001) έως
είκοσι χιλιάδες (20.000) ευρώ ως ποσοστό τριάντα τρία
τοις εκατό (33%) της ΛΤΠΦ ως επιπλέον ετήσιο εισόδημα,

δ) για ΛΤΠΦ από είκοσι χιλιάδες ένα (20.001) έως είκοσι
πέντε χιλιάδες (25.000) ευρώ ως ποσοστό τριάντα πέντε
τοις εκατό (35%) της ΛΤΠΦ ως επιπλέον ετήσιο εισόδημα,

ε) για ΛΤΠΦ από είκοσι πέντε χιλιάδες ένα (25.001) έως
τριάντα χιλιάδες (30.000) ευρώ ως ποσοστό τριάντα επτά
τοις εκατό (37%) της ΛΤΠΦ ως επιπλέον ετήσιο εισόδημα,

στ) για ΛΤΠΦ πλέον των τριάντα χιλιάδων ένα (30.001)
ευρώ, ως ποσοστό είκοσι τοις εκατό (20%) της ΛΤΠΦ ως
επιπλέον ετήσιο εισόδημα, ανεξάρτητα αν το όχημα ανή-
κει στην επιχείρηση ή είναι μισθωμένο με οποιονδήποτε
τρόπο στα ανωτέρω πρόσωπα.

Το ανωτέρω ποσοστό καθενός οχήματος δεν επιμερί-
ζεται σε περισσότερα του ενός πρόσωπα.

Η αξία της παραχώρησης του οχήματος μειώνεται βά-
σει παλαιότητας ως εξής:

i) 0-2 έτη καμία μείωση.
ii) 3-5 έτη μείωση δέκα τοις εκατό (10%).
iii) 6-9 έτη μείωση είκοσι πέντε τοις εκατό (25%).
iv) Από 10 έτη και μετά μείωση πενήντα τοις εκατό

(50%).
Από τις διατάξεις του παρόντος εξαιρούνται τα οχή-

ματα που παραχωρούνται αποκλειστικά για επαγγελμα-
τικούς σκοπούς και έχουν Λιανική Τιμή Πώλησης Προ
Φόρων έως δεκαεπτά χιλιάδες (17.000) ευρώ.

3. Οι παροχές σε είδος με τη μορφή δανείου, προς
εργαζόμενο ή εταίρο ή μέτοχο από ένα φυσικό ή νο-
μικό πρόσωπο ή νομική οντότητα, είτε περιβάλλονται
τη μορφή έγγραφης συμφωνίας είτε όχι, αποτιμώνται
με βάση το ποσό της διαφοράς που προκύπτει μεταξύ
των τόκων που θα κατέβαλε ο εργαζόμενος ή εταίρος ή
μέτοχος στη διάρκεια του ημερολογιακού μήνα κατά τον
οποίο έλαβε την παροχή, εάν το επιτόκιο υπολογισμού
των τόκων ήταν το μέσο επιτόκιο αγοράς, του οποίου η
μέθοδος υπολογισμού ορίζεται με απόφαση του Υπουρ-
γού Οικονομικών, κατά τον ίδιο μήνα και των τόκων που
τυχόν κατέβαλε ο εργαζόμενος στη διάρκεια του εν λόγω
ημερολογιακού μήνα.

4. Η αγοραία αξία των παροχών σε είδος που λαμβά-
νει ένας εργαζόμενος ή εταίρος ή μέτοχος από νομικό
πρόσωπο ή νομική οντότητα με τη μορφή δικαιωμάτων
προαίρεσης απόκτησης μετοχών προσδιορίζεται κατά
τον χρόνο άσκησης του δικαιώματος προαίρεσης και
ανεξαρτήτως εάν συνεχίζει να ισχύει η εργασιακή σχέση,
εφόσον οι μετοχές που αποκτώνται κατά την άσκηση
του δικαιώματος προαίρεσης μεταβιβαστούν πριν από
τη συμπλήρωση κατ’ αντιστοιχία του οριζόμενου χρο-
νικού διαστήματος στο άρθρο 42Α κατά περίπτωση. Η
αγοραία αξία άσκησης δικαιώματος για τις μετοχές των
εισηγμένων εταιρειών είναι η τιμή κλεισίματος της μετο-
χής στο χρηματιστήριο μειωμένη κατά την τιμή διάθεσης
του δικαιώματος. Η αγοραία αξία άσκησης δικαιώμα-
τος για τις μετοχές των μη εισηγμένων εταιρειών είναι η
τιμή πώλησης μειωμένη κατά την τιμή κτήσης, η οποία
προσδιορίζεται με ανάλογη εφαρμογή των διατάξεων
της παραγράφου 4 του άρθρου 42.

5. Η αγοραία αξία της παραχώρησης κατοικίας σε ερ-
γαζόμενο ή εταίρο ή μέτοχο από ένα φυσικό ή νομικό
πρόσωπο ή νομική οντότητα, για οποιοδήποτε χρονικό
διάστημα ενός φορολογικού έτους, αποτιμάται στο ποσό

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5178 Τεύχος A’ 201/12.12.2019

του μισθώματος που καταβάλλει η επιχείρηση ή σε περί-
πτωση ιδιόκτητης κατοικίας σε ποσοστό τρία τοις εκατό
(3%) επί της αντικειμενικής αξίας του ακινήτου.»

Άρθρο 5

Τροποποίηση του άρθρου 14 του ΚΦΕ,

σχετικά με απαλλαγές εισοδήματος

από μισθωτή εργασία και συντάξεις

Στο τέλος της περίπτωσης ι) της παραγράφου 1 του
άρθρου 14 του ν. 4172/2013 διαγράφεται η λέξη «και»,
τίθεται κόμμα και στο τέλος της περίπτωσης ια) της πα-
ραγράφου 1 του άρθρου 14 διαγράφεται η τελεία, τίθεται
κόμμα και προστίθενται νέα εδάφια ιβ), ιγ) και ιδ) ως εξής:

«ιβ) η αποζημίωση για αγορά μηνιαίων ή ετήσιων
καρτών απεριορίστων διαδρομών μέσων μαζικής με-
ταφοράς,

ιγ) η αγοραία αξία της παραχώρησης ενός οχήματος
μηδενικών ή χαμηλών ρύπων έως 50 g CO2/Km και με
Λιανική Τιμή Προ Φόρων (ΛΤΠΦ) έως σαράντα χιλιάδες
(40.000) ευρώ, προς έναν εργαζόμενο ή εταίρο ή μέτοχο
από ένα φυσικό ή νομικό πρόσωπο ή νομική οντότητα,
για οποιοδήποτε χρονικό διάστημα εντός του φορολο-
γικού έτους, και

ιδ) η παροχή σε είδος με τη μορφή μετοχών που λαμ-
βάνει ένας εργαζόμενος ή εταίρος ή μέτοχος από νομικό
πρόσωπο ή νομική οντότητα ανεξαρτήτως, εάν συνε-
χίζει να ισχύει η εργασιακή σχέση, εφόσον ασκηθεί το
δικαίωμα προαίρεσης και οι μετοχές που αποκτώνται,
μεταβιβαστούν μετά από τη συμπλήρωση είκοσι τεσ-
σάρων (24) ή τριάντα έξι (36) μηνών από την απόκτησή
τους ανάλογα με την περίπτωση κατ’ αντιστοιχία με το
άρθρο 42Α.»

Άρθρο 6

Τροποποίηση του άρθρου 15 του ΚΦΕ,

σχετικά με τον φορολογικό συντελεστή

Οι παράγραφοι 1 και 2 του άρθρου 15 του ν. 4172/2013
αντικαθίστανται ως εξής:

«1. Το φορολογητέο εισόδημα από μισθωτή εργασία
και συντάξεις υποβάλλεται σε φόρο, σύμφωνα με την
ακόλουθη κλίμακα:

Εισόδημα
(Μισθοί, Συντάξεις,

Επιχειρηματική
Δραστηριότητα) σε ευρώ

Φορολογικός
συντελεστής (%)

0-10.000 9%
10.001-20.000 22%
20.001-30.000 28%
30.001-40.000 36%

40.001 - 44%
Όταν το πραγματικό εισόδημα των φορολογουμένων

δεν υπερβαίνει το ποσό των έξι χιλιάδων (6.000) ευρώ
και το τεκμαρτό τους εισόδημα δεν υπερβαίνει το ποσό
των εννιάμιση χιλιάδων (9.500) ευρώ και εφόσον δεν
ασκείται επιχειρηματική δραστηριότητα για την οποία
απαιτείται η υποβολή δήλωσης έναρξης εργασιών ή
ατομική αγροτική δραστηριότητα, το εισόδημα αυτό,
εξαιρουμένου του εισοδήματος από κεφάλαιο και από

υπεραξία μεταβίβασης κεφαλαίου, και η προστιθέμενη
διαφορά τεκμηρίων, φορολογούνται σύμφωνα με την
παρούσα παράγραφο και την παράγραφο 1 του άρθρου
16. Εάν το πραγματικό εισόδημα υπερβαίνει το ποσό των
έξι χιλιάδων (6.000) ευρώ, το υπερβάλλον ποσό φορολο-
γείται σύμφωνα με την παράγραφο 1 του άρθρου 29. Οι
διατάξεις του παρόντος άρθρου εφαρμόζονται και για
τους φορολογούμενους που διέκοψαν την επιχειρηματι-
κή τους δραστηριότητα, για το εισόδημα που απέκτησαν
μετά τη διακοπή της.

2. Η παράγραφος 1 δεν εφαρμόζεται για το εισόδημα
από μισθωτή εργασία που αποκτούν:

α) οι αξιωματικοί που υπηρετούν σε πλοία του Εμπορι-
κού Ναυτικού και το οποίο φορολογείται με φορολογικό
συντελεστή δεκαπέντε τοις εκατό (15%), και

β) το κατώτερο πλήρωμα που υπηρετεί σε πλοία του
Εμπορικού Ναυτικού και το οποίο φορολογείται με φο-
ρολογικό συντελεστή δέκα τοις εκατό (10%).

Τα ως άνω εισοδήματα φορολογούνται αυτοτελώς με
εξάντληση της φορολογικής υποχρέωσης των δικαιού-
χων τους μόνο γι’ αυτά.

Εξαιρετικά για τους αξιωματικούς και το κατώτερο
πλήρωμα, που είναι φορολογικοί κάτοικοι αλλοδαπής,
για το εισόδημα που αποκτούν από μισθωτή εργασία
σε πλοία του Εμπορικού Ναυτικού με ελληνική σημαία,
που εκτελούν αποκλειστικά διεθνείς πλόες, με την πα-
ρακράτηση του φόρου εισοδήματος που διενεργείται
με τους συντελεστές των περιπτώσεων α΄ και β΄ της πα-
ραγράφου 2 του άρθρου 15 και της ειδικής εισφοράς
αλληλεγγύης που διενεργείται με τις διατάξεις της παρα-
γράφου 6 του άρθρου 43Α του νόμου αυτού, εξαντλείται
η φορολογική τους υποχρέωση μόνο γι’ αυτά.»

Άρθρο 7

Τροποποίηση των άρθρων 15 και 40 του ΚΦΕ,

σχετικά με τις δαπάνες που αποδεικνύονται με

ηλεκτρονικά μέσα πληρωμής

1. Στο άρθρο 15 του ν. 4172/2013 προστίθεται νέα
παράγραφος 6 ως εξής:

«6. α) Ως δαπάνες με ηλεκτρονικά μέσα πληρωμής για
τους σκοπούς του παρόντος Κώδικα, θεωρούνται δα-
πάνες απόκτησης αγαθών και λήψης υπηρεσιών στην
ημεδαπή ή σε κράτη-μέλη της Ευρωπαϊκής Ένωσης ή
του Ε.Ο.Χ., οι οποίες καταβάλλονται με ηλεκτρονικά μέσα
πληρωμής, όπως, ενδεικτικά αλλά όχι περιοριστικά, κάρ-
τες και μέσα πληρωμής με κάρτες, πληρωμή μέσω λο-
γαριασμού πληρωμών Παρόχων Υπηρεσιών Πληρωμών
του ν. 4537/2018 και χρήση ηλεκτρονικού πορτοφολιού.

β) Το απαιτούμενο ποσό δαπανών με ηλεκτρονικά
μέσα πληρωμής για κάθε φορολογικό έτος ορίζεται σε
ποσοστό τριάντα τοις εκατό (30%) του πραγματικού
εισοδήματος που προέρχεται από μισθωτή εργασία –
συντάξεις και επιχειρηματική δραστηριότητα και μέχρι
είκοσι χιλιάδες (20.000) ευρώ δαπανών. Στον υπολογισμό
του πραγματικού εισοδήματος δεν περιλαμβάνεται το
ποσό της εισφοράς αλληλεγγύης του άρθρου 43Α και
το ποσό της διατροφής που δίδεται στον/στην διαζευγ-
μένο/-η σύζυγο ή σε μέρος συμφώνου συμβίωσης ή/και

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5179Τεύχος A’ 201/12.12.2019

εξαρτώμενο τέκνο, εφόσον καταβάλλεται με ηλεκτρονι-
κά μέσα πληρωμής.

Ο φόρος που προκύπτει κατά την εφαρμογή της κλί-
μακας της παραγράφου 1 προσαυξάνεται κατά το ποσό
που προκύπτει από τη θετική διαφορά μεταξύ του
απαιτούμενου και του δηλωθέντος ποσού δαπανών με
ηλεκτρονικά μέσα πληρωμής, πολλαπλασιαζόμενης με
συντελεστή είκοσι δύο τοις εκατό (22%).

Στον φορολογούμενο του οποίου είναι κατασχεμένοι
ένας ή περισσότεροι λογαριασμοί, πλην του ακατάσχε-
του λογαριασμού του ν. 4254/2014 (Α΄ 85), μέχρι την 31η
Δεκεμβρίου του οικείου φορολογικού έτους, το όριο δα-
πανών του πρώτου εδαφίου της παρούσας περίπτωσης
περιορίζεται στις πέντε χιλιάδες (5.000) ευρώ δαπανών.

γ) Η προηγούμενη περίπτωση β΄ δεν εφαρμόζεται στις
ακόλουθες περιπτώσεις:

(i) Φορολογούμενοι που έχουν συμπληρώσει το εβδο-
μηκοστό (70ό) έτος της ηλικίας τους.

(ii) Άτομα με ποσοστό αναπηρίας ογδόντα τοις εκατό
(80%) και άνω.

(iii) Όσοι βρίσκονται σε δικαστική συμπαράσταση.
(iv) Οι φορολογικοί κάτοικοι αλλοδαπής, που υποχρε-

ούνται σε υποβολή δήλωσης στην Ελλάδα.
(v) Δημόσιοι λειτουργοί και δημόσιοι υπάλληλοι που

υπηρετούν στην αλλοδαπή, καθώς και φορολογικοί κά-
τοικοι Ελλάδας που διαβιούν ή εργάζονται στην αλλο-
δαπή.

(vi) Ανήλικοι που υποχρεούνται σε υποβολή δήλωσης
φορολογίας εισοδήματος.

(vii) Oι υπηρετούντες την υποχρεωτική στρατιωτική
τους θητεία.

(viii) Φορολογούμενοι που κατοικούν μόνιμα σε χω-
ριά με πληθυσμό έως 500 κατοίκους και σε νησιά με
πληθυσμό κάτω των 3.100 κατοίκων, σύμφωνα με την
τελευταία απογραφή, εκτός αν πρόκειται για τουριστι-
κούς τόπους. Ως τουριστικοί τόποι ορίζονται όσοι περι-
λαμβάνονται στο π.δ. 899/1976, όπως τροποποιήθηκε
με το π.δ. 664/1977.

(ix) Οι φορολογούμενοι που είναι δικαιούχοι Κοινωνι-
κού Εισοδήματος Αλληλεγγύης (ΚΕΑ).

(x) Oι φορολογούμενοι που βρίσκονται σε κατάσταση
μακροχρόνιας νοσηλείας (πέραν των έξι (6) μηνών).

(xi) Όσοι διαμένουν σε οίκο ευγηρίας και σε ψυχιατρικό
κατάστημα.

(xii) Οι φυλακισμένοι.
δ) Οι δαπάνες απόκτησης αγαθών και λήψης υπηρεσι-

ών με ηλεκτρονικά μέσα πληρωμής λαμβάνονται υπόψη
για την εφαρμογή της περίπτωσης β΄ του άρθρου αυτού,
εφόσον περιλαμβάνονται στις ακόλουθες ομάδες του
δείκτη τιμών καταναλωτή της ΕΛ.ΣΤΑΤ.:

Ομάδα 1 (Διατροφή και μη αλκοολούχα ποτά).
Ομάδα 2 (Αλκοολούχα ποτά και καπνός).
Ομάδα 3 (Ένδυση και υπόδηση).
Ομάδα 4 (Στέγαση), εξαιρουμένων των ενοικίων.
Ομάδα 5 (Διαρκή αγαθά, είδη νοικοκυριού και υπη-

ρεσίες).
Ομάδα 6 (Υγεία).
Ομάδα 7 (Μεταφορές), εξαιρουμένης της δαπάνης για

τέλη κυκλοφορίας και της αγοράς οχημάτων, πλην των
ποδηλάτων.

Ομάδα 8 (Επικοινωνίες).
Ομάδα 9 (Αναψυχή, πολιτιστικές δραστηριότητες),

εξαιρουμένης της αγοράς σκαφών, αεροπλάνων και
αεροσκαφών.

Ομάδα 10 (Εκπαίδευση).
Ομάδα 11 (Ξενοδοχεία, καφέ, εστιατόρια).
Ομάδα 12 (Άλλα αγαθά και υπηρεσίες).
ε) Το ποσό των δαπανών με ηλεκτρονικά μέσα πλη-

ρωμής δηλώνεται ατομικά από κάθε σύζυγο ή από κάθε
μέρος συμφώνου συμβίωσης. Σε περίπτωση κοινής δή-
λωσης φορολογίας εισοδήματος, όπου καλύπτεται το
απαιτούμενο ποσό δαπανών από οποιονδήποτε εκ των
δύο συζύγων ή μερών συμφώνου συμβίωσης, το τυχόν
πλεονάζον ποσό δύναται κατά την εκκαθάριση να μετα-
φερθεί στον άλλον σύζυγο ή στο άλλο μέρος συμφώνου
συμβίωσης για τυχόν κάλυψη του απαιτούμενου ποσού
δαπανών. Στις περιπτώσεις κοινών τραπεζικών λογα-
ριασμών σε χρηματοπιστωτικά ιδρύματα (κάθε μορφής
στην Ελλάδα ή στο εξωτερικό) οι πραγματικοί δικαιού-
χοι, οι οποίοι καθορίζονται με βάση τις πραγματικές
περιστάσεις, μπορούν να χρησιμοποιούν τους εν λόγω
λογαριασμούς ανάλογα με τις πραγματοποιούμενες δα-
πάνες τους. Τα ίδια ισχύουν και για πιστωτικές κάρτες με
δικαιούχους κύρια και πρόσθετα μέλη.

στ) Σε περίπτωση που οι δαπάνες που έχουν πραγ-
ματοποιηθεί και οι οποίες αφορούν καταβολές φόρου
εισοδήματος φυσικών προσώπων και ΕΝΦΙΑ, δανειακές
υποχρεώσεις προς χρηματοπιστωτικά ιδρύματα και ενοί-
κια υπερβαίνουν το εξήντα τοις εκατό (60%) τοις εκατό
του πραγματικού εισοδήματος, όπως ορίζεται στην πα-
ράγραφο 1β΄ του παρόντος, το απαιτούμενο ποσοστό
δαπανών περιορίζεται στο είκοσι τοις εκατό (20%). Το
προηγούμενο εδάφιο εφαρμόζεται υπό την προϋπόθεση
ότι οι ανωτέρω δαπάνες έχουν καταβληθεί με ηλεκτρο-
νικά μέσα πληρωμής, όπως ορίζονται στην περίπτωση
α΄ της παρούσας.

ζ) Με απόφαση του Υπουργού Οικονομικών καθορίζε-
ται κάθε άλλη αναγκαία λεπτομέρεια για την εφαρμογή
της παρούσας. Με απόφαση του Διοικητή της ΑΑΔΕ κα-
θορίζεται η διαδικασία συγκέντρωσης των απαραίτητων
δεδομένων από τους παρόχους υπηρεσιών πληρωμών.»

2. Στην παράγραφο 4 του άρθρου 40 του ν. 4172/2013
προστίθεται, μετά τηv κλίμακα, εδάφιο ως εξής:

«Για τα εισοδήματα από ακίνητη περιουσία που φορο-
λογούνται σύμφωνα με την ανωτέρω κλίμακα, εφαρμό-
ζεται αναλόγως η παράγραφος 6 του άρθρου 15.»

Άρθρο 8

Τροποποίηση των άρθρων 15 και 64 του ΚΦΕ,

σχετικά με καταβολές προς τους εργαζόμενους

για τη συμμετοχή τους σε πρόγραμμα

εθελουσίας εξόδου

1. Το τελευταίο εδάφιο της παραγράφου 4 του άρθρου
15 του ν. 4172/2013 αντικαθίσταται ως εξής:

«Δεν θεωρείται πρόωρη εξαγορά κάθε καταβολή που:
(α) πραγματοποιείται σε εργαζόμενο ο οποίος έχει

θεμελιώσει συνταξιοδοτικό δικαίωμα ή έχει υπερβεί το
60ό έτος της ηλικίας του,

(β) γίνεται χωρίς τη βούληση του εργαζόμενου, όπως

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5180 Τεύχος A’ 201/12.12.2019

σε περίπτωση απόλυσης του εργαζόμενου, πτώχευσης
του εργοδότη, ή

(γ) πραγματοποιείται λόγω συμμετοχής του εργαζό-
μενου σε πρόγραμμα εθελουσίας εξόδου.»

2. Το τελευταίο εδάφιο της περίπτωσης ε΄ της παρα-
γράφου 1 του άρθρου 64 του ν. 4172/2013 αντικαθίστα-
ται ως εξής:

«Δεν θεωρείται πρόωρη εξαγορά κάθε καταβολή που:
(α) πραγματοποιείται σε εργαζόμενο ο οποίος έχει θε-

μελιώσει συνταξιοδοτικό δικαίωμα ή έχει υπερβεί το 60ό
έτος της ηλικίας του, ή

(β) γίνεται χωρίς τη βούληση του εργαζόμενου, όπως
σε περίπτωση απόλυσης του εργαζόμενου, πτώχευσης
του εργοδότη, ή

(γ) πραγματοποιείται λόγω συμμετοχής του εργαζό-
μενου σε πρόγραμμα εθελουσίας εξόδου.»

Άρθρο 9

Τροποποίηση του άρθρου 16 του ΚΦΕ,

σχετικά με τη μείωση φόρου εισοδήματος

Οι διατάξεις του άρθρου 16 του ν. 4172/2013 αντικα-
θίστανται ως εξής:

«1. Ο φόρος που προκύπτει κατά την εφαρμογή του
άρθρου 15 μειώνεται κατά το ποσό των επτακοσίων
εβδομήντα επτά (777) ευρώ για τον φορολογούμενο
χωρίς εξαρτώμενα τέκνα, όπως αυτά ορίζονται στο
άρθρο 11. Η μείωση του φόρου ανέρχεται σε οκτακό-
σια δέκα (810) ευρώ για τον φορολογούμενο με ένα (1)
εξαρτώμενο τέκνο, σε εννιακόσια (900) ευρώ για δύο (2)
εξαρτώμενα τέκνα, σε χίλια εκατόν είκοσι (1.120) ευρώ
για τρία (3) εξαρτώμενα τέκνα και σε χίλια τριακόσια σα-
ράντα (1.340) ευρώ για τέσσερα (4) εξαρτώμενα τέκνα.
Για κάθε επιπλέον εξαρτώμενο τέκνο μετά το τέταρτο, η
μείωση του φόρου αυξάνεται κατά διακόσια είκοσι (220)
ευρώ για κάθε επόμενο τέκνο. Εάν το ποσό του φόρου
είναι μικρότερο των ποσών αυτών, η μείωση του φόρου
περιορίζεται στο ποσό του αναλογούντος φόρου.

2. Για φορολογητέο εισόδημα από μισθωτές υπηρεσίες
και συντάξεις, το οποίο υπερβαίνει το ποσό των δώδεκα
χιλιάδων (12.000) ευρώ, το ποσό της μείωσης μειώνεται
κατά είκοσι (20) ευρώ ανά χίλια (1.000) ευρώ του φορο-
λογητέου εισοδήματος από μισθούς και συντάξεις μέχρι
του ποσού της μείωσης του φόρου της παραγράφου 1
του παρόντος άρθρου. Οι προβλέψεις του προηγούμε-
νου εδαφίου δεν εφαρμόζονται για φορολογούμενους
με πέντε (5) εξαρτώμενα τέκνα και άνω.»

Άρθρο 10

Τροποποίηση του άρθρου 21 του ΚΦΕ για την

υπαγωγή στο εισόδημα από επιχειρηματική

δραστηριότητα

Στο άρθρο 21 του ν. 4172/2013 προστίθεται νέα πα-
ράγραφος 6 ως εξής:

«6. Η ωφέλεια επιχείρησης που προκύπτει από την
παραίτηση πιστώτριας επιχείρησης από την είσπραξη
χρέους στο πλαίσιο αμοιβαίας συμφωνίας ή δικαστικού
συμβιβασμού, η οποία λαμβάνει χώρα στο πλαίσιο της
επαγγελματικής τους συνεργασίας, αποτελεί εισόδη-
μα από επιχειρηματική δραστηριότητα με την επιφύ-

λαξη των ειδικότερων διατάξεων του άρθρου 62 του
ν. 4389/2016. Στην περίπτωση αυτή δεν έχουν εφαρμογή
οι διατάξεις περί φορολογίας δωρεών του Κώδικα Δι-
ατάξεων Φορολογίας Κληρονομιών, Δωρεών, Γονικών
Παροχών, Προικών, και Κερδών από Τυχερά Παίγνια ο
οποίος κυρώθηκε με το πρώτο άρθρο του ν. 2961/2001
(Α΄ 266).»

Άρθρο 11

Τροποποίηση του άρθρου 22 του ΚΦΕ για

δράσεις εταιρικής κοινωνικής ευθύνης

1. Η περίπτωση α΄ του άρθρου 22 του ν. 4172/2013
αντικαθίσταται ως εξής:

«α) πραγματοποιούνται προς το συμφέρον της επιχεί-
ρησης ή κατά τις συνήθεις εμπορικές συναλλαγές της,
συμπεριλαμβανομένων και δράσεων εταιρικής κοινω-
νικής ευθύνης.»

2. Στο τέλος της περίπτωσης γ΄ του άρθρου 22 του
ν. 4172/2013 προστίθεται εδάφιο ως εξής:

«Ειδικά οι δαπάνες για δράσεις εταιρικής κοινωνικής
ευθύνης εκπίπτουν υπό την προϋπόθεση η επιχείρηση
να εμφανίζει λογιστικά κέρδη χρήσης κατά τον χρόνο
πραγματοποίησής τους. Το προηγούμενο εδάφιο δεν
εφαρμόζεται σε περίπτωση που η δράση εταιρικής κοι-
νωνικής ευθύνης, πραγματοποιείται κατόπιν αιτήματος
του Δημοσίου.»

Άρθρο 12

Προσθήκη νέου άρθρου 22Β στον ΚΦΕ σχετικά

με τη χορήγηση προσαυξημένης έκπτωσης

στις επιχειρήσεις για συγκεκριμένες δαπάνες

που αφορούν τους εργαζόμενους και την

προστασία του περιβάλλοντος

Μετά το άρθρο 22Α του ν. 4172/2013 προστίθεται νέο
άρθρο 22Β ως εξής:

«Άρθρο 22Β
Χορήγηση προσαυξημένης έκπτωσης για
συγκεκριμένες δαπάνες που αφορούν
τους εργαζόμενους και την προστασία του
περιβάλλοντος

α) Για τη δαπάνη αγοράς μηνιαίων ή ετήσιων καρτών
απεριορίστων διαδρομών μέσων μαζικής μεταφοράς,
χορηγείται στην επιχείρηση δυνατότητα έκπτωσης από
τα ακαθάριστα έσοδά της, κατά τον χρόνο πραγματοποί-
ησής της, προσαυξημένης κατά ποσοστό τριάντα τοις
εκατό (30%).

β) Για τη δαπάνη μίσθωσης εταιρικού επιβατικού αυ-
τοκινήτου μηδενικών ή χαμηλών ρύπων έως 50 g CO2/
Km, με μέγιστη Λιανική Τιμή Προ Φόρων (ΛΤΠΦ) έως τις
σαράντα χιλιάδες (40.000) ευρώ, χορηγείται στην επιχεί-
ρηση δυνατότητα έκπτωσης από τα ακαθάριστα έσοδά
της, κατά τον χρόνο πραγματοποίησής της, προσαυξη-
μένης κατά ποσοστό τριάντα τοις εκατό (30%).

γ) Για τη δαπάνη αγοράς, εγκατάστασης και λειτουργί-
ας δημόσια προσβάσιμων σημείων φόρτισης οχημάτων
μηδενικών ή χαμηλών ρύπων έως 50 g CO2/Km, χορη-
γείται στην επιχείρηση δυνατότητα έκπτωσης από τα
ακαθάριστα έσοδά της, κατά τον χρόνο πραγματοποί-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5181Τεύχος A’ 201/12.12.2019

ησής της, προσαυξημένης κατά ποσοστό τριάντα τοις
εκατό (30%).»

Άρθρο 13

Τροποποίηση του άρθρου 23 του ΚΦΕ για μη

εκπιπτόμενες επιχειρηματικές δαπάνες

Στο άρθρο 23 του ν. 4172/2013 προστίθεται νέα περί-
πτωση ιε΄ ως εξής:

«ιε) Οι δαπάνες ενοικίων, εφόσον η εξόφλησή τους δεν
έχει πραγματοποιηθεί με τη χρήση ηλεκτρονικού μέσου
πληρωμής ή μέσω παρόχου υπηρεσιών πληρωμών.»

Άρθρο 14

Τροποποίηση του άρθρου 24 του ΚΦΕ για

φορολογικές αποσβέσεις στα μη ρυπογόνα

μέσα μεταφοράς

1. Η περίπτωση β΄ της παραγράφου 1 του άρθρου 24
του ν. 4172/2013 αντικαθίσταται ως εξής:

«β) τον μισθωτή, σε περίπτωση χρηματοδοτικής μί-
σθωσης κατά την έννοια των Διεθνών Προτύπων Χρη-
ματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθε-
τηθεί από την Ε.Ε. δυνάμει του Κανονισμού 1606/2002
(Δ.Π.Χ.Α. – υποχρεωτική εφαρμογή Δ.Π.Χ.Α.) ή κατά την
έννοια των Ελληνικών Λογιστικών Προτύπων (Ε.Λ.Π.) του
ν. 4308/2014.»

2. α. Στη στήλη «Κατηγορία ενεργητικού επιχείρη-
σης» του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013, η κατηγορία «Μέσα μεταφοράς ατόμων»
αντικαθίσταται από τις λέξεις «Μέσα μεταφοράς ατόμων
εκτός από τα μέσα μεταφοράς μηδενικών ή χαμηλών
ρύπων έως 50 g CO2/km».

β. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μεταφοράς ατόμων μηδε-
νικών ρύπων» και στην αντίστοιχη στήλη «Συντελεστής
φορολογικής απόσβεσης (% ανά φορολογικό έτος)» τί-
θεται: «25%».

γ. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μεταφοράς ατόμων χαμη-
λών ρύπων έως 50 g CO2/Κm » και στην αντίστοιχη στήλη
«Συντελεστής φορολογικής απόσβεσης (% ανά φορολο-
γικό έτος)» τίθεται: «20%».

δ. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013, η κατηγορία «Μέσα Μεταφοράς Εμπορευ-
μάτων» αντικαθίσταται από τις λέξεις «Μέσα μεταφοράς
εμπορευμάτων εκτός από μέσα μεταφοράς εμπορευμά-
των μηδενικών ή χαμηλών ρύπων έως 50 g CO2/Κm».

ε. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013, προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μεταφοράς εμπορευμάτων
μηδενικών ρύπων», και στην αντίστοιχη στήλη «Συντε-
λεστής φορολογικής απόσβεσης (% ανά φορολογικό
έτος)» τίθεται: «20%».

στ. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»

του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μεταφοράς εμπορευμάτων
χαμηλών ρύπων έως 50 g CO2/Κm», και στην αντίστοιχη
στήλη «Συντελεστής φορολογικής απόσβεσης (% ανά
φορολογικό έτος)» τίθεται: «15%».

ζ. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μαζικής μεταφοράς ατόμων
μηδενικών ρύπων» και στην αντίστοιχη στήλη «Συντε-
λεστής φορολογικής απόσβεσης (% ανά φορολογικό
έτος)» τίθεται: «15%».

η. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέα κατηγορία ενεργητικού
επιχείρησης με τίτλο «Μέσα μαζικής μεταφοράς ατόμων
χαμηλών ρύπων έως 50 g CO2/Κm» και στην αντίστοιχη
στήλη «Συντελεστής φορολογικής απόσβεσης (% ανά
φορολογικό έτος)» τίθεται: «10%».

θ. Στη στήλη «Κατηγορία ενεργητικού επιχείρησης»
του πίνακα της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 η κατηγορία «αεροσκάφη, σιδηροδρομικοί
συρμοί, πλοία και σκάφη» αντικαθίσταται από τις λέξεις
«αεροσκάφη, σιδηροδρομικοί συρμοί, πλοία και σκάφη
εκτός από μέσα μαζικής μεταφοράς ατόμων μηδενικών
ή χαμηλών ρύπων έως 50 g CO2/Κm ».

Άρθρο 15

Τροποποίηση του άρθρου 26 του ΚΦΕ για

τη διαγραφή επισφαλών απαιτήσεων ποσών

μικρού ύψους

Η παράγραφος 4 του άρθρου 26 του ν.4172/2013 αντι-
καθίσταται ως εξής:

«4. α. Απαίτηση δύναται να διαγραφεί για φορολογι-
κούς σκοπούς μόνον εφόσον πληρούνται σωρευτικά οι
εξής προϋποθέσεις:

(i) έχει προηγουμένως εγγραφεί ποσό που αντιστοιχεί
στην οφειλή ως έσοδο,

(ii) έχει προηγουμένως διαγραφεί από τα βιβλία του
φορολογούμενου, και

(iii) έχουν αναληφθεί όλες οι κατά νόμον ενέργειες για
την είσπραξη της απαίτησης.

β. Απαιτήσεις, το συνολικό ύψος των οποίων, συμπε-
ριλαμβανομένου ΦΠΑ, δεν υπερβαίνει το ποσό των τρι-
ακοσίων (300) ευρώ ανά αντισυμβαλλόμενο, δύνανται
να διαγραφούν στο φορολογικό έτος εντός του οποίου
συμπληρώνονται δώδεκα (12) μήνες από τον χρόνο κατά
τον οποίο κατέστησαν ληξιπρόθεσμες, χωρίς να έχουν
αναληφθεί οι κατάλληλες ενέργειες για τη διασφάλιση
του δικαιώματος είσπραξης της εν λόγω απαίτησης, εφό-
σον πληρούνται οι προϋποθέσεις των υποπεριπτώσεων
(i) και (ii) της περίπτωσης α΄ της παρούσας και οι οφει-
λέτες έχουν λάβει αποδεδειγμένα γνώση της διαγραφής
της οφειλής τους, όπου αυτό είναι δυνατόν. Το συνολικό
ύψος των απαιτήσεων που διαγράφονται σύμφωνα με
το προηγούμενο εδάφιο δεν δύναται να υπερβαίνει, ανά
φορολογικό έτος, ποσοστό πέντε τοις εκατό (5%) επί του
συνόλου των απαιτήσεων στο τέλος της χρήσης.

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5182 Τεύχος A’ 201/12.12.2019

γ. Απαιτήσεις που διαγράφονται στο πλαίσιο αμοιβαίας
συμφωνίας ή δικαστικού συμβιβασμού, ανεξαρτήτως
του αν έχει σχηματισθεί σχετική πρόβλεψη, δύνανται
να διαγραφούν για φορολογικούς σκοπούς μη εφαρ-
μοζομένων των διατάξεων της υποπερίπτωσης (iii) της
περίπτωσης α΄ της παρούσας. Στην περίπτωση και κατά
το μέρος που δεν έχει σχηματισθεί πρόβλεψη, το σχετικό
ποσό της διαγραφής της απαίτησης εκπίπτει με βάση τις
διατάξεις του άρθρου 22.»

Άρθρο 16

Προσθήκη του άρθρου 39 Β του ΚΦΕ, σχετικά

με την έκπτωση φόρου για δαπάνες που

αφορούν λήψη υπηρεσιών για ενεργειακή,

λειτουργική και αισθητική αναβάθμιση κτιρίων

Μετά το άρθρο 39 Α του ν. 4172/2013 προστίθεται
άρθρο 39 Β ως εξής:

«1. Οι δαπάνες που θα πραγματοποιηθούν για τη λήψη
υπηρεσιών που σχετίζονται με την ενεργειακή, λειτουρ-
γική και αισθητική αναβάθμιση κτιρίων, τα οποία δεν
έχουν ήδη ενταχθεί ή δεν θα ενταχθούν σε πρόγραμμα
αναβάθμισης κτιρίων, μειώνουν ισόποσα κατανεμημένες
σε περίοδο τεσσάρων (4) ετών, σε ποσοστό σαράντα τοις
εκατό (40 %) του ύψους τους, τον φόρο εισοδήματος
των φυσικών προσώπων, μέχρι του αναλογούντος για
κάθε φορολογικό έτος φόρου, με ανώτατο συνολικά όριο
δαπάνης τις δεκαέξι χιλιάδες (16.000) ευρώ.

2. Απαραίτητη προϋπόθεση για τη μείωση του φόρου
από το ποσό των δαπανών, αποτελεί η απόδειξή τους με
νόμιμα παραστατικά του ν. 4308/2014 και η εξόφλησή
τους με ηλεκτρονικά μέσα πληρωμής ή μέσω παρόχου
υπηρεσιών πληρωμών.

3. Με κοινή απόφαση των Υπουργών Οικονομικών,
Περιβάλλοντος και Ενέργειας και του Διοικητή της ΑΑΔΕ,
καθορίζονται οι προϋποθέσεις, οι όροι, η διαδικασία,
καθώς και κάθε άλλη αναγκαία λεπτομέρεια για την
εφαρμογή του παρόντος.»

Άρθρο 17

Προσθήκη νέου άρθρου 42Α του ΚΦΕ

και τροποποίηση του άρθρου 43 του ΚΦΕ,

σχετικά με τη φορολόγηση δικαιωμάτων

προαίρεσης ως υπεραξία μεταβίβασης

κεφαλαίου υπό όρους

1. Μετά το άρθρο 42 του ν. 4172/2013 προστίθεται νέο
άρθρο 42Α, ως εξής:

«Άρθρο 42Α
Δικαιώματα προαίρεσης

1. Το εισόδημα που προκύπτει κατά την παράγραφο
3 για έναν εργαζόμενο ή εταίρο ή μέτοχο από νομικό
πρόσωπο ή νομική οντότητα με τη μορφή δικαιωμάτων
προαίρεσης απόκτησης μετοχών, όπως αυτά προσδι-
ορίζονται κατά τον χρόνο άσκησης του δικαιώματος
προαίρεσης και ανεξαρτήτως εάν συνεχίζει να ισχύει
η εργασιακή σχέση, αποτελεί εισόδημα από υπεραξία
εφόσον μεταβιβαστούν οι μετοχές μετά από τη συμπλή-
ρωση είκοσι τεσσάρων (24) μηνών από την απόκτηση

των δικαιωμάτων προαίρεσης και υπόκειται σε φόρο
εισοδήματος φυσικών προσώπων.

2. Ειδικά το εισόδημα της παραγράφου 1 που προκύ-
πτει από νομικό πρόσωπο ή νομική οντότητα που είναι
μη εισηγμένη στο χρηματιστήριο νεοσύστατη μικρή
επιχείρηση ή και πολύ μικρή επιχείρηση υπόκειται στον
συντελεστή του δεύτερου εδαφίου του άρθρου 43 του
ΚΦΕ, εφόσον συντρέχουν σωρευτικά οι ακόλουθοι όροι:

(α) τα ως άνω δικαιώματα αποκτώνται εντός πέντε (5)
ετών μετά τη σύσταση της εταιρείας,

(β) η εταιρεία δεν έχει συσταθεί μέσω συγχώνευσης,
και

(γ) οι μετοχές μεταβιβαστούν μετά από τη συμπλή-
ρωση τριάντα έξι (36) μηνών από την απόκτηση των
δικαιωμάτων προαίρεσης.

3. Ως υπεραξία ορίζεται η διαφορά μεταξύ της τιμής
κλεισίματος της μετοχής στο χρηματιστήριο και της τι-
μής διάθεσης του δικαιώματος για τις μετοχές των εισηγ-
μένων εταιρειών ή η διαφορά μεταξύ της τιμής κτήσης
και της τιμής πώλησης για τις μετοχές των μη εισηγμένων
εταιρειών, με ανάλογη εφαρμογή της παραγράφου 4
του άρθρου 42.

4. Κατά την εφαρμογή των διατάξεων του άρθρου
αυτού δεν εφαρμόζονται οι διατάξεις του άρθρου 42.»

2. Στο τέλος του άρθρου 43 του ν. 4172/2013 προστί-
θεται εδάφιο ως:

«Ειδικά το εισόδημα από υπεραξία μεταβίβασης κε-
φαλαίου της παραγράφου 2 του 42Α φορολογείται με
συντελεστή πέντε τοις εκατό (5%).»

Άρθρο 18

Τροποποίηση του άρθρου 43Α, σχετικά με την

απαλλαγή από την εισφορά αλληλεγγύης των

ΑμεΑ με ποσοστό αναπηρίας από 80% και άνω

1. Το πρώτο εδάφιο της παραγράφου 2 του άρθρου
43Α του ν. 4172/2013 αντικαθίσταται ως εξής:

«2. Εξαιρούνται και δεν προσμετρώνται τα εισοδήμα-
τα των προσώπων που παρουσιάζουν αναπηρίες κάθε
μορφής σε ποσοστό από ογδόντα τοις εκατό (80%) και
άνω, η αποζημίωση για τη λύση ή καταγγελία της εργα-
σιακής σχέσης της περίπτωσης ε΄ της παραγράφου 3 του
άρθρου 12 και της περίπτωσης στ΄ της παραγράφου 1
του άρθρου 14.»

2. Η παράγραφος 6 του άρθρου 43Α του ν. 4172/2013
αντικαθίσταται ως εξής:

«6. Στο εισόδημα από μισθωτές υπηρεσίες που απο-
κτούν οι αμειβόμενοι με μηνιαίο μισθό, οι συνταξιούχοι
από φορείς κύριας ασφάλισης, οι αμειβόμενοι με ημερο-
μίσθιο οι οποίοι παρέχουν υπηρεσίες με σχέση μίσθωσης
εργασίας πάνω από ένα (1) έτος στον ίδιο εργοδότη ή με
σχέση μίσθωσης εργασίας αορίστου χρόνου, οι αξιωμα-
τικοί και το κατώτερο πλήρωμα του Εμπορικού Ναυτικού
που παρέχουν υπηρεσίες σε εμπορικά πλοία και με εξαί-
ρεση τα εισοδήματα των προσώπων που παρουσιάζουν
αναπηρίες κάθε μορφής σε ποσοστό από ογδόντα τοις
εκατό (80%) και άνω, διενεργείται παρακράτηση από
τους εργοδότες ή από τους φορείς που καταβάλλουν
κύριες συντάξεις έναντι της ειδικής εισφοράς αλληλεγ-
γύης. Η παρακράτηση διενεργείται κατά την καταβολή

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5183Τεύχος A’ 201/12.12.2019

και υπολογίζεται με συντελεστή μετά από προηγούμενη
αναγωγή του μισθού ή της σύνταξης ή του ημερομισθί-
ου ή της αμοιβής που ορίζεται με άλλη βάση, σε ετήσιο
καθαρό εισόδημα που ορίζεται στην παράγραφο 3. Για
την απόδοση των ποσών αυτών που παρακρατήθηκαν
εφαρμόζονται οι διατάξεις της παραγράφου 6 του άρ-
θρου 60.»

Άρθρο 19

Τροποποίηση του άρθρου 47 του ΚΦΕ, σχετικά

με τις δωρεές σε χρήμα και είδος από τα

Ιδρύματα προς το Δημόσιο

Στο άρθρο 47 του ν. 4172/2013 προστίθεται νέα πα-
ράγραφος 8 ως εξής:

«8. Για τον προσδιορισμό του κέρδους από επιχειρη-
ματική δραστηριότητα, των νομικών προσώπων της
περίπτωσης γ΄ του άρθρου 45, εκπίπτουν ως δαπάνη
κατά το άρθρο 22 οι δωρεές σε χρήμα ή σε είδος προς
το Ελληνικό Δημόσιο και τους οργανισμούς τοπικής αυ-
τοδιοίκησης.»

Άρθρο 20

Προσθήκη άρθρου 48Α του ΚΦΕ

για την απαλλαγή υπό όρους των νομικών

προσώπων που είναι φορολογικοί κάτοικοι

Ελλάδας από τον φόρο υπεραξίας μεταβίβασης

τίτλων συμμετοχής

Μετά το άρθρο 48 του ν. 4172/2013 προστίθεται νέο
άρθρο 48Α ως εξής:

« Άρθρο 48Α
1. Το εισόδημα που προκύπτει από την υπεραξία με-

ταβίβασης τίτλων συμμετοχής σε νομικό πρόσωπο που
εισπράττει ένα νομικό πρόσωπο που είναι φορολογικός
κάτοικος Ελλάδας, απαλλάσσεται από τον φόρο, εάν το
νομικό πρόσωπο του οποίου οι τίτλοι μεταβιβάζονται
πληροί τις ακόλουθες προϋποθέσεις:

α) περιλαμβάνεται στους τύπους που απαριθμούνται
στο Παράρτημα Ι Μέρος Α΄ της Οδηγίας 2011/96/Ε.Ε.,
όπως ισχύει, και

β) είναι φορολογικός κάτοικος κράτους-μέλους της
Ε.Ε., σύμφωνα με τη νομοθεσία του κράτους αυτού και
δεν θεωρείται κάτοικος τρίτου κράτους εκτός Ε.Ε. κατ’
εφαρμογήν όρων σύμβασης περί αποφυγής διπλής φο-
ρολογίας που έχει συναφθεί με αυτό το τρίτο κράτος, και

γ) υπόκειται, χωρίς τη δυνατότητα επιλογής ή απαλ-
λαγής σε έναν από τους φόρους που αναφέρονται στο
Παράρτημα Ι Μέρος Β΄ της Οδηγίας 2011/96/ΕΕ ή σε
οποιονδήποτε άλλον φόρο αντικαταστήσει έναν από
τους φόρους αυτούς, και

δ) το μεταβιβάζον νομικό πρόσωπο κατέχει ελάχιστο
ποσοστό συμμετοχής τουλάχιστον δέκα τοις εκατό (10%)
της αξίας ή του πλήθους του μετοχικού κεφαλαίου ή βα-
σικού κεφαλαίου ή των δικαιωμάτων ψήφου του νομικού
προσώπου του οποίου οι τίτλοι συμμετοχής μεταβιβά-
ζονται, και

ε) το ελάχιστο ποσοστό συμμετοχής διακρατείται του-
λάχιστον είκοσι τέσσερις (24) μήνες.

2. Τα εισοδήματα αυτά δεν φορολογούνται κατά τη

διανομή ή κεφαλαιοποίηση των κερδών αυτών κατά τις
διατάξεις του άρθρου 47 παράγραφος 1.

3. Σε περίπτωση μεταβίβασης τίτλων συμμετοχής κατά
την παράγραφο 1, ο φορολογούμενος δεν μπορεί να
εκπέσει τις επιχειρηματικές δαπάνες που συνδέονται με
τη συμμετοχή αυτή.

Άρθρο 21

Τροποποίηση άρθρων 37, 43Α, 47, 61, 64

και 67 του ΚΦΕ, σχετικά με την απαλλαγή

από τον φόρο εισοδήματος και την εισφορά

αλληλεγγύης των τόκων ομολόγων και

ομολογιών

1. Στο τέλος του άρθρου 37 του ν. 4172/2013 προστί-
θεται νέα παράγραφος 5 ως εξής:

«5. Οι τόκοι εταιρικών ομολογιών εισηγμένων σε τόπο
διαπραγμάτευσης εντός Ευρωπαϊκής Ένωσης βάσει των
διατάξεων του άρθρου 4 του ν. 4514/2018 ή σε οργανω-
μένη χρηματιστηριακή αγορά εκτός Ε.Ε., η οποία επο-
πτεύεται από αρχή διαπιστευμένη στον Διεθνή Οργα-
νισμό Εποπτικών Αρχών Κεφαλαιαγοράς (International
Organization of Securities Commissions, IOSCO), καθώς
και των πάσης φύσεως ομολογιών που εκδίδουν οι πι-
στωτικοί συνεταιρισμοί που λειτουργούν ως πιστωτικά
ιδρύματα, οι οποίοι αποκτώνται από φυσικά πρόσωπα
που είναι φορολογικοί κάτοικοι αλλοδαπής, απαλλάσ-
σονται από τον φόρο εισοδήματος.»

2. Στο τέλος της παραγράφου 5 του άρθρου 47 του
ν. 4172/2013 προστίθεται νέο εδάφιο ως εξής:

«Οι διατάξεις της παραγράφου 5 του άρθρου 37 εφαρ-
μόζονται και στα νομικά πρόσωπα που είναι φορολογι-
κοί κάτοικοι αλλοδαπής και δεν διατηρούν στην Ελλάδα
μόνιμη εγκατάσταση.»

3. Στο τέλος της παραγράφου 2 του άρθρου 43Α του
ν. 4172/2013 προστίθεται νέο εδάφιο ως εξής:

«Επίσης, εξαιρούνται από την εισφορά αλληλεγγύης τα
φυσικά πρόσωπα που είναι φορολογικοί κάτοικοι αλλο-
δαπής για το εισόδημα από τόκους κρατικών ομολόγων
και εντόκων γραμματίων του Ελληνικού Δημοσίου, κα-
θώς και για το εισόδημα από τόκους εταιρικών ομολο-
γιών κατά την παράγραφο 5 του άρθρου 37.»

4. Στο τέλος του άρθρου 61 του ν. 4172/2013 προστί-
θεται νέο εδάφιο ως εξής:

«Όσον αφορά στα ομόλογα του άρθρου 37 παράγρα-
φος 5, σε παρακράτηση φόρου υποχρεούνται από τα
πρόσωπα του προηγούμενου εδαφίου μόνον οι φορείς
πληρωμής που προβαίνουν σε καταβολές τόκων και δεν
υποχρεούται σε παρακράτηση ο εκδότης των ομολό-
γων.»

5. Η παράγραφος 9 του άρθρου 64 του ν. 4172/2013
αντικαθίσταται ως εξής:

«9. Ειδικά το εισόδημα από τόκους κρατικών ομολό-
γων και εντόκων γραμματίων του Ελληνικού Δημοσίου
και από τόκους εταιρικών ομολογιών της παραγράφου 5
του άρθρου 37 που αποκτούν νομικά πρόσωπα ή νομικές
οντότητες, που είναι φορολογικοί κάτοικοι αλλοδαπής
και δεν έχουν μόνιμη εγκατάσταση στην Ελλάδα, καθώς
και φυσικά πρόσωπα φορολογικοί κάτοικοι αλλοδαπής,
δεν υπόκειται σε παρακράτηση φόρου σύμφωνα με την
παράγραφο 1.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5184 Τεύχος A’ 201/12.12.2019

6. Στο τέλος της παραγράφου 1 του άρθρου 67 του
ν. 4172/2013 προστίθεται νέο εδάφιο ως εξής:

«Ομοίως, δεν υποχρεούνται σε υποβολή δήλωσης τα
φυσικά πρόσωπα που είναι φορολογικοί κάτοικοι αλ-
λοδαπής και αποκτούν εισόδημα αποκλειστικά από τό-
κους κρατικών ομολόγων και εντόκων γραμματίων του
Ελληνικού Δημοσίου, καθώς και από τόκους εταιρικών
ομολογιών της παραγράφου 5 του άρθρου 37.»

Άρθρο 22

Τροποποίηση του άρθρου 58 του ΚΦΕ για τη

μείωση του φορολογικού συντελεστή των

κερδών από επιχειρηματική δραστηριότητα

1. Η παράγραφος 1 του άρθρου 58 του ν. 4172/2013
αντικαθίσταται ως εξής:

«1. α) Τα κέρδη από επιχειρηματική δραστηριότητα
που αποκτούν τα νομικά πρόσωπα και οι νομικές οντότη-
τες που τηρούν διπλογραφικά βιβλία, εξαιρουμένων των
πιστωτικών ιδρυμάτων που εμπίπτουν στην περίπτωση
β΄ της παρούσας παραγράφου, καθώς και οι υπόχρεοι
των περιπτώσεων β΄, γ΄, δ΄, ε΄, στ΄ και ζ΄ του άρθρου 45
που τηρούν απλογραφικά βιβλία, φορολογούνται με συ-
ντελεστή είκοσι τέσσερα τοις εκατό (24%) για τα εισοδή-
ματα του φορολογικού έτους 2019 και εφεξής.

β) Τα πιστωτικά ιδρύματα της περίπτωσης 1 της παρα-
γράφου 1 του άρθρου 3 του ν. 4261/2014, εφόσον έχουν
ενταχθεί και για τα φορολογικά έτη που υπάγονται στις
ειδικές διατάξεις του άρθρου 27Α, φορολογούνται με
συντελεστή είκοσι εννέα τοις εκατό (29%).»

2. Η παράγραφος 2 του άρθρου 58 του ν. 4172/2013
αντικαθίσταται ως εξής:

«2. Τα κέρδη από επιχειρηματική δραστηριότητα που
αποκτούν οι αγροτικοί συνεταιρισμοί του ν.4384/2016
και οι νομικές οντότητες που αναγνωρίζονται από το
Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων ως
Ομάδες και Οργανώσεις παραγωγών του άρθρου 27
του Κανονισμού (Ε.Ε.) 1305/2013 και περιλαμβάνονται
στο τηρούμενο Μητρώο Οργανώσεων Παραγωγών και
Ομάδων (ΜΟΠΟ) δυνάμει του άρθρου 7 παράγραφος
1 της υπ’ αρίθμ. 397/18235/2017 απόφασης (Β΄ 601)
φορολογούνται με συντελεστή δέκα τοις εκατό (10%).»

Άρθρο 23

Τροποποίηση του άρθρου 63 του ΚΦΕ

για αποσαφήνιση της ισχύουσας εξαίρεσης

από την παρακράτηση φόρου από τόκους και

δικαιώματα μεταξύ συνδεδεμένων προσώπων

υπό όρους

Η παράγραφος 2 του άρθρου 63 του ν. 4172/2013
αντικαθίσταται ως εξής:

«2. Ανεξάρτητα από το άρθρο 61, δεν παρακρατείται
φόρος από τόκους και δικαιώματα (royalties) που κα-
ταβάλλονται σε νομικό πρόσωπο που αναφέρεται στο
Παράρτημα της Οδηγίας 2003/49/ΕΚ για την καθιέρωση
κοινού συστήματος φορολόγησης των τόκων και των
δικαιωμάτων που καταβάλλονται μεταξύ συνδεδεμένων
προσώπων κρατών – μελών είτε της ημεδαπής είτε της
αλλοδαπής, όπως αυτή ισχύει, εφόσον:

α) το νομικό πρόσωπο ή η νομική οντότητα που ει-

σπράττει κατέχει άμεσα μετοχές, μερίδια ή συμμετοχή
τουλάχιστον είκοσι πέντε τοις εκατό (25%), βάσει αξίας
ή αριθμού, στο μετοχικό κεφάλαιο ή δικαιώματα ψήφου
του φορολογούμενου που προβαίνει στην καταβολή
ή ο φορολογούμενος που καταβάλλει, κατέχει άμεσα
μετοχές, μερίδια ή συμμετοχή τουλάχιστον είκοσι πέντε
τοις εκατό (25%) στο μετοχικό κεφάλαιο του νομικού
προσώπου ή της νομικής οντότητας που εισπράττει, ή
ένα τρίτο νομικό πρόσωπο ή μία νομική οντότητα κα-
τέχει άμεσα μετοχές, μερίδια ή συμμετοχή τουλάχιστον
είκοσι πέντε τοις εκατό (25%) στο μετοχικό κεφάλαιο
τόσο του νομικού προσώπου ή της νομικής οντότητας
που εισπράττει όσο και του φορολογούμενου που προ-
βαίνει στην καταβολή,

β) το ελάχιστο ποσοστό κατοχής μετοχών ή μεριδίων
ή συμμετοχής διακρατείται για τουλάχιστον είκοσι τέσ-
σερις (24) μήνες, και

γ) το νομικό πρόσωπο που εισπράττει:
αα) περιλαμβάνεται στους τύπους που απαριθμούνται

στο Παράρτημα της Οδηγίας 2003/49/ΕΚ, όπως ισχύει,
και

ββ) είναι φορολογικός κάτοικος κράτους - μέλους της
Ε.Ε. σύμφωνα με τη νομοθεσία του κράτους αυτού και
δεν θεωρείται φορολογικός κάτοικος τρίτου κράτους
εκτός Ε.Ε. κατ’ εφαρμογή όρων σύμβασης αποφυγής
διπλής φορολογίας που έχει συναφθεί με αυτό το τρίτο
κράτος, και

γγ) υπόκειται, χωρίς τη δυνατότητα επιλογής ή απαλ-
λαγής, σε έναν από τους φόρους που αναφέρονται στο
άρθρο 3 της Οδηγίας 2003/49/ΕΚ ή σε οποιοδήποτε άλλο
φόρο ενδεχομένως στο μέλλον αντικαταστήσει έναν από
τους φόρους αυτούς.»

Άρθρο 24

Τροποποίηση των άρθρων 40 και 64 του ΚΦΕ,

σχετικά με τη φορολογία μερισμάτων

1. Η παράγραφος 1 του άρθρου 40 του ν. 4172/2013
αντικαθίσταται ως εξής:

«1. Τα μερίσματα φορολογούνται με συντελεστή πέντε
τοις εκατό (5%).»

2. Η περίπτωση α΄ της παραγράφου 1 του άρθρου 64
ν. 4172/2013 αντικαθίσταται ως εξής:

«α) για μερίσματα πέντε τοις εκατό (5%).»

Άρθρο 25

Τροποποίηση του άρθρου 65 του ΚΦΕ,

σχετικά με τα κράτη με προνομιακό

φορολογικό καθεστώς

Η περίπτωση β΄ της παραγράφου 6 του άρθρου 65 του
ν. 4172/2013 αντικαθίσταται ως εξής:

«β) υπόκειται σε φόρο επί των κερδών ή των εισο-
δημάτων ή του κεφαλαίου, του οποίου ο συντελεστής
είναι ίσος ή κατώτερος από το εξήντα τοις εκατό (60%)
του συντελεστή φορολογίας νομικών προσώπων και
νομικών οντοτήτων, ο οποίος θα οφειλόταν σύμφωνα
με τις διατάξεις της ελληνικής φορολογικής νομοθεσίας,
εάν ήταν φορολογικός κάτοικος ή διατηρούσε μόνιμη
εγκατάσταση κατά την έννοια του άρθρου 6 του ΚΦΕ
στην Ελλάδα.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5185Τεύχος A’ 201/12.12.2019

Άρθρο 26

Τροποποίηση του άρθρου 71 του ΚΦΕ, σχετικά

με τη βεβαίωση ποσού ίσου με το 95% του

φόρου από επιχειρηματική δραστηριότητα

και τη μείωση της προκαταβολής φόρου του

φορολογικού έτους 2018

Στην παράγραφο 1 του άρθρου 71 του ν. 4172/2013
προστίθεται νέο εδάφιο ως εξής:

«Με βάση τη δήλωση που υποβάλλει το νομικό πρό-
σωπο ή νομική οντότητα και τους λοιπούς τίτλους βε-
βαίωσης που προβλέπονται στον Κώδικα Φορολογικής
Διαδικασίας αποκλειστικά και μόνο για το φορολογικό
έτος 2018, βεβαιώνεται ποσό ίσο με το ενενήντα πέντε
τοις εκατό (95%) του φόρου που προκύπτει από επιχει-
ρηματική δραστηριότητα για τον φόρο που αναλογεί
στο εισόδημα του έτους αυτού.»

Άρθρο 27

Τροποποίηση των άρθρων 71Β και 71Γ του

ΚΦΕ για την κεφαλαιοποίηση αφορολόγητων

αποθεματικών εισηγμένων και μη εισηγμένων

ανώνυμων εταιρειών και Ε.Π.Ε.

1. Το πρώτο εδάφιο της παραγράφου 5 του άρθρου
71Β του ν. 4172/2013 αντικαθίσταται ως εξής:

«5. Σε περίπτωση που πριν από την πάροδο πέντε (5)
ετών από την κεφαλαιοποίηση των αποθεματικών δι-
αλυθεί η ανώνυμη εταιρεία ή μειωθεί το μετοχικό της
κεφάλαιο με σκοπό επιστροφής των αποθεματικών
στους μετόχους, τα κεφαλαιοποιηθέντα αποθεματικά
δεν λογίζονται φορολογικώς ως μετοχικό κεφάλαιο που
έχει καταβληθεί και φορολογούνται με τις διατάξεις που
ισχύουν κάθε φορά για τη φορολογία εισοδήματος κατά
τον χρόνο της διάλυσης της εταιρείας ή μείωσης του
μετοχικού κεφαλαίου μετά την αφαίρεση του φόρου που
καταβλήθηκε σύμφωνα με τις διατάξεις της παραγράφου
2 του παρόντος άρθρου».

2. Η παράγραφος 6 του άρθρου 71Β του ν. 4172/2013
αντικαθίσταται ως εξής:

«6. Ανώνυμες εταιρείες, με μετοχές εισηγμένες ή μη,
που έχουν σχηματίσει αποθεματικά είτε από υπεραξία
μετοχών που προέρχεται από απόσχιση κλάδου ή από
συγχώνευση εταιρειών στις οποίες συμμετέχει είτε από
την αύξηση της αξίας των συμμετοχών της εταιρείας ή
από διανομή μετοχών με βάση τις διατάξεις του άρθρου
1 του α.ν. 148/1967, του ν. 542/1977, του ν. 1249/1982,
του ν. 1839/1989 και του ν. 2065/1992 κατόπιν κεφα-
λαιοποιήσεως της υπεραξίας που προέκυψε από την
αναπροσαρμογή πάγιων περιουσιακών στοιχείων θυ-
γατρικής εταιρείας ή άλλης εταιρείας στην οποία συμ-
μετέχουν, μπορούν να προβούν σε κεφαλαιοποίηση των
αποθεματικών αυτών. Λοιπά αποθεματικά που έχουν
σχηματισθεί από κατ’ ειδικό τρόπο φορολογηθέντα
κέρδη, χωρίς εξάντληση της φορολογικής υποχρέωσης
σύμφωνα με τις διατάξεις του ν. 2238/1994, μπορούν να
κεφαλαιοποιηθούν. Η κεφαλαιοποίηση αυτή υπόκειται
σε φόρο εισοδήματος 5% με εξάντληση κάθε φορολογι-
κής υποχρέωσης. Φόρος που τυχόν έχει καταβληθεί στο
παρελθόν για τα αποθεματικά αυτά του ν. 2238/1994 δεν
επιστρέφεται. Η κεφαλαιοποίηση αυτή δεν υπόκειται

σε φόρο μερισμάτων λόγω διανομής, σε παρακράτηση
φόρου και σε εισφορά αλληλεγγύης του άρθρου 43Α
του παρόντος νόμου.»

3. Η παράγραφος 8 του άρθρου 71Β του ν. 4172/2013
αντικαθίσταται ως εξής:

«8. Για τα αποθεματικά που κεφαλαιοποιούνται με τις
διατάξεις του παρόντος, η αύξηση αυτή του μετοχικού
κεφαλαίου πραγματοποιείται είτε με την ανάλογη αύξη-
ση της ονομαστικής αξίας των μετοχών που υπάρχουν
κατά το χρόνο της κεφαλαιοποίησης, είτε με την έκδο-
ση νέων μετοχών, είτε και με τους δύο αυτούς τρόπους.
Οι νέες μετοχές που θα εκδοθούν διανέμονται δωρεάν
στους μετόχους, κατά την αναλογία των μετοχών που
κατέχουν αυτοί κατά τον χρόνο της κεφαλαιοποίησης
των εν λόγω αποθεματικών.»

4. Η παράγραφος 1 του άρθρου 71Γ του ν. 4172/2013
αντικαθίσταται ως εξής:

«1. Οι ανώνυμες εταιρείες, των οποίων οι μετοχές δεν
είναι εισηγμένες στο Χρηματιστήριο Αθηνών, καθώς και
οι εταιρείες περιορισμένης ευθύνης, μπορούν να κεφα-
λαιοποιήσουν ολικά ή μερικά, τα αφορολόγητα αποθε-
ματικά διαφόρων αναπτυξιακών νόμων, με εξαίρεση το
αποθεματικό του άρθρου 18 του α.ν. 942/1949 (Α΄ 96).
Στην περίπτωση αυτή, οι μεν ανώνυμες εταιρίες, δύνα-
νται να κάνουν αύξηση του μετοχικού κεφαλαίου είτε
με την έκδοση νέων μετοχών που διανέμονται δωρεάν
στους μετόχους κατά την αναλογία των μετοχών που
κατέχουν αυτοί κατά τον χρόνο της κεφαλαιοποίησης,
είτε με την αύξηση της ονομαστικής αξίας, είτε και με
τους δύο τρόπους, οι δε εταιρίες περιορισμένης ευθύνης
θα κάνουν αύξηση του εταιρικού κεφαλαίου με έκδοση
νέων εταιρικών μεριδίων, τα οποία διανέμονται δωρεάν
στους παλαιούς εταίρους, κατ’ αναλογία των μεριδίων
τους.»

5. Η παράγραφος 2 του άρθρου 71Γ του ν. 4172/2013
αντικαθίσταται ως εξής:

«2. Τα αποθεματικά που κεφαλαιοποιούνται φορο-
λογούνται με συντελεστή πέντε τοις εκατό (5%), χωρίς
καμιά άλλη επιβάρυνση. Ο φόρος που οφείλεται αποδί-
δεται στο Δημόσιο με δήλωση, η οποία πρέπει να υπο-
βληθεί σε έναν μήνα από την καταχώρηση στο ΓΕ.ΜΗ.
της αύξησης του μετοχικού/εταιρικού κεφαλαίου και κα-
ταβάλλεται σε τέσσερις (4) ίσες εξαμηνιαίες δόσεις, από
τις οποίες η πρώτη με την υποβολή της εμπρόθεσμης
δήλωσης. Ο φόρος αυτός βαρύνει την εταιρεία και δεν
εκπίπτει από τα ακαθάριστα έσοδά της, κατά τον υπολο-
γισμό των φορολογητέων κερδών, ούτε συμψηφίζεται με
τον φόρο εισοδήματος που οφείλεται από την εταιρεία
ή τους μετόχους ή εταίρους της».

6. Το πρώτο εδάφιο της παραγράφου 4 του άρθρου
71Γ του ν. 4172/2013 αντικαθίσταται ως εξής:

«4. Σε περίπτωση που πριν από την πάροδο πέντε
(5) ετών από την κεφαλαιοποίηση των αποθεματικών
διαλυθεί η ανώνυμη εταιρεία ή μειωθεί το μετοχικό κε-
φάλαιό της με σκοπό επιστροφής των αποθεματικών
στους μετόχους, τα κεφαλαιοποιηθέντα αποθεματικά
δεν λογίζονται φορολογικώς ως μετοχικό κεφάλαιο που
έχει καταβληθεί και φορολογούνται με τις διατάξεις που
ισχύουν κάθε φορά για τη φορολογία εισοδήματος κατά

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5186 Τεύχος A’ 201/12.12.2019

τον χρόνο της διάλυσης ή μείωσης του μετοχικού κεφα-
λαίου μετά την αφαίρεση του φόρου που καταβλήθηκε
σύμφωνα με τις διατάξεις της παραγράφου 2 του παρό-
ντος άρθρου».

7.Το πρώτο εδάφιο της παραγράφου 5 του άρθρου 71
Γ του ν. 4172/2013 αντικαθίσταται ως εξής:

«5. Προκειμένου για εταιρεία περιορισμένης ευθύνης
στην περίπτωση κατά την οποία πριν από την πάροδο
πέντε (5) ετών από την κεφαλαιοποίηση των αποθεμα-
τικών διαλυθεί η εταιρεία αυτή ή μειωθεί το εταιρικό της
κεφάλαιο με σκοπό την επιστροφή των αποθεματικών
στους εταίρους, τα κεφαλαιοποιηθέντα αποθεματικά
προστίθενται στα κέρδη της εταιρείας που πραγματο-
ποιεί στον χρόνο της διάλυσης ή μείωσης του κεφα-
λαίου και φορολογούνται με τις διατάξεις φορολογίας
εισοδήματος που ισχύουν κατά τον χρόνο διάλυσης της
εταιρείας ή μείωσης του εταιρικού της κεφαλαίου μετά
την αφαίρεση του φόρου που καταβλήθηκε σύμφωνα με
τις διατάξεις της παραγράφου 2 του παρόντος άρθρου».

Άρθρο 28

Τροποποίηση του άρθρου 72 του ν. 4172/2013

για την αναστολή του φόρου υπεραξίας

Η περίπτωση α΄ της παραγράφου 33 του άρθρου 72
του ν. 4172/2013 αντικαθίσταται ως εξής:

«α. Η ισχύς του άρθρου 41 αναστέλλεται μέχρι και την
31η Δεκεμβρίου 2022.»

ΚΕΦΑΛΑΙΟ Β΄

ΡΥΘΜΙΣΕΙΣ ΤΟΥ ΚΩΔΙΚΑ ΦΟΡΟΛΟΓΙΚΗΣ

ΔΙΑΔΙΚΑΣΙΑΣ ΚΑΙ ΤΟΥ ΤΕΛΩΝΕΙΑΚΟΥ ΚΩΔΙΚΑ

Άρθρο 29

Τροποποίηση του άρθρου 15 και προσθήκη

νέου άρθρου 54Δ του ΚΦΔ σχετικά με

τη διακοπή προσβάσεων στις ψηφιακές

πλατφόρμες οικονομίας διαμοιρασμού

1. Στο άρθρο 15 του ν. 4174/2013 (Α΄ 170) μετά την
παράγραφο 3 προστίθεται παράγραφος 3α, ως εξής:

«3α. Η Φορολογική Διοίκηση δύναται να ζητά, με
έγγραφο ή ηλεκτρονικό αίτημα, από κάθε διαχειριστή
ψηφιακής πλατφόρμας, η οποία δραστηριοποιείται στην
οικονομία του διαμοιρασμού, ανεξάρτητα από το εάν
αυτή έχει μόνιμη εγκατάσταση στην Ελλάδα κατά τα
οριζόμενα στο άρθρο 6 του ν. 4172/2013 (ΚΦΕ) ή στις
διατάξεις των ΣΑΔΦ που έχει συνάψει η Ελλάδα, οποια-
δήποτε πληροφορία ή στοιχείο σχετικά με πρόσωπα που
χρησιμοποιούν την πλατφόρμα ως πωλητές, για τα οποία
προκύπτουν φορολογικές υποχρεώσεις στην ημεδαπή.

Οι κατά τα ως άνω αιτούμενες πληροφορίες ή στοιχεία
παρέχονται ή διαβιβάζονται από τον διαχειριστή ψη-
φιακής πλατφόρμας στην Ανεξάρτητη Αρχή Δημοσίων
Εσόδων μέχρι την τελευταία ημέρα του επόμενου μήνα
από τον μήνα παραλαβής του αιτήματος. Η προθεσμία
του προηγούμενου εδαφίου δύναται να παρατείνεται
κατά έναν (1) μήνα, ανάλογα με τον όγκο των αιτούμενων
πληροφοριών ή στοιχείων κατόπιν υποβολής αιτήματος
από τον διαχειριστή της ψηφιακής πλατφόρμας. Οι πάρο-
χοι υπηρεσιών διαδικτύου (ISPs) και κάθε άλλο πρόσωπο,
φυσικό ή νομικό ή νομική οντότητα ή αρχή διαβιβάζουν

στη Φορολογική Διοίκηση, κατόπιν σχετικού αιτήματός
της με το οποίο ορίζεται ο χρόνος και ο τρόπος διαβί-
βασης, κάθε στοιχείο που έχουν στην κατοχή τους και
αφορά στα πρόσωπα, τα οποία έχουν την ιδιοκτησία, τη
χρήση ή/και την ευθύνη λειτουργίας ή/και διαχείρισης
των ιστοτόπων/ονομάτων χώρου των ανωτέρω ψηφια-
κών πλατφορμών.

Για τις ανάγκες της παρούσας περίπτωσης, νοούνται:
Ως «ψηφιακή πλατφόρμα», κάθε λογισμικό, συμπερι-

λαμβανομένου ενός δικτυακού τόπου ή ενός μέρους του
και εφαρμογών, συμπεριλαμβανομένων των εφαρμογών
για κινητά, όπου δύο ή περισσότεροι χρήστες ή ομάδες
χρηστών επικοινωνούν μέσω διαδικτύου με τη μεσολά-
βηση του διαχειριστή της πλατφόρμας, προκειμένου να
διευκολυνθεί μια συναλλαγή μεταξύ τους, επιτρέποντας
στους πωλητές να συνδέονται με άλλα πρόσωπα για την
παροχή σε αυτούς σχετικών υπηρεσιών και αγαθών, ένα-
ντι αντιτίμου.

Ως «διαχειριστής ψηφιακής πλατφόρμας», κάθε φυσι-
κό ή νομικό πρόσωπο που κατέχει ή καθιστά διαθέσιμη
την πλατφόρμα ή μέρος αυτής στους χρήστες ή νόμιμο
εκπρόσωπό της στην Ελλάδα.

Ως «πωλητής», το φυσικό ή νομικό πρόσωπο ή κάθε
είδους νομική οντότητα, που χρησιμοποιεί την πλατ-
φόρμα για την παροχή των σχετικών υπηρεσιών και τη
σύνδεσή του με αντισυμβαλλόμενα πρόσωπα μέσω της
ψηφιακής πλατφόρμας.

Με κοινή απόφαση του Υπουργού Οικονομικών και
του Υπουργού Ψηφιακής Διακυβέρνησης και του Διοικη-
τή της Ανεξάρτητης Αρχής Δημοσίων Εσόδων δύναται να
καθορίζεται κάθε αναγκαίο θέμα και διαδικασία, καθώς
και οι ειδικότερες λεπτομέρειες διαδικαστικού περιε-
χομένου για την εφαρμογή της παρούσας περίπτωσης.

2. Μετά το άρθρο 54Γ του ν. 4174/2013 προστίθεται
νέο άρθρο 54Δ, ως εξής:

«Άρθρο 54Δ
Κυρώσεις για τη μη παροχή πληροφοριών ή
στοιχείων από τις ψηφιακές πλατφόρμες της
οικονομίας διαμοιρασμού

1. Η μη ανταπόκριση στο αίτημα της παραγράφου 3α
του άρθρου 15 του Κώδικα, εντός της ταχθείσας προθε-
σμίας, ή η παροχή στοιχείων που δεν ανταποκρίνονται
στις προδιαγραφές του ως άνω αιτήματος, συνεπάγεται,
τη διακοπή της πρόσβασης στους ιστότοπους των ψη-
φιακών πλατφορμών, από τους Παρόχους Υπηρεσιών
Διαδικτύου με καταστατική έδρα ή με τόπο πραγματικής
διοίκησης ή μόνιμη εγκατάσταση στην Ελλάδα κατά τα
οριζόμενα στο άρθρο 6 του ν. 4172/2013 (ΚΦΕ) ή στις
διατάξεις των ΣΑΔΦ που έχει συνάψει η Ελλάδα, όταν η
πρόσβαση διενεργείται από Διεύθυνση Διαδικτυακού
Πρωτοκόλλου (Διεύθυνση IP) που βρίσκεται στην Ελληνι-
κή Επικράτεια. Για τη διακοπή εκδίδεται κοινή απόφαση
του Υπουργού Οικονομικών και του Διοικητή της ΑΑΔΕ,
εφόσον το αίτημα αφορά σε στοιχεία ή πληροφορίες που
συντελούν στην ταυτοποίηση ή/και στην εκτίμηση της
φορολογικής υποχρέωσης πωλητών. Στην περίπτωση
αυτή, ο διαχειριστής της ψηφιακής πλατφόρμας δύνα-
ται, εάν αμφισβητεί τη συνδρομή των περιστάσεων που

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5187Τεύχος A’ 201/12.12.2019

δικαιολογούν την έκδοση της απόφασης του προηγού-
μενου εδαφίου να προσφύγει κατά της απόφασης απευ-
θείας ενώπιον του αρμόδιου διοικητικού δικαστηρίου
χωρίς την εφαρμογή της διαδικασίας του άρθρου 63.

Στον πάροχο Υπηρεσιών Διαδικτύου που παραβαίνει
την ανωτέρω υποχρέωση επιβάλλεται πρόστιμο από
τριάντα (30) έως εκατό (100) χιλιάδες ευρώ.

2. Πριν την έκδοση της απόφασης για τη διακοπή της
πρόσβασης και μετά την παρέλευση της ταχθείσας προ-
θεσμίας, αποστέλλεται επιστολή από τον Διοικητή της
Ανεξάρτητης Αρχής Δημοσίων Εσόδων στον διαχειριστή
της ψηφιακής πλατφόρμας για την επικείμενη διακοπή
πρόσβασης εντός δεκαπέντε εργασίμων (15) ημερών
από τη λήψη αυτής, προκειμένου ο διαχειριστής να δι-
ατυπώσει τις απόψεις του.

Η διακοπή της πρόσβασης στους ιστότοπους των
ανωτέρω ψηφιακών πλατφορμών αίρεται άμεσα με την
ικανοποίηση του αιτήματος της Ανεξάρτητης Αρχής Δη-
μοσίων Εσόδων, κατόπιν απόφασης του Διοικητή της
Ανεξάρτητης Αρχής Δημοσίων Εσόδων.

Η Φορολογική Διοίκηση δύναται να δημοσιεύει στον
ιστότοπό της κατάλογο ψηφιακών πλατφορμών στις
οποίες έχει επιβληθεί η κύρωση του πρώτου εδαφίου
του παρόντος.

3. α. Σε περίπτωση που κατά παράβαση της επιβληθεί-
σας στην παράγραφο 1 διακοπής πρόσβασης, πραγμα-
τοποιούνται συναλλαγές από τους πωλητές στις ανωτέ-
ρω πλατφόρμες, επιβάλλεται πρόστιμο πέντε χιλιάδων
(5.000) ευρώ στον πωλητή.

β. Στον Πάροχο Υπηρεσιών Διαδικτύου επιβάλλεται
πρόστιμο από τριάντα χιλιάδες (30.000) ευρώ έως εκατό
χιλιάδες (100.000) ευρώ σε περίπτωση μη εφαρμογής
της απόφασης του Διοικητή της ΑΑΔΕ, καθώς και σε πε-
ρίπτωση μη χορήγησης στοιχείων του εδαφίου δ΄ της
παραγράφου 3α του άρθρου 15, σύμφωνα με τα οριζό-
μενα στην παράγραφο 1.

γ. Σε περίπτωση μη χορήγησης στοιχείων του εδαφίου
δ΄ της παραγράφου 3α του άρθρου 15 από κάθε άλλο
πρόσωπο, φυσικό ή νομικό, ή νομική οντότητα πλην του
Παρόχου Υπηρεσιών Διαδικτύου, επιβάλλεται πρόστιμο
από πέντε χιλιάδες (5.000) ευρώ έως τριάντα χιλιάδες
(30.000) ευρώ.

4. Με κοινή απόφαση του Υπουργού Οικονομικών και
του Διοικητή της ΑΑΔΕ δύναται να καθορίζεται η δια-
δικασία διακοπής της πρόσβασης και άρσης αυτής, η
επιβολή του προστίμου της παραγράφου 3 και κάθε άλλη
αναγκαία και ειδικότερη λεπτομέρεια για την εφαρμογή
του παρόντος άρθρου.»

Άρθρο 30

Προσθήκη άρθρου 15Α στον ΚΦΔ για την

ηλεκτρονική διαβίβαση δεδομένων στην ΑΑΔΕ

1. Μετά το άρθρο 15 του ν. 4174/2013 προστίθεται νέο
άρθρο 15Α, ως εξής:

«Άρθρο 15Α
Υποχρεωτική ηλεκτρονική διαβίβαση
πληροφοριών

1. Οι οντότητες του άρθρου 1 του ν. 4308/2014 (Α΄ 251)

υποχρεούνται να διαβιβάζουν ηλεκτρονικά στην Ανε-
ξάρτητη Αρχή Δημοσίων Εσόδων δεδομένα των εκδιδό-
μενων λογιστικών αρχείων-στοιχείων ανεξαρτήτως της
μεθόδου έκδοσης αυτών, των τηρούμενων λογιστικών
αρχείων-βιβλίων, των φορολογικών ηλεκτρονικών μηχα-
νισμών, των φορολογικών μνημών και των αρχείων που
δημιουργούν οι φορολογικοί ηλεκτρονικοί μηχανισμοί.

2. Με κοινή απόφαση του Υπουργού Οικονομικών
και του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων
Εσόδων καθορίζονται ο χρόνος διαβίβασης, η έκταση
εφαρμογής, οι εξαιρέσεις, οι ειδικότερες υποχρεώσεις
των οντοτήτων της παραγράφου 1, καθώς και κάθε άλλο
θέμα, διαδικασίες και λεπτομέρειες για την εφαρμογή
των υποχρεώσεων των οντοτήτων της παραγράφου 1.»

Άρθρο 31

Τροποποίηση του άρθρου 36 του ΚΦΔ

σχετικά με την παράταση της παραγραφής σε

περίπτωση εκκίνησης ΔΑΔ

Στην παράγραφο 2 του άρθρου 36 του ν. 4174/2013
προστίθεται περίπτωση δ΄ ως εξής:

«δ) για όσο διάστημα διαρκεί η προθεσμία υποβολής
αιτήματος Διαδικασίας Αμοιβαίου Διακανονισμού του
άρθρου 63Α, όπως αυτή ορίζεται στις ειδικότερες δια-
τάξεις που προβλέπουν τη δυνατότητα υποβολής αιτή-
ματος ΔΑΔ, και μόνο για την υποβολή και αποδοχή του
σχετικού αιτήματος, καθώς επίσης και, εφόσον υποβλη-
θεί τέτοιο αίτημα, για όσο χρόνο διαρκεί η Διαδικασία
Αμοιβαίου Διακανονισμού, και μόνο για το ζήτημα το
οποίο αφορά ή σχετίζεται με αυτή.

Σε περίπτωση έκδοσης απόφασης Αμοιβαίου Διακα-
νονισμού, παρατείνεται για ένα (1) έτος μετά την έκδοση
της απόφασης η περίοδος παραγραφής του Δικαιώματος
του Δημοσίου να προβεί σε έκδοση πράξης διοικητικού,
εκτιμώμενου ή διορθωτικού προσδιορισμού φόρου με
έρεισμα την απόφαση αυτή και με σκοπό τη συμμόρ-
φωση με αυτήν.»

Άρθρο 32

Τροποποίηση του άρθρου 36 του ΚΦΔ

σχετικά με την προθεσμία παραγραφής

1. Η περίπτωση α΄ της παραγράφου 2 του άρθρου 36
του ν. 4174/2013 αντικαθίσταται ως εξής:

«(α) εάν, εντός του πέμπτου έτους της προθεσμίας
παραγραφής, υποβάλλεται αρχική ή τροποποιητική
δήλωση ή περιέρχονται σε γνώση της Φορολογικής Δι-
οίκησης νέα στοιχεία κατά την έννοια της παραγράφου
5 του άρθρου 25 σε υπόθεση που έχει διενεργηθεί πλή-
ρης έλεγχος ή σε κάθε άλλη περίπτωση περιέρχονται σε
γνώση της Φορολογικής Διοίκησης πληροφορίες από
οποιαδήποτε πηγή εκτός Φορολογικής Διοίκησης, από
τις οποίες προκύπτει φορολογική οφειλή και μόνο για το
ζήτημα στο οποίο αφορούν, για περίοδο ενός (1) έτους
από τη λήξη της πενταετίας.»

2. Η παράγραφος 3 του άρθρου 36 του ν. 4174/2013
αντικαθίσταται ως εξής:

«3. α. Εξαιρετικά, πράξη διοικητικού, εκτιμώμενου ή
διορθωτικού προσδιορισμού φόρου μπορεί να εκδοθεί
εντός δέκα (10) ετών από τη λήξη του έτους εντός του

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5188 Τεύχος A’ 201/12.12.2019

οποίου λήγει η προθεσμία για την υποβολή της δήλωσης
ή της τελευταίας δήλωσης σε περίπτωση που προβλέπε-
ται η υποβολή περισσότερων δηλώσεων: (α) σε περίπτω-
ση που ο φορολογούμενος δεν έχει υποβάλει δήλωση
εντός της περιόδου που αναφέρεται στην παράγραφο
1, (β) σε περίπτωση που μετά την πενταετία περιέλθουν
σε γνώση οποιασδήποτε Υπηρεσίας της Φορολογικής
Διοίκησης νέα στοιχεία ή πληροφορίες που δεν θα μπο-
ρούσαν να είναι σε γνώση αυτής εντός της πενταετίας και
προκύπτει ότι η φορολογική οφειλή υπερβαίνει αυτήν
που είχε προσδιορισθεί βάσει προηγούμενου άμεσου, δι-
οικητικού, εκτιμώμενου ή διορθωτικού προσδιορισμού
φόρου και μόνο για το ζήτημα στο οποίο αφορούν.

β. Σε περίπτωση που μετά από την περαίωση ανέλε-
γκτων χρήσεων βάσει ειδικών διατάξεων νόμου ή μετά
από την έκδοση της αρχικής πράξης προσδιορισμού
φόρου και εντός πενταετίας, από τη λήξη του έτους
εντός του οποίου λήγει η προθεσμία υποβολής αρχικής
δήλωσης, περιέλθουν σε γνώση της Φορολογικής Διοί-
κησης νέα στοιχεία, κατά την έννοια των διατάξεων της
παραγράφου 5 του άρθρου 25, οι σχετικές πράξεις προσ-
διορισμού φόρου και επιβολής προστίμου, βάσει περαί-
ωσης ή βάσει ελέγχου που έχει διενεργηθεί πριν από την
1.1.2014 ή βάσει πλήρους ελέγχου που έχει διενεργηθεί
από την 1.1.2014 και μετά, πρέπει να εκδοθούν κατά πε-
ρίπτωση εντός της πενταετούς προθεσμίας παραγραφής
σύμφωνα με το άρθρο 36 παράγραφος 1 του παρόντος
Κώδικα ή το άρθρο 84 παράγραφος 1 του ν. 2238/1994
ή το άρθρο 57 παράγραφος 1 του ν. 2859/2000. Εφό-
σον περιέλθουν σε γνώση της Φορολογικής Διοίκησης
συμπληρωματικά στοιχεία κατά το τελευταίο έτος της
αρχικής (πενταετούς) παραγραφής, το δικαίωμα της Φο-
ρολογικής Διοίκησης να εκδώσει πράξη προσδιορισμού
φόρου παρατείνεται κατά ένα (1) έτος.»

Άρθρο 33

Τροποποίηση του άρθρου 46 του ΚΦΔ

σχετικά με τα μέτρα διασφάλισης

των οφειλών στο Δημόσιο

1. Το τρίτο εδάφιο της παραγράφου 5 του άρθρου 46
του ν. 4174/2013 αντικαθίσταται ως εξής:

«Στην περίπτωση αυτή δεσμεύεται το πενήντα τοις
εκατό (50%) των καταθέσεων, των πάσης φύσεως λο-
γαριασμών και παρακαταθηκών και του περιεχομένου
των θυρίδων του υπόχρεου παραβάτη και κατ΄ ανώτατο
μέχρι του διπλάσιου του ποσού για το οποίο διαπιστώ-
νεται ο σκοπός μη πληρωμής ή η είσπραξη επιστροφής,
κατά τα ανωτέρω.»

2. Το πρώτο εδάφιο της παραγράφου 6 του άρθρου 46
του ν. 4174/2013 αντικαθίσταται ως εξής:

«6. Τα μέτρα της παραγράφου 5 επιβάλλονται σωρευ-
τικά σε βάρος των ομορρύθμων εταίρων προσωπικών
εταιριών, καθώς και σε βάρος των προσώπων των παρα-
γράφων 1 και 2 του άρθρου 50 του παρόντος Κώδικα.»

Άρθρο 34

Τροποποίηση του άρθρου 50 του ΚΦΔ

σχετικά με την αλληλέγγυα ευθύνη

1. Οι παράγραφοι 1 και 2 του άρθρου 50 του ν. 4174/
2013, αντικαθίστανται ως εξής:

«1. Τα πρόσωπα, που είναι εκτελεστικοί πρόεδροι, δι-
ευθυντές, γενικοί διευθυντές, διαχειριστές, διευθύνοντες
σύμβουλοι, εντεταλμένοι στη διοίκηση και εκκαθαριστές
των νομικών προσώπων και νομικών οντοτήτων, καθώς
και τα πρόσωπα που ασκούν εν τοις πράγμασι τη δια-
χείριση ή διοίκηση νομικού προσώπου ή νομικής οντό-
τητας, ευθύνονται προσωπικά και αλληλέγγυα για την
πληρωμή του φόρου εισοδήματος, παρακρατούμενου
φόρου, κάθε επιρριπτόμενου φόρου, Φόρου Προστιθέ-
μενης Αξίας και του Ενιαίου Φόρου Ιδιοκτησίας Ακινή-
των, που οφείλονται από αυτά τα νομικά πρόσωπα και τις
νομικές οντότητες, ανεξάρτητα από τον χρόνο βεβαίω-
σής τους, ως και για τους τόκους, πρόστιμα, προσαυξή-
σεις και οποιεσδήποτε διοικητικές χρηματικές κυρώσεις
επιβάλλονται επ’ αυτών, εφόσον συντρέχουν σωρευτικά
οι κατωτέρω προϋποθέσεις:

α. τα ανωτέρω πρόσωπα είχαν μια από τις ανωτέρω
ιδιότητες είτε κατά τη διάρκεια λειτουργίας του νομικού
προσώπου είτε κατά τον χρόνο λύσης, διάλυσης ή συγ-
χώνευσής του είτε κατά τη διάρκεια της εκκαθάρισης
του νομικού προσώπου,

β. οι οφειλές κατέστησαν ληξιπρόθεσμες κατά τη δι-
άρκεια της θητείας τους υπό κάποια εκ των ανωτέρω
ιδιοτήτων με την επιφύλαξη των επόμενων εδαφίων.
Αν οι οφειλές διαπιστώνονται μετά από έλεγχο, ως αλ-
ληλεγγύως υπεύθυνα πρόσωπα κατά την έννοια της
παραγράφου αυτής νοούνται μόνο τα πρόσωπα στα
οποία συνέτρεχαν οι προϋποθέσεις των στοιχείων α΄ και
γ΄ κατά το φορολογικό έτος ή την περίοδο στην οποία
ανάγονται οι οφειλές αυτές. Σε περίπτωση που οι υπό
παρ. 1 φορολογικές οφειλές έχουν υπαχθεί σε ρύθμι-
ση, η αλληλέγγυα ευθύνη βαραίνει και τα πρόσωπα στα
οποία συνέτρεχαν οι προϋποθέσεις των στοιχείων α΄ και
γ΄ κατά τον χρόνο που κάθε δόση της ρύθμισης κατέστη
ληξιπρόθεσμη ή η ρύθμιση απωλέσθηκε. Για τα ποσά
των τόκων, των προσαυξήσεων, των προστίμων και των
λοιπών χρηματικών κυρώσεων, η αλληλέγγυα ευθύνη
βαραίνει τα πρόσωπα που είναι αλληλεγγύως υπεύθυνα
για την κύρια οφειλή επί της οποίας υπολογίζονται και
επιβάλλονται τα ποσά αυτά,

γ. οι εν λόγω οφειλές δεν καταβλήθηκαν ή δεν απο-
δόθηκαν στο Δημόσιο από υπαιτιότητα των ανωτέρω
προσώπων. Το βάρος απόδειξης για την μη ύπαρξη
υπαιτιότητας, φέρουν τα υπό παρ.1 πρόσωπα. Με κοινή
απόφαση του Υπουργού Οικονομικών και του Διοικητή
της Ανεξάρτητης Αρχής Δημοσίων Εσόδων δύνανται
να ορίζονται ενδεικτικά περιπτώσεις έλλειψης υπαι-
τιότητας.

2. Στα νομικά πρόσωπα που συγχωνεύονται, ευθύ-
νεται αλληλεγγύως με τα υπό παρ. 1 πρόσωπα για την
πληρωμή των οφειλομένων φόρου εισοδήματος, πα-
ρακρατούμενου φόρου, κάθε επιρριπτόμενου φόρου,
Φόρου Προστιθέμενης Αξίας και του Ενιαίου Φόρου
Ιδιοκτησίας Ακινήτων και των επ’ αυτών τόκων, προ-
στίμων, προσαυξήσεων και οποιωνδήποτε χρηματικών
κυρώσεων του διαλυόμενου νομικού προσώπου και
εκείνο που το απορρόφησε ή το νέο νομικό πρόσωπο
που συστήθηκε, ανεξάρτητα από τον χρόνο βεβαίωσής
τους.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5189Τεύχος A’ 201/12.12.2019

Άρθρο 35

Τροποποίηση των άρθρων 55Α και 58 ΚΦΔ

1. Η παράγραφος 1 του άρθρου 55Α του ν. 4174/2013
αντικαθίσταται ως εξής:

«1. Εάν με βάση την οριστική πράξη διορθωτικού
προσδιορισμού φόρου ή την πράξη επιβολής προστί-
μου συντρέχει περίπτωση τέλεσης ή απόπειρας τέλεσης
εγκλήματος φοροδιαφυγής, όπως ορίζεται στο άρθρο
66, υποβάλλεται μηνυτήρια αναφορά από τον Διοικητή
της Ανεξάρτητης Αρχής Δημοσίων Εσόδων σύμφωνα με
τα οριζόμενα στο δεύτερο και τρίτο εδάφιο της παρα-
γράφου 1 του άρθρου 68 του Κώδικα. Η ποινική δίωξη
ασκείται αυτεπαγγέλτως.».

2. Στην παράγραφο 1 του άρθρου 58 του ν. 4174/2013
μετά τη φράση «επί της διαφοράς» προστίθεται η φράση
«που προκύπτει προς καταβολή».

Άρθρο 36

Τροποποίηση του άρθρου 54Α του ΚΦΔ

σχετικά με το Πιστοποιητικό Ενιαίου Φόρου

Ιδιοκτησίας Ακινήτων

1. Το δεύτερο εδάφιο της παραγράφου 4 του άρθρου
54Α του ν. 4174/2013, αντικαθίσταται ως εξής:

«Είναι δυνατή, μετά από αίτηση του υπόχρεου, η χο-
ρήγηση πιστοποιητικού για μεταβίβαση συγκεκριμένου
ακινήτου με παρακράτηση και απόδοση του συνολικού
τιμήματος της αγοραπωλησίας που καλύπτει τουλάχι-
στον το οφειλόμενο ποσό κύριων και πρόσθετων φόρων
και προσαυξήσεων για το συγκεκριμένο ακίνητο έναντι
του συνολικά οφειλόμενου ποσού κύριων και πρόσθε-
των φόρων και προσαυξήσεων για όλα τα ακίνητα για
τα οποία είναι υπόχρεος, σύμφωνα με τα οριζόμενα στο
προηγούμενο εδάφιο, χωρίς να απαιτείται να έχει προ-
ηγηθεί ρύθμιση των ληξιπρόθεσμων οφειλών από τον
Ε.Ν.Φ.Ι.Α.».

2. Η παράγραφος 6 του άρθρου 54Α του ν. 4174/2013
αντικαθίσταται ως εξής:

«6. Οι συμβολαιογράφοι, οι φύλακες μεταγραφών και
οι προϊστάμενοι των κτηματολογικών γραφείων, που
παραβαίνουν τις υποχρεώσεις που προβλέπονται στο
παρόν άρθρο, υπόκεινται σε πρόστιμο ανά συμβο-
λαιογραφική πράξη, ανεξάρτητα από τον αριθμό των
συμβαλλομένων, των ακινήτων ή των δικαιωμάτων επ’
αυτών, το οποίο ορίζεται σε δύο τοις εκατό (2%) επί
της διαφοράς της αξίας των ακινήτων ή δικαιωμάτων
για τα οποία επισυνάπτεται ανακριβές πιστοποιητικό,
το οποίο πρόστιμο δεν μπορεί να είναι κατώτερο από
εκατό (100) και ανώτερο από χίλια (1.000) ευρώ. Σε πε-
ρίπτωση που από τη χρήση ανακριβούς πιστοποιητικού
δεν προκύπτει απώλεια φόρου και αλλοιώνεται η φορο-
λογική ταυτότητα του ακινήτου ή του δικαιώματος επί
ακινήτου, επιβάλλεται πρόστιμο εκατό (100) ευρώ ανά
συμβολαιογραφική πράξη. Ως φορολογική ταυτότητα
των ακινήτων νοείται το σύνολο των πληροφοριών που
περιλαμβάνονται στη δήλωση στοιχείων ακινήτων (Ε9).
Σε περίπτωση κατά την οποία δεν επισυνάπτεται πιστο-
ποιητικό, το πρόστιμο ορίζεται σε ένα τοις χιλίοις (1‰)
επί της αξίας των ακινήτων ή δικαιωμάτων για τα οποία
δεν επισυνάπτεται πιστοποιητικό ανά συμβολαιογραφι-

κή πράξη και δεν μπορεί να είναι κατώτερο από εκατό
(100) και ανώτερο από χίλια (1.000) ευρώ. Εφόσον διαπι-
στωθεί από μεταγενέστερο έλεγχο, που θα διενεργηθεί
εντός δεκαετίας από τον προηγούμενο έλεγχο, ότι συμ-
βολαιογράφος, φύλακας μεταγραφών ή προϊστάμενος
κτηματολογικού γραφείου προέβη στην ίδια παράβαση
για το αυτό ακίνητο, το αναλογούν κατά τα οριζόμενα
στην παράγραφο αυτή πρόστιμο διπλασιάζεται.»

Άρθρο 37

Τροποποίηση του άρθρου 65Α του ΚΦΔ

σχετικά με το φορολογικό πιστοποιητικό

Το άρθρο 65Α του ν. 4174/2013, όπως έχει τροποποι-
ηθεί και ισχύει, αντικαθίσταται ως εξής:

«Άρθρο 65Α
Φορολογικό πιστοποιητικό

1. Ορκωτοί ελεγκτές λογιστές και ελεγκτικές εταιρεί-
ες, που είναι εγγεγραμμένοι στο δημόσιο μητρώο του
ν. 4449/2017 (Α΄ 7) και διενεργούν υποχρεωτικούς ελέγ-
χους σε ανώνυμες εταιρείες, εταιρείες περιορισμένης
ευθύνης, σε ιδιωτικές κεφαλαιουχικές εταιρείες, καθώς
και σε υποκαταστήματα αλλοδαπών επιχειρήσεων, εκ-
δίδουν ετήσιο φορολογικό πιστοποιητικό. Το πιστοποι-
ητικό αυτό είναι προαιρετικό για τις ανωτέρω εταιρεί-
ες και επιχειρήσεις και εκδίδεται μετά από έλεγχο που
διενεργείται, παράλληλα με τον υποχρεωτικό έλεγχο,
ως προς την εφαρμογή των φορολογικών διατάξεων σε
φορολογικά αντικείμενα. Στα πιο πάνω πρόσωπα επι-
βάλλονται αναλογικά οι κυρώσεις που προβλέπονται για
κάθε παράβαση της νομοθεσίας που διέπει τις εργασίες
των ορκωτών ελεγκτών λογιστών και των ελεγκτικών
εταιρειών, περιλαμβανόμενων και των διατάξεων περί
ανεξαρτησίας και απαγόρευσης παροχής μη ελεγκτικών
υπηρεσιών, σύμφωνα με τις διατάξεις του ν. 4449/2017
(Α΄7) και τον Κανονισμό (ΕΕ) 537/2014 του Ευρωπαϊκού
Κοινοβουλίου και του Συμβουλίου (EE L 158).

2. Φορολογικές παραβάσεις, καθώς και μη απόδοση
ή ανακριβής απόδοση φόρων που διαπιστώνονται από
τα τηρούμενα βιβλία και στοιχεία, κατά τη διενέργεια
του ελέγχου, αναφέρονται αναλυτικά στο πιστοποιητικό
αυτό. Αν από το πιστοποιητικό προκύπτουν συγκεκριμέ-
να φορολογικά δεδομένα για την ελεγχθείσα εταιρεία με
τα οποία συμφωνεί και η αρμόδια ελεγκτική φορολογική
αρχή, το εν λόγω πιστοποιητικό αποτελεί αναπόσπαστο
τμήμα των εκθέσεων ελέγχου της ως άνω αρχής. Η διαπί-
στωση ή μη στο φορολογικό πιστοποιητικό παραβάσε-
ων της φορολογικής νομοθεσίας μπορεί να λαμβάνεται
υπόψη κατά την επιλογή υποθέσεων προς έλεγχο κατά
τις διατάξεις του άρθρου 26 του Κώδικα Φορολογικής
Διαδικασίας.

3. Αν από μεταγενέστερο έλεγχο της φορολογικής
διοίκησης προκύψουν σημαντικές πρόσθετες επιβα-
ρύνσεις, οι οποίες υπερβαίνουν το ουσιώδες μέγεθος,
όπως αυτό προσδιορίζεται κατά το Διεθνές Πρότυπο
Εργασιών Διασφάλισης 3000 «Έργα Διασφάλισης πέ-
ραν ελέγχου ή Επισκόπησης Ιστορικής Οικονομικής
Πληροφόρησης» και τις οποίες όφειλε να διαπιστώσει
ο Ορκωτός Ελεγκτής Λογιστής ή η ελεγκτική εταιρεία,

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5190 Τεύχος A’ 201/12.12.2019

επιβάλλεται στους ανωτέρω με απόφαση του Διοικητή
της Ανεξάρτητης Αρχής Δημοσίων Εσόδων διοικητικό
πρόστιμο ύψους από δέκα χιλιάδες (10.000) ευρώ έως
εκατό χιλιάδες (100.000) ευρώ ανάλογα με τη βαρύτητα
της παράβασης και την ενδεχόμενη υποτροπή, το οποίο
εκδίδεται ύστερα από δεσμευτική πρόταση της Ε.Λ.Τ.Ε.,
με την οποία προσδιορίζεται και το ύψος του επιβλητέου
προστίμου.

4. Με απόφαση του Διοικητή της Ανεξάρτητης Αρχής
Δημοσίων Εσόδων, που εκδίδεται ύστερα από γνώμη της
Ε.Λ.Τ.Ε., καθορίζονται τα συγκεκριμένα επί μέρους φορο-
λογικά αντικείμενα του ελέγχου, ενδεχόμενες συγκεκρι-
μένες ελεγκτικές επαληθεύσεις που πρέπει να διενεργού-
νται, το ειδικότερο περιεχόμενο του πιστοποιητικού που
εκδίδεται και οι επιφυλάξεις που τυχόν διατυπώνονται
σε αυτό, ο τρόπος, ο χρόνος και η διαδικασία υποβολής
του και κάθε άλλο σχετικό θέμα. Η απόφαση του Γενι-
κού Γραμματέα Δημοσίων Εσόδων ΠΟΛ.1124/ 18.6.2015
(Β΄ 1196), όπως έχει τροποποιηθεί, εξακολουθεί να ισχύει
δυνάμενη να τροποποιηθεί ή να αντικατασταθεί με από-
φαση του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων
Εσόδων, που εκδίδεται ύστερα από γνώμη της Ε.Λ.Τ.Ε..»

Άρθρο 38

Tροποποίηση του άρθρου 153 του Εθνικού

Τελωνειακού Κώδικα

Το β΄ εδάφιο της παραγράφου 1 του άρθρου 153 του
ν. 2960/2001 (Α΄ 265) τροποποιείται ως εξής:

«Στην περίπτωση αυτή αναστέλλεται έναντι του Δη-
μοσίου και το απόρρητο των καταθέσεων, των λογα-
ριασμών, των κοινών λογαριασμών, των συμβάσεων και
πράξεων επί παραγώγων χρηματοοικονομικών προϊό-
ντων και του περιεχομένου θυρίδων του παραβάτη σε
Τράπεζες ή άλλα Πιστωτικά Ιδρύματα και δεσμεύεται το
πενήντα τοις εκατό (50%) αυτών και κατ’ ανώτατο μέχρι
του εξαπλάσιου του ποσού δασμών, φόρων και λοιπών
επιβαρύνσεων η διαφυγή ή μη απόδοση του οποίου δι-
απιστώνεται κατά τα ανωτέρω».

ΚΕΦΑΛΑΙΟ Γ΄

ΡΥΘΜΙΣΕΙΣ ΤΟΥ ΚΩΔΙΚΑ ΦΟΡΟΥ

ΠΡΟΣΤΙΘΕΜΕΝΗΣ ΑΞΙΑΣ (Φ.Π.Α.)

ΚΑΙ ΤΟΥ ΤΕΛΩΝΕΙΑΚΟΥ ΚΩΔΙΚΑ

Άρθρο 39

Τροποποίηση διατάξεων του Κώδικα Φ.Π.Α.

σχετικά με την αναστολή του Φ.Π.Α.

στη μεταβίβαση ακινήτων

1. Μετά την παράγραφο 4 του άρθρου 6 του Κώδικα
Φ.Π.Α. (ν. 2859/2000, Α΄ 248) προστίθεται νέα παράγρα-
φος 4α ως εξής:

«4α. Με αίτηση του υποκειμένου στον φόρο, κατα-
σκευαστή οικοδομών προς πώληση, αναστέλλεται, υπο-
χρεωτικά μέχρι τις 31.12.2022, η εφαρμογή του Φ.Π.Α.
στα ακίνητα των παραγράφων 1 και 2α του παρόντος
άρθρου και επιβάλλεται φόρος μεταβίβασης ακινήτων.
Η αναστολή αφορά το σύνολο των αδιάθετων παραπάνω
ακινήτων του υποκειμένου. Μαζί με την αίτηση ο υπο-
κείμενος υποβάλλει κατάσταση με τα αδιάθετα ακίνητα

και το ποσό του φόρου που αντιστοιχεί στο κάθε ακίνητο
προς διακανονισμό.

Η αίτηση υποβάλλεται εντός προθεσμίας έξι (6) μηνών
από την έναρξη ισχύος των διατάξεων της παρούσας πα-
ραγράφου για τις ήδη εκδοθείσες άδειες, ενώ για άδειες
που εκδίδονται από την έναρξη ισχύος των διατάξεων
αυτών και εφεξής εφαρμόζεται εξάμηνη προθεσμία από
την έκδοση της άδειας.»

2. Στο τέλος της περίπτωσης β΄ της παραγράφου 2 του
άρθρου 6 του Κώδικα Φ.Π.Α. προστίθεται νέο εδάφιο
ως εξής:

«Ειδικά για τις περιπτώσεις αντιπαροχής, η εργολαβία
του υποκειμένου στο φόρο κατασκευαστή οικοδομών
προς πώληση προς τον οικοπεδούχο, δεν υπάγεται στο
φόρο όταν ο υποκείμενος κατασκευαστής έχει υπαχθεί
σε καθεστώς αναστολής του φόρου, σύμφωνα με την
παράγραφο 4α του παρόντος άρθρου».

3. Η παράγραφος 5 του άρθρου 6 του Κώδικα Φ.Π.Α.
αντικαθίσταται ως εξής:

«5. Με απόφαση του Υπουργού Οικονομικών μετά
από εισήγηση του Διοικητή της ΑΑΔΕ μπορεί: α) να
ορίζεται κάθε διαδικαστικό θέμα και λεπτομέρεια για
την εφαρμογή του άρθρου αυτού, και β) να τροποποι-
ούνται οι προϋποθέσεις υπαγωγής στο καθεστώς του
πρώτου εδαφίου της παραγράφου 4α, εφόσον η άδεια
οικοδομής έχει εκδοθεί από 1.1.2020 και η κατασκευή
της οικοδομής έχει ολοκληρωθεί έως τις 31.12.2022, κα-
θώς και να ορίζεται κάθε σχετικό διαδικαστικό θέμα και
λεπτομέρεια για την παρακολούθηση της εφαρμογής
του καθεστώτος.»

4. Μετά το δεύτερο εδάφιο της παραγράφου 1 του
άρθρου 30 του Κώδικα Φ.Π.Α. προστίθεται νέο εδάφιο,
ως εξής:

«Ειδικά για τα ακίνητα που έχουν υπαχθεί σε καθεστώς
αναστολής της παραγράφου 4α του άρθρου 6, το δικαί-
ωμα έκπτωσης του φόρου εισροών, που προσδιορίζεται
σύμφωνα με την παράγραφο 7 του άρθρου 31, αναστέλ-
λεται καθ’ όλη τη διάρκεια της περιόδου της παραγρά-
φου 4α του άρθρου 6.»

5. Στο τέλος της παραγράφου 1 του άρθρου 33 του
Κώδικα Φ.Π.Α. προστίθενται δύο νέα εδάφια ως εξής:

«Ειδικά για τα ακίνητα τα οποία έχουν υπαχθεί στο
καθεστώς αναστολής της παραγράφου 4α του άρθρου
6, ο εκπεσθείς, πριν την έναρξη της αναστολής φόρος,
που προσδιορίζεται σύμφωνα με την παράγραφο 7 του
άρθρου 31, διακανονίζεται κατά τον χρόνο της παρά-
δοσης του κάθε ακινήτου. Με απόφαση του Υπουργού
Οικονομικών μετά από εισήγηση του Διοικητή της ΑΑΔΕ
ρυθμίζεται η διαδικασία, καθώς και κάθε αναγκαία λε-
πτομέρεια εφαρμογής του προηγούμενου εδαφίου.»

6. Η περίπτωση α΄ της παραγράφου 4 του άρθρου 36
του Κώδικα Φ.Π.Α. αντικαθίσταται ως εξής:

«α) να τηρεί λογιστικά αρχεία (βιβλία) και να εκδίδει
στοιχεία, σύμφωνα με τις διατάξεις της κείμενης νομο-
θεσίας, εκτός αν είναι εγκατεστημένος σε άλλο κράτος
- μέλος της Ευρωπαϊκής Ένωσης και δεν διαθέτει εγκα-
τάσταση στην Ελλάδα.

Ειδικά,
- ο υποκείμενος στον φόρο που παραλαμβάνει ενσώ-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5191Τεύχος A’ 201/12.12.2019

ματα κινητά αγαθά, τα οποία του αποστέλλονται από
άλλο κράτος-μέλος από ή για λογαριασμό υποκείμενου
στον φόρο που διαθέτει αριθμό φορολογικού μητρώ-
ου Φ.Π.Α. σε αυτό το άλλο κράτος-μέλος, με σκοπό την
εκτέλεση υπηρεσιών πραγματογνωμοσύνης ή εργασιών
σε αυτά, στις οποίες συμπεριλαμβάνονται και οι εργα-
σίες της περίπτωσης ε΄ της παραγράφου 2 του άρθρου
8, υποχρεούται να καταχωρεί τα σχετικά στοιχεία που
επιτρέπουν την εξακρίβωση των αγαθών αυτών σε λο-
γαριασμούς βιβλίων που τηρεί ή σε ειδικό βιβλίο,

- ο υποκείμενος στον φόρο που παραδίδει ακίνητα
του άρθρου 6, ακόμη και αν βρίσκεται σε καθεστώς ανα-
στολής του φόρου, υποχρεούται να τηρεί ειδικό βιβλίο
κοστολογίου οικοδομών στο οποίο ή σε ιδιαίτερη μερίδα
του οποίου, παρακολουθεί αναλυτικά το κόστος κάθε
οικοδομής υπαγόμενης στις διατάξεις του άρθρου 6.»

7. Μετά την παράγραφο 11 του άρθρου 38 του Κώδικα
Φ.Π.Α. προστίθεται παράγραφος 11α ως εξής:

«11α. Ο υποκείμενος στον φόρο κατασκευαστής οι-
κοδομών προς πώληση, που παραδίδει ακίνητο υπαγό-
μενο στην αναστολή της παραγράφου 4α του άρθρου
6, καταβάλλει με έκτακτη δήλωση το φόρο που πρέπει
να διακανονιστεί σύμφωνα με την παράγραφο 1 του άρ-
θρου 33, κατά τον χρόνο της παράδοσης του ακινήτου
και σε κάθε περίπτωση πριν την υποβολή της δήλωσης
φόρου μεταβίβασης, γονικής παροχής ή δωρεάς. Με
απόφαση του Υπουργού Οικονομικών μετά από εισή-
γηση του Διοικητή της ΑΑΔΕ ρυθμίζεται η διαδικασία
και κάθε αναγκαία λεπτομέρεια για την εφαρμογή της
παραγράφου αυτής.»

8.Το ποσό του Φ.Π.Α. που διακανονίζεται σύμφωνα με
τις διατάξεις του προτελευταίου εδαφίου της παραγρά-
φου 1 του άρθρου 33 του Κώδικα Φ.Π.Α. (ν. 2859/2000),
όπως προστέθηκε με τις διατάξεις της παραγράφου 5
του παρόντος άρθρου, εκπίπτει σύμφωνα με τις διατά-
ξεις του άρθρου 22 του ν. 4172/2013 κατά το φορολογικό
έτος του διακανονισμού.»

Άρθρο 40

Ρυθμίσεις Φ.Π.Α. για την υπαγωγή

σε μειωμένους συντελεστές Φ.Π.Α.

Οι διατάξεις του Παραρτήματος ΙΙΙ ΑΓΑΘΑ ΚΑΙ ΥΠΗ-
ΡΕΣΙΕΣ ΠΟΥ ΥΠΑΓΟΝΤΑΙ ΣΕ ΜΕΙΩΜΕΝΟ ΣΥΝΤΕΛΕΣΤΗ
(παράγραφος 1 του άρθρου 21) του Κώδικα Φ.Π.Α. τρο-
ποποιούνται ως εξής:

1. Η παράγραφος 26 του Κεφαλαίου A. ΑΓΑΘΑ του Πα-
ραρτήματος αυτού, αντικαθίσταται ως εξής:

«26. Παρασκευάσματα με βάση τα δημητριακά, τα
αλεύρια, τα άμυλα κάθε είδους ή το γάλα, περιλαμβα-
νομένων των παρασκευασμάτων για τη διατροφή των
βρεφών και παιδιών, συσκευασμένων για τη λιανική
πώληση. Είδη ζαχαροπλαστικής (Δ.Κ. 1901, 1902, 1903,
1904, 1905).»

2. Στο τέλος του Κεφαλαίου Α. ΑΓΑΘΑ του Παραρτή-
ματος αυτού προστίθενται 2 νέες παράγραφοι 48 και
49, ως εξής:

«48. Καλύμματα κεφαλής ασφαλείας δικυκλιστών
(κράνη δικυκλιστών) (Δ.Κ. Ε.Χ. 6506).

49. Είδη για τη βρεφική ασφάλεια και προστασία, ήτοι

απορροφητικές πάνες για βρέφη, από κάθε ύλη (Δ.Κ. Ε.Χ.
9619) και καθίσματα αυτοκινήτου παιδικά και τα μέρη
αυτών (Δ.Κ. Ε.Χ. 9401).»

Άρθρο 41

Ρυθμίσεις για τον Ειδικό Φόρο

Κατανάλωσης στο κρασί που δεν διατέθηκε

στην κατανάλωση έως την κατάργηση του

θετικού συντελεστή ΕΦΚ

1. Ο Ειδικός Φόρος Κατανάλωσης και οι λοιπές συνει-
σπραττόμενες σύμφωνα με τις διατάξεις του Εθνικού
Τελωνειακού Κώδικα του ν. 2960/2001 (Α΄ 265) επιβαρύν-
σεις που βεβαιώθηκαν κατ’ εφαρμογή του άρθρου 4 της
υπ’ αριθμ. ΔΕΦΚΦ Β 502381 ΕΞ 2015/16.12.2015 Α.Υ.Ο.
(Β΄ 2785), για κρασί παραγωγής των μικρών οινοπαρα-
γωγών του άρθρου 71 του ίδιου Κώδικα, το οποίο μέχρι
και την 31.12.2018 δεν είχε διατεθεί στην κατανάλωση:

α) επιστρέφονται στον οινοπαραγωγό μετά από αίτη-
σή του, εφόσον έχουν εισπραχθεί και δεν έχουν επιρρι-
φθεί στην κατανάλωση ή συμψηφιστεί.

β) διαγράφονται μετά από αίτηση του οινοπαραγωγού,
εφόσον η είσπραξή τους εκκρεμεί.

2. Οι όροι, οι προϋποθέσεις και η διαδικασία για την
εφαρμογή της παραγράφου 1 καθορίζονται με κοινή
απόφαση του Υπουργού Οικονομικών και του Διοικητή
της ΑΑΔΕ.

ΚΕΦΑΛΑΙΟ Δ΄

ΦΟΡΟΛΟΓΙΚΕΣ ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΟΝ

ΕΞΩΔΙΚΑΣΤΙΚΟ ΣΥΜΒΙΒΑΣΜΟ, ΤΗΝ ΑΥΞΗΣΗ

ΤΩΝ ΔΟΣΕΩΝ ΤΗΣ ΠΑΓΙΑΣ ΡΥΘΜΙΣΗΣ, ΤΗΝ

ΗΛΕΚΤΡΟΝΙΚΗ ΔΙΑΒΙΒΑΣΗ ΔΕΔΟΜΕΝΩΝ ΣΤΗ

ΦΟΡΟΛΟΓΙΚΗ ΔΙΟΙΚΗΣΗ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ

Άρθρο 42

Τροποποίηση του άρθρου 62 του

ν. 4389/2016 για τη διαγραφή χρέους στο

πλαίσιο εξωδικαστικού συμβιβασμού ή σε

εκτέλεση δικαστικής απόφασης

Οι παράγραφοι 2, 3 και 5 του άρθρου 62 του ν. 4389/
2016 (Α΄ 94) αντικαθίστανται ως εξής:

«2. Για διαγραφές χρέους της παραγράφου 1 στο
πλαίσιο εξωδικαστικού συμβιβασμού, η παράγραφος
1 εφαρμόζεται αποκλειστικά για οφειλές, που την 31η
Δεκεμβρίου 2018 βρίσκονταν σε καθυστέρηση ή ήταν
επίδικες ή ρυθμισμένες ή που υπάγονται στο πεδίο
εφαρμογής του ν. 4469/2017 (Α΄ 62), και για συμφωνίες
εξωδικαστικού συμβιβασμού που συνάπτονται από την
1η Ιανουαρίου 2016 μέχρι και την 31η Δεκεμβρίου 2020
ή συνάπτονται βάσει του ν. 4469/2017.

3. Για διαγραφές χρέους της παραγράφου 1 σε εκτέλε-
ση δικαστικής απόφασης, η παράγραφος 1 εφαρμόζεται
αποκλειστικά για οφειλές οι οποίες την 31η Δεκεμβρίου
2018 ήταν επίδικες ή για οφειλές οι οποίες κατά την ίδια
ημερομηνία ήταν ρυθμισμένες με δικαστικές αποφάσεις
που έχουν εκδοθεί από την 1η Ιανουαρίου 2016 ή για
οφειλές που κατά την 31η Δεκεμβρίου 2017 ήταν σε κα-
θυστέρηση και οι σχετικές αιτήσεις ενώπιον δικαστηρίων
υποβάλλονται μέχρι και την 31η Δεκεμβρίου 2020.

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5192 Τεύχος A’ 201/12.12.2019

5. Η παράγραφος 4 εφαρμόζεται αποκλειστικά για
οφειλές που την 31η Δεκεμβρίου 2018 βρίσκονταν σε
καθυστέρηση ή ήταν επίδικες ή ρυθμισμένες και για συμ-
φωνίες εξωδικαστικού συμβιβασμού που συνάπτονται
μέχρι και την 31η Δεκεμβρίου 2020.»

Άρθρο 43

Τροποποίηση των περιπτώσεων 1, 3, 4, 7,

9, 12 και 15 της υποπαραγράφου Α2 της

παραγράφου Α του πρώτου άρθρου του

ν. 4152/2013 για την αύξηση των δόσεων της

πάγιας ρύθμισης

1. Η περίπτωση 1 της υποπαραγράφου Α2 της παρα-
γράφου Α του άρθρου πρώτου του ν. 4152/2013 (Α΄ 107)
αντικαθίσταται ως εξής:

«1. α. Οφειλές βεβαιωμένες στις Δημόσιες Οικονο-
μικές Υπηρεσίες, τα Ελεγκτικά Κέντρα και τα Τελωνεία,
σύμφωνα με τον Κώδικα Είσπραξης Δημοσίων Εσόδων
(ν.δ. 356/1974, Α΄ 90, Κ.Ε.Δ.Ε.), τον Κώδικα Φορολογικής
Διαδικασίας (ν. 4174/2013, Α΄170 Κ.Φ.Δ.) και τον Τελωνει-
ακό Κώδικα, δύνανται, κατόπιν αίτησης των οφειλετών,
πριν ή μετά τη λήξη της προθεσμίας καταβολής αυτών,
να ρυθμίζονται και να καταβάλλονται ως εξής:

(i)σε δύο (2) έως είκοσι τέσσερις (24) μηνιαίες δόσεις,
(ii)σε δύο (2) έως σαράντα οκτώ (48) μηνιαίες δόσεις,

εφόσον πρόκειται για οφειλές που βεβαιώνονται από
φόρο κληρονομιών, από φορολογικό και τελωνειακό
έλεγχο, καθώς και για μη φορολογικές και τελωνειακές
οφειλές, κατά τα ειδικότερα αναφερόμενα στα επόμενα
εδάφια.

β. Ο αριθμός των δόσεων της ρύθμισης για οφειλές
που ρυθμίζονται σύμφωνα με την ανωτέρω υποπερίπτω-
ση α) (ii) σε έως σαράντα οκτώ (48) δόσεις καθορίζεται
από τη Φορολογική Διοίκηση με βάση την ικανότητα
αποπληρωμής του οφειλέτη, κατά τα επόμενα, υπό τον
περιορισμό του ελάχιστου ποσού μηνιαίας δόσης της
υποπερίπτωσης δ΄.

Για οφειλέτες φυσικά πρόσωπα, με βάση
- το μέσο όρο του συνολικού εισοδήματός τους (ατο-

μικό, φορολογούμενο ή απαλλασσόμενο, πραγματικό ή
τεκμαρτό) κατά τα τελευταία τρία φορολογικά έτη πριν
την αίτηση υπαγωγής στη ρύθμιση για τα οποία έχει
παρέλθει η προθεσμία υποβολής της οικείας δήλωσης
φορολογίας εισοδήματος, ή το συνολικό εισόδημα (ατο-
μικό, φορολογούμενο ή απαλλασσόμενο, πραγματικό
ή τεκμαρτό) του αμέσως προηγούμενου φορολογικού
έτους από την ημερομηνία αίτησης υπαγωγής στη ρύθ-
μιση, για το οποίο έχει παρέλθει η προθεσμία υποβολής
της οικείας δήλωσης φορολογίας εισοδήματος, εφόσον
αυτό είναι μεγαλύτερο , και το ύψος της ρυθμιζόμενης
οφειλής ως εξής:

Το συνολικό εισόδημα πολλαπλασιάζεται τμηματικά
με προοδευτικά κλιμακωτό συντελεστή, όπως αυτός
ορίζεται στο επόμενο εδάφιο.

Για εισόδημα:
αα) από 0,01 ευρώ έως 15.000 ευρώ με συντελεστή

τέσσερα τοις εκατό (4%),
ββ) από 15.000,01 ευρώ έως 20.000 ευρώ με συντελε-

στή έξι τοις εκατό (6%),

γγ) από 20.000,01 ευρώ έως 25.000 ευρώ με συντελε-
στή οκτώ τοις εκατό (8%),

δδ) από 25.000,01 ευρώ έως 30.000 ευρώ με συντελε-
στή δέκα τοις εκατό (10%),

εε) από 30.000,01 ευρώ έως 50.000 ευρώ με συντελε-
στή δώδεκα τοις εκατό (12%),

στστ) από 50.000,01 ευρώ έως 75.000 ευρώ με συντε-
λεστή δεκαπέντε τοις εκατό (15%),

ζζ) από 75.000,01 ευρώ έως 100.000 ευρώ με συντε-
λεστή είκοσι τοις εκατό (20%),

ηη) πάνω από 100.000 ευρώ με συντελεστή είκοσι πέ-
ντε τοις εκατό (25%).

Ο ανωτέρω συντελεστής μειώνεται ανάλογα με τον
αριθμό των εξαρτώμενων τέκνων του οφειλέτη, όπως
αυτά ορίζονται στην παράγραφο 1 του άρθρου 11 του
ν. 4172/2013 (Α΄167), κατά μία (1) εκατοστιαία μονάδα
για ένα (1) τέκνο, κατά δύο (2) εκατοστιαίες μονάδες για
δύο (2) τέκνα και κατά τρεις (3) εκατοστιαίες μονάδες για
τρία (3) τέκνα και άνω. Το άθροισμα των γινομένων του
εισοδήματος με τους αντίστοιχους συντελεστές αναγό-
μενο σε μηνιαία βάση διαιρεί το ποσό της ρυθμιζόμενης
οφειλής. Ο αριθμός των δόσεων προκύπτει από το ακέ-
ραιο μέρος του πηλίκου της διαίρεσης αυτής, υπό τον
περιορισμό του ελάχιστου ποσού μηνιαίας δόσης. Σε
περίπτωση που ο οφειλέτης δεν είχε υποχρέωση υπο-
βολής δήλωσης φορολογίας εισοδήματος για κανένα
από τα φορολογικά έτη που λαμβάνονται υπόψιν για τον
καθορισμό της ικανότητας αποπληρωμής, ή έχει υποβά-
λει μηδενικές δηλώσεις για όλα τα έτη αυτά, χορηγείται
ο μέγιστος αριθμός δόσεων, υπό τον περιορισμό του
ποσού της ελάχιστης μηνιαίας δόσης. Για τον καθορισμό
της ικανότητας αποπληρωμής προσμετράται το υπολει-
πόμενο ρυθμισμένο ποσό από ανεξόφλητες κατά τον
χρόνο της υπαγωγής δόσεις ρυθμίσεων, οι οποίες χορη-
γήθηκαν δυνάμει των διατάξεων της υποπερίπτωσης α΄
(ii), στο βαθμό που ο χρόνος αποπληρωμής των δόσεων
των προηγουμένων ρυθμίσεων συμπίπτει με τον χρόνο
αποπληρωμής των δόσεων της ρύθμισης.

Για οφειλέτες νομικά πρόσωπα ή νομικές οντότητες,
με βάση

- το μέσο όρο των συνολικών ακαθάριστων εσόδων
των τριών τελευταίων πριν την αίτηση υπαγωγής στη
ρύθμιση φορολογικών ετών για τα οποία έχει παρέλθει
η προθεσμία υποβολής της οικείας δήλωσης φορολογίας
εισοδήματος, ή

- τα συνολικά ακαθάριστα έσοδα του αμέσως προη-
γούμενου φορολογικού έτους από την ημερομηνία αίτη-
σης υπαγωγής στη ρύθμιση, για τα οποία έχει παρέλθει η
προθεσμία υποβολής της οικείας δήλωσης φορολογίας
εισοδήματος, εφόσον αυτά είναι μεγαλύτερα. Τα συνο-
λικά ακαθάριστα έσοδα πολλαπλασιάζονται τμηματικά
με προοδευτικά κλιμακωτό συντελεστή, όπως αυτός
ορίζεται στο επόμενο εδάφιο.

Για ακαθάριστα έσοδα:
αα) από 0,01 ευρώ έως 1.000.000 ευρώ με συντελεστή

πέντε τοις εκατό (5%),
ββ) από 1.000.000,01 ευρώ έως 1.500.000 ευρώ με

συντελεστή επτά τοις εκατό (7%),

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5193Τεύχος A’ 201/12.12.2019

γγ) από 1.500.000,01 ευρώ και άνω με συντελεστή
δέκα τοις εκατό (10%).

Το άθροισμα των γινομένων των ακαθάριστων εσόδων
με τους αντίστοιχους συντελεστές αναγόμενο σε μηνιαία
βάση διαιρεί το ποσό της ρυθμιζόμενης οφειλής. Ο αριθ-
μός των δόσεων προκύπτει από το ακέραιο μέρος του
πηλίκου της διαίρεσης αυτής, υπό τον περιορισμό του
ελάχιστου ποσού μηνιαίας δόσης. Σε περίπτωση που για
όλα τα φορολογικά έτη με βάση τα οποία καθορίζεται η
ικανότητα αποπληρωμής του οφειλέτη έχουν υποβληθεί
μηδενικές δηλώσεις φορολογίας εισοδήματος, χορηγεί-
ται ο μέγιστος αριθμός δόσεων, υπό τον περιορισμό του
ποσού της ελάχιστης μηνιαίας δόσης. Για τον καθορισμό
της ικανότητας αποπληρωμής λαμβάνονται κάθε φορά
υπόψιν και οι οφειλές από ανεξόφλητες κατά τον χρόνο
της υπαγωγής δόσεις ρυθμίσεων οι οποίες χορηγήθη-
καν δυνάμει των διατάξεων της υποπερίπτωσης α΄ (ii),
στον βαθμό που ο χρόνος αποπληρωμής των δόσεων
των προηγουμένων ρυθμίσεων συμπίπτει με τον χρόνο
αποπληρωμής των δόσεων της ρύθμισης.

Αν το νομικό πρόσωπο ή η νομική οντότητα έχει
προβεί σε διακοπή εργασιών, ως συνολικά ακαθάριστα
έσοδα για τον υπολογισμό του αριθμού των δόσεων
λαμβάνονται υπόψη τα συνολικά ακαθάριστα έσοδα,
του φορολογικού έτους διακοπής εργασιών.

Με απόφαση του Υπουργού Οικονομικών μπορεί να
καθορίζεται χαμηλότερος συντελεστής για νομικά πρό-
σωπα ή νομικές οντότητες που ασκούν αποκλειστικά ή
κυρίως ορισμένες δραστηριότητες, λαμβάνοντας υπόψη
κάθε πρόσφορο στοιχείο σχετικά με τους συντελεστές
κερδοφορίας των δραστηριοτήτων αυτών.

Ο αριθμός των δόσεων που καθορίζεται από τη Φορο-
λογική Διοίκηση για οφειλές της υποπερίπτωσης α΄ (ii),
δεν μπορεί να είναι μικρότερος των είκοσι τεσσάρων
(24), υπό τον περιορισμό του ελάχιστου ποσού μηνιαίας
δόσης. Ο οφειλέτης μπορεί να επιλέξει την αποπληρωμή
σε λιγότερες των είκοσι τεσσάρων (24) μηνιαίων δόσεων.

γ. Σε περίπτωση απώλειας της ρύθμισης, επιτρέπεται,
με τους όρους και τις προϋποθέσεις των περιπτώσεων
α΄ και β΄, η υπαγωγή της ίδιας οφειλής ανά οφειλέτη στη
ρύθμιση του παρόντος για δεύτερη φορά και για αριθμό
δόσεων, ο οποίος δεν μπορεί να υπερβαίνει τον αριθμό
των δόσεων που υπολείπονταν κατά τον χρόνο απώλειας
της ρύθμισης. Στην περίπτωση αυτή, για την εκ νέου
υπαγωγή απαιτείται η προκαταβολή ποσού διπλάσιου
της μηνιαίας δόσης της δεύτερης ρύθμισης. Το ποσό
προκαταβολής δηλώνεται από τον οφειλέτη κατά την
υποβολή του αιτήματος υπαγωγής στη ρύθμιση και κα-
ταβάλλεται εντός τριών (3) εργάσιμων ημερών από την
υποβολή της αίτησης. Οι υπόλοιπες δόσεις της ρύθμισης
καταβάλλονται έως την τελευταία εργάσιμη ημέρα των
επόμενων μηνών από την ημερομηνία αίτησης υπαγω-
γής στη ρύθμιση.

δ. Το ελάχιστο ποσό μηνιαίας δόσης της ρύθμισης ορί-
ζεται σε τριάντα (30) ευρώ.»

2.Η περίπτωση 3 της υποπαραγράφου Α2 της παρα-
γράφου Α του άρθρου πρώτου του ν. 4152/2013 αντι-
καθίσταται ως εξής :

«3. Η υπαχθείσα στη ρύθμιση βασική οφειλή επιβα-
ρύνεται, από την ημερομηνία υπαγωγής, αντί των κατά

Κ.Ε.Δ.Ε. και κατά του ν. 4174/2013 (Α΄170) τόκων και προ-
σαυξήσεων εκπρόθεσμης καταβολής, με τόκο ως εξής:

α) Για οφειλές που ρυθμίζονται σε έως δώδεκα (12)
μηνιαίες δόσεις, ο τόκος υπολογίζεται με βάση το τε-
λευταίο δημοσιευμένο μέσο ετήσιο επιτόκιο δανείων
σε ευρώ χωρίς καθορισμένη διάρκεια αλληλόχρεων
λογαριασμών που χορηγούνται από όλα τα Πιστωτικά
Ιδρύματα στην Ελλάδα σε μη χρηματοπιστωτικές επιχει-
ρήσεις, όπως αυτό δημοσιεύεται από την Τράπεζα της
Ελλάδος, πλέον είκοσι πέντε εκατοστών της εκατοστιαίας
μονάδας (0,25%), ετησίως υπολογιζόμενο. Το επιτόκιο
υπολογισμού του τόκου αναπροσαρμόζεται ετησίως, την
πρώτη εργάσιμη ημέρα του επομένου μήνα από αυτόν
της δημοσίευσης του ως άνω μέσου ετήσιου επιτοκίου
και ισχύει για όλες τις ρυθμίσεις που χορηγούνται μέχρι
τον επανακαθορισμό του το επόμενο έτος. Το επιτόκιο
παραμένει σταθερό καθ` όλη τη διάρκεια της ρύθμισης.

β) Για οφειλές που ρυθμίζονται σε περισσότερες από
δώδεκα (12) μηνιαίες δόσεις, το επιτόκιο της ανωτέρω
περίπτωσης α΄, με βάση το οποίο υπολογίζεται ο τό-
κος, προσαυξάνεται κατά μιάμιση εκατοστιαία μονάδα
(1,5%). Ο ως άνω τόκος είναι ετησίως υπολογιζόμενος και
παραμένει σταθερός καθ’ όλη τη διάρκεια της ρύθμισης .

γ) Σε περίπτωση απώλειας και υπαγωγής των ίδιων
οφειλών στη ρύθμιση για δεύτερη φορά από τον ίδιο
οφειλέτη, τα επιτόκια των υποπεριπτώσεων α΄ και β΄
προσαυξάνονται κατά μιάμιση (1,5) ποσοστιαία μονάδα.
Τα οριζόμενα στο προηγούμενο εδάφιο δεν ισχύουν για
οφειλές από δασμούς.

δ) Τα επιτόκια των προηγουμένων υποπεριπτώσε-
ων δεν υπερβαίνουν τα επιτόκια που ορίζονται για
την εφαρμογή της παραγράφου 1 του άρθρου 53 του
ν. 4174/2013 (Α΄170) και της παραγράφου 1 του άρθρου
6 του ν. 356/1974 (Α΄90).

ε) Με την υπαγωγή και υπό την προϋπόθεση της τή-
ρησης του προγράμματος ρύθμισης δεν υπολογίζονται
τα πρόστιμα του άρθρου 57 του Κ.Φ.Δ. και του άρθρου
6 του Κ.Ε.Δ.Ε..

στ) Για οφειλές από δασμούς, και ανεξαρτήτως του
αριθμού των δόσεων της ρύθμισης αυτών, το επιτόκιο
υπολογισμού του τόκου ισούται με το εκφρασμένο σε
ετήσια βάση και δημοσιευμένο στην Επίσημη Εφημε-
ρίδα της Ευρωπαϊκής Ένωσης, σειρά C, επιτόκιο που
εφαρμόζει η Ευρωπαϊκή Κεντρική Τράπεζα στις κύρι-
ες πράξεις αναχρηματοδότησής της την πρώτη ημέρα
του μήνα λήξης της προθεσμίας καταβολής τους, για τις
ληξιπρόθεσμες οφειλές, ή την πρώτη ημέρα του μήνα
βεβαίωσής τους, για τις μη ληξιπρόθεσμες οφειλές, προ-
σαυξημένο κατά μία ποσοστιαία μονάδα. Το επιτόκιο
παραμένει σταθερό καθ’ όλη τη διάρκεια της ρύθμισης
και δεν προσαυξάνεται λόγω υπαγωγής της συγκεκριμέ-
νης κατηγορίας οφειλών σε ρύθμιση για δεύτερη φορά
από τον ίδιο οφειλέτη, ούτε υπόκειται στον περιορισμό
της υποπερίπτωσης δ΄. Τόκος δεν υπολογίζεται, εφόσον
οι ρυθμιζόμενες οφειλές δεν υπερβαίνουν ανά πράξη
βεβαίωσης το ποσό των δέκα (10) ευρώ.»

3.Η περίπτωση 4 της υποπαραγράφου Α2 της παρα-
γράφου Α του άρθρου πρώτου του ν. 4152/2013 αντι-
καθίσταται ως εξής:

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5194 Τεύχος A’ 201/12.12.2019

«4. Στη ρύθμιση υπάγεται υποχρεωτικά το σύνολο των
βεβαιωμένων και ληξιπρόθεσμων οφειλών στις Δημό-
σιες Οικονομικές Υπηρεσίες, τα Ελεγκτικά Κέντρα και
τα Τελωνεία που κατά τον χρόνο υποβολής της αίτησης
δεν έχουν τακτοποιηθεί κατά νόμιμο τρόπο με αναστολή
πληρωμής ή διευκόλυνση ή άλλη νομοθετική ρύθμιση
τμηματικής καταβολής ληξιπρόθεσμων οφειλών, ενώ
δύνανται να υπαχθούν μετά από επιλογή του οφειλέτη
και βεβαιωμένες και ληξιπρόθεσμες οφειλές που τελούν
σε διοικητική ή δικαστική αναστολή.»

4. Στην περίπτωση 7 της υποπαραγράφου Α2 της πα-
ραγράφου Α του άρθρου πρώτου του ν. 4152/2013 μετά
το δεύτερο εδάφιο προστίθεται εδάφιο ως εξής:

«Με την υποβολή από τον οφειλέτη αιτήματος περί
υπαγωγής στη ρύθμιση του παρόντος, τα αποδιδόμενα
ποσά από συμψηφισμούς του άρθρου 83 του Κ.Ε.Δ.Ε.,
από παρακρατήσεις αποδεικτικού ενημερότητας και βε-
βαίωσης οφειλής του άρθρου 12 του ν. 4174/2013 και
από μέτρα αναγκαστικής είσπραξης δύνανται να καλύ-
πτουν την πρώτη δόση, εφόσον εισπράττονται εντός της
προθεσμίας του πρώτου εδαφίου και δεν πιστώνονται
διαφορετικά κατά τις κείμενες διατάξεις.»

5. Η περίπτωση 9 της υποπαραγράφου Α2 της παρα-
γράφου Α του άρθρου πρώτου του ν. 4152/2013 τρο-
ποποιείται ως εξής:

α. Στο τέλος της υποπερίπτωσης β΄ προστίθεται νέο
εδάφιο ως εξής:

«Κατά το χρονικό διάστημα ισχύος της ρύθμισης ανα-
στέλλεται η παραγραφή του ποινικού αδικήματος, κατά
παρέκκλιση των χρονικών περιορισμών του άρθρου 113
του Ποινικού Κώδικα.»

β. Στο δεύτερο εδάφιο της υποπερίπτωσης γ΄ οι λέ-
ξεις «εφόσον δεν πιστώνονται με άλλες οφειλές που δεν
έχουν ρυθμιστεί» αντικαθίστανται με τις λέξεις «εφόσον
εισπράττονται κατά τη διάρκεια αυτής και δεν πιστώνο-
νται διαφορετικά κατά τις κείμενες διατάξεις.»

γ. Μετά την υποπερίπτωση δ΄ προστίθεται υποπερί-
πτωση ε΄ ως εξής:

«ε. Σε οφειλέτες που είναι συνεπείς στην εκπλήρωση
των όρων της παρούσας ρύθμισης μέχρι το πέρας αυτής,
κατόπιν εξόφλησης της τελευταίας δόσης, επιστρέφεται
ποσό που ισούται με το είκοσι πέντε τοις εκατό (25%)
των τόκων που ορίζονται στην παράγραφο 2 και έχουν
επιβαρύνει το ποσό των δόσεων της ρυθμιζόμενης οφει-
λής. Το προς επιστροφή ποσό δεν παρακρατείται, δεν
κατάσχεται και δεν συμψηφίζεται με άλλες υποχρεώσεις
του οφειλέτη προς το Δημόσιο ή τρίτους.

Σε περίπτωση απώλειας της ρύθμισης και υπαγωγής
των ίδιων οφειλών από τον ίδιο οφειλέτη σε ρύθμιση για
δεύτερη φορά ως βάση υπολογισμού του ποσού των
τόκων που επιστρέφονται, λαμβάνεται το σύνολο των
τόκων της παραγράφου 2 που επιβαρύνουν τις οφειλές
από την πρώτη υπαγωγή τους στη ρύθμιση και ως την
εξόφλησή τους.»

6. Η περίπτωση 15 της υποπαραγράφου Α2 της παρα-
γράφου Α του άρθρου πρώτου του ν. 4152/2013 τροπο-
ποιείται ως εξής:

«Με απόφαση του Υπουργού Οικονομικών μετά από
εισήγηση του Διοικητή της ΑΑΔΕ δύνανται να προσδιο-

ρίζεται ο χρόνος έναρξης εφαρμογής για την υπαγωγή
στις διατάξεις της παρούσας, να καθορίζονται οι προ-
ϋποθέσεις υπαγωγής των φορολογικών υποχρεώσεων
και μέσω διαδικτυακής εφαρμογής της ΑΑΔΕ, οι οποίες
πρέπει να εκπληρώνονται για να μην απωλεσθεί η ρύθ-
μιση, οι περιπτώσεις για τις οποίες η Φορολογική Διοίκη-
ση θα απαιτεί υποχρεωτικά την πληρωμή της ρύθμισης
μέσω πάγιας εντολής στους φορείς είσπραξης, επιπλέον
όροι και προϋποθέσεις που πρέπει να πληρούνται για
να καθίσταται ενεργή η ρύθμιση, οι λεπτομέρειες και
κάθε ειδικότερο θέμα εφαρμογής των διατάξεων του
άρθρου αυτού.»

7. Εξαιρούνται και δεν υπάγονται στις διατάξεις του
παρόντος οφειλές που έχουν ήδη υπαχθεί σε οποιαδή-
ποτε νομοθετική ρύθμιση, η οποία κατά την 1.11.2019
ήταν σε ισχύ.

Άρθρο 44

Διαγραφή ανείσπρακτων οφειλών

για ποσά πολύ μικρού ύψους

Στο άρθρο 48 του ν. 4174/2013 προστίθενται νέες πα-
ράγραφοι 6 και 7 ως εξής:

«6. α. Η Φορολογική Διοίκηση προβαίνει σε περιοδι-
κή διαγραφή των βεβαιωμένων ανείσπρακτων οφειλών
στις Δημόσιες Οικονομικές Υπηρεσίες (Δ.Ο.Υ.) υπέρ του
Δημοσίου, νομικών προσώπων ή τρίτων, εφόσον το ει-
σπρακτέο υπόλοιπο ανά βασική οφειλή δεν υπερβαίνει
το ποσό του ενός (1) ευρώ.

β. Με απόφαση του Διοικητή της Ανεξάρτητης Αρχής
Δημοσίων Εσόδων καθορίζονται οι αναγκαίες διαδικα-
στικές λεπτομέρειες για την εφαρμογή της παραγράφου
1, όπως ο τρόπος, η διαδικασία, τα αρμόδια όργανα, η
περιοδικότητα διενέργειας της διαγραφής, καθώς και οι
οφειλές που εξαιρούνται από την εφαρμογή της παρού-
σας παραγράφου.

7. α. Διαγράφονται υπόλοιπα βεβαιωμένων βασικών
οφειλών στη Φορολογική Διοίκηση μέχρι του ποσού των
δέκα (10) ευρώ, συνολικά ανά οφειλέτη, φυσικό ή νομικό
πρόσωπο, εφόσον οι οφειλές έχουν καταστεί ληξιπρό-
θεσμες μέχρι την ημερομηνία κατάθεσης της παρούσας
και δεν υφίστανται άλλες οφειλές του ιδίου προσώπου
κατά τον χρόνο της διαγραφής.

β. Με απόφαση του Υπουργού Οικονομικών δύνανται
να ενεργοποιούνται οι διατάξεις της παρούσας παραγρά-
φου περιοδικά και να επαναπροσδιορίζεται το χρονικό
διάστημα της διαγραφής, για λόγους εκκαθάρισης του
χαρτοφυλακίου ληξιπροθέσμων οφειλών.»

Άρθρο 45

Τροποποίηση διατάξεων του ν. 4308/2014

για τη μορφή του προτύπου έκδοσης

ηλεκτρονικού τιμολογίου

1. Στο τέλος του άρθρου 14 του ν. 4308/2014 (Α΄251)
προστίθεται νέα παράγραφος 5 ως εξής:

«5. Η μορφή του πρότυπου έκδοσης ηλεκτρονικού τι-
μολογίου ορίζεται με απόφαση Υπουργού Οικονομικών
μετά από εισήγηση του Διοικητή της ΑΑΔΕ, σύμφωνα με
το ευρωπαϊκό πρότυπο έκδοσης ηλεκτρονικών τιμολογί-
ων, όπως αυτό ορίζεται στο άρθρο 149 του ν. 4601/2019

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5195Τεύχος A’ 201/12.12.2019

(Α΄ 44). Με απόφαση του Διοικητή της ΑΑΔΕ καθορί-
ζονται οι διαδικασίες παραλαβής και επεξεργασίας του
ηλεκτρονικού τιμολογίου, οι απαιτήσεις διαλειτουργι-
κότητας και διασύνδεσης αυτού με τα ολοκληρωμένα
πληροφοριακά συστήματα της ΑΑΔΕ, καθώς και κάθε
άλλη αναγκαία τεχνική ή/και ειδική λεπτομέρεια σχε-
τικά με το πρότυπο έκδοσης του ηλεκτρονικού τιμολο-
γίου. Για το περιεχόμενο του ηλεκτρονικού τιμολογίου
εφαρμόζονται τα οριζόμενα στις σχετικές διατάξεις του
παρόντος νόμου. Το πρότυπο έκδοσης ηλεκτρονικού
τιμολογίου χρησιμοποιείται σε όλες τις συναλλαγές των
οντοτήτων, με την εξαίρεση των δημοσίων συμβάσεων,
για τις οποίες ισχύουν τα οριζόμενα στις διατάξεις των
άρθρων 148 έως 154 του ν. 4601/2019».

2. Η περίπτωση γ΄ της παραγράφου 3 του άρθρου 15
του ν. 4308/2014 αντικαθίσταται ως εξής:

«γ) Μέσω Υπηρεσιών Παρόχου για την Ηλεκτρονική
Έκδοση Στοιχείων (Υ.ΠΑ.Η.Ε.Σ.)».

Άρθρο 46

Τροποποίηση του ν. 2579/1998 για την

παράταση του τρόπου φορολόγησης

οχημάτων δημοσίας χρήσης

Η προθεσμία που ορίζεται στο τελευταίο εδάφιο των
παραγράφων 1 και 2 του άρθρου 10 του ν. 2579/1998
(Α΄31), όπως ισχύει, παρατείνεται έως και τις 1.12.2022
για τις περιπτώσεις β΄, γ΄ και δ΄ των παραγράφων 1 και
2 του άρθρου αυτού.

ΚΕΦΑΛΑΙΟ Ε΄

ΡΥΘΜΙΣΕΙΣ ΣΕ ΘΕΜΑΤΑ ΦΟΡΟΛΟΓΙΑΣ

ΚΕΦΑΛΑΙΟΥ

Άρθρο 47

Τροποποίηση του ν. 1587/1950 για τη ρύθμιση

θεμάτων φορολογίας μεταβίβασης ακινήτων

Α.Τα άρθρα του α.ν. 1521/1950 (Α΄ 245) «περί φόρου
μεταβιβάσεως ακινήτων», ο οποίος κυρώθηκε με τον
ν. 1587/1950 (Α΄ 294), τροποποιούνται ως εξής:

1. Η παράγραφος 1 του άρθρου 7 αντικαθίσταται ως
εξής:

«1. Πριν από κάθε μεταβίβαση με επαχθή αιτία οι συμ-
βαλλόμενοι υποχρεούνται να υποβάλουν κοινή δήλωση
φόρου μεταβίβασης στη Φορολογική Διοίκηση. Στις πε-
ριπτώσεις κατά τις οποίες συντάσσεται συμβολαιογρα-
φικό έγγραφο, η δήλωση συμπληρώνεται από τον συμ-
βολαιογράφο που θα καταρτίσει τη συμβολαιογραφική
πράξη. Οι συμβαλλόμενοι υποχρεούνται να προσκομί-
σουν στο συμβολαιογράφο όλα τα αναγκαία στοιχεία
που απαιτούνται για την ορθή σύνταξη της δήλωσης
από αυτόν και στην αρμόδια υπηρεσία της Φορολογικής
Διοίκησης τα νόμιμα δικαιολογητικά.»

2. Οι παράγραφοι 3, 4, 7, 8, 9 και 10 του άρθρου 7
καταργούνται, οι παράγραφοι 5, 6 και 11 αναριθμούνται
σε 3, 4 και 5 αντίστοιχα και στο τέλος του άρθρου αυτού
προστίθεται νέα παράγραφος 12 ως εξής:

«12. Με απόφαση του Διοικητή της ΑΑΔΕ καθορίζονται
ο τρόπος, ο χρόνος και η διαδικασία υποβολής της δήλω-

σης, η υπηρεσία της Φορολογικής Διοίκησης στην οποία
υποβάλλεται, τα στοιχεία που συμπληρώνονται για την
ακριβή περιγραφή του ακινήτου, τα στοιχεία που υπο-
χρεωτικά αναγράφονται στο μεταβιβαστικό συμβόλαιο
για την απόδειξη της εκπλήρωσης των φορολογικών
υποχρεώσεων, τα νόμιμα δικαιολογητικά και κάθε άλλη
αναγκαία λεπτομέρεια για την εφαρμογή του παρόντος.»

3. Η παράγραφος 6 καταργείται και οι παράγραφοι 2,
3 και 5 του άρθρου 8 αντικαθίστανται ως εξής:

«2. Μέσα σε προθεσμία πέντε (5) εργάσιμων ημερών
από την υποβολή της δήλωσης φόρου μεταβίβασης για
ακίνητα, τα οποία δεν εντάσσονται στο αντικειμενικό
σύστημα προσδιορισμού αξίας, ενεργείται προσωρινός
προσδιορισμός της αγοραίας αξίας τους από στην αρμό-
δια υπηρεσία της Φορολογικής Διοίκησης στη χωρική
αρμοδιότητα της οποίας βρίσκεται το ακίνητο, με βάση
συγκριτικά στοιχεία, τα βιβλία τιμών ή και άλλα τυχόν
στοιχεία.

Αν η δηλωθείσα αξία συμπίπτει με την προσωρινή,
αυτή κρίνεται ειλικρινής. Αν δεν συμπίπτει, ο φορολο-
γούμενος μέσα σε δύο μήνες από τον προσδιορισμό
της προσωρινής αξίας δύναται να την αποδεχθεί και να
υποβάλει τροποποιητική δήλωση, η οποία θεωρείται
εμπρόθεσμη. Με απόφαση του Διοικητή της ΑΑΔΕ, κα-
θορίζονται ο τρόπος, η διαδικασία υποβολής της δήλω-
σης, τα δικαιολογητικά, καθώς και κάθε άλλη αναγκαία
λεπτομέρεια.

3. Σε περίπτωση που το τίμημα, σε μεταβιβαστικό
συμβόλαιο, ή το εκπλειστηρίασμα, σε αναγκαστικό ή
εκούσιο πλειστηριασμό, είναι μεγαλύτερα από την αξία,
όπως αυτή προσδιορίζεται σύμφωνα με τα οριζόμενα
στην προηγούμενη παράγραφο, ο φόρος επιβάλλεται
στη μεγαλύτερη αξία.»

«5. Μετά την υποβολή τροποποιητικής δήλωσης, εφό-
σον προκύπτει μείωση φόρου μεγαλύτερη των τριακο-
σίων (300) ευρώ, η πράξη προσδιορισμού του φόρου
εκδίδεται μετά από έλεγχο της Φορολογικής Διοίκησης,
με την επιφύλαξη όσων ορίζονται στο άρθρο 16 του πα-
ρόντος. Εάν μετά την υποβολή τροποποιητικής δήλωσης
υποβληθούν νέες τροποποιητικές δηλώσεις, εφόσον από
τις δηλώσεις αυτές προκύπτει μείωση φόρου, ανεξαρ-
τήτως του ύψους αυτής, η πράξη προσδιορισμού του
φόρου εκδίδεται μετά από έλεγχο της Φορολογικής Δι-
οίκησης. Με απόφαση του Διοικητή της ΑΑΔΕ καθορί-
ζονται τα όργανα, ο τρόπος, η διαδικασία και κάθε άλλη
αναγκαία λεπτομέρεια για τον έλεγχο των υποβαλλόμε-
νων δηλώσεων.»

4. Στην παράγραφο 2 του άρθρου 13 προστίθενται
περιπτώσεις ε΄ και στ΄ ως εξής:

«ε) να ενημερώσει τον υπόχρεο σε φόρο και να ανα-
γράψει στο συμβόλαιο τις υποχρεώσεις, οι οποίες πηγά-
ζουν από την παράγραφο 2 του άρθρου 8 του παρόντος
και

στ) εντός δεκαπέντε (15) εργάσιμων ημερών από τη
σύνταξη του συμβολαίου, να ενημερώσει τη φορολογική
διοίκηση για τον αριθμό και την ημερομηνία σύνταξης
του συμβολαιογραφικού εγγράφου και για τον τρόπο
εξόφλησης του τιμήματος και να αποστείλει αντίγραφο
αυτού.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5196 Τεύχος A’ 201/12.12.2019

5. Στο τέλος της παραγράφου 2 του άρθρου 13 προ-
στίθεται νέο εδάφιο ως εξής:

«Ο συμβολαιογράφος ευθύνεται για την ορθή συμπλή-
ρωση της δήλωσης με βάση τα στοιχεία που προσκόμι-
σαν οι συμβαλλόμενοι, τον τίτλο κτήσης και την περι-
γραφή του ακινήτου στο συμβολαιογραφικό έγγραφο
που συντάσσεται. Δεν έχει ευθύνη για όσα στοιχεία δεν
έχουν περιέλθει σε γνώση του και δεν περιλαμβάνονται
στο συμβολαιογραφικό έγγραφο.»

6. Στο τέλος του άρθρου 13 προστίθενται παράγραφοι
5 και 6 ως εξής:

«5. Στα πρόσωπα που παραβαίνουν τις υποχρεώσεις
του παρόντος άρθρου και του άρθρου 15 επιβάλλεται
ανά παράβαση αυτοτελές πρόστιμο εκατό (100) ευρώ.
Δεν επιβάλλεται πρόστιμο εάν η διαφορά μεταξύ της
αξίας που δηλώθηκε και αυτής που προσδιορίσθηκε ορι-
στικά ή με βάση το σύστημα των συγκριτικών στοιχείων
δεν υπερβαίνει το δέκα τοις εκατό (10%) και η διαφορά
φόρου δεν υπερβαίνει τα πεντακόσια (500) ευρώ.

6. Με απόφαση του Διοικητή της ΑΑΔΕ καθορίζεται
κάθε αναγκαία λεπτομέρεια για την εφαρμογή του πα-
ρόντος άρθρου.»

7. Στην περίπτωση α της παραγράφου 2 του άρθρου
14 διαγράφεται η φράση «ως και των οριστικών συμ-
βολαίων».

Άρθρο 48

Τροποποίηση του ν. 2961/2001

για τη ρύθμιση θεμάτων Φορολογίας

Κληρονομιών, Δωρεών, Γονικών Παροχών

και Κερδών από Τυχερά Παίγνια

Α. Οι διατάξεις του Κώδικα Διατάξεων Φορολογίας
Κληρονομιών, Δωρεών, Γονικών Παροχών, Προικών και
Κερδών από Τυχερά Παίγνια, ο οποίος κυρώθηκε με το
πρώτο άρθρο του ν. 2961/2001 (Α΄266), τροποποιούνται
ως εξής:

1. Οι διατάξεις των άρθρων 46 έως και 57 και της παρα-
γράφου 2 του άρθρου 86 καταργούνται και διαγράφεται
ο όρος προίκα και οι λοιποί σχετικοί όροι, στον τίτλο και
σε όλες τις επιμέρους διατάξεις του Κώδικα.

2. Οι διατάξεις του άρθρου 8, της παραγράφου 2 του
άρθρου 40, της ενότητας Β΄ του άρθρου 61, της παρα-
γράφου 1 του άρθρου 64, του άρθρου 65, της ενότητας
Β του άρθρου 85 και της παραγράφου 7 του άρθρου 86
καταργούνται.

3. Στο πρώτο εδάφιο της παραγράφου 3 του άρθρου
41 η φράση «από την παραλαβή της δήλωσης» αντικαθί-
σταται από τη φράση «από τον προσδιορισμό της αξίας».

4. Στον τίτλο του άρθρου 61 διαγράφεται η φράση
« - Δήλωση με επιφύλαξη», στην ενότητα Α του ιδίου
άρθρου διαγράφεται ο τίτλος, και μετά την παράγραφο 9
προστίθεται νέα παράγραφος 10 ως εξής και η επόμενη
παράγραφος αναριθμείται σε 11:

«10. Εάν συντάσσεται συμβολαιογραφικό έγγραφο, η
δήλωση συμπληρώνεται από τον συμβολαιογράφο που
θα καταρτίσει τη συμβολαιογραφική πράξη».

5. Στις περιπτώσεις α΄ και β΄ της παραγράφου 1 του
άρθρου 62 η φράση «έξι (6) μήνες» αντικαθίστανται από
τη φράση «εννέα (9) μήνες».

6. Η περίπτωση γ΄ της παραγράφου 2 του άρθρου 63
αντικαθίσταται ως εξής:

«γ) από τον χρόνο που ορίζεται κάθε φορά στο άρθρο
7.»

7. Το τελευταίο εδάφιο της παραγράφου 1 του άρθρου
67 αντικαθίσταται ως εξής:

«Οι υπόχρεοι σε δήλωση υποχρεούνται να προσκομί-
σουν στον συμβολαιογράφο όλα τα αναγκαία στοιχεία
που απαιτούνται για την ορθή σύνταξη της δήλωσης
από αυτόν και στην αρμόδια υπηρεσία της Φορολογικής
Διοίκησης τα νόμιμα δικαιολογητικά.»

8. Η παράγραφος 3 του άρθρου 73 αντικαθίσταται ως
εξής:

«3. Οι διατάξεις των παραγράφων 2 και 3 του άρθρου
41 εφαρμόζονται και στις εμπρόθεσμες δηλώσεις φόρου
κληρονομιάς.»

9. Στο άρθρο 84 προστίθεται νέα παράγραφος 3 ως
εξής:

«3. Μετά την υποβολή τροποποιητικής δήλωσης, εφό-
σον προκύπτει μείωση φόρου μεγαλύτερη των τριακο-
σίων (300) ευρώ, η πράξη προσδιορισμού του φόρου
εκδίδεται μετά από έλεγχο της Φορολογικής Διοίκησης.
Εάν μετά την υποβολή τροποποιητικής δήλωσης υπο-
βληθούν νέες τροποποιητικές δηλώσεις, εφόσον από
τις δηλώσεις αυτές προκύπτει μείωση φόρου, ανεξαρ-
τήτως του ύψους αυτής, η πράξη προσδιορισμού του
φόρου εκδίδεται μετά από έλεγχο δικαιολογητικών της
Φορολογικής Διοίκησης. Με απόφαση του Διοικητή της
ΑΑΔΕ καθορίζονται τα όργανα, ο τρόπος, η διαδικασία
και κάθε άλλη αναγκαία λεπτομέρεια για τον έλεγχο των
υποβαλλόμενων δηλώσεων.»

10. Στον τίτλο του άρθρου 85 διαγράφεται η φράση
« - Δήλωση με επιφύλαξη», στην ενότητα Α του ιδίου
άρθρου διαγράφεται ο τίτλος και μετά το πρώτο εδάφιο
προστίθεται νέο εδάφιο ως εξής:

«Εάν συντάσσεται συμβολαιογραφικό έγγραφο, η δή-
λωση συμπληρώνεται από τον συμβολαιογράφο που θα
καταρτίσει τη συμβολαιογραφική πράξη.»

11. Στο άρθρο 88 αντικαθίσταται η παράγραφος 2 ως
εξής:

«2. Οι συμβαλλόμενοι υποχρεούνται να προσκομίσουν
στον συμβολαιογράφο όλα τα αναγκαία στοιχεία που
απαιτούνται για την ορθή σύνταξη της δήλωσης από
αυτόν και στην αρμόδια στην αρμόδια υπηρεσία της
Φορολογικής Διοίκησης τα νόμιμα δικαιολογητικά.»

12. Η παράγραφος 2 του άρθρου 112 αντικαθίσταται
ως εξής:

«2. Στα συμβολαιογραφικά έγγραφα δωρεών, γονικών
παροχών και αποδοχής κληρονομιάς προσαρτάται αντί-
γραφο της δήλωσης. Εντός δεκαπέντε (15) εργάσιμων
ημερών από τη σύνταξη του συμβολαίου, ο συμβολαιο-
γράφος υποχρεούται να ενημερώσει τη Φορολογική Δι-
οίκηση για τον αριθμό και την ημερομηνία σύνταξης του
συμβολαιογραφικού εγγράφου και τον τρόπο καταβολής
του ποσού, εφόσον πρόκειται για χρηματικές δωρεές ή
γονικές παροχές, και να αποστείλει αντίγραφο αυτού.»

13. Η παράγραφος 4 του άρθρου 112 αντικαθίσταται
ως εξής:

«4. Ο συμβολαιογράφος ευθύνεται για την ορθή συ-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5197Τεύχος A’ 201/12.12.2019

μπλήρωση της δήλωσης με βάση τα στοιχεία που προ-
σκόμισαν οι υπόχρεοι σε δήλωση, τον τίτλο κτήσης και
την περιγραφή του ακινήτου στο συμβολαιογραφικό
έγγραφο που συντάσσεται. Δεν έχει ευθύνη για όσα
στοιχεία δεν έχουν περιέλθει σε γνώση του και δεν πε-
ριλαμβάνονται στο συμβολαιογραφικό έγγραφο. Στον
συμβολαιογράφο που παραβαίνει τις υποχρεώσεις του
παρόντος άρθρου και τις υποχρεώσεις που ορίζονται στα
άρθρα 114 και 116, επιβάλλεται ανά παράβαση αυτοτε-
λές πρόστιμο εκατό (100) ευρώ. Πρόστιμο δεν επιβάλ-
λεται όταν η διαφορά μεταξύ της αξίας που δηλώθηκε
και αυτής που προσδιορίσθηκε οριστικά ή με βάση το
σύστημα των συγκριτικών στοιχείων δεν υπερβαίνει το
δέκα τοις εκατό (10%) και η διαφορά φόρου δεν υπερ-
βαίνει τα πεντακόσια (500) ευρώ. Με απόφαση του Διοι-
κητή της ΑΑΔΕ καθορίζεται κάθε αναγκαία λεπτομέρεια
για την εφαρμογή του παρόντος άρθρου.»

14. Το άρθρο 119 αντικαθίσταται ως εξής:
«Με αποφάσεις του Διοικητή της ΑΑΔΕ καθορίζεται

κάθε αναγκαία λεπτομέρεια για την εφαρμογή των δια-
τάξεων του παρόντος.».

Β. Στο τέλος της ενότητας Α΄ του άρθρου 34 του Κώδι-
κα διατάξεων φορολογίας κληρονομιών, δωρεών, γονι-
κών παροχών και κερδών από τυχερά παίγνια, ο οποίος
κυρώθηκε με το πρώτο άρθρο ν. 2961/2001 (Α΄ 266)
προστίθεται παράγραφος 6 ως εξής:

«6. Για την επιβολή του φόρου δεν θεωρείται δωρεά η
κτήση περιουσίας που συνιστά εισόδημα κατά τις διατά-
ξεις του Κώδικα Φορολογίας Εισοδήματος.»

Γ. Οι διατάξεις του Κώδικα Διατάξεων Φορολογίας
Κληρονομιών, Δωρεών, Γονικών Παροχών, Προικών και
Κερδών από Τυχερά Παίγνια, ο οποίος κυρώθηκε με το
πρώτο άρθρο του ν. 2961/2001 (Α΄266), τροποποιούνται
ως εξής:

1. Στο τρίτο εδάφιο της παραγράφου 5 του άρθρου 58
η φράση «μέχρι το τέλος του δεύτερου μήνα» αντικα-
θίσταται από τη φράση «μέχρι την τελευταία εργάσιμη
ημέρα του δεύτερου μήνα».

2. Το άρθρο 92 αντικαθίσταται ως εξής:
«Η δήλωση υποβάλλεται μέχρι την τελευταία εργά-

σιμη ημέρα του επόμενου μήνα από την καταβολή του
κέρδους στον δικαιούχο.».

3. Στο άρθρο 95 διαγράφονται οι λέξεις «και 84».

Άρθρο 49

Τροποποίηση του ν. 3427/2005

για τη ρύθμιση θεμάτων Υποβολής Δήλωσης

Στοιχείων Ακινήτων

1. Μετά την παράγραφο 1 του άρθρου 23 του
ν. 3427/2005 (Α΄ 312) προστίθεται παράγραφος 1α ως
εξής:

«1α. Μετά τη σύνταξη υποσχετικής ή εκποιητικής δι-
καιοπραξίας, με την οποία συστήνονται, μεταβάλλονται,
αλλοιώνονται ή μεταβιβάζονται από οποιαδήποτε αιτία
δικαιώματα επί ακινήτου, ο συμβολαιογράφος υποχρε-
ούται εντός τριάντα (30) ημερών σε υποβολή δήλωσης
στοιχείων ακινήτων με τις μεταβολές της ακίνητης περι-
ουσίας των συμβαλλομένων, με εξαίρεση την περίπτωση
κατά την οποία δηλωθεί ρητά από τον ή από τους συμ-

βαλλομένους ότι η σχετική δήλωση στοιχείων ακινήτων
θα υποβληθεί από τους ίδιους. Τα ανωτέρω ισχύουν και
κατά τη σύνταξη περίληψης κατακυρωτικής έκθεσης
επί εκούσιου πλειστηριασμού. Στον συμβολαιογράφο
που παραβαίνει την ανωτέρω υποχρέωση επιβάλλεται
αυτοτελές πρόστιμο ύψους διακοσίων (200) ευρώ.

Με απόφαση του Διοικητή της ΑΑΔΕ καθορίζεται ο
τρόπος υποβολής των δηλώσεων, ο τύπος και το περι-
εχόμενο αυτών, η διαδικασία υποβολής, ο τρόπος απο-
κατάστασης των λαθών, καθώς και κάθε άλλο αναγκαίο
θέμα για την εφαρμογή της παραγράφου αυτής».

2.Το τελευταίο εδάφιο της περίπτωσης α΄ της παρα-
γράφου 3 του άρθρου 6 του ν. 4223/2013 (Α΄ 287) κα-
ταργείται.

Άρθρο 50

Τροποποιήσεις του άρθρου 15 του

ν. 3091/2002 για τον Ειδικό Φόρο επί των

Ακινήτων

1. Στο άρθρο 15 του ν. 3091/2002 (Α΄ 330), όπου ανα-
γράφεται η φράση «οργανωμένη χρηματιστηριακή αγο-
ρά» αντικαθίσταται από τη φράση «ρυθμιζόμενη αγορά
ή πολυμερή μηχανισμό διαπραγμάτευσης σύμφωνα με
τις διατάξεις του ν. 4514/2018 (Α΄ 14)».

2. Η περίπτωση γ΄ της παραγράφου 2 του ν. 3091/2002
αντικαθίσταται ως εξής:

«γ) ναυτιλιακές επιχειρήσεις που έχουν εγκαταστήσει
γραφεία στην Ελλάδα σύμφωνα με τις διατάξεις του
α.ν. 89/1967 (Α΄ 132), όπως τροποποιήθηκε και συ-
μπληρώθηκε με τον α.ν. 378/1968 (Α΄ 82), τον ν. 27/1975
(Α΄ 77), τον ν. 814/1978 (Α΄ 144) και τον ν. 2238/1994
(Α΄ 142) και πλοιοκτήτριες εμπορικών πλοίων για τα ακί-
νητα που ιδιοχρησιμοποιούν στην Ελλάδα αποκλειστικά
για γραφεία, αποθήκες και χώρους εστίασης, εκγύμνα-
σης και στάθμευσης του προσωπικού τους για την κάλυ-
ψη των λειτουργικών τους αναγκών ή που παραχωρούν
δωρεάν, σύμφωνα με την άδεια εγκατάστασής τους, σε
ναυτιλιακές επιχειρήσεις, αποκλειστικά για τις παραπάνω
χρήσεις. Επίσης, νομικά πρόσωπα και νομικές οντότητες
της παραγράφου 1 του παρόντος άρθρου για ακίνητα
που εκμισθώνουν σε ναυτιλιακές επιχειρήσεις της πα-
ρούσας περίπτωσης, αποκλειστικά για γραφεία, αποθή-
κες και χώρους εστίασης, εκγύμνασης και στάθμευσης
του προσωπικού τους για την κάλυψη των λειτουργικών
τους αναγκών.»

3. Στην παράγραφο 2 του άρθρου 15 του ν. 3091/2002
προστίθεται περίπτωση η) ως εξής:

«η) οργανισμοί εναλλακτικών επενδύσεων (Ο.Ε.Ε.),
τους οποίους διαχειρίζονται Δ.Ο.Ε.Ε. που διέπονται από
τον ν. 4209/2013 (Α΄ 235) και την Οδηγία 2011/61/ΕΕ,
και η καταστατική έδρα των οποίων δεν βρίσκεται σε μη
συνεργάσιμο κράτος, όπως αυτό ορίζεται με τις διατάξεις
του άρθρου 65 του Κώδικα Φορολογίας Εισοδήματος
(ν. 4172/2013, Α΄ 167).»

4. Το ένατο εδάφιο της παραγράφου 3 του άρθρου 15
του ν. 3091/2002, αντικαθίσταται ως εξής:

«Αν το σύνολο ή μέρος των ονομαστικών μετοχών,
μεριδίων ή μερίδων των εταιρειών των ανωτέρω α΄, β΄
και γ΄ περιπτώσεων κατέχουν ή διαχειρίζονται:

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5198 Τεύχος A’ 201/12.12.2019

(α) πιστωτικά ιδρύματα περιλαμβανομένων και των
ταμιευτηρίων ή ταμείων παρακαταθηκών και δανείων,

(β) ασφαλιστικά ταμεία,
(γ) ασφαλιστικές εταιρείες,
(δ) αμοιβαία κεφάλαια περιλαμβανομένων και των:
(i) αμοιβαίων κεφαλαίων επενδύσεων σε ακίνητη περι-

ουσία κλειστού ή ανοικτού τύπου, και των διαχειριστών
αυτών

(ii) αμοιβαίων κεφαλαίων επενδύσεων σε ακίνητη πε-
ριουσία που διέπονται από τον ν. 2778/1999 (Α΄ 295), και
των εταιρειών διαχείρισης αυτών

(iii) αμοιβαίων κεφαλαίων επιχειρηματικών συμμετο-
χών (Α.Κ.Ε.Σ.) που διέπονται από τον ν. 2992/2002 (Α΄ 54)

(ε) ευρωπαϊκά μακροπρόθεσμα επενδυτικά κεφά-
λαια που διέπονται από τον Κανονισμό (E.E.) 2015/760
(ELTIFS) και οι διαχειριστές αυτών,

(στ) διαχειριστές οργανισμών εναλλακτικών επενδύ-
σεων (Δ.Ο.Ε.Ε.) που διέπονται από τον ν. 4209/2013 ή/
και την Οδηγία 2011/61/Ε.Ε.,

(ζ) οργανισμοί εναλλακτικών επενδύσεων (Ο.Ε.Ε.) τους
οποίους διαχειρίζονται Δ.Ο.Ε.Ε. που διέπονται από τον
ν. 4209/2013 ή/και την Οδηγία 2011/61/Ε.Ε.,

(η) εταιρείες διαχείρισης οργανισμών συλλογικών
επενδύσεων που διέπονται από τον ν. 4099/2012
(Α΄ 250) και την Οδηγία 2009/65/ΕΚ,

(θ) οργανισμοί συλλογικών επενδύσεων (Ο.Σ.Ε.Κ.Α.)
που διέπονται από τον ν. 4099/2012 και την Οδηγία
2009/65/ΕΚ,

(ι) εταιρείες επιχειρηματικών κεφαλαίων (EUVECA)
που διέπονται από τον Κανονισμό (Ε.Ε.) 345/2013 και οι
διαχειριστές αυτών,

(ια) ευρωπαϊκά ταμεία κοινωνικής επιχειρηματικό-
τητας (EUSEF) που διέπονται από τον Κανονισμό (Ε.Ε.)
346/2013 και οι διαχειριστές αυτών,

(ιβ) εταιρείες διαχείρισης αμοιβαίων κεφαλαίων και
εταιρείες διαχείρισης ή/και παροχής συμβουλευτικών
υπηρεσιών επί κεφαλαίων ή/και αμοιβαίων κεφαλαίων,
η καταστατική έδρα των οποίων δεν βρίσκεται σε μη
συνεργάσιμο κράτος ή σε κράτος που δεν έχει αξιολογη-
θεί από το Παγκόσμιο Φόρουμ για τη Διαφάνεια και την
Ανταλλαγή Πληροφοριών για φορολογικούς σκοπούς,
όπως αυτές οι έννοιες ορίζονται με τις διατάξεις του άρ-
θρου 65 του ΚΦΕ (ν. 4172/2013), και εποπτεύονται από
αρχή της χώρας της έδρας τους, δεν απαιτείται περαιτέ-
ρω δήλωση των φυσικών προσώπων κατά το ποσοστό
συμμετοχής τους.»

Άρθρο 51

Τροποποιήσεις του ν. 1249/1982 σχετικά

με τον προσδιορισμό των

αντικειμενικών αξιών των ακινήτων

1. Η παράγραφος 1 του άρθρου 41 του ν. 1249/1982
αντικαθίσταται ως εξής:

«1. Για τον προσδιορισμό της φορολογητέας αξίας των
ακινήτων που μεταβιβάζονται ή αποκτώνται με οποια-
δήποτε αιτία, λαμβάνονται υπόψη οι τιμές εκκίνησης,
που είναι καθορισμένες εκ των προτέρων κατά ζώνες
ή οικοδομικά τετράγωνα και κατ’ είδος ακινήτου, όπως
αστικό ακίνητο, αγροτικό ακίνητο και άλλα.

Οι τιμές εκκίνησης αυξάνονται ή μειώνονται ποσοστι-
αία ανάλογα με τους παράγοντες που επηρεάζουν αυξη-
τικά ή μειωτικά την αξία των ακινήτων, όπως ποιότητα
κατασκευής, παλαιότητα, θέση στο οικοδομικό τετράγω-
νο ή στον όροφο, της πολυκατοικίας για τα διαμερίσμα-
τα, εμπορικότητα δρόμου, ύπαρξη παταριού ή υπογείου
για τα καταστήματα, καλλιεργητική αξία, τουριστική ή
παραθεριστική σημασία για τα αγροτεμάχια και άλλα.»

2. Η παράγραφος 1Α του άρθρου 41 του ν. 1249/1982
αντικαθίσταται ως εξής:

«1Α. Συνιστάται Επιτροπή για τη σύνταξη εισήγησης
για τη διαμόρφωση των ζωνών και των συντελεστών
αυξομείωσης των τιμών εκκίνησης (εφεξής Επιτροπή),
η οποία αποτελείται από τον Γενικό Γραμματέα Οικο-
νομικής Πολιτικής του Υπουργείου Οικονομικών, ως
Πρόεδρο και μέλη τον Γενικό Γραμματέα Φορολογικής
Πολιτικής και Δημόσιας Περιουσίας του Υπουργείου
Οικονομικών, τον Γενικό Γραμματέα Χωρικού Σχεδια-
σμού και Αστικού Περιβάλλοντος του Υπουργείου Πε-
ριβάλλοντος και Ενέργειας, τον Πρόεδρο του Τεχνικού
Επιμελητηρίου Ελλάδος (ΤΕΕ), τον Προϊστάμενο του
Αυτοτελούς Τμήματος Εκτιμήσεων και Προσδιορισμού
Αξιών Ακινήτων της Γενικής Γραμματείας Οικονομι-
κής Πολιτικής του Υπουργείου Οικονομικών και δύο
εμπειρογνώμονες που ορίζονται από τον Υπουργό
Οικονομικών.

Έργο της Επιτροπής είναι η εισήγηση προς τον Υπουρ-
γό Οικονομικών σχετικά με τη διαμόρφωση των ζωνών
και των συντελεστών αυξομείωσης των τιμών εκκίνησης.

Το Αυτοτελές Τμήμα Εκτιμήσεων και Προσδιορισμού
Αξιών Ακινήτων της Γενικής Γραμματείας Οικονομικής
Πολιτικής του Υπουργείου Οικονομικών εισηγείται προς
την Επιτροπή τη διαμόρφωση των ζωνών και τους συ-
ντελεστές αυξομείωσης των τιμών εκκίνησης και παρέ-
χει στοιχεία και υποστήριξη προς την Επιτροπή για την
αποτελεσματική εκπλήρωση του έργου της.

Η Επιτροπή δύναται να ζητά α) τη συνδρομή ή τη
συμμετοχή οποιουδήποτε άλλου δημοσίου ή ιδιωτικού
φορέα ή προσώπου, με εμπειρία και ειδικές γνώσεις για
την ολοκλήρωση του έργου της και β) τη χορήγηση μη
προσωποποιημένων στοιχείων από το ΤΕΕ, την Τράπεζα
της Ελλάδος και τις αρμόδιες υπηρεσίες της Ανεξάρτητης
Αρχής Δημοσίων Εσόδων (ΑΑΔΕ), τα οποία παρέχονται
υποχρεωτικώς χωρίς την επίκληση απορρήτου. Τα μέλη
της Επιτροπής και οι εμπειρογνώμονες που λαμβάνουν
γνώση των ανωτέρω στοιχείων κατά την εκτέλεση των
καθηκόντων τους υποχρεούνται να τηρούν απόλυτη
εχεμύθεια.

Με απόφαση του Υπουργού Οικονομικών συγκρο-
τείται η Επιτροπή, ορίζονται τα μέλη της και ρυθμίζεται
κάθε άλλη αναγκαία λεπτομέρεια για τη λειτουργία της.

Με απόφαση του Υπουργού Οικονομικών, κατόπιν
εισήγησης της Επιτροπής, καθορίζονται οι συντε-
λεστές αυξομείωσης και η διαμόρφωση ζωνών των
περιοχών που είναι ενταγμένες ή πρόκειται να εντα-
χθούν στο αντικειμενικό σύστημα προσδιορισμού
αξιών ακινήτων, λαμβάνοντας υπόψη και τη γνώμη
του αρμόδιου δημοτικού συμβουλίου, σύμφωνα με

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5199Τεύχος A’ 201/12.12.2019

τα προβλεπόμενα στην παράγραφο 4 του άρθρου 261
του ν. 3852/2010 (Α΄87), η οποία παρέχεται εντός δε-
καπέντε ημερών.»

3. Η παράγραφος 1Β του άρθρου 41 του ν. 1249/1982
αντικαθίσταται ως εξής:

«1Β. Με απόφαση του Υπουργού Οικονομικών ανατί-
θεται σε πιστοποιημένους εκτιμητές, εγγεγραμμένους
στο Μητρώο Πιστοποιημένων Εκτιμητών στο πεδίο των
ακινήτων του Υπουργείου Οικονομικών, η σύνταξη ει-
σήγησης για τον καθορισμό των τιμών εκκίνησης και
καθορίζεται η μεθοδολογία, η τεκμηρίωση και η μορφή
των εισηγήσεων, ο χρόνος ολοκλήρωσης του έργου τους
και κάθε άλλη αναγκαία λεπτομέρεια.

Η απόφαση ανάθεσης εκδίδεται κατόπιν δημόσιας
πρόσκλησης εκδήλωσης ενδιαφέροντος του Γενικού
Γραμματέα Οικονομικής Πολιτικής του Υπουργείου Οι-
κονομικών, η οποία αναρτάται στο διαδίκτυο «Πρόγραμ-
μα Διαύγεια» και στην οποία περιγράφεται το έργο, η
διαδικασία για την εκδήλωση ενδιαφέροντος, ο τρόπος
επιλογής των εκτιμητών, η αμοιβή τους και κάθε άλλη
αναγκαία λεπτομέρεια.

Οι εισηγήσεις των εκτιμητών κατατίθενται ηλεκτρονι-
κά σε βάση δεδομένων που τηρείται στη Γενική Γραμμα-
τεία Πληροφοριακών Συστημάτων Δημόσιας Διοίκησης
του Υπουργείου Ψηφιακής Διακυβέρνησης.

Στην ίδια βάση δεδομένων καταχωρίζεται η γνώμη
του αρμόδιου δημοτικού συμβουλίου, σύμφωνα με τα
προβλεπόμενα στην παράγραφο 4 του άρθρου 261 του
ν. 3852/2010 (Α΄ 87).».

4. Η παράγραφος 1Γ του άρθρου 41 του ν. 1249/1982
αντικαθίσταται ως εξής:

«1Γ. Συνιστάται Επιτροπή Ελέγχου, η οποία αποτελείται
από τον Προϊστάμενο του Αυτοτελούς Τμήματος Εκτιμή-
σεων και Προσδιορισμού Αξιών Ακινήτων της Γενικής
Γραμματείας Οικονομικής Πολιτικής του Υπουργείου Οι-
κονομικών, ως Πρόεδρο και μέλη έναν εκπρόσωπο του
Νομικού Συμβουλίου του Κράτους, έναν υπάλληλο του
Αυτοτελούς Τμήματος Εκτιμήσεων και Προσδιορισμού
Αξιών Ακινήτων της Γενικής Γραμματείας Οικονομικής
Πολιτικής του Υπουργείου Οικονομικών, έναν υπάλληλο
του Τμήματος Λειτουργίας Πληροφοριακών Συστημά-
των Διαχείρισης Γεωχωρικών Δεδομένων της Γενικής
Διεύθυνσης Ανάπτυξης και Παραγωγικής Λειτουργίας
Πληροφοριακών Συστημάτων Οικονομικού Τομέα της
Γενικής Γραμματείας Πληροφοριακών Συστημάτων Δη-
μόσιας Διοίκησης του Υπουργείου Ψηφιακής Διακυβέρ-
νησης και έναν υπάλληλο της Διεύθυνσης Φορολογικής
Πολιτικής της Γενικής Γραμματείας Φορολογικής Πολιτι-
κής και Δημόσιας Περιουσίας του Υπουργείου Οικονο-
μικών, με τους αναπληρωτές τους, οι οποίοι υπηρετούν
στην ίδια υπηρεσία.

Έργο της Επιτροπής Ελέγχου είναι η αξιολόγηση και
ο έλεγχος των προβλεπόμενων στην απόφαση του
πρώτου εδαφίου της παραγράφου 1Β αναφορικά με
τις εισηγήσεις των πιστοποιημένων εκτιμητών, η αντι-
μετώπιση προβλημάτων, κενών και αποκλίσεων και
κάθε άλλου συναφούς θέματος, καθώς και η εισήγηση
στον Υπουργό Οικονομικών για τον καθορισμό των
τιμών εκκίνησης.

Το Αυτοτελές Τμήμα Εκτιμήσεων και Προσδιορισμού
Αξιών Ακινήτων της Γενικής Γραμματείας Οικονομικής
Πολιτικής του Υπουργείου Οικονομικών παρέχει υποστή-
ριξη προς την Επιτροπή Ελέγχου για την αποτελεσματική
εκπλήρωση του έργου της.

Σε περίπτωση αδυναμίας προσδιορισμού των τιμών
εκκίνησης με βάσει τα ανωτέρω στοιχεία η Επιτροπή
Ελέγχου δύναται: α) να εισηγείται στον Υπουργό Οικονο-
μικών την ανάθεση σύνταξης εισήγησης σε πιστοποιημέ-
νο εκτιμητή, εγγεγραμμένο στο Μητρώο Πιστοποιημέ-
νων Εκτιμητών στο πεδίο των ακινήτων του Υπουργείου
Οικονομικών, β) να ζητεί τη συνδρομή οποιουδήποτε
άλλου φορέα ή προσώπου με εμπειρία και ειδικές γνώ-
σεις στον τομέα αξιών ακινήτων και γ) να ζητεί τη χορή-
γηση μη προσωποποιημένων στοιχείων από το ΤΕΕ, την
Τράπεζα της Ελλάδος και τις αρμόδιες υπηρεσίες της
ΑΑΔΕ, τα οποία παρέχονται υποχρεωτικώς, χωρίς την
επίκληση απορρήτου.

Τα μέλη της Επιτροπής και οι εμπειρογνώμονες που
λαμβάνουν γνώση των ανωτέρω στοιχείων κατά την
εκτέλεση των καθηκόντων τους υποχρεούνται να τη-
ρούν απόλυτη εχεμύθεια.

Με απόφαση του Υπουργού Οικονομικών συγκρο-
τείται η Επιτροπή Ελέγχου, ορίζονται τα μέλη της, μετά
από πρόταση των αρμόδιων υπηρεσιών, και καθορίζεται
κάθε άλλη λεπτομέρεια για τη λειτουργία της.

Με απόφαση του Υπουργού Οικονομικών καθορίζο-
νται οι τιμές εκκίνησης μετά από εισήγηση της Επιτροπής
Ελέγχου, λαμβάνοντας υπόψη και τη γνώμη του αρμόδι-
ου δημοτικού συμβουλίου, σύμφωνα με τα προβλεπόμε-
να στην παράγραφο 4 του άρθρου 261 του ν. 3852/2010
(Α΄ 87), η οποία παρέχεται εντός δεκαπέντε ημερών.

Με όμοια απόφαση ανατίθεται η σύνταξη εισήγησης
σε πιστοποιημένο εκτιμητή, εγγεγραμμένο στο Μητρώο
Πιστοποιημένων Εκτιμητών στο πεδίο των ακινήτων του
Υπουργείου Οικονομικών, σύμφωνα με τις διατάξεις της
περίπτωσης α΄ του τρίτου εδαφίου, καθώς και η αμοιβή
του.».

ΚΕΦΑΛΑΙΟ ΣΤ΄

ΤΡΟΠΟΠΟΙΗΣΕΙΣ ΕΙΔΙΚΩΝ ΦΟΡΟΛΟΓΙΚΩΝ

ΔΙΑΤΑΞΕΩΝ ΓΙΑ ΤΗ ΦΟΡΟΛΟΓΗΣΗ

ΕΤΑΙΡΕΙΩΝ ΕΠΕΝΔΥΣΕΩΝ

Άρθρο 52

Τροποποίηση του ν. 3746/2009 για

τους τόκους ομολογιών

Η περίπτωση Α΄ της παραγράφου 9 του άρθρου 69
του ν. 3746/2009 αντικαθίσταται ως εξής:

«9. Α. Οι τόκοι, οι οποίοι προκύπτουν από καλυμμένες
ομολογίες που εκδόθηκαν σύμφωνα με το άρθρο 91 του
ν. 3601/2007 (Α΄ 178) ή εκδίδονται σύμφωνα με το άρθρο
152 του ν. 4261/2014 (Α΄ 107), έχουν την ίδια φορολογική
αντιμετώπιση με τους τόκους που προκύπτουν από τις
ομολογίες τις οποίες εκδίδει το Ελληνικό Δημόσιο. Στην
περίπτωση αυτή υπόχρεος για την παρακράτηση φόρου
είναι ο φορέας πληρωμής που προβαίνει στις καταβο-
λές των τόκων και δεν υποχρεούται σε παρακράτηση ο
εκδότης των ομολόγων.»

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5200 Τεύχος A’ 201/12.12.2019

Άρθρο 53

Τροποποίηση του άρθρου 31 του ν. 2778/1999

για τον τρόπο φορολόγησης των εταιρειών

που επενδύουν σε ακίνητη περιουσία

Η παράγραφος 3 του άρθρου 31 του ν. 2778/1999
αντικαθίσταται ως εξής:

«3. Οι εταιρείες επενδύσεων σε ακίνητη περιουσία
υποχρεούνται σε καταβολή φόρου ο συντελεστής του
οποίου ορίζεται σε δέκα τοις εκατό (10%) επί του εκά-
στοτε ισχύοντος επιτοκίου παρέμβασης της Ευρωπαϊκής
Κεντρικής Τράπεζας (Επιτοκίου Αναφοράς) προσαυξανο-
μένου κατά μία (1) ποσοστιαία μονάδα και υπολογίζεται
επί του μέσου όρου των επενδύσεών τους, πλέον των
διαθεσίμων, σε τρέχουσες τιμές, όπως απεικονίζονται
στους εξαμηνιαίους πίνακες επενδύσεων που προβλέ-
πονται από την παράγραφο 1 του άρθρου 25 του πα-
ρόντος νόμου. Σε περίπτωση μεταβολής του Επιτοκίου
Αναφοράς, η προκύπτουσα νέα βάση υπολογισμού του
φόρου ισχύει από την πρώτη ημέρα του επόμενου της
μεταβολής μήνα. Ο φόρος αποδίδεται στην αρμόδια φο-
ρολογική αρχή μέσα στο πρώτο δεκαπενθήμερο του
μήνα που ακολουθεί το χρονικό διάστημα που αφορούν
οι εξαμηνιαίοι πίνακες επενδύσεων. Σε περίπτωση παρα-
κράτησης φόρου επί κτηθέντων μερισμάτων, ο φόρος
αυτός συμψηφίζεται με τον φόρο που προκύπτει από τη
δήλωση που υποβάλλεται από την Εταιρεία Επενδύσεων
σε ακίνητη περιουσία εντός του μηνός Ιουλίου. Τυχόν
πιστωτικό υπόλοιπο μεταφέρεται για συμψηφισμό με
επόμενες δηλώσεις. Με την καταβολή του φόρου αυτού
εξαντλείται η φορολογική υποχρέωση της εταιρείας και
των μετόχων της. Οι διατάξεις του ν. 4174/2013 (Α΄ 170)
εφαρμόζονται ανάλογα και για τον φόρο που οφείλε-
ται με βάση τις διατάξεις της παραγράφου αυτής. Για τα
διανεμόμενα μερίσματα στους μετόχους της εταιρείας
δεν έχουν εφαρμογή οι διατάξεις των άρθρων 62 και 64
του ν. 4172/2013. Κατά τον υπολογισμό του παραπάνω
φόρου δεν λαμβάνονται υπόψη τα ακίνητα που κατέ-
χουν άμεσα ή έμμεσα θυγατρικές των ΑΕΕΑΠ, εταιρείες
του άρθρου 22 παράγραφος 3 περιπτώσεις δ΄ και ε΄ του
παρόντος νόμου, εφόσον αυτά αναγράφονται διακεκρι-
μένα στις καταστάσεις επενδύσεών τους.».

Άρθρο 54

Τροποποίηση του άρθρου 20 του ν. 2778/1999

για τον τρόπο φορολόγησης των αμοιβαίων

κεφαλαίων ακινήτων

H παράγραφος 2 του άρθρου 20 του ν. 2778/1999
αντικαθίσταται ως εξής:

«2. Η φορολόγηση των κερδών του αμοιβαίου κε-
φαλαίου ακινήτων γίνεται, σύμφωνα με το άρθρο 33
παράγραφοι 2 και 3 του ν. 3283/2004, όπως ισχύει. Ο
συντελεστής ορίζεται σε δέκα τοις εκατό (10%) επί του
εκάστοτε ισχύοντος επιτοκίου παρέμβασης της Ευρωπα-
ϊκής Κεντρικής Τράπεζας (Επιτοκίου Αναφοράς), προσαυ-
ξανόμενου κατά μία (1) ποσοστιαία μονάδα.

Ο φόρος υπολογίζεται επί του εξαμηνιαίου μέσου
όρου του καθαρού ενεργητικού του αμοιβαίου κεφαλαί-
ου, λογίζεται καθημερινά και αποδίδεται στην αρμόδια
φορολογική αρχή μέσα στο πρώτο δεκαπενθήμερο των

μηνών Ιουλίου και Ιανουαρίου του επόμενου εξαμήνου
από τον υπολογισμό του.

Η καταβολή του φόρου γίνεται στο όνομα και για λο-
γαριασμό του αμοιβαίου κεφαλαίου.

Σε περίπτωση μεταβολής του Επιτοκίου Αναφοράς η
προκύπτουσα νέα βάση υπολογισμού του φόρου ισχύ-
ει από την πρώτη ημέρα του επομένου της μεταβολής
μήνα.

Με την καταβολή του φόρου εξαντλείται η φορολογική
υποχρέωση του αμοιβαίου κεφαλαίου και των μεριδι-
ούχων του.».

Άρθρο 55

Τροποποίηση του άρθρου 39 του ν. 3371/2005

για τον τρόπο φορολόγησης των εταιρειών

επενδύσεων χαρτοφυλακίου

H παράγραφος 3 του άρθρου 39 του ν. 3371/2005
αντικαθίσταται ως εξής:

«3. Οι εταιρείες επενδύσεων χαρτοφυλακίου υποχρε-
ούνται σε καταβολή φόρου, ο συντελεστής του οποίου
ορίζεται σε δέκα τοις εκατό (10%) επί του εκάστοτε ισχύ-
οντος επιτοκίου παρέμβασης της Ευρωπαϊκής Κεντρι-
κής Τράπεζας (Επιτοκίου Αναφοράς), προσαυξανόμενου
κατά μία (1) ποσοστιαία μονάδα και υπολογίζεται επί του
εξαμηνιαίου μέσου όρου των επενδύσεών τους, πλέον
διαθεσίμων σε τρέχουσες τιμές. Σε περίπτωση μεταβο-
λής του Επιτοκίου Αναφοράς, η προκύπτουσα νέα βάση
υπολογισμού του φόρου ισχύει από την πρώτη ημέρα
του επόμενου της μεταβολής μήνα.

Ο φόρος αποδίδεται στην αρμόδια φορολογική αρχή
μέσα στο πρώτο δεκαπενθήμερο των μηνών Ιουλίου και
Ιανουαρίου του επόμενου εξαμήνου από τον υπολογι-
σμό. Με την καταβολή του φόρου αυτού εξαντλείται η
φορολογική υποχρέωση της εταιρείας και των μετόχων
της. Οι διατάξεις του ν. 4174/2013 (Α΄ 170) εφαρμόζονται
αναλόγως και για τον φόρο που οφείλεται με βάση τις
διατάξεις της παραγράφου αυτής.».

Άρθρο 56

Τροποποίηση του άρθρου 103

του ν. 4099/2012 για τον τρόπο

φορολόγησης των ΟΣΕΚΑ

H παράγραφος 3 του άρθρου 103 του ν. 4099/2012
αντικαθίσταται ως εξής:

«3. Η εταιρεία διαχείρισης, στο όνομα και για λογα-
ριασμό του αμοιβαίου κεφαλαίου ή της ΑΕΕΜΚ, ή κατά
περίπτωση, η ΑΕΕΜΚ του άρθρου 40, υποχρεούται σε
καταβολή φόρου, ο οποίος λογίζεται καθημερινά επί του
εξαμηνιαίου μέσου όρου του καθαρού ενεργητικού του
ΟΣΕΚΑ, ή τυχόν επιμέρους επενδυτικών του τμημάτων.
Με την καταβολή του φόρου εξαντλείται η φορολογική
υποχρέωση του ΟΣΕΚΑ και των μεριδιούχων ή μετόχων
του.

Ο συντελεστής του φόρου ορίζεται σε δέκα τοις εκατό
(10%) επί του εκάστοτε ισχύοντος επιτοκίου πράξεων
κύριας αναχρηματοδότησης του Ευρωσυστήματος της
Ευρωπαϊκής Κεντρικής Τράπεζας (εφεξής Επιτόκιο Ανα-
φοράς), προσαυξανόμενου ως ακολούθως, αναλόγως
της κατηγορίας κάθε ΟΣΕΚΑ ή τυχόν επί μέρους επεν-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5201Τεύχος A’ 201/12.12.2019

δυτικών του τμημάτων βάσει σχετικής απόφασης του
Διοικητικού Συμβουλίου της Επιτροπής Κεφαλαιαγοράς:

α) για ΟΣΕΚΑ χρηματαγοράς άνευ προσαυξήσεως,
β) για ομολογιακούς ΟΣΕΚΑ, κατά είκοσι πέντε εκατο-

στά της μονάδας (0,25),
γ) για μικτούς ΟΣΕΚΑ, κατά πέντε δέκατα της μονάδας

(0,5),
δ) για μετοχικούς ΟΣΕΚΑ και για κάθε άλλη κατηγορία

ΟΣΕΚΑ πλην των αναφερόμενων πιο πάνω περιπτώσεων,
κατά μία (1) μονάδα.

Ο φόρος αποδίδεται στην αρμόδια υπηρεσία της
Φορολογικής Διοίκησης με δήλωση που υποβάλλεται
μέσα στο πρώτο δεκαπενθήμερο των μηνών Ιουλίου
και Ιανουαρίου του επόμενου εξαμήνου από τον υπο-
λογισμό του.

Σε περίπτωση μεταβολής του επιτοκίου αναφοράς ή
της κατάταξης του ΟΣΕΚΑ, η προκύπτουσα νέα βάση
υπολογισμού του φόρου ισχύει από την πρώτη ημέρα
του επόμενου της μεταβολής μήνα.».

ΚΕΦΑΛΑΙΟ Ζ΄

ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΑ ΡΥΜΟΥΛΚΑ ΚΑΙ ΑΛΙΕΥΤΙΚΑ

ΠΛΟΙΑ ΚΑΙ ΑΛΛΕΣ ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΑ ΠΛΟΙΑ

Άρθρο 57

Προσδιορισμός και καταβολή τέλους

ρυμουλκών και αλιευτικών πλοίων

1. Επιβάλλεται τέλος υπέρ του Δημοσίου σε όλα τα υπό
ελληνική σημαία αλιευτικά πλοία και πλοιάρια, καθώς και
στα ρυμουλκά των οποίων ο χρόνος δραστηριοποίησης
σε υπηρεσίες θαλασσίων μεταφορών δεν υπερβαίνει το
πενήντα τοις εκατό (50%) του συνολικού χρόνου δρα-
στηριοποίησής τους. Από την υποχρέωση καταβολής
του τέλους εξαιρούνται τα αμιγώς ναυαγοσωστικά πλοία
που εκτελούν αποκλειστικά εργασίες διάσωσης και θα-
λάσσιας αρωγής.

2. Υπόχρεοι σε καταβολή του τέλους είναι:
α) οι πλοιοκτήτες ή πλοιοκτήτριες εταιρείες των πλοίων

της παραγράφου 1 που είναι εγγεγραμμένοι στο οικείο
νηολόγιο ή λεμβολόγιο, ανεξάρτητα από την κατοικία ή
τη διαμονή ή την έδρα αυτών στην ημεδαπή ή αλλοδα-
πή, ή ο νόμιμος εκπρόσωπός τους που έχει αποδεχθεί
εγγράφως τον διορισμό του,

β) κάθε πρόσωπο που κατ’ εντολή του πλοιοκτήτη ή
οποιασδήποτε αρχής ή από οποιαδήποτε άλλη αιτία,
διαχειρίζεται το πλοίο και εισπράττει ναύλους.

Οι ως άνω ευθύνονται αλληλεγγύως και εις ολόκληρον
έκαστος για την πληρωμή του τέλους.

3. Το τέλος για τα ρυμουλκά της παραγράφου 1 υπο-
λογίζεται σύμφωνα με την ακόλουθη κλίμακα, με βάση
τη συνολική ιπποδύναμη αυτών:

Συνολική ισχύς πλοίου
σε ίππους (BHP)

Ετήσιο τέλος
σε ευρώ

μέχρι 500 6.000
από 501 μέχρι 1000 6.500

από 1001 μέχρι 1500 7.000
από 1501 μέχρι 2000 8.000
από 2001 μέχρι 2500 9.000

Συνολική ισχύς πλοίου
σε ίππους (BHP)

Ετήσιο τέλος
σε ευρώ

από 2501 μέχρι 3000 10.000
από 3001 μέχρι 3500 11.000
από 3501 μέχρι 4000 12.000
από 4001 μέχρι 4500 13.000
από 4501 μέχρι 5000 14.000

από 5001 και άνω 15.000
4. Το τέλος για τα αλιευτικά πλοία και πλοιάρια υπο-

λογίζεται σύμφωνα με την ακόλουθη κλίμακα, με βάση
το ολικό μήκος αυτών:
Ολικό μήκος πλοίου σε μέτρα Ετήσιο τέλος σε ευρώ

μέχρι 6 100
από 6,01 μέχρι 8 150

από 8,01 μέχρι 10 225
από 10,01 μέχρι 12 338
από 12,01 μέχρι 15 506
από 15,01 μέχρι 18 759
από 18,01 μέχρι 24 1.139
από 24,01 μέχρι 30 1.709
από 30,01 μέχρι 36 2.563
από 36,01 μέχρι 45 3.844
από 45,01 και άνω 5.767

5. Η επιβολή του τέλους έχει εφαρμογή από τη νηολό-
γηση των πλοίων της παραγράφου 1 σε ελληνικό λιμένα
και μέχρι τον χρόνο κατά τον οποίο λαμβάνει χώρα το γε-
γονός που επιβάλλει τη διαγραφή τους από το νηολόγιο.
Ειδικά για τα ρυμουλκά, ο χρόνος αναμονής αυτών μέσα
στο έτος εξομοιώνεται με το είδος των υπηρεσιών που
παρασχέθηκαν μέχρι να τεθούν σε αναμονή, οι οποίες
μπορεί να συνιστούσαν ή όχι θαλάσσιες μεταφορές. Οι
υπηρεσίες ρυμούλκησης που εκτελούνται σε λιμένες,
καθώς και αυτές που αφορούν στην παροχή βοήθειας
σε αυτοκινούμενο σκάφος για να προσλιμενιστεί ή να
διέλθει διώρυγα δεν συνιστούν θαλάσσιες μεταφορές.

6. Για τα έτη έναρξης ή διακοπής της εκμετάλλευσης
των πλοίων της παραγράφου 1, το τέλος υπολογίζεται
ανάλογα με τις ημέρες εκμετάλλευσης αυτών μέσα στο
έτος. Σε περίπτωση πλήρους αποδεδειγμένης αργίας
λόγω επισκευών ή ελλείψεως εργασιών των πλοίων αυ-
τών για χρονικό διάστημα που υπερβαίνει τις είκοσι (20)
συνεχείς ημέρες ανά έτος εκμετάλλευσης, το τέλος μειώ-
νεται ανάλογα με τις ημέρες αργίας. Για τη μείωση του τέ-
λους λόγω αργίας του πλοίου απαιτείται η υποβολή από
τον φορολογούμενο σχετικής αίτησης συνοδευόμενης
από τα απαραίτητα δικαιολογητικά στην αρμόδια για το
πλοίο φορολογική αρχή και η έγκριση από αυτή, πριν την
υποβολή της αρχικής εμπρόθεσμης δήλωσης απόδοσης
του τέλους για το έτος που έλαβε χώρα η αργία.

7. Για την απόδοση του τέλους, οι υπόχρεοι που εί-
ναι εγγεγραμμένοι στο νηολόγιο ή λεμβολόγιο την 31η
Δεκεμβρίου κάθε έτους, υποβάλλουν μέχρι την τελευ-
ταία εργάσιμη ημέρα του μηνός Μαρτίου του επόμενου
έτους, δήλωση στην αρμόδια για το πλοίο φορολογική
αρχή με την οποία γίνεται άμεσος προσδιορισμός αυτού.
Η καταβολή του τέλους γίνεται σε δύο (2) δόσεις στο έτος

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5202 Τεύχος A’ 201/12.12.2019

υποβολής της δήλωσης και ειδικότερα, μέχρι την τελευταία εργάσιμη ημέρα των μηνών Ιουνίου και Οκτωβρίου
αντίστοιχα.

8. Σε περίπτωση μεταβίβασης της κυριότητας του πλοίου, η δήλωση του αναλογούντος τέλους από το πρόσωπο
που μεταβιβάζει το πλοίο, υποβάλλεται μέχρι την τελευταία εργάσιμη ημέρα του επόμενου από τη μεταβίβαση
μήνα και η καταβολή γίνεται εφάπαξ μέχρι την τελευταία εργάσιμη ημέρα του μεθεπόμενου από τη μεταβίβαση
μήνα. Ο αποκτών είναι εξ ολοκλήρου υπόχρεος σε καταβολή του τέλους που βαρύνει το πλοίο από τον χρόνο της
μεταβίβασης και μετά.

9. Σε περίπτωση διακοπής εργασιών της εκμετάλλευσης του πλοίου και διαγραφής αυτού από το νηολόγιο ή λεμ-
βολόγιο, ο πλοιοκτήτης υποβάλλει δήλωση του τέλους για το ποσό που αναλογεί μέχρι τον χρόνο κατά τον οποίο
λαμβάνει χώρα το επιβάλλον τη διαγραφή του από το νηολόγιο γεγονός. Οι προθεσμίες υποβολής της δήλωσης
και της καταβολής είναι οι ίδιες με εκείνες της μεταβίβασης του πλοίου κατά τα οριζόμενα στην προηγούμενη
παράγραφο.

10. Ειδικά οι πλοιοκτήτες ρυμουλκών που είναι εγγεγραμμένοι στο νηολόγιο την 31η Δεκεμβρίου κάθε έτους,
υποχρεούνται μέχρι το τέλος του μηνός Φεβρουαρίου του επόμενου έτους αντίστοιχα και πριν την υποβολή των
δηλώσεων του τέλους, να υποβάλουν υπεύθυνη δήλωση μαζί με κατάσταση με τα στοιχεία όλων των ρυμουλκών
κυριότητάς τους, διαχωρίζοντας αυτά σε υπαγόμενα και μη στο τέλος, στην αρμόδια για το πλοίο φορολογική αρχή.

11. Σε περίπτωση παράλειψης υποβολής δήλωσης από τον υπόχρεο του τέλους ή υποβολής από αυτόν εκπρό-
θεσμης ή ανακριβούς δήλωσης εφαρμόζονται οι διατάξεις του ν. 4174/2013 (Α΄170).

12. Με την καταβολή του τέλους εξαντλείται κάθε άλλη φορολογική υποχρέωση των ως άνω φυσικών ή/και νο-
μικών προσώπων από κάθε φόρο, εισφορά, τέλος, κράτηση ή οποιαδήποτε άλλη φορολογικής φύσης επιβάρυνση,
εκτός από την επιβολή της ειδικής εισφοράς αλληλεγγύης για το εισόδημα από την εκμετάλλευση των πλοίων
αυτών. Ως εισόδημα απαλλασσόμενο νοείται και η υπεραξία πραγματοποιούμενη από εκποίηση πλοίου, είσπραξη
ασφαλιστικής αποζημίωσης ή είσπραξη από οποιαδήποτε άλλη αιτία.

13. Με κοινή απόφαση των Υπουργών Οικονομικών και Ναυτιλίας και Νησιωτικής Πολιτικής και Αγροτικής Ανά-
πτυξης και Τροφίμων καθορίζεται ο τύπος και το περιεχόμενο της δήλωσης, και κάθε άλλη αναγκαία λεπτομέρεια, η
διαδικασία για τη βεβαίωση και είσπραξη του τέλους, τα απαιτούμενα δικαιολογητικά, οι προϋποθέσεις αναγνώρισης
της αργίας και τα απαιτούμενα δικαιολογητικά για αυτή, ο τρόπος προσδιορισμού του χρόνου δραστηριοποίησης
των ρυμουλκών στις θαλάσσιες μεταφορές, καθώς και κάθε άλλο σχετικό θέμα για την εφαρμογή των διατάξεων
του παρόντος άρθρου.

Άρθρο 58

Ρυθμίσεις θεμάτων φορολογίας πλοίων δεύτερης κατηγορίας του ν. 27/1975

1. Οι διατάξεις του άρθρου 12 του ν. 27/1975 (Α΄ 77) αντικαθίστανται ως εξής:

«Άρθρο 12
Υπολογισμός φόρου πλοίων δεύτερης κατηγορίας

1. Ο φόρος πλοίων δεύτερης κατηγορίας του άρθρου 3 του παρόντος νόμου υπολογίζεται ετησίως ανά κόρο
ολικής χωρητικότητας (GROSS) αυτού και καταβάλλεται σε ευρώ με βάση την ακόλουθη κλίμακα:

Κλίμακα σε κόρους
ολικής χωρητικότητας

Φορολογικός
συντελεστής κλίμακας

σε ευρώ ανά κόρο
ολικής χωρητικότητας

Φόρος κλίμακας
(σε ευρώ)

Συνολική
χωρητικότητα σε
κόρους (GROSS)

Συνολικός ετήσιος
φόρος (σε ευρώ)

20 0,90 18,00 20 18,00
30 1,05 31,50 50 49,50
50 1,14 57,00 100 106,50

Για κόρους άνω των 100 1,20
Ορίζεται ελάχιστο ποσό φόρου διακόσια (200) ευρώ σε περίπτωση που ο υπολογιζόμενος φόρος πλοίου με

βάση την παραπάνω κλίμακα είναι μικρότερος από το ποσό αυτό, με εξαίρεση τα αλιευτικά πλοία και τα ρυμουλκά
του δεύτερου εδαφίου της περίπτωσης γ΄ της παραγράφου 2 του παρόντος άρθρου που υπάγονται σε μηδενικό
συντελεστή.

2. Ο κατά την προηγούμενη παράγραφο υπολογιζόμενος φόρος, πολλαπλασιάζεται με τους ακόλουθους συντε-
λεστές ανά είδος πλοίου:

α. Για επαγγελματικά πλοία αναψυχής και τουριστικά ημερόπλοια, με συντελεστή 5.
β. Για πλοία πόντισης και συντήρησης καλωδίων και αγωγών, πλοία θαλασσίων ερευνών, γεωτρήσεων και αντλή-

σεων με συντελεστή 1.
γ. Για ρυμουλκά πλοία, ναυαγοσωστικά, πλοηγίδες, πυροσβεστικά και πλοία καθαρισμού και απορρύπανσης

θαλασσών, με συντελεστή 10. Ειδικά, για τα ρυμουλκά, των οποίων ο χρόνος δραστηριοποίησης σε υπηρεσίες
θαλάσσιων μεταφορών δεν υπερβαίνει το πενήντα τοις εκατό (50%) του συνολικού χρόνου δραστηριοποίησής

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5203Τεύχος A’ 201/12.12.2019

τους, ο υπολογιζόμενος φόρος πολλαπλασιάζεται με
συντελεστή 0.

δ. Για βυθοκόρους, φορτηγίδες, και γερανοφόρα
πλοία, με συντελεστή 1.

ε. Για πλοία εφοδιαστικά, ψυγεία, φαρόπλοια, σλέπια,
με συντελεστή 1.

στ. Για ιδιωτικά πλοία αναψυχής, με συντελεστή 5.
ζ. Για πλοία εκπαιδευτικά και πλοία επιστημονικών

ερευνών, με συντελεστή 1.
η. Για επιβατηγά και φορτηγά πλοία δεύτερης κατηγο-

ρίας, με συντελεστή 1.
θ. Για αλιευτικά πλοία, με συντελεστή 0.
3. Ο φόρος που προκύπτει από τις παραγράφους 1 και

2 μειώνεται ως εξής:
Πλοία δρομολογημένα σε
τακτικές γραμμές μεταξύ

ελληνικών και λιμένων
αλλοδαπής ή και μόνο

μεταξύ λιμένων αλλοδαπής
(επί τοις εκατό)

Επιβατηγά πλοία
(μηχανοκίνητα,
Ιστιοφόρα και

ανεξαρτήτως υλικού
αυτών) (επί τοις

εκατό)
50 60

Προκειμένου περί πλοίων που εμπίπτουν σε περισ-
σότερες από μία περιπτώσεις της παραγράφου αυτής,
ενεργείται μία μόνο μείωση φόρου, η ευνοϊκότερη για
τον υπόχρεο.

Ο φόρος που προκύπτει κατά το έτος έναρξης ή δια-
κοπής της εκμετάλλευσης του πλοίου περιορίζεται ανά-
λογα με τις ημέρες εκμετάλλευσής του. Ο φόρος υπολο-
γίζεται κατ’ ανάλογο τρόπο και στην περίπτωση πλήρως
αποδεδειγμένης αργίας λόγω επισκευών ή ελλείψεως
εργασιών του πλοίου, κατά τα οριζόμενα στο άρθρο 5
του νόμου αυτού.».

2. Οι διατάξεις του άρθρου 17 του ν. 27/1975 αντικα-
θίστανται ως εξής:

«Άρθρο 17
Βεβαίωση και καταβολή του φόρου
πλοίων δεύτερης κατηγορίας

1. Η φορολογική διοίκηση εκδίδει πράξη διοικητικού
προσδιορισμού φόρου ετησίως για το προηγούμενο
έτος, βάσει των στοιχείων που έχει στη διάθεσή της.

2. Ο φόρος καταβάλλεται σε δύο (2) δόσεις μέχρι την
τελευταία εργάσιμη ημέρα του δευτέρου και του τέ-
ταρτου μήνα από την έκδοση της πράξης διοικητικού
προσδιορισμού φόρου.

3. Εάν η έκδοση πράξης διοικητικού προσδιορισμού
φόρου πραγματοποιηθεί στους μήνες Νοέμβριο και
Δεκέμβριο ή σε επόμενο από το οριζόμενο έτος βε-
βαίωσης, ο φόρος καταβάλλεται εφάπαξ, μέχρι την
τελευταία εργάσιμη ημέρα του μεθεπόμενου της έκ-
δοσης μήνα.

4. Εφόσον μεταγενέστερα προκύψει περίπτωση αιτή-
ματος από τον υπόχρεο για μείωση του βεβαιωμένου φό-
ρου λόγω αργίας του πλοίου ή για μεταβολή του φόρου
αυτού λόγω αντίστοιχης μεταβολής των κόρων ολικής
χωρητικότητας (κ.ο.χ.) του πλοίου μετά από νέα καταμέ-
τρηση, η φορολογική διοίκηση εκδίδει πράξη επανυπο-
λογισμού του φόρου. Σε περίπτωση καταστροφής του
πλοίου η φορολογική διοίκηση προβαίνει στην έκπτωση

των βεβαιωμένων φόρων για το χρονικό διάστημα μετά
την καταστροφή του.

5. Με απόφαση του Διοικητή της Ανεξάρτητης Αρχής
Δημοσίων Εσόδων καθορίζονται τα απαιτούμενα δικαι-
ολογητικά και κάθε άλλη αναγκαία λεπτομέρεια για την
απόδειξη της καταστροφής του πλοίου.

6. Σε περίπτωση διατήρησης της ελληνικής σημαίας
έπειτα από μεταβίβαση πλοίου, ο φόρος πλοίων βαρύνει
τον νέο πλοιοκτήτη και υπολογίζεται από την ημερομη-
νία μεταβίβασης με βάση τις ημέρες εντός του οικείου
φορολογικού έτους. Για την μεταβίβαση πλοίου εφαρ-
μόζονται οι διατάξεις των άρθρων 1 και 19 του ίδιου
νόμου.».

3. Οι παράγραφοι 1 και 2 του άρθρου 41 του ν. 3182/
2003 (Α΄ 220) αντικαθίστανται ως εξής:

« Άρθρο 41
1. Ο φόρος που επιβάλλεται στα ιδιωτικά και επαγγελ-

ματικά πλοία αναψυχής, καθώς και στα τουριστικά ημε-
ρόπλοια με ελληνική σημαία, ορίζεται από τις διατάξεις
των παραγράφων 1 και 2 του άρθρου 12 του ν. 27/1975
(Α΄ 77).

2. Οι απαλλαγές και οι μειώσεις από τον φόρο, που ορί-
ζονται στα άρθρα 12 και 13 του ν. 27/1975, δεν ισχύουν
για τα επαγγελματικά πλοία αναψυχής και τα τουριστικά
ημερόπλοια, με εξαίρεση την απαλλαγή που ορίζεται
στην παράγραφο 5 του άρθρου 13 του νόμου αυτού.».

Άρθρο 59

Ρυθμίσεις για την εγκατάσταση στην Ελλάδα

γραφείων ή υποκαταστημάτων αλλοδαπών

ναυτιλιακών επιχειρήσεων

1. Το εδάφιο 1 της παραγράφου 1 του άρθρου 25 του
ν. 27/1975 αντικαθίσταται ως εξής:

«1. Γραφεία ή υποκαταστήματα αλλοδαπών επιχει-
ρήσεων οποιουδήποτε τύπου ή μορφής, ασχολούμενα
αποκλειστικά με τη διαχείριση, εκμετάλλευση, ναύλωση,
ασφάλιση, διακανονισμό αβαριών, μεσιτεία αγοραπωλη-
σιών ή ναυπηγήσεων ή ναυλώσεων ή ασφαλίσεων πλοί-
ων με ελληνική ή ξένη σημαία, πάνω από πεντακόσιους
(500) κόρους ολικής χωρητικότητας, εξαιρουμένων των
επιβατηγών ακτοπλοϊκών πλοίων και των εμπορικών
πλοίων που εκτελούν εσωτερικούς πλόες, καθώς και με
την αντιπροσώπευση πλοιοκτητριών εταιριών ή ναυ-
λωτριών γυμνών πλοίων (bareboat charterers) ή μισθω-
τριών εταιρειών πλοίων υπό χρηματοδοτική μίσθωση
(ship lessees), όπως και των επιχειρήσεων που έχουν
ως αντικείμενο εργασιών τις ίδιες με τις παραπάνω ανα-
φερόμενες δραστηριότητες, δύνανται, υποβάλλοντας
σχετική αίτηση στο Υπουργείο Ναυτιλίας και Νησιωτικής
Πολιτικής, να εγκαθίστανται στην Ελλάδα κατόπιν άδειας
που χορηγείται με απόφαση του Υπουργού Ναυτιλίας και
Νησιωτικής Πολιτικής και η οποία δημοσιεύεται στην
Εφημερίδα της Κυβερνήσεως.».

2. Η παράγραφος 7 του άρθρου 25 του ν. 27/1975 αντι-
καθίσταται ως εξής:

«7. Οι διατάξεις του ν. 791/1978 (Α΄109) έχουν εφαρ-
μογή και επί των αλλοδαπών εταιρειών πλοιοκτητρι-
ών πλοίων ή ναυλωτριών γυμνών πλοίων (bareboat

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5204 Τεύχος A’ 201/12.12.2019

charterers) ή μισθωτριών πλοίων υπό χρηματοδοτική
μίσθωση (ship lessees) με ξένη σημαία, εφόσον τα πλοία
τους διαχειρίζονται ή διαχειρίζονταν γραφεία ή υποκα-
ταστήματα εταιρειών του παρόντος άρθρου.».

Άρθρο 60

Ρυθμίσεις για τη φορολογία πλοίων

υπό ξένη σημαία

1. Η παράγραφος 2 του άρθρου 26 του ν. 27/1975 αντι-
καθίσταται ως εξής:

«2. Ο φόρος βαρύνει τους πλοιοκτήτες ή πλοιοκτήτρι-
ες εταιρείες ή τις ναυλώτριες εταιρείες γυμνού πλοίου
(bareboat charterer) ή τις μισθώτριες εταιρείες πλοίων
υπό χρηματοδοτική μίσθωση (ship lessees) ή τις εταιρεί-
ες στις οποίες ανήκει η κυριότητα του πλοίου για τα πλοία
υπό ξένη σημαία, τα οποία έχουν τεθεί υπό τη διαχείρι-
ση ημεδαπών ή αλλοδαπών εταιρειών οι οποίες είναι
εγκατεστημένες στην Ελλάδα δυνάμει των διατάξεων
του άρθρου 25 του παρόντος νόμου. Οι ως άνω διαχει-
ρίστριες εταιρείες είναι υπόχρεες για την καταβολή του
φόρου του παρόντος άρθρου αλληλέγγυα με τις πλοι-
οκτήτριες εταιρείες ή τις ναυλώτριες εταιρείες γυμνού
πλοίου (bareboat charterer) ή τις μισθώτριες εταιρείες
πλοίων υπό χρηματοδοτική μίσθωση (ship lessees) που
τους έχουν αναθέσει τη διαχείριση των πλοίων αυτών
ανάλογα με την περίπτωση. Σε περίπτωση που η διαχεί-
ριση του πλοίου γίνεται από περισσότερες της μίας δια-
χειρίστριες εταιρείες οι οποίες είναι εγκατεστημένες στην
Ελλάδα δυνάμει των διατάξεων του άρθρου 25 του πα-
ρόντος νόμου, οι διαχειρίστριες εταιρείες ευθύνονται εις
ολόκληρον για την καταβολή του φόρου του παρόντος
άρθρου. Σε περίπτωση που η πλοιοκτήτρια εταιρεία ή η
ναυλώτρια εταιρεία γυμνού πλοίου (bareboat charterer)
ή η μισθώτρια εταιρεία πλοίου υπό χρηματοδοτική μί-
σθωση (ship lessee) αλλάξει τη διαχειρίστρια εταιρεία
στην οποία έχει αναθέσει τη διαχείριση πλοίου της υπό
ξένη σημαία, η διαχειρίστρια εταιρεία ευθύνεται για την
καταβολή του φόρου που αναλογεί στο χρονικό διάστη-
μα κατά το οποίο ασκούσε τη διαχείριση του συγκεκρι-
μένου πλοίου. Σε περίπτωση εκούσιας μεταβίβασης της
κυριότητας του πλοίου υπό ξένη σημαία, το οποίο μετά
τη μεταβίβαση παραμένει υπό τη διαχείριση ελληνικής
ή αλλοδαπής εταιρείας εγκατεστημένης στην Ελλάδα
δυνάμει των διατάξεων του άρθρου 25 του παρόντος
νόμου, ο φόρος του παρόντος άρθρου βαρύνει τον νέο
πλοιοκτήτη από την ημερομηνία της μεταβίβασης, ενώ
ο νέος πλοιοκτήτης είναι εις ολόκληρον υπόχρεος με τα
πρόσωπα που είναι υπόχρεα για την καταβολή του φό-
ρου του παρόντος άρθρου που βαρύνει το πλοίο μέχρι
το χρόνο της μεταβίβασης.».

2. Η παράγραφος 5 του άρθρου 26 του ν. 27/1975 αντι-
καθίσταται ως εξής:

«5. Η δήλωση και η καταβολή του φόρου του παρόντος
άρθρου γίνεται κατ’ ανάλογη εφαρμογή των προβλεπο-
μένων στον παρόντα νόμο για το φόρο που επιβάλλεται
στα πλοία υπό ελληνική σημαία. Σε περίπτωση που η
διαχείριση πλοίου υπό ξένη σημαία ανατεθεί σε διαχειρί-
στρια εταιρεία εγκατεστημένη στην Ελλάδα δυνάμει των
διατάξεων του άρθρου 25 του παρόντος νόμου μετά την

1η Ιανουαρίου κάθε έτους, οφείλεται φόρος από την επό-
μενη ημέρα της ανάθεσης της διαχείρισης σε τόσα δωδέ-
κατα, όσοι οι μήνες μέχρι το τέλος του έτους. Η δήλωση
και καταβολή του φόρου διενεργείται από διαχειρίστρια
εταιρεία στο όνομα και για λογαριασμό της πλοιοκτήτρι-
ας εταιρείας ή της ναυλώτριας εταιρείας γυμνού πλοίου
(bareboat charterer) ή της μισθώτριας εταιρείας πλοίου
υπό χρηματοδοτική μίσθωση (ship lessee), ανάλογα με
την περίπτωση. Από το ποσό του φόρου του παρόντος
άρθρου εκπίπτει ο φόρος χωρητικότητας (tonnage tax) ή
οποιαδήποτε παρόμοια επιβάρυνση που αποδεδειγμένα
καταβλήθηκε για το πλοίο υπό ξένη σημαία και μέχρι του
ποσού του φόρου που οφείλεται στην Ελλάδα.».

3. Η παράγραφος 9 του άρθρου 26 του ν. 27/1975 αντι-
καθίσταται ως εξής:

«9. Με κοινή απόφαση των Υπουργών Οικονομικών
και Ναυτιλίας και Νησιωτικής Πολιτικής καθορίζονται ο
τύπος και το περιεχόμενο της δήλωσης του φόρου του
παρόντος άρθρου, η διαδικασία επιβολής του φόρου
στο όνομα της πλοιοκτήτριας εταιρείας ή της ναυλώ-
τριας εταιρείας γυμνού πλοίου (bareboat charterer) ή
της μισθώτριας εταιρείας πλοίου υπό χρηματοδοτική
μίσθωση (ship lessee), ή της εταιρείας στην οποία ανήκει
κατά κυριότητα το πλοίο και καταβολής αυτού. Με από-
φαση του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων
Εσόδων καθορίζεται η διαδικασία υποβολής της ετήσιας
συγκεντρωτικής δήλωσης και των συμπληρωματικών
δηλώσεων της διαχειρίστριας εταιρείας στη Φορολογι-
κή Διοίκηση με κοινοποίηση στο Υπουργείο Ναυτιλίας
και Νησιωτικής Πολιτικής, καθώς επίσης και κάθε άλλη
αναγκαία υποχρέωση των παραπάνω επιχειρήσεων για
την επιβολή του φόρου.».

4. Η παράγραφος 11 του άρθρου 26 του ν. 27/1975
αντικαθίσταται ως εξής:

«11. Ο κατά τις διατάξεις του παρόντος άρθρου επιβαλ-
λόμενος φόρος εξαντλεί κάθε υποχρέωση της εταιρείας
πλοιοκτήτριας πλοίου, της ναυλώτριας εταιρείας γυμνού
πλοίου (bareboat charterer) ή της μισθώτριας εταιρείας
πλοίου υπό χρηματοδοτική μίσθωση (ship lessee), ή της
εταιρείας στην οποία ανήκει κατά κυριότητα το πλοίο
υπό ξένη σημαία, το οποίο τελεί υπό την εκμετάλλευση
ή διαχείριση ημεδαπής ή αλλοδαπής εταιρείας, εγκα-
τεστημένης στην Ελλάδα δυνάμει των διατάξεων του
άρθρου 25 του παρόντος νόμου, έναντι οποιουδήπο-
τε φόρου, τέλους, εισφοράς ή κράτησης στο εισόδημα
που αποκτάται στο εξωτερικό από την εκμετάλλευση
του πλοίου, του οποίου είναι πλοιοκτήτρια ή ναυλώτρια
εταιρεία γυμνού πλοίου (bareboat charterer) ή μισθώ-
τρια εταιρεία πλοίου υπό χρηματοδοτική μίσθωση (ship
lessee), ή εταιρεία στην οποία ανήκει κατά κυριότητα το
πλοίο. Η ίδια απαλλαγή από κάθε φόρο, τέλος, εισφο-
ρά ή κράτηση ισχύει και για τους μετόχους ή εταίρους
των ως άνω εταιρειών, μέχρι φυσικού προσώπου, για
το εισόδημα που αποκτούν με τη μορφή διανομής κα-
θαρών κερδών ή μερισμάτων, είτε απευθείας είτε από
εταιρείες χαρτοφυλακίου (holding companies), ανεξαρ-
τήτως του αριθμού των εταιρειών χαρτοφυλακίου που
παρεμβάλλονται μεταξύ της πλοιοκτήτριας εταιρείας
ή της ναυλώτριας εταιρείας γυμνού πλοίου (bareboat

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5205Τεύχος A’ 201/12.12.2019

charterer) ή της μισθώτριας εταιρείας πλοίου υπό χρη-
ματοδοτική μίσθωση (ship lessee), ή της εταιρείας στην
οποία ανήκει κατά κυριότητα το πλοίο και του τελικού
μετόχου ή εταίρου. Περαιτέρω, απαλλάσσεται από κάθε
φόρο η μεταβίβαση από οποιαδήποτε αιτία μετοχών
ή μεριδίων ημεδαπών ή αλλοδαπών πλοιοκτητριών
εταιρειών πλοίων υπό ελληνική ή ξένη σημαία, καθώς
και εταιρειών χαρτοφυλακίου (holding companies) που
κατέχουν άμεσα ή έμμεσα, τις μετοχές ή τα μερίδια των
ως άνω πλοιοκτητριών εταιρειών ή ναυλωτριών εταιρει-
ών γυμνού πλοίου (bareboat charterers) ή μισθωτριών
εταιρειών πλοίων υπό χρηματοδοτική μίσθωση (ship
lessees) ή εταιρειών στις οποίες ανήκει κατά κυριότητα
το πλοίο. Επίσης απαλλάσσονται από το φόρο τα κέρδη
ναυτικής εταιρείας του ν. 959/1979 (Α΄ 192), καθώς και
τα μερίσματα που διανέμει αυτή, εφόσον έχει υπαχθεί
στο άρθρο 25 του παρόντος νόμου και εκμεταλλεύεται
ή διαχειρίζεται πλοίο με ελληνική ή ξένη σημαία.».

Άρθρο 61

Ρυθμίσεις για τη ναύλωση γυμνού πλοίου

1. Μετά το άρθρο 26α του ν. 27/1975 προστίθενται νέα
άρθρα 26 β και 26 γ ως εξής:

« Άρθρο 26β
Ναύλωση γυμνού πλοίου

1. Τα δικαιώματα και οι υποχρεώσεις των υπαγόμενων
σε φόρο χωρητικότητας πλοιοκτητριών εταιρειών, κα-
θώς και τελικών μετόχων ή εταίρων αυτών μέχρι φυσικού
προσώπου, που απορρέουν από την εκμετάλλευση των
πλοίων και τη φορολογική μεταχείριση αυτών σύμφωνα
με τις διατάξεις του παρόντος νόμου, επεκτείνονται για
φορολογικούς σκοπούς και στις ναυλώτριες εταιρείες
γυμνών πλοίων, τις μισθώτριες εταιρείες πλοίων υπό
χρηματοδοτική μίσθωση, καθώς και στους τελικούς με-
τόχους και εταίρους αυτών, μέχρι φυσικού προσώπου
με τα οριζόμενα στο άρθρο αυτό.

2. Στις διατάξεις του παρόντος νόμου δεν υπάγονται
οι εταιρείες χρηματοδοτικής μίσθωσης πλοίων.

3. Ο υπολογισμός του φόρου πλοίων και των κατά πε-
ρίπτωση μειώσεων αυτού που βαρύνει τα υπαγόμενα
σε φόρο χωρητικότητας πρόσωπα του παρόντος άρ-
θρου, γίνεται με τα ίδια κριτήρια, τις προϋποθέσεις, τους
συντελεστές και τα κλιμάκια που προβλέπονται για τις
υπαγόμενες σε φόρο χωρητικότητας πλοιοκτήτριες εται-
ρείες από τις διατάξεις του παρόντος νόμου και τις εκδι-
δόμενες δυνάμει του άρθρου 13 του ν.δ. 2687/1953 περί
εγκριτικών πράξεων νηολόγησης, ανάλογα με τη σημαία
του πλοίου και την κατηγορία αυτού κατά περίπτωση.
Στην περίπτωση ναύλωσης γυμνού πλοίου ή μίσθωσης
πλοίου με χρηματοδοτική μίσθωση ο φόρος πλοίων
υπολογίζεται με βάση τη χρονική διάρκεια ναύλωσης ή
μίσθωσης αντίστοιχα. Για την υποβολή της δήλωσης, τη
βεβαίωση και την καταβολή του φόρου πλοίων, καθώς
και τις προθεσμίες αυτών εφαρμόζονται τα οριζόμενα
στις διατάξεις του νόμου αυτού και του άρθρου 122 του
ν. 4446/2016 (Α΄ 240) κατά περίπτωση.

4. α. Με απόφαση του Υπουργού Οικονομικών και του
Υπουργού Ναυτιλίας και Νησιωτικής Πολιτικής καθο-

ρίζονται τα ειδικότερα θέματα που συνδέονται με την
υπαγωγή στον φόρο χωρητικότητας των προσώπων στα
οποία ανήκει κατά κυριότητα το πλοίο και κάθε αναγκαία
λεπτομέρεια.

β. Με απόφαση του Διοικητή της Ανεξάρτητης Αρχής
Δημοσίων Εσόδων καθορίζονται τα απαιτούμενα δικαι-
ολογητικά, κατά περίπτωση, τα οποία υποβάλλονται στη
Φορολογική Διοίκηση και κάθε αναγκαία λεπτομέρεια
για την εφαρμογή του παρόντος άρθρου.

Άρθρο 26γ
Τα δικαιώματα του πλοιοκτήτη ή της πλοιοκτήτριας

εταιρείας, καθώς και του τελικού μετόχου ή εταίρου μέ-
χρι φυσικού προσώπου, που απορρέουν από την εκμε-
τάλλευση του πλοίου και τη φορολογική μεταχείριση
αυτού υπό τις διατάξεις του παρόντος νόμου, επεκτεί-
νονται και στις ναυλώτριες εταιρείες γυμνών πλοίων
(bareboat charterers), τις μισθώτριες εταιρείες πλοίων
υπό χρηματοδοτική μίσθωση (ship lessees), τις εταιρεί-
ες στις οποίες ανήκει κατά κυριότητα το πλοίο, καθώς
και στους τελικούς μετόχους και εταίρους αυτών μέχρι
φυσικού προσώπου.».

2. Το άρθρο 35 του ν. 814/1978 αντικαθίσταται ως εξής:

«Άρθρο 35
Απαλλαγή εισοδήματος κτώμενου
από εταιρία χαρτοφυλακίου

Απαλλάσσεται από κάθε φόρο, τέλος, εισφορά ή κρά-
τηση το εισόδημα που αποκτάται από εταίρους ή μετό-
χους Εταιρειών Χαρτοφυλακίου (holding companies),
οι οποίες έχουν αποκλειστικά άμεσα ή έμμεσα, μετοχές
εταιρειών πλοιοκτητριών πλοίων με ελληνική σημαία ή
ξένη σημαία ή μετοχές ναυλωτριών εταιρειών γυμνού
πλοίου (bareboat charterers) ή μισθωτριών εταιρειών
πλοίων υπό χρηματοδοτική μίσθωση (ship lessees), εφό-
σον οι πλοιοκτήτριες εταιρείες είναι συμβεβλημένες με
το Ναυτικό Απομαχικό Ταμείο ή η εκμετάλλευση ή η
διαχείριση των σχετικών πλοίων γίνεται από ημεδαπή
ή αλλοδαπή επιχείρηση εγκατεστημένη στην Ελλάδα
με βάση το άρθρο 25 του ν. 27/1975, όπως ισχύει. Η
κατοχή αποκλειστικά μετοχών πλοιοκτητριών εται-
ρειών πλοίων ή ναυλωτριών εταιρειών γυμνού πλοίου
(bareboat charterers) ή μισθωτριών εταιρειών πλοίων
υπό χρηματοδοτική μίσθωση (ship lessees), με ελληνική
ή ξένη σημαία από τις Εταιρείες Χαρτοφυλακίου (holding
Companies) αποδεικνύεται ως εξής:

(α) με την προσκόμιση σχετικών πιστοποιητικών της
αρμόδιας Δημόσιας Αρχής της καταστατικής έδρας
των εταιρειών, στο οποίο θα πρέπει να αναφέρονται η
επωνυμία κάθε πλοιοκτήτριας εταιρείας ή ναυλώτριας
εταιρείας γυμνού πλοίου (bareboat charterer) ή μισθώ-
τριας εταιρείας πλοίου υπό χρηματοδοτική μίσθωση
(ship lessee), στην οποία μετέχουν οι Εταιρείες Χαρτο-
φυλακίου (holding companies), όπως και το όνομα και τα
λοιπά στοιχεία ταυτότητας των πλοίων που ανήκουν σε
κάθε πλοιοκτήτρια εταιρεία ή που ναυλώνεται από την
ναυλώτρια εταιρεία γυμνού πλοίου (bareboat charterer)
ή που μισθώνεται από μισθώτρια εταιρεία πλοίου υπό
χρηματοδοτική μίσθωση (ship lessee). Η αρμοδιότητα

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5206 Τεύχος A’ 201/12.12.2019

της αλλοδαπής Δημόσιας Αρχής για την έκδοση των
πιστοποιητικών βεβαιώνεται από το Υπουργείο Εξωτε-
ρικών ή την Ελληνική Προξενική Αρχή είτε

(β) με την προσκόμιση πιστοποιητικών από τα οποία
να προκύπτει ότι, οι Εταιρείες Χαρτοφυλακίου (holding
companies) είναι σε ισχύ (good standing), καθώς και
αντίγραφο πρακτικού των Δ.Σ. των Εταιρειών Χαρτο-
φυλακίου, από το οποίο πρακτικό να προκύπτει η επω-
νυμία των πλοιοκτητριών εταιρειών ή των ναυλωτριών
εταιρειών γυμνού πλοίου (bareboat charterers) ή των
μισθωτριών εταιρειών πλοίων υπό χρηματοδοτική μί-
σθωση (ship lessees), στις οποίες μετέχουν, το όνομα,
η σημαία και ο λιμένας νηολόγησης του πλοίου ή των
πλοίων, και το οποίο πρακτικό θα πρέπει να είναι θε-
ωρημένο από την οικεία Προξενική Αρχή της χώρας
της καταστατικής έδρας των Εταιρειών Χαρτοφυλακίου
(holding companies) που εδρεύει στην Ελλάδα.

Ειδικά οι συμβεβλημένες με το Ναυτικό Απομαχικό
Ταμείο πλοιοκτήτριες εταιρείες πλοίων με ξένη σημαία
υποχρεούνται να προσκομίζουν και πιστοποιητικό του
Ναυτικού Απομαχικού Ταμείου, από το οποίο να αποδει-
κνύεται ότι τα ως άνω πλοία τους είναι συμβεβλημένα
με αυτό.».

3. Η παράγραφος 1 του άρθρου 1 του ν. 791/1978 αντι-
καθίσταται ως εξής:

«1. Ναυτιλιακές εταιρείες, οι οποίες έχουν συσταθεί
σύμφωνα με τους νόμους αλλοδαπών κρατών, εφόσον
είναι ή ήταν κατά το παρελθόν πλοιοκτήτριες ή διαχει-
ρίστριες πλοίων ή ναυλομεσιτικές ή ναυλώτριες γυμνών
πλοίων (bareboat charterers) ή μισθώτριες πλοίων υπό
χρηματοδοτική μίσθωση (ship lessees), υπό ελληνική ή
ξένη σημαία ή είναι εγκατεστημένες ή θα εγκατασταθούν
στην Ελλάδα δυνάμει των διατάξεων του άρθρου 25 του
ν. 27/1975 ή των α.ν. 89/1967 και 378/1968, διέπονται
ως προς τη σύσταση και την ικανότητα δικαίου από το
δίκαιο του κράτους της καταστατικής τους έδρας, ανε-
ξάρτητα από τον τόπο από τον οποίο διευθύνονται ή
διευθύνονταν, συνολικώς ή μερικώς οι υποθέσεις τους.
Οι ρυθμίσεις του προηγούμενου εδαφίου ισχύουν και
για τις Εταιρείες Χαρτοφυλακίου (holding companies)
των παραπάνω εταιρειών.».

ΚΕΦΑΛΑΙΟ Η΄

ΟΡΓΑΝΩΤΙΚΕΣ ΡΥΘΜΙΣΕΙΣ ΥΠΟΥΡΓΕΙΟΥ

ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ

Άρθρο 62

Ρυθμίσεις για την Ενιαία Αρχή Πληρωμής

1. Το άρθρο 50 του π.δ. 142/2017 αντικαθίσταται ως
εξής:

«Άρθρο 50
Ενιαία Αρχή Πληρωμής

1. Η Ενιαία Αρχή Πληρωμής αποτελεί οργανική μο-
νάδα επιπέδου Διεύθυνσης. Οι επιχειρησιακοί στόχοι
της Ενιαίας Αρχής Πληρωμής (Ε.Α.Π.) είναι οι ακόλουθοι:

(α) Η διαχείριση και εποπτεία ενιαίου συστήματος υπο-
λογισμού μισθοδοσίας των πάσης φύσεως αποδοχών ή
πρόσθετων αμοιβών ή αποζημιώσεων ή με οποιαδήποτε

άλλη ονομασία απολαβών των φυσικών προσώπων που
συνδέονται με οποιαδήποτε σχέση ή σύμβαση εργασίας
ή έργου με τους φορείς του Δημόσιου Τομέα.

(β) Η διενέργεια της πληρωμής των πάσης φύσεως
αμοιβών του προσωπικού του Δημόσιου Τομέα κεντρικά
από έναν ενιαίο φορέα.

(γ) Η διασφάλιση της ορθής διενέργειας πληρωμών
των αμοιβών για όλο το προσωπικό του Δημόσιου Τομέα
μέσω της αξιοποίησης και διασταύρωσης δεδομένων με
τα σχετικά πληροφοριακά συστήματα του Δημοσίου.

(δ) Η διαχείριση και αξιοποίηση στοιχείων μισθοδοσί-
ας πρόσθετων αμοιβών για την υποστήριξη της δημοσι-
ονομικής και μισθολογικής πολιτικής.

(ε) Η κατάρτιση εγκυκλίων, η παροχή οδηγιών και ο
συντονισμός των υπόχρεων φορέων για την έγκαιρη και
έγκυρη εκτέλεση των διαδικασιών, που άπτονται των
αρμοδιοτήτων της Ε.Α.Π.

2. Η Ενιαία Αρχή Πληρωμής διαρθρώνεται σε τρία (3)
Τμήματα, ως κατωτέρω:

(α) Τμήμα Α΄ - Επεξεργασίας Στοιχείων Πληρωμής και
Συντονισμού.

(β) Τμήμα Β΄ - Διασταυρώσεων και Παροχής Στοιχείων.
(γ) Τμήμα Γ΄ - Εποπτείας και Υποστήριξης.
3. Οι αρμοδιότητες της Ε.Α.Π. κατανέμονται στα Τμή-

ματα ως εξής:
(α) Τμήμα Α΄ - Επεξεργασίας Στοιχείων Πληρωμής και

Συντονισμού:
(αα) Η πληρωμή των πάσης φύσεως αποδοχών ή πρό-

σθετων αμοιβών, αποζημιώσεων και με οποιαδήποτε
άλλη ονομασία αμοιβών του προσωπικού που υπάγεται
στο πεδίο αρμοδιότητας της Ενιαίας Αρχής Πληρωμής
(Ε.Α.Π.), σύμφωνα με τις κείμενες διατάξεις.

(ββ) Η πληρωμή της προκαταβολής της σύνταξης
στους συνταξιούχους λειτουργούς του Δημοσίου.

(γγ) Η πραγματοποίηση των απαραίτητων ενεργειών
για την ένταξη των υπόχρεων φορέων στο σύστημα πλη-
ρωμών της Ε.Α.Π..

(δδ) Η διασταύρωση και επαλήθευση των εισαγόμε-
νων στοιχείων στο πληροφοριακό σύστημα της Ε.Α.Π. με
άλλα υφιστάμενα πληροφοριακά συστήματα.

(β) Τμήμα Β΄ - Διασταυρώσεων και Παροχής Στοιχείων:
(αα) Η παροχή στοιχείων για την άσκηση δημοσιονο-

μικής πολιτικής και ελέγχων μισθοδοσίας.
(ββ) Η παροχή αιτούμενων στοιχείων προς φορείς που

διαθέτουν σχετική νομιμοποίηση λήψης αυτών.
(γγ) Η διενέργεια διασταυρώσεων και παροχή στοι-

χείων σε φορείς για τον έλεγχο μη νόμιμων πληρωμών.
(δδ) Η συγκέντρωση αναλυτικών στοιχείων μισθο-

δοσίας για τους αμειβόμενους μέσω Ε.Α.Π., με βασικό
σκοπό: i) την κατάρτιση αναλυτικής εξατομικευμένης
μισθοδοτικής καρτέλας στην οποία θα έχει πρόσβαση
ο μισθοδοτούμενος και ii) τη σύνοψη στοιχείων ασφα-
λιστικού βίου που θα διατίθενται σε φορείς κοινωνικής
ασφάλισης.

(γ) Τμήμα Γ΄ - Εποπτείας και Υποστήριξης:
(αα) Η διαχείριση και εποπτεία του ενιαίου ολοκλη-

ρωμένου πληροφοριακού συστήματος υπολογισμού
μισθοδοσίας της Ε.Α.Π. για τον υπολογισμό των αποδο-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5207Τεύχος A’ 201/12.12.2019

χών, ανάλογα με τα στοιχεία και τις μεταβολές τους που
εισάγονται σε αυτό ηλεκτρονικά από τους οικείους εκκα-
θαριστές αποδοχών των φορέων ή από πιστοποιημένα
πληροφοριακά συστήματα μέσω κατάλληλων διεπαφών.

(ββ) Η μέριμνα ενσωμάτωσης και παραμετροποίησης
των μισθολογικών, ασφαλιστικών, φορολογικών και
λοιπών σχετικών με την μισθοδοσία διατάξεων, όπως
εκάστοτε ισχύουν. Η Γενική Γραμματεία Πληροφορια-
κών Συστημάτων Δημόσιας Διοίκησης του Υπουργείου
Ψηφιακής Διακυβέρνησης παρέχει στην Ε.Α.Π. την απαι-
τούμενη μηχανογραφική υποστήριξη.

(γγ) Η μέριμνα για την εύρυθμη επιχειρησιακή λει-
τουργία του συστήματος και η εξασφάλιση σύνδεσής
του (μέσω διεπαφών) με τα σχετικά Πληροφοριακά Συ-
στήματα του Δημόσιου Τομέα (Μητρώου Ανθρώπινου
Δυναμικού, ΑΑΔΕ, ΕΦΚΑ, κ.λπ.).

(δδ) Η παροχή οδηγιών και υποστήριξη των ενταγμέ-
νων φορέων στο πληροφοριακό σύστημα υπολογισμού
μισθοδοσίας της Ε.Α.Π.

εε) Η γραμματειακή και μηχανογραφική υποστήριξη
της Ε.Α.Π.»

2. Για την κάλυψη των αναγκών της λειτουργίας της
Ε.Α.Π. συνιστώνται επιπλέον στο Γενικό Λογιστήριο του
Κράτους οι παρακάτω θέσεις :

α) 12 θέσεις μονίμων υπαλλήλων κλάδου ΠΕ Δημο-
σιονομικών.

β) 3 θέσεις μόνιμων υπαλλήλων ΤΕ Δημοσιονομικών.
γ) 4 θέσεις μόνιμων υπαλλήλων ΔΕ Δημοσιονομικών.
Η κατανομή των ανωτέρω θέσεων μεταξύ των τμημά-

των της Ε.Α.Π. προσδιορίζεται με απόφαση του Υπουρ-
γού Οικονομικών.

3. Με απόφαση του Υπουργού Οικονομικών, ρυθμί-
ζεται κάθε αναγκαίο ζήτημα για την ανασυγκρότηση,
οργάνωση και λειτουργία της Ε.Α.Π., σύμφωνα με τις
διατάξεις της παραγράφου 1 του παρόντος στο πλαίσιο
της νέας φάσης λειτουργίας της Ε.Α.Π., η οποία ολοκλη-
ρώνεται με την εφαρμογή ενός νέου ενιαίου πληροφορι-
ακού συστήματος υπολογισμού μισθοδοσίας, την ένταξη
των φορέων μισθοδοσίας, την εισαγωγή στοιχείων στο
σύστημα, καθώς και τον ρόλο και τις αρμοδιότητες των
εκκαθαριστών. Με όμοια απόφαση καθορίζεται ο χρόνος
έναρξης ισχύος των παραγράφων 1 και 2 του παρόντος.

Άρθρο 63

Τροποποίηση του άρθρου 48 του ν. 4557/2018

σχετικά με την εκπροσώπηση

του Υπουργείου Οικονομικών

1. Η υποπερίπτωση αα) της περίπτωσης α) της παρα-
γράφου 2 του άρθρου 48 του ν. 4557/2018 αντικαθίστα-
ται ως εξής:

«αα) ένα στέλεχος από τη Διεύθυνση Ερευνών Οικο-
νομικού Εγκλήματος, ένα από τη Γενική Διεύθυνση του
Σώματος Δίωξης Οικονομικού Εγκλήματος (Σ.Δ.Ο.Ε.) και
ένα από τη Γενική Διεύθυνση Οικονομικής Πολιτικής του
Υπουργείου Οικονομικών που προτείνονται από τον αρ-
μόδιο Υπουργό,».

2. Στην υποπερίπτωση αα) της περίπτωσης α) της πα-
ραγράφου 4 του άρθρου 48 του ν. 4557/2018 διαγράφο-
νται οι λέξεις «του Υπουργείου Οικονομικών».

3. Στο τέλος του τελευταίου εδαφίου της περίπτωσης
β) της παραγράφου 4 του άρθρου 48 του ν. 4557/2018
προστίθενται οι λέξεις: «και το Υπουργείο Οικονομικών».

Άρθρο 64

Τροποποίηση του άρθρου 31 του ν. 4321/2015

σχετικά με την αλληλέγγυα ευθύνη

για ασφαλιστικές εισφορές

Η παράγραφος 1 του άρθρου 31 του ν. 4321/2015 (Α΄
32) αντικαθίσταται ως εξής:

«1. Τα πρόσωπα που είναι νόμιμοι εκπρόσωποι, πρό-
εδροι, διαχειριστές, διευθύνοντες σύμβουλοι, εντε-
ταλμένοι στη διοίκηση και εκκαθαριστές των νομικών
προσώπων και νομικών οντοτήτων, όπως αυτές προσ-
διορίζονται στο άρθρο 3 του ν. 4174/2013 (Κώδικας
Φορολογικής Διαδικασίας, Α΄ 170), κατά τον χρόνο της
διάλυσης ή συγχώνευσής τους, ευθύνονται προσωπικά
και αλληλέγγυα και εις ολόκληρον για την καταβολή των
ασφαλιστικών εισφορών, πρόσθετων τελών, προσαυ-
ξήσεων και λοιπών επιβαρύνσεων που οφείλονται από
αυτά τα νομικά πρόσωπα και τις νομικές οντότητες προς
τους Φορείς Κοινωνικής Ασφάλισης ανεξάρτητα από τον
χρόνο βεβαίωσής τους, εφόσον συντρέχουν σωρευτικά
οι κατωτέρω προϋποθέσεις:

α. τα ανωτέρω πρόσωπα είχαν μια από τις ανωτέρω
ιδιότητες είτε κατά τη διάρκεια λειτουργίας του νομικού
προσώπου είτε κατά τον χρόνο λύσης, διάλυσης ή συγ-
χώνευσής του είτε κατά τη διάρκεια της εκκαθάρισης
του νομικού προσώπου,

β. οι οφειλές κατέστησαν ληξιπρόθεσμες κατά τη δι-
άρκεια της θητείας τους υπό κάποια εκ των ανωτέρω
ιδιοτήτων, με την επιφύλαξη των επόμενων εδαφίων.
Αν οι οφειλές διαπιστώνονται μετά από έλεγχο, ως αλ-
ληλεγγύως υπεύθυνα πρόσωπα κατά την έννοια της πα-
ραγράφου αυτής, νοούνται μόνο τα πρόσωπα στα οποία
συνέτρεχαν οι προϋποθέσεις των στοιχείων α΄ και γ΄ κατά
το έτος ή την περίοδο στην οποία ανάγονται οι οφειλές
αυτές. Σε περίπτωση που οι υπό παρ.1 οφειλές έχουν
υπαχθεί σε ρύθμιση, η αλληλέγγυα ευθύνη βαραίνει και
τα πρόσωπα στα οποία συνέτρεχαν οι προϋποθέσεις των
στοιχείων α΄ και γ΄ κατά τον χρόνο που κάθε δόση της
ρύθμισης κατέστη ληξιπρόθεσμη ή η ρύθμιση απωλέ-
σθηκε. Για τα ποσά των τόκων, των προσαυξήσεων, των
προστίμων και των λοιπών χρηματικών κυρώσεων, η
αλληλέγγυα ευθύνη βαραίνει τα πρόσωπα που είναι
αλληλεγγύως υπεύθυνα για την κύρια οφειλή επί της
οποίας υπολογίζονται και επιβάλλονται τα ποσά αυτά,

γ. οι εν λόγω οφειλές δεν καταβλήθηκαν ή δεν απο-
δόθηκαν στο Δημόσιο από υπαιτιότητα των ανωτέρω
προσώπων. Το βάρος απόδειξης για την μη ύπαρξη υπαι-
τιότητας, φέρουν τα υπό παραγράφου 1 πρόσωπα. Με
απόφαση του Υπουργού Εργασίας δύνανται να ορίζονται
ενδεικτικά περιπτώσεις έλλειψης υπαιτιότητας.

Στα νομικά πρόσωπα ή νομικές οντότητες που συγ-
χωνεύονται, ευθύνεται αλληλεγγύως με τα παραπάνω
πρόσωπα για την πληρωμή των οφειλόμενων ασφαλι-
στικών εισφορών και των επ’ αυτών τόκων, προστίμων
και προσαυξήσεων και οποιωνδήποτε χρηματικών κυ-
ρώσεων του διαλυόμενου νομικού προσώπου και εκείνο

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5208 Τεύχος A’ 201/12.12.2019

ή εκείνη η νομική οντότητα που το απορρόφησε ή το
νέο νομικό πρόσωπο ή η νέα νομική οντότητα που συ-
στήθηκε, ανεξάρτητα από τον χρόνο βεβαίωσής τους.».

Άρθρο 65

Λοιπές διατάξεις

1. Στη διάταξη της παραγράφου 1 του άρθρου 51 του
ν.δ. 420/1970 (Α΄ 27) η φράση «Το ετήσιο μίσθωμα για
την εκμίσθωση δημόσιων ιχθυοτρόφων υδάτων σε αλι-
ευτικούς συνεταιρισμούς με τη διαδικασία της απευθείας
μίσθωσης συνίσταται σε ποσοστό δέκα τοις εκατό (10%)
επί της αξίας των αλιευμάτων του μισθωμένου ιχθυοτρό-
φου ύδατος που αλιεύονται από τον μισθωτή αλιευτικό
συνεταιρισμό» αντικαθίσταται ως εξής:

«Το ετήσιο μίσθωμα για την εκμίσθωση δημόσιων
ιχθυοτρόφων υδάτων σε αλιευτικούς συνεταιρισμούς
με τη διαδικασία της απευθείας μίσθωσης συνίσταται
σε ποσοστό πέντε τοις εκατό (5%) επί της αξίας των
αλιευμάτων του μισθωμένου ιχθυοτρόφου ύδατος που
αλιεύονται από τον μισθωτή αλιευτικό συνεταιρισμό.».

2. Η προθεσμία της παραγράφου 14 του άρθρου 39
του ν. 4030/2011 προκειμένου οι οικοδομικοί συνεται-
ρισμοί να εναρμονίσουν τα καταστατικά τους, παρατεί-
νεται έως 3.11.2020.

3. Στο τέλος της παραγράφου 3γ του άρθρου 6 του
ν. 4410/2016 (Α΄ 141) προστίθεται εδάφιο ως εξής:

«Η θητεία του προσωπικού που έχει μετακινηθεί ή απο-
σπαστεί στο Σ.Ε.Κ. κατά την έναρξη ισχύος του παρόντος,
ανανεώνεται για ένα (1) έτος από την ημερομηνία λήξης
της, κατά παρέκκλιση των κείμενων διατάξεων χωρίς να
απαιτείται προηγούμενη γνώμη των οικείων Υπηρεσια-
κών Συμβουλίων.»

4. Για τους ελέγχους και τις ελεγκτικές εργασίες που
διενεργούνται από τις οργανικές μονάδες της Γενικής
Διεύθυνσης Ελέγχου Συγχρηματοδοτούμενων Προ-
γραμμάτων (ΓΔΕΣΠ) και της Γενικής Διεύθυνσης Δημο-
σιονομικών Ελέγχων (ΓΔΔΕ) του Γενικού Λογιστηρίου
του Κράτους, καθορίζεται αποζημίωση με απόφαση του
Υπουργού Οικονομικών κατά παρέκκλιση των διατάξεων
του άρθρου 21 του ν. 4354/2015 (Α΄ 176). Με την ίδια
απόφαση καθορίζονται οι δικαιούχοι, οι όροι, οι προϋπο-
θέσεις, το ύψος και τα δικαιολογητικά για την καταβολή
της αποζημίωσης του προηγουμένου εδαφίου.

5. Οι κάθε είδους δαπάνες Υπηρεσιών της Ανεξάρτη-
της Αρχής Δημοσίων Εσόδων που διενεργήθηκαν από
1.1.2019 έως και την έναρξη ισχύος του παρόντος, κα-
θώς και απλήρωτων υποχρεώσεων προηγουμένων ετών,
θεωρούνται νόμιμες, κατά παρέκκλιση των διατάξεων
περί ανάληψης υποχρεώσεων και κάθε άλλης γενικής
ή ειδικής διάταξης, και δύνανται να καταβάλλονται σε
βάρος των πιστώσεων όλων των ειδικών φορέων του
προϋπολογισμού της ΑΑΔΕ για τα οικονομικά έτη 2019
και 2020.

6. Το δεύτερο εδάφιο της παραγράφου 2 του άρθρου
139 του ν. 4635/2019 (Α΄ 167) αντικαθίσταται ως εξής:

«Με την εν λόγω απόφαση καθορίζεται ο προϋπολογι-
σμός του προγράμματος, σύμφωνα με τα προβλεπόμενα
στο έκτο εδάφιο της παραγράφου 3 του άρθρου 134
του παρόντος, και μπορεί να προσδιορίζονται και άλλοι
δικαιούχοι των ενεργειών.».

Άρθρο 66

Μεταβατικές διατάξεις και έναρξη εφαρμογής

1. Οι διατάξεις των άρθρων 1, 2 και 3 του παρόντος
εφαρμόζονται από τη δημοσίευση του παρόντος νόμου.

2. Οι διατάξεις του άρθρου 13 του ν. 4172/2013, όπως
αντικαθίστανται με το άρθρο 4 του παρόντος νόμου,
εφαρμόζονται για τις παροχές σε είδος που λαμβάνονται
στα φορολογικά έτη που αρχίζουν από 1.1.2020 και μετά.

3. Οι διατάξεις των περιπτώσεων ιβ΄, ιγ΄ και ιδ΄ της
παραγράφου 1 του άρθρου 14 του ν. 4172/2013, όπως
προστίθενται με το άρθρο 5 του παρόντος νόμου, εφαρ-
μόζονται για τα εισοδήματα που αποκτώνται και τις πα-
ροχές σε είδος που λαμβάνονται στα φορολογικά έτη
που αρχίζουν από 1.1.2020 και μετά.

4. Οι διατάξεις των παραγράφων 1 και 2 του άρθρου
15 του ν. 4172/2013, όπως αντικαθίστανται με το άρθρο
6 του παρόντος νόμου, εφαρμόζονται για τα εισοδήματα
που αποκτώνται στα φορολογικά έτη που αρχίζουν από
1.1.2020 και μετά.

5. Οι διατάξεις της παραγράφου 6 του άρθρου 15 και
του τελευταίου εδαφίου της παραγράφου 4 του άρθρου
40 του ν. 4172/2013, όπως προστίθενται με τις παραγρά-
φους 1 και 2 του άρθρου 7 του παρόντος εφαρμόζονται
για τα εισοδήματα που αποκτώνται και για τις δαπάνες
που πραγματοποιούνται από 1.1.2020 και μετά.

6. Οι διατάξεις του τελευταίου εδαφίου της παρα-
γράφου 4 του άρθρου 15 και του τελευταίου εδαφίου
της περίπτωσης ε΄ της παραγράφου 1 του άρθρου 64
του ν. 4172/2013, όπως αντικαθίσταται με τις διατάξεις
των παραγράφων 1 και 2 του άρθρου 8 του παρόντος
εφαρμόζονται για τα εισοδήματα που αποκτώνται από
1.1.2020 και μετά.

7. Οι διατάξεις του άρθρου 16 του ν. 4172/2013, όπως
αντικαθίστανται με τις διατάξεις του άρθρου 9 του παρό-
ντος εφαρμόζονται για τα εισοδήματα που αποκτώνται
από 1.1.2020 και μετά.

8. Οι διατάξεις της παραγράφου 6 του άρθρου 21 του
ν. 4172/2013, όπως προστίθενται με το άρθρο 10 εφαρ-
μόζονται από τη δημοσίευση του παρόντος νόμου.

9. Οι διατάξεις του τελευταίου εδαφίου της περίπτω-
σης γ΄ του άρθρου 22 του ν. 4172/2013, οι οποίες προ-
στίθενται με την παράγραφο 2 του άρθρου 11 του πα-
ρόντος εφαρμόζονται για δαπάνες εταιρικής κοινωνικής
ευθύνης που πραγματοποιούνται στα φορολογικά έτη
που αρχίζουν από 1.1.2020 και μετά.

10. Οι διατάξεις του άρθρου 22Β του ν. 4172/2013,
όπως προστίθενται με το άρθρο 12 εφαρμόζονται για
δαπάνες που πραγματοποιούνται στα φορολογικά έτη
που αρχίζουν από 1.1.2020 και μετά.

11. Οι διατάξεις της περίπτωσης ιε΄ του άρθρου 23
του ν. 4172/2013, όπως προστίθενται αντιστοίχως με το
άρθρο 13 εφαρμόζονται για δαπάνες που πραγματοποι-
ούνται στα φορολογικά έτη που αρχίζουν από 1.1.2020
και μετά.

12.α. Οι διατάξεις της περίπτωσης β΄ της παραγράφου
1 του άρθρου 24, οι οποίες αντικαθίστανται με την παρά-
γραφο 1 του άρθρου 14 του παρόντος εφαρμόζονται για
συμβάσεις χρηματοδοτικής μίσθωσης που συνάπτονται
από την 1.1.2020 και μετά.

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5209Τεύχος A’ 201/12.12.2019

β. Οι διατάξεις για τις κατηγορίες του ενεργητικού επι-
χείρησης με τα αντίστοιχα ποσοστά αποσβέσεων στη
στήλη «Συντελεστής φορολογικής απόσβεσης (% ανά
φορολογικό έτος)» του πίνακα της παραγράφου 4 του
άρθρου 24, οι οποίες αντικαθίστανται ή προστίθενται με
τις παραγράφους 1 και 2 του άρθρου 14 του παρόντος
εφαρμόζονται για αποσβέσεις που αφορούν σε φορο-
λογικά έτη από 1.1.2020 και μετά.

13. Οι διατάξεις της περίπτωσης β΄ της παραγράφου
4 του άρθρου 26 του ν. 4172/2013, οι οποίες αντικαθί-
στανται με το άρθρο 15 του παρόντος, ισχύουν για τα
φορολογικά έτη που αρχίζουν από 1.1.2020 και μετά ανε-
ξάρτητα από τον χρόνο κατά τον οποίο δημιουργήθηκε η
απαίτηση. Οι ανωτέρω διατάξεις εφαρμόζονται και στην
περίπτωση που έχει ήδη σχηματισθεί πρόβλεψη μέχρι
την έναρξη ισχύος της παρούσας.

14. Οι διατάξεις του άρθρου 39Β, το οποίο προστίθεται
με το άρθρο 16 του παρόντος, εφαρμόζονται για δαπά-
νες που πραγματοποιούνται στα φορολογικά έτη που
αρχίζουν από 1.1.2020 έως και 31.12.2022.

15. Οι διατάξεις του άρθρου 42Α του ν. 4172/2013,
όπως προστίθενται με το άρθρο 17 του παρόντος, ισχύ-
ουν για τα φορολογικά έτη που αρχίζουν από 1.1.2020
και μετά.

16. Οι διατάξεις του πρώτου εδαφίου της παραγράφου
2 του άρθρου 43Α του ν. 4172/2013, όπως αντικαθίστα-
νται με τις διατάξεις του άρθρου 18 του παρόντος, εφαρ-
μόζονται για εισοδήματα που αποκτώνται από 1.1.2020
και μετά.

17. Οι διατάξεις της παραγράφου 8 του άρθρου 47 του
ν. 4172/2013, όπως προστίθενται με τις διατάξεις του
άρθρου 19 του παρόντος, εφαρμόζονται για δωρεές που
πραγματοποιούνται από 1.1.2020 και μετά.

18. α. Οι διατάξεις του άρθρου 48Α του ν. 4172/2013,
όπως προστίθενται με το άρθρο 20 του παρόντος, έχουν
εφαρμογή για τα εισοδήματα που αποκτώνται από
1.7.2020 και μετά.

β. Εξαιρετικά, κατά παρέκκλιση της παραγράφου 4 του
άρθρου 48 Α ΚΦΕ, το οποίο προστίθεται με το άρθρο 20
του παρόντος, οι ζημίες των νομικών προσώπων του
άρθρου 45 του ν. 4172/2013, που προέρχονται από τη
μεταβίβαση τίτλων συμμετοχής της παραγράφου 1 του
άρθρου 48Α του ν. 4172/2013, όπως προστίθεται με το
άρθρο 20 του παρόντος, μπορούν να αναγνωριστούν
προς έκπτωση μετά την 1.1.2020 υπό την προϋπόθεση
ότι έχουν αποτιμηθεί μέχρι την 31.12.2019 και έχουν
εγγραφεί στα βιβλία της εταιρείας ή αποτυπώνονται
σε οικονομικές καταστάσεις ελεγμένες από ορκωτούς
ελεγκτές. Η έκπτωση των ζημιών αυτών αναγνωρίζεται
μόνο όταν οι ζημίες αυτές καταστούν οριστικές έως την
31.12.2022. Εάν οι ζημίες κατά τον χρόνο οριστικοποίη-
σης είναι μικρότερες από τις ζημίες που αποτιμήθηκαν,
αναγνωρίζεται το μικρότερο ποσό. Εάν οι οριστικές ζη-
μίες είναι μεγαλύτερες, αναγνωρίζεται μόνο το ποσό που
αποτιμήθηκε.

19. Οι διατάξεις της παραγράφου 5 του άρθρου 37, του
τελευταίου εδαφίου της παραγράφου 5 του άρθρου 47,
του τελευταίου εδαφίου της παραγράφου 2 του άρθρου
43Α, του άρθρου 61, της παραγράφου 9 του άρθρου

64 και του τελευταίου εδαφίου της παραγράφου1 του
άρθρου 67 του ν. 4172/2013, όπως τροποποιούνται με
το άρθρο 21 του παρόντος, έχουν εφαρμογή για πλη-
ρωμές τόκων που πραγματοποιούνται από την 1.1.2020
και μετά.

20. Οι διατάξεις της παραγράφου 2 του άρθρου 58 του
ν. 4172/2013, όπως αντικαθίστανται με τις διατάξεις της
παραγράφου 2 του άρθρου 22 του παρόντος εφαρμό-
ζονται για εισοδήματα που αποκτώνται από 1.1.2020
και μετά.

21. Οι διατάξεις της παραγράφου 2 του άρθρου 63 του
ν. 4172/2013, όπως αντικαθίστανται με το άρθρο 23 του
παρόντος ισχύει από τη δημοσίευση του νόμου.

22. Οι διατάξεις της παραγράφου 1 του άρθρου 40 και
της περίπτωσης α΄ της παραγράφου 1 του άρθρου 64 του
ν. 4172/2013, όπως αντικαθίστανται με τις παραγράφους
1 και 2 του άρθρου 24 του παρόντος εφαρμόζονται για
τα εισοδήματα που αποκτώνται από 1.1.2020 και μετά.

23. Οι διατάξεις της περίπτωσης β΄ της παραγράφου
6 του άρθρου 65 του ν. 4172/2013, όπως αντικαθίστα-
νται με το άρθρο 25 του παρόντος εφαρμόζονται για τα
φορολογικά έτη που αρχίζουν από 1.1.2019 και μετά.

24. Οι διατάξεις του τελευταίου εδαφίου της παραγρά-
φου 1 του άρθρου 71 του ν. 4172/2013, όπως προστίθε-
ται με το άρθρο 26 του παρόντος εφαρμόζεται για την
προκαταβολή φόρου που έχει βεβαιωθεί με τη δήλωση
φορολογίας εισοδήματος του φορολογικού έτους 2018.

25. Οι διατάξεις του πρώτου εδαφίου της παραγράφου
5, της παραγράφου 6 και της παραγράφου 8 του άρθρου
71Β του ν. 4172/2013 και της παραγράφου 1, της παρα-
γράφου 2, του πρώτου εδαφίου της παραγράφου 4 και
του πρώτου εδαφίου της παραγράφου 5 του άρθρου
71Γ του ν. 4172/2013, όπως αντικαθίστανται με το άρθρο
27 του παρόντος εφαρμόζονται για αποθεματικά που
κεφαλαιοποιούνται από 1.1.2020 και μετά.

26. Οι διατάξεις της περίπτωσης δ΄ της παραγράφου
2 του άρθρου 36 του ν. 4174/2013, όπως προστίθεται
με το άρθρο 31 του παρόντος, καταλαμβάνουν τις πε-
ριπτώσεις για τις οποίες δεν έχει παρέλθει η προθεσμία
υποβολής αιτήματος ΔΑΔ σύμφωνα με τις διατάξεις της
εφαρμοζόμενης Σύμβασης Αποφυγής Διπλής Φορολο-
γίας ή του ν. 2216/1994 (Σύμβαση Διαιτησίας), καθώς
και για τα αιτήματα ΔΑΔ που είτε εκκρεμούν ενώπιον
της αρμόδιας Αρχής κατά τον χρόνο έναρξης ισχύος
της περίπτωσης δ΄ της παραγράφου 2 του άρθρου 36
του ν. 4174/2013, όπως προστίθεται με το άρθρο 31 του
παρόντος είτε για αυτά για τα οποία έχει ολοκληρωθεί η
διαδικασία αλλά δεν έχει εκδοθεί ακόμα η σχετική Από-
φαση Αμοιβαίου Διακανονισμού του άρθρου 63Α ΚΦΔ.

27.α. Οι διατάξεις της παραγράφου 3α του άρθρου
36 του ν. 4174/2013, όπως αντικαθίστανται με την πα-
ράγραφο2 του άρθρου 32 του παρόντος καταλαμβάνει
φορολογικά έτη, περιόδους, υποθέσεις από 1.1.2018 και
μετά. Ειδικά για τις χρήσεις 2012 και 2013 και τα φορολο-
γικά έτη 2014, 2015, 2016 και 2017, πράξη διοικητικού,
εκτιμώμενου ή διορθωτικού προσδιορισμού φόρου για
περιπτώσεις φοροδιαφυγής, μπορεί να εκδοθεί εντός
δέκα (10) ετών από τη λήξη του έτους εντός του οποίου
λήγει η προθεσμία υποβολής δήλωσης.

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5210 Τεύχος A’ 201/12.12.2019

β. Οι διατάξεις του άρθρου 37 εφαρμόζονται για φο-
ρολογικά πιστοποιητικά που εκδίδονται για φορολογικά
έτη που αρχίζουν από την 1η Ιανουαρίου 2017 και εξής.

28. Οι διατάξεις της παραγράφου 6 του άρθρου 46 του
ν. 4174/2013, όπως αντικαθίστανται με τις διατάξεις της
παραγράφου 1 του άρθρου 33 του παρόντος ισχύουν
από τη δημοσίευση του παρόντος νόμου και εφαρμό-
ζονται για μέτρα της παραγράφου 5 του άρθρου 46 του
ν. 4174/2013, που κατά τη θέση σε ισχύ του παρόντος
νόμου, έχουν ληφθεί σύμφωνα με τα οριζόμενα στις
παραγράφους 5 και 6 του άρθρου 46 του ν. 4174/2013,
όπως οι παράγραφοι αυτές ίσχυαν πριν την τροποποί-
ησή τους, αίρονται ή περιορίζονται, ανά περίπτωση,
σύμφωνα με τα οριζόμενα στις παραγράφους 5 και 6
του άρθρου 46 του ν. 4174/2013 όπως ισχύουν μετά την
τροποποίησή τους με τις διατάξεις της παραγράφου 1
του άρθρου 33 του παρόντος. Για την εφαρμογή του προ-
ηγούμενου εδαφίου, υποβάλλεται αίτηση στην Αρχή που
προέβη στις σχετικές ενέργειες λήψης των μέτρων εντός
προθεσμίας τριών (3) μηνών από τη δημοσίευση του
παρόντος. Ποσά που έχουν χρησιμοποιηθεί για την ικα-
νοποίηση απαιτήσεων της Φορολογικής Διοίκησης κατά
την παράγραφο 7 του άρθρου 46 του ν. 4174/2013 δεν
επιστρέφονται. Η αίτηση μπορεί να υποβληθεί και για
εκκρεμείς υποθέσεις οφειλών κατά την έννοια του άρ-
θρου 72 παράγραφος 50 του ν. 4174/2013, όπως ισχύει.

29. Οι διατάξεις των παραγράφων 1 και 2 του άρθρου
50 του ν. 4174/2013, όπως αντικαθίστανται με τις δια-
τάξεις του άρθρου 34 του παρόντος, ισχύουν από τη
δημοσίευση του παρόντος νόμου και εφαρμόζονται για
οφειλές, οι οποίες έχουν βεβαιωθεί πριν από τη θέση
σε ισχύ του παρόντος νόμου σε βάρος προσώπων ως
αλληλεγγύως και προσωπικά ευθυνομένων για οφειλές
των νομικών προσώπων και νομικών οντοτήτων κατ’
εφαρμογή του άρθρου 50 παράγραφος 1 και 2, όπως
ίσχυε πριν την τροποποίησή του με τις διατάξεις του άρ-
θρου 34 του παρόντος, του άρθρου 115 του ν. 2238/1994
και της παραγράφου 7 του άρθρου 22 του ν. 2468/1998,
παύουν να βαραίνουν τα αλληλεγγύως ευθυνόμενα πρό-
σωπα, εφόσον τα τελευταία δεν πληρούσαν τις προϋπο-
θέσεις, που τίθενται με τις διατάξεις των παραγράφων
1 και 2 του άρθρου 50 του ν. 4174/2013, όπως αντικα-
θίστανται με τις διατάξεις του άρθρου 34 του παρόντος
για τη θεμελίωση της αλληλέγγυας ευθύνης και αίρονται
τα σε βάρος τους ληφθέντα μέτρα. Για την εφαρμογή
του προηγούμενου εδαφίου, υποβάλλεται αίτηση στην
Αρχή που προέβη στις σχετικές ενέργειες αναζήτησης
της ευθύνης του οικείου προσώπου εντός προθεσμίας
τριών (3) μηνών από τη δημοσίευση του παρόντος νό-
μου. Ποσά που έχουν καταβληθεί από τα υπό παραγρά-
φου 1 πρόσωπα, δεν επιστρέφονται. Η αίτηση μπορεί να
υποβληθεί και για εκκρεμείς υποθέσεις οφειλών κατά την
έννοια του άρθρου 72 παραγράφου 50 του ν. 4174/2013,
όπως ισχύει.

30. Οι διατάξεις της παραγράφου 1 του άρθρου 58 του
ν. 4174/2013, όπως ισχύει μετά την τροποποίησή της με
την παράγραφο 2 του άρθρου 35 του παρόντος, ισχύει
για πράξεις διορθωτικού προσδιορισμού φόρου που
εκδίδονται από τη δημοσίευση του παρόντος.

31. Οι διατάξεις του άρθρου 54Α του ν. 4174/2013,
όπως αντικαθίστανται με τις διατάξεις του άρθρου 36
του παρόντος, έχουν εφαρμογή για ελέγχους που διε-
νεργούνται από την 1.1.2019.

32. Οι διατάξεις του άρθρου 65 Α ΚΦΔ, όπως αντικα-
θίστανται με τις διατάξεις του άρθρου 37 του παρόντος,
έχουν εφαρμογή και στις υποθέσεις στις οποίες δεν έχει
ολοκληρωθεί η επιβολή του προστίμου που προβλέπεται
από τις καταργούμενες διατάξεις της παραγράφου 5 του
άρθρου 67 του παρόντος νόμου.

33. Οι διατάξεις της παραγράφου 26 και των παραγρά-
φων 48 και 49 του Κεφαλαίου A΄ του Παραρτήματος ΙΙΙ
του Κώδικα ΦΠΑ, όπως τροποποιούνται με το άρθρο 40
του παρόντος εφαρμόζονται από 1.1.2020.

34. Ληξιπρόθεσμες οφειλές από Ειδικό Φόρο Κατανά-
λωσης και λοιπές συνεισπραττόμενες σύμφωνα με τις δι-
ατάξεις του Εθνικού Τελωνειακού Κώδικα (ν. 2960/2001,
A΄ 265) επιβαρύνσεις των προϊόντων του άρθρου 90 του
ίδιου Κώδικα δύνανται να ρυθμίζονται με υπαγωγή στις
διατάξεις της υποπαραγράφου Α2 της παραγράφου A΄
του άρθρου πρώτου του ν. 4152/2013 (Α΄107), για τον
αριθμό δόσεων της υποπερίπτωσης (i) της περίπτωσης
1α. Κατά το χρονικό διάστημα ισχύος της ρύθμισης
οφειλών εγκεκριμένων αποθηκευτών του άρθρου 64
του ν. 2960/2001 (Α΄265), οι οποίες προέρχονται από τη
λειτουργία φορολογικών αποθηκών κρασιού αναστέλ-
λεται η εφαρμογή της παραγράφου 4 του άρθρου 110
του ίδιου Κώδικα.

35. Οι διατάξεις των παραγράφων 2, 3 και 5 του άρθρου
62 του ν. 4389/2016, όπως αντικαθίστανται με το άρθρο
42 του παρόντος εφαρμόζονται από 1.1.2019 και μετά.

36. Οι διατάξεις των περιπτώσεων 1, 3, 4, 7, 9, 12 και 15
της υποπαραγράφου Α2 της παραγράφου A΄ του πρώ-
του άρθρου του ν. 4152/2013, όπως τροποποιούνται
με το άρθρο 43 του παρόντος, εφαρμόζονται από την
1.1.2020. Μέχρι και την 31.12.2019 ισχύουν οι διατάξεις
της υποπαραγράφου Α2 της παραγράφου A΄ του πρώτου
άρθρου του ν. 4152/2013 πριν την τροποποίηση με τις
διατάξεις του άρθρου 43 του παρόντος.

37. Οι διατάξεις των άρθρων 47 και 48 του παρόντος
εφαρμόζονται από 1.1.2020.

38. Οι διατάξεις της περίπτωσης γ) της παραγράφου
2 του ν. 3091/2002, όπως αντικαθίσταται με την παρά-
γραφο 2 του άρθρου 50 του παρόντος, έχουν εφαρμογή
και στις εκκρεμείς υποθέσεις ενώπιον της Φορολογικής
Διοίκησης ή των Δικαστικών Αρχών για τις οποίες δεν
έχει εκδοθεί αμετάκλητη δικαστική απόφαση.

39. Οι διατάξεις του άρθρου 69 της παραγράφου 9
περίπτωση α΄ του ν.3746/2009, όπως αντικαθίστανται με
το άρθρο 52 του παρόντος εφαρμόζονται για πληρωμές
τόκων από 1.1.2020.

40. Οι διατάξεις των άρθρων 57 και 58 του παρό-
ντος εφαρμόζονται για την εκμετάλλευση πλοίων από
1.1.2020 και μετά.

41. Οι διατάξεις του άρθρων 59, 60 και 61 του παρό-
ντος εφαρμόζονται για φορολογικά έτη που αρχίζουν
από 1.1.2020 και μετά.

42. Μέχρι την έκδοση της απόφασης που ορίζεται στην
παράγραφο 3 του άρθρου 62 του παρόντος με την οποία

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5211Τεύχος A’ 201/12.12.2019

θα οριστεί η έναρξη ισχύος των παραγράφων 1 και 2 του
άρθρου 62 του παρόντος, εξακολουθούν να ισχύουν οι
επιχειρησιακοί στόχοι και οι αρμοδιότητες της Ε.Α.Π.,
όπως αυτές ορίζονται στο άρθρο 50 του π.δ. 142/2017
πριν από την τροποποίησή του με τις διατάξεις των πα-
ραγράφων 1 και 2 του άρθρου 62 του παρόντος.

43. Αποζημιώσεις που οφείλονται δυνάμει των διατά-
ξεων του άρθρου 22 του ν. 4613/2019 (Α΄ 78) σε μέλη
ελεγκτικών ομάδων που έχουν συγκροτηθεί πριν την
ημερομηνία έναρξης ισχύος του παρόντος, καταβάλλο-
νται σύμφωνα με τα οριζόμενα στην παράγραφο 4 του
άρθρου 65 του παρόντος.

Άρθρο 67

Καταργούμενες διατάξεις

1. Το άρθρο 63 του ν. 4607/2019 (Α΄ 65) καταργείται. Η
διάταξη αυτή ισχύει από την πρώτη του μήνα που έπε-
ται της δημοσίευσης του παρόντος στην Εφημερίδα της
Κυβερνήσεως.

2. Η παράγραφος 3 του άρθρου 16 του ν. 4172/2013
καταργείται από τη δημοσίευση του παρόντος στην Εφη-
μερίδα της Κυβερνήσεως.

3. Οι παράγραφοι 3, 4, 5 και 8 του άρθρου 50 του
ν. 4174/2013 καταργούνται από τη δημοσίευση του
παρόντος στην Εφημερίδα της Κυβερνήσεως και οι πα-
ράγραφοι 6, 7 και 9 του ίδιου άρθρου του ίδιου νόμου
αναριθμούνται σε παραγράφους 4, 5 και 6 αντίστοιχα.

4. Από 1.4.2020 το άρθρο 43 του ν. 4174/2013 καταρ-
γείται. Οι υφιστάμενες ρυθμίσεις του άρθρου 43 του
ν. 4174/2013 συνεχίζουν να ισχύουν με τους όρους και
τις προϋποθέσεις αυτού.

5. Από τη δημοσίευση του παρόντος στην Εφημερίδα
της Κυβερνήσεως καταργούνται:

α. Η παράγραφος 4 του άρθρου 4 του ν. 2523/1997,
η οποία προστέθηκε με την παράγραφο 3 άρθρου 26
ν. 3943/2011, Α΄ 66.

β. Η παράγραφος 8 του άρθρου 10 της Απόφασης του
Υπουργού Οικονομικών ΠΟΛ. 1159/22.7.2011, ΦΕΚ τ. Β΄
1657/26.7.2011.

γ. Η παράγραφος 6 του άρθρου 8 της Απόφα-
σης του Γενικού Γραμματέα Δημοσίων Εσόδων
ΠΟΛ.1124/18.6.2015, ΦΕΚ τ. Β΄ 1196/22.6.2015.

6. α. Η παράγραφος 1Δ του άρθρου 41 του ν. 1249/1982
καταργείται.

β. Η παράγραφος 4 του άρθρου 41 του ν. 1249/1982
καταργείται.

7. Από τη δημοσίευση του παρόντος στην Εφημε-
ρίδα της Κυβερνήσεως καταργείται το άρθρο 22 του
ν. 4613/2019.

8. Η παράγραφος 6 του άρθρου 71 Γ του ν .4172/2013
καταργείται.

9. Η παράγραφος 6 του άρθρου 8 της Απόφασης του Γε-
νικού Γραμματέα Δημοσίων Εσόδων ΠΟΛ.1124/18.6.2015
(Β΄ 1196) καταργείται από την 1η.1.2017.

Άρθρο 68

Τροποποίηση του άρθρου 8 του ν. 4557/2018

(Α΄ 139)

Οι παράγραφοι 1 και 2 του άρθρου 8 του ν. 4557/2018

(Α΄ 139) «Πρόληψη και καταστολή της νομιμοποίησης
εσόδων από εγκληματικές δραστηριότητες και της χρη-
ματοδότησης της τρομοκρατίας (ενσωμάτωση της Οδη-
γίας 2015/849/ΕΕ) και άλλες διατάξεις», αντικαθίστανται
ως εξής:

«1. Συνιστάται, στο Υπουργείο Οικονομικών, Επιτροπή
Στρατηγικής για την αντιμετώπιση της νομιμοποίησης
εσόδων από εγκληματικές δραστηριότητες, της χρημα-
τοδότησης της τρομοκρατίας και της χρηματοδότησης
της διάδοσης όπλων μαζικής καταστροφής (εφεξής Επι-
τροπή Στρατηγικής), η οποία αποτελεί τον μηχανισμό
που καθορίζει σε εθνικό επίπεδο τη στρατηγική για τις
ανωτέρω ενέργειες. Η Επιτροπή συγκροτείται με από-
φαση του Υπουργού Οικονομικών.

2. Πρόεδρος της Επιτροπής Στρατηγικής είναι ο Γενι-
κός Γραμματέας Οικονομικής Πολιτικής του Υπουργείου
Οικονομικών και μέλη της, οι εξής, με τους αναπληρωτές
τους:

α) ο Πρόεδρος της Αρχής και ο αναπληρωτής του,
β) ο Γενικός Διευθυντής Οικονομικής Πολιτικής του

Υπουργείου Οικονομικών,
γ) ο Γενικός Διευθυντής φορολογικής Διοίκησης της

Α.Α.Δ.Ε.,
δ) ο Γενικός Διευθυντής Τελωνείων και Ειδικών Φόρων

Κατανάλωσης της Α.Α.Δ.Ε.,
ε) ο Γενικός Γραμματέας Φορολογικής Πολιτικής και

Δημόσιας Περιουσίας,
στ) ο Γενικός Γραμματέας Δημόσιας Τάξης του Υπουρ-

γείου Προστασίας του Πολίτη,
ζ) ο Διευθυντής της Δ1 Διευθύνσεως ΟΗΕ και Διεθνών

Ειδικευμένων Οργανισμών και Διασκέψεων του Υπουρ-
γείου Εξωτερικών,

η) ο Γενικός Γραμματέας του Υπουργείου Δικαιοσύνης
και Ανθρωπίνων Δικαιωμάτων του Υπουργείου Δικαιο-
σύνης,

θ) ο Διοικητής της Εθνικής Αρχής Διαφάνειας,
ι) ο Γενικός Γραμματέας Εμπορίου και Προστασίας του

Καταναλωτή του Υπουργείου Ανάπτυξης και Επενδύ-
σεων,

ια) ο Αρχηγός του Λιμενικού Σώματος-Ελληνικής Ακτο-
φυλακής,

ιβ) ο Γενικός Γραμματέας Μεταναστευτικής Πολιτικής,
Υποδοχής και Ασύλου του Υπουργείου Προστασίας του
Πολίτη,

ιγ) ο Διευθυντής της Διεύθυνσης Επιθεώρησης Επο-
πτευόμενων Εταιρειών της Τράπεζας της Ελλάδος,

ιδ) ο Γενικός Διευθυντής της Επιτροπής Κεφαλαιαγο-
ράς,

ιε) ο Πρόεδρος της Επιτροπής Λογιστικής Τυποποίη-
σης και Ελέγχων,

ιστ) ο Πρόεδρος της Επιτροπής Εποπτείας και Ελέγχου
Παιγνίων.».

Άρθρο 69

Τροποποίηση του άρθρου 75 του ν. 4446/2016

(Α΄ 240)

Μετά το β΄ εδάφιο της παραγράφου 2 του άρθρου
75 του ν. 4446/2016 (Α΄240), προστίθεται εδάφιο, ως
ακολούθως:

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5212 Τεύχος A’ 201/12.12.2019

«Ειδικά κατά την ηλεκτρονική διακίνηση δικαιολογητι-
κών του άρθρου 69ΣΤ του ν. 4270/2014 (Α΄ 143), ως πρω-
τότυπα δικαιολογητικά για τον έλεγχο, την εκκαθάριση
και εξόφληση/τακτοποίηση των δαπανών του Δημοσίου,
νοούνται τα περιλαμβανόμενα στον προβλεπόμενο από
την κείμενη νομοθεσία ηλεκτρονικό φάκελο απαιτούμε-
να δικαιολογητικά.».

Άρθρο 70

Αντικατάσταση του άρθρου 15 του

ν. 4440/2016

Το άρθρο 15 του ν.4440/2016 (Α΄224) αντικαθίσταται
ως εξής:

«Άρθρο 15
Κάλυψη δαπάνης μισθοδοσίας

1. Η κάλυψη της δαπάνης μισθοδοσίας που προκα-
λείται από αποσπάσεις ή μετατάξεις προσωπικού είναι
δυνατή, κατά παρέκκλιση κάθε γενικής ή ειδικής διάτα-
ξης, αποκλειστικά και μόνο σύμφωνα με τα οριζόμενα
στις εξής περιπτώσεις:

α. Στην περίπτωση αποσπάσεων ή μετατάξεων προ-
σωπικού μεταξύ φορέων της Γενικής Κυβέρνησης, όπως
αυτή ορίζεται στην περίπτωση β΄ της παραγράφου 1
του άρθρου 14 του ν. 4270/2014 (Α΄ 143), των οποίων
η μισθοδοσία είτε βαρύνει είτε δεν βαρύνει απευθεί-
ας τον τακτικό προϋπολογισμό, προβλέπεται πίστωση
σε ειδικό Αναλυτικό Λογαριασμό Εξόδου (ΑΛΕ) του
προϋπολογισμού του Ειδικού Φορέα «Γενικές Κρατικές
Δαπάνες» του Υπουργείου Οικονομικών. Η βεβαίωση
της ύπαρξης πίστωσης στον τακτικό προϋπολογισμό
παρέχεται κατά την έναρξη του οικονομικού έτους από
τον Υπουργό Οικονομικών και οι αρμόδιες οικονομικές
υπηρεσίες βεβαιώνουν ότι συντρέχουν οι προϋποθέσεις
για την ύπαρξη πρόβλεψης στον προϋπολογισμό επί των
σχετικών πράξεων. Μετά την ολοκλήρωση των εν λόγω
πράξεων, η προκαλούμενη δαπάνη, στην περίπτωση
που απαιτείται, αντιμετωπίζεται με μείωση της πίστω-
σης του ΑΛΕ του εδαφίου α΄ της παρούσας περίπτωσης
και αύξηση των αντίστοιχων πιστώσεων μισθοδοσίας
ή επιχορήγησης των φορέων υποδοχής, με απόφαση
του Υπουργού Οικονομικών. Η περίπτωση β΄ της παρα-
γράφου 2 του άρθρου 12 του π.δ. 80/2016 (Α΄145) δεν
εφαρμόζεται. Στις περιπτώσεις μετάταξης ή απόσπασης
υπαλλήλων που προέρχονται από φορείς Γενικής Κυ-
βέρνησης σε άλλους φορείς Γενικής Κυβέρνησης που
δεν επιχορηγούνται από τον τακτικό προϋπολογισμό,
γενικά ή ειδικά για την κάλυψη δαπανών μισθοδοσίας, οι
φορείς υποδοχής δύνανται να επιχορηγούνται ειδικά για
την κάλυψη της δαπάνης μισθοδοσίας των υπαλλήλων
αυτών από διακριτό ΑΛΕ. Η εν λόγω επιχορήγηση αφορά
αποκλειστικά και μόνο το οικονομικό έτος διενέργειας
της απόσπασης ή της μετάταξης.

β. Στην περίπτωση αποσπάσεων ή μετατάξεων από
φορείς εντός σε φορείς εκτός Γενικής Κυβέρνησης, η
προκαλούμενη δαπάνη αντιμετωπίζεται από ίδιους πό-
ρους του φορέα υποδοχής.

γ. Η κάλυψη δαπανών μισθοδοσίας στην περίπτωση
αποσπάσεων ή μετατάξεων από φορείς εκτός σε φορείς

εντός Γενικής Κυβέρνησης, δεν είναι δυνατή. Η δαπάνη
μισθοδοσίας των αποφοίτων της ΕΣΔΔΑ που εντάσσο-
νται στο ΕΣΚ σύμφωνα με την παράγραφο 1 του άρθρου
3 του παρόντος νόμου και αποσπώνται ή μετατάσσονται
από φορείς εκτός Γενικής Κυβέρνησης σε φορείς εντός
Γενικής Κυβέρνησης καλύπτεται με τη διαδικασία της
περίπτωσης α΄.

δ. Κατ’ εξαίρεση των οριζομένων στην περίπτωση γ΄,
η κάλυψη της δαπάνης μισθοδοσίας στην περίπτωση
αποσπάσεων από φορείς εκτός Γενικής Κυβέρνησης σε
φορείς εντός Γενικής Κυβέρνησης για συνυπηρέτηση
στο εσωτερικό είναι δυνατή με τη διαδικασία της περί-
πτωσης α΄ .

ε. Κατ’ εξαίρεση των οριζομένων στην περίπτωση β΄,
η κάλυψη της δαπάνης μισθοδοσίας στην περίπτωση
αποσπάσεων από φορείς εντός Γενικής Κυβέρνησης σε
φορείς εκτός Γενικής Κυβέρνησης για συνυπηρέτηση
στο εσωτερικό είναι δυνατή με αύξηση της επιχορήγη-
σης των φορέων υποδοχής σύμφωνα με την περίπτω-
ση α΄ , στην περίπτωση που η προκαλούμενη δαπάνη
δεν μπορεί να αντιμετωπιστεί από ίδιους πόρους του
φορέα υποδοχής. Η κάλυψη της δαπάνης μισθοδοσίας
αποσπάσεων ή μετατάξεων για αποδεδειγμένα ιδιαίτε-
ρα σοβαρούς λόγους υγείας ύστερα από γνωμοδότηση
της Κεντρικής Επιτροπής Κινητικότητας σύμφωνα με το
άρθρο 5 του παρόντος νόμου, από φορείς εντός Γενικής
Κυβέρνησης σε φορείς εκτός Γενικής Κυβέρνησης είναι
δυνατή σύμφωνα με τα οριζόμενα στις διατάξεις του
προηγούμενου εδαφίου.

2. Με απόφαση του Υπουργού Οικονομικών δύναται
να καθορίζεται κάθε σχετική λεπτομέρεια για την εφαρ-
μογή του παρόντος άρθρου.

3. Η παράγραφος 1 του άρθρου 29 του ν. 4223/2013
(Α΄ 287) καταργείται.».

Άρθρο 71

Τροποποίηση του άρθρου 19 του ν. 4440/2016

Η παράγραφος 4 του άρθρου 19 του ν. 4440/2016
(Α΄224) αντικαθίσταται ως εξής:

«4. Η κάλυψη των δαπανών μισθοδοσίας των αποσπά-
σεων και μετατάξεων του παρόντος άρθρου, στις περι-
πτώσεις που προκαλείται δαπάνη στον φορέα υποδοχής
και αποκλειστικά για υπαλλήλους που προέρχονται από
φορείς εντός Γενικής Κυβέρνησης και για αποφοίτους
της ΕΣΔΔΑ που προέρχονται από φορείς εντός και εκτός
Γενικής Κυβέρνησης, πραγματοποιείται σύμφωνα με τις
διατάξεις του άρθρου 15 του παρόντος νόμου. Η ισχύς
των διατάξεων της παρούσας παραγράφου αρχίζει από
τις 2.12.2016.».

Άρθρο 72

Κάλυψη δαπάνης μισθοδοσίας

από μετατάξεις και αποσπάσεις κατά

παρέκκλιση του ν. 4440/2016

Η κάλυψη των δαπανών μισθοδοσίας των αποσπάσε-
ων και μετατάξεων που προβλέπονται κατά παρέκκλιση
του ν. 4440/2016 (Α΄ 224), στις περιπτώσεις που προκα-
λείται δαπάνη στον φορέα υποδοχής και αποκλειστικά
για υπαλλήλους που προέρχονται από φορείς εντός Γε-

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5213Τεύχος A’ 201/12.12.2019

νικής Κυβέρνησης και για αποφοίτους της ΕΣΔΔΑ που
προέρχονται από φορείς εντός και εκτός Γενικής Κυβέρ-
νησης, πραγματοποιείται σύμφωνα με τις διατάξεις του
άρθρου 15 του ν. 4440/2016 (Α΄ 224).

Η ισχύς των διατάξεων του παρόντος άρθρου αρχίζει
από τις 2.12.2016.

Άρθρο 73

Κάλυψη δαπάνης μισθοδοσίας

από διορισμούς και προσλήψεις

1. Για την κάλυψη της δαπάνης μισθοδοσίας που
προκαλείται από τον διορισμό των μόνιμων και την
πρόσληψη των Ιδιωτικού Δικαίου Αορίστου Χρόνου
(ΙΔΑΧ) υπαλλήλων του Δημοσίου και των νομικών προ-
σώπων, των οποίων η μισθοδοσία βαρύνει απευθείας
τον τακτικό προϋπολογισμό, προβλέπεται πίστωση σε
ειδικούς Αναλυτικούς Λογαριασμούς Εξόδου (ΑΛΕ) του
προϋπολογισμού του Ειδικού Φορέα «Γενικές Κρατικές
Δαπάνες» του Υπουργείου Οικονομικών. Η βεβαίωση
της ύπαρξης πίστωσης στον τακτικό προϋπολογισμό
παρέχεται κατά την έναρξη του οικονομικού έτους από
τον Υπουργό Οικονομικών και οι αρμόδιες οικονομικές
υπηρεσίες βεβαιώνουν ότι συντρέχουν οι προϋποθέ-
σεις για την ύπαρξη πρόβλεψης στον προϋπολογισμό
επί των σχετικών πράξεων. Μετά την ολοκλήρωση των
εν λόγω πράξεων, η προκαλούμενη δαπάνη, στην πε-
ρίπτωση που απαιτείται, αντιμετωπίζεται με μείωση
της πίστωσης των ΑΛΕ του εδαφίου α΄ της παρούσας
παραγράφου και αύξηση των αντίστοιχων πιστώσεων
μισθοδοσίας με απόφαση του Υπουργού Οικονομικών.
Η περίπτωση β΄ της παραγράφου 2 του άρθρου 12 του
π.δ. 80/2016 (Α΄145) δεν εφαρμόζεται. Η προκαλούμενη
δαπάνη μισθοδοσίας από τον διορισμό των μελών της
Κυβέρνησης, των Υφυπουργών, των Γενικών, Ειδικών και
Υπηρεσιακών Γραμματέων Υπουργείων, καθώς και των
Συντονιστών των Αποκεντρωμένων Διοικήσεων και από
την πλήρωση των θεσμοθετημένων θέσεων προσωπικού
των γραφείων τους και του γραφείου της Προεδρίας της
Δημοκρατίας, καλύπτεται σύμφωνα με τις διατάξεις των
προηγούμενων εδαφίων.

2. Με απόφαση του Υπουργού Οικονομικών δύναται
να καθορίζεται κάθε σχετική λεπτομέρεια για την εφαρ-
μογή του παρόντος άρθρου.

Άρθρο 74

Θέματα ειδικής διαχείρισης Ε.Ρ.Τ. Α.Ε.

1. Η παράγραφος 1 του άρθρου 4Α της με αριθμό οικ.
02/11.6.2013 κοινής απόφασης του Υπουργού Οικονομι-
κών και του Υφυπουργού στον Πρωθυπουργό (Β΄ 1414),
όπως ισχύει, αντικαθίσταται ως εξής:

«1. Με κοινή απόφαση του Υπουργού Οικονομικών και
του εποπτεύοντος την Ε.Ρ.Τ. Α.Ε. Υπουργού ή Υφυπουρ-
γού στον Πρωθυπουργό, που δημοσιεύεται στην Εφημε-
ρίδα της Κυβερνήσεως, διορίζεται ειδικός διαχειριστής
με σύμβαση έμμισθης εντολής ή παροχής υπηρεσιών,
φυσικό ή νομικό πρόσωπο, ο οποίος μέχρι την ολοκλή-
ρωση του έργου της ειδικής διαχείρισης διαχειρίζεται το
σύνολο των στοιχείων του ενεργητικού και παθητικού
της Ε.Ρ.Τ. Α.Ε. και των θυγατρικών της, που μεταβιβάζο-

νται στο Δημόσιο σύμφωνα με το άρθρο 2. Η ιδιότητα
του ειδικού διαχειριστή δε συνιστά ασυμβίβαστο ή λόγο
αναστολής άσκησης κάθε άλλης επαγγελματικής δρα-
στηριότητας και λειτουργήματος. Το έργο της ειδικής
διαχείρισης ολοκληρώνεται στις 31.12.2020 και μπορεί
να παρατείνεται με απόφαση του πρώτου εδαφίου της
παρούσας. Με όμοια απόφαση μπορεί να διοριστεί νέος
ειδικός διαχειριστής, ο οποίος αναλαμβάνει καθήκοντα
από τη δημοσίευση της σχετικής απόφασης. Μέχρι την
έκδοση της απόφασης του προηγούμενου εδαφίου συ-
νεχίζει να ασκεί τα καθήκοντα του ο ειδικός διαχειριστής
που ορίστηκε με την υπ’ αριθμό Δ.Ο.Δ. Γ 4020512/ 2015
κοινή απόφαση των Υπουργών Οικονομικών και Επικρά-
τειας (Β΄ 2167). Οι συμβάσεις της παραγράφου 3, που
έχουν υπογραφεί μέχρι τη δημοσίευση του παρόντος,
εξακολουθούν να ισχύουν μέχρι την προβλεπόμενη
ημερομηνία λήξης τους δυνάμενες να παρατείνονται με
απόφαση του ειδικού διαχειριστή μέχρι την ολοκλήρωση
του έργου της ειδικής διαχείρισης. Με κοινή απόφαση
του Υπουργού Οικονομικών και του εποπτεύοντος την
Ε.Ρ.Τ. Α.Ε. Υπουργού ή Υφυπουργού στον Πρωθυπουργό
μπορεί να ρυθμίζονται θέματα σχετικά με την ολοκλή-
ρωση και παράδοση του έργου της ειδικής διαχείρισης.».

2. Η ισχύς της παραγράφου 1 του παρόντος άρθρου,
πλην του πρώτου εδαφίου αυτής, αρχίζει από την
29η.4.2019.

3. Η παράγραφος10 του άρθρου 16Α του ν. 4173/2013
(Α΄169) και οι κατ’ εξουσιοδότηση αυτής εκδοθείσες απο-
φάσεις καταργούνται.

Άρθρο 75

Τροποποίηση του άρθρου 3Α του ν. 4182/2013

Το πρώτο εδάφιο της παραγράφου 1 του άρθρου 3Α
του ν. 4182/2013 (Α΄185), το οποίο προστέθηκε με το άρ-
θρο 55 του ν. 4557/2018 (Α΄139), τροποποιείται ως εξής:

«1. Συμβάσεις προμήθειας αγαθών, παροχής υπηρε-
σιών ή εκτέλεσης έργων, συμπεριλαμβανομένων των
προπαρασκευαστικών, βοηθών και συνοδών έργων, οι
οποίες συνάπτονται από φορείς του δημόσιου τομέα,
όπως αυτός προσδιορίζεται στην περίπτωση α΄ της πα-
ραγράφου 1 του άρθρου 14 του ν. 4270/2014 (Α΄143), για
την προπαρασκευή, υποστήριξη, εξυπηρέτηση, παρακο-
λούθηση και υλοποίηση αντίστοιχων δωρεών αγαθών ή
υπηρεσιών ή έργων από ιδιώτες προς τους δημόσιους
αυτούς φορείς, δεν θεωρούνται δημόσιες συμβάσεις και
εξαιρούνται της κείμενης νομοθεσίας για την ανάθεση
και εκτέλεση δημοσίων συμβάσεων, εφόσον στη σύμβα-
ση δωρεάς που καταρτίζεται μεταξύ του ιδιώτη (εφεξής
«ο δωρητής») και του φορέα του δημοσίου τομέα (εφε-
ξής «ο δωρεοδόχος»), καθορίζονται τα εξής:...:».

Άρθρο 76

Τροποποίηση των άρθρων 15 και 60 ΚΦΕ,

σχετικά με την αυτοτελή φορολόγηση υπό

όρους των αθλητών

1. Μετά την παράγραφο 2 του άρθρου 15 του ν. 4172/
2013 προστίθεται παράγραφος 2.α ως εξής:

«2.α. Η παράγραφος 1 εφαρμόζεται για το εισόδημα που
αποκτούν οι αμειβόμενοι αθλητές από τις αθλητικές ανώ-
νυμες εταιρείες, τα τμήματα αμειβόμενων αθλητών ή τα

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5214 Τεύχος A’ 201/12.12.2019

αναγνωρισμένα αθλητικά σωματεία, εφόσον τα ποσά τα
οποία λαμβάνουν εφάπαξ ή τμηματικά για την υπογραφή
του συμβολαίου μετεγγραφής ή την ανανέωση ή τη λύση
του συμβολαίου συνεργασίας τους δεν υπερβαίνουν τις
40.000 ευρώ εντός του οικείου φορολογικού έτους. Αν
το εισόδημα του προηγούμενου εδαφίου υπερβαίνει τις
40.000 ευρώ, φορολογείται με φορολογικό συντελεστή
22% και με εξάντληση της φορολογικής υποχρέωσης.».

2. Μετά την παράγραφο 4 του άρθρου 60 του ν. 4172/
2013 προστίθεται νέα παράγραφος 4 α. ως εξής:

«4.α. Για τα ποσά τα οποία εισπράττουν οι αμειβόμε-
νοι αθλητές εφάπαξ ή τμηματικά για την υπογραφή του
συμβολαίου μετεγγραφής ή την ανανέωση ή λύση του
συμβολαίου συνεργασίας τους, από τις αθλητικές ανώ-
νυμες εταιρείες, τα τμήματα αμειβομένων αθλητών ή
τα αναγνωρισμένα αθλητικά σωματεία, ο συντελεστής
παρακράτησης ορίζεται σε 22%, εφόσον τα ποσά που
εισπράττονται υπερβαίνουν τις 40.000 ευρώ εντός του
οικείου φορολογικού έτους. Στην περίπτωση που το ει-
σόδημα καταβάλλεται ελεύθερο φόρου, ο φόρος υπο-
λογίζεται μετά την αναγωγή του ποσού σε μικτό με την
προσθήκη του αναλογούντος φόρου.».

Άρθρο 77

Τροποποίηση του άρθρου 19 ΚΦΕ,

σχετικά με τη μείωση φόρου

για δωρεές από ιδιώτες

Η παράγραφος 1 του άρθρου 19 αντικαθίσταται ως
εξής:

«1. Το ποσό του φόρου μειώνεται κατά είκοσι τοις
εκατό (20%) επί των ποσών δωρεών προς τους φορείς
που ορίζονται στην απόφαση της επόμενης παραγρά-
φου, εφόσον οι δωρεές υπερβαίνουν στη διάρκεια του
φορολογικού έτους το ποσό των εκατό (100) ευρώ. Το
συνολικό ποσό των δωρεών δεν μπορεί να υπερβαίνει το
πέντε τοις εκατό (5%) του φορολογητέου εισοδήματος.».

Άρθρο 78

Τροποποίηση του άρθρου 24 ΚΦΕ για

προσαυξημένη έκπτωση στις φορολογικές

αποσβέσεις των μη ρυπογόνων επιβατικών

αυτοκινήτων

Στο τέλος της παραγράφου 4 του άρθρου 24 του
ν. 4172/2013 προστίθεται νέο εδάφιο ως εξής:

«Για τη δαπάνη απόσβεσης εταιρικού επιβατικού αυ-
τοκινήτου μηδενικών ή χαμηλών ρύπων έως 50 gr CO2/
km, με μέγιστη Λιανική Τιμή Προ Φόρων (ΛΤΠΦ) έως τις
40.000 ευρώ, χορηγείται στην επιχείρηση δυνατότητα
έκπτωσης από τα ακαθάριστα έσοδά της, προσαυξημέ-
νης κατά ποσοστό τριάντα τοις εκατό (30%).».

Άρθρο 79

Τροποποίηση του Κεφαλαίου Α΄ «Αγαθά» του

Παραρτήματος III του Κώδικα Φ.Π.Α. σχετικά

με τον μειωμένο συντελεστή για φάρμακα που

χορηγούνται σε ασθενείς με δυσίατα νοσήματα

Η παράγραφος 37 του Κεφαλαίου Α΄ «Αγαθά» του
Παραρτήματος III του ν. 2859/2000 «Κύρωση Κώδικα
Φ.Π.Α.» (Α΄ 248) αντικαθίσταται ως εξής:

«37. Φάρμακα για την ιατρική του ανθρώπου των δα-
σμολογικών κλάσεων 3003 και 3004 (ΔΚ ΕΧ 3003 και ΕΧ
3004). Εμβόλια και ανοσολογικά προϊόντα για την ιατρι-
κή του ανθρώπου της δασμολογικής κλάσης 3002 (ΔΚ
ΕΧ 3002). Ο συντελεστής του φόρου για τα αγαθά της
παρούσας περίπτωσης ορίζεται σε έξι τοις εκατό (6%).».

Άρθρο 80

Τροποποίηση του άρθρου 44 του ν. 4111/2013,

σχετικά με την εξαίρεση των αυτοκινήτων

πολυτέκνων από τον φόρο πολυτελούς

διαβίωσης

Στην υποπερίπτωση ii της παραγράφου 1 του άρθρου
44 του ν. 4111/ 2013 (Α΄18) προστίθεται νέο εδάφιο ως
εξής:

«Επιπλέον, από το φορολογικό έτος 2019 και εξής,
εξαιρούνται από την επιβολή του φόρου πολυτελούς
διαβίωσης και τα επιβατικά αυτοκίνητα ιδιωτικής χρήσης
πολυτέκνων με τέσσερα (4) τουλάχιστον εξαρτώμενα τέ-
κνα κατά την έννοια της περίπτωσης β΄ της παραγράφου
1 του άρθρου 11 του ν. 4172/2013.».

Άρθρο 81

Φορολογικές ρυθμίσεις επί θεμάτων ΕΝ.Φ.Ι.Α.

Η περίπτωση β) της παραγράφου 1 του άρθρου 3 του
ν. 4223/2013 (Α΄ 287) αντικαθίσταται ως έξης:

«β) Σε νομικά πρόσωπα δημοσίου δικαίου (Ν.Π.Δ.Δ.),
νομικά πρόσωπα ιδιωτικού δικαίου (Ν.Π.Ι.Δ.), που εντάσ-
σονται στους φορείς της Γενικής Κυβέρνησης, καθώς και
σε Ο.Τ.Α. και ιδιοχρησιμοποιούνται ή παραχωρούνται
δωρεάν στο Δημόσιο ή χρησιμοποιούνται αποκλειστι-
κά για τις ανάγκες της δημόσιας υγείας. Οι ανώνυμες
εταιρείες της Γενικής Κυβέρνησης, με την επιφύλαξη της
προηγούμενης περίπτωσης, δεν απαλλάσσονται από
τον ΕΝ.Φ.Ι.Α.».

Άρθρο 82

Τροποποίηση των νόμων 4587/2018

και 3091/2002

1. Μετά το πρώτο εδάφιο της παραγράφου 2 του άρ-
θρου 59 του ν. 4587/2018 (Α΄218) προστίθεται εδάφιο
ως εξής:

«Ως εκκρεμείς υποθέσεις νοούνται οι εκκρεμείς ενώ-
πιον των φορολογικών ή των δικαστικών αρχών, για τις
οποίες δεν έχει εκδοθεί κατά τη δημοσίευση του παρό-
ντος αμετάκλητη απόφαση δικαστηρίου.».

2. Οι περιπτώσεις στ) της παραγράφου 2 και δ) της
παραγράφου 3 του άρθρου 15 του ν. 3091/2002 αντι-
καθίσταται ως εξής:

«στ) Νομικά πρόσωπα τα οποία αποδεδειγμένα επι-
διώκουν κοινωφελείς, εκπαιδευτικούς, πολιτιστικούς ή
θρησκευτικούς σκοπούς στην Ελλάδα, καθώς και οι εται-
ρείες των οποίων κατέχουν το σύνολο των μετοχών: (α)
για τα ακίνητα που ιδιοχρησιμοποιούνται αποκλειστικά
και αποδεδειγμένα για τους προαναφερόμενους σκο-
πούς, (β) για τα ακίνητα που εκμεταλλεύονται, εφόσον το
προϊόν της εκμετάλλευσης διατίθεται αποδεδειγμένα για
την εκπλήρωση των ίδιων σκοπών, καθώς και (γ) για τα
ακίνητα που αποδεδειγμένα είναι κενά ή δεν αποφέρουν
κανένα εισόδημα.».

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ 5215Τεύχος A’ 201/12.12.2019

«δ) Εταιρείες, των οποίων το σύνολο των ονομαστι-
κών μετοχών, μεριδίων ή μερίδων ανήκουν σε ίδρυμα
ημεδαπό ή αλλοδαπό, εφόσον αποδεδειγμένα επιδιώ-
κουν κοινωφελείς, εκπαιδευτικούς, πολιτιστικούς ή θρη-
σκευτικούς σκοπούς στην Ελλάδα, καθώς και οι εταιρείες
των οποίων κατέχουν το σύνολο των μετοχών: (α) για
τα ακίνητα που ιδιοχρησιμοποιούνται αποκλειστικά και
αποδεδειγμένα για τους προαναφερόμενους σκοπούς,
(β) για τα ακίνητα που εκμεταλλεύονται, εφόσον το προ-
ϊόν της εκμετάλλευσης διατίθεται αποδεδειγμένα για
την εκπλήρωση των ίδιων σκοπών, καθώς και (γ) για τα
ακίνητα που αποδεδειγμένα είναι κενά ή δεν αποφέρουν
κανένα εισόδημα.».

Άρθρο 83

Παραχώρηση δημοσίων κτημάτων στο

Υπουργείο Προστασίας του Πολίτη και στο

Ταμείο Χρηματοδότησης Δικαστικών Κτηρίων

1. Παραχωρείται, άνευ ανταλλάγματος, στο Υπουρ-
γείο Προστασίας του Πολίτη, η κυριότητα του δημοσίου
ακινήτου με ΑΒΚ 391 αρμοδιότητας Κτηματικής Υπη-
ρεσίας Δυτικής Αττικής, εκτάσεως συνολικού εμβαδού
168.000 τ.μ., με τα συστατικά και τα παραρτήματά του,
όπως αυτό εμφαίνεται στα υπ’ αριθ. ΙΑ—2072/28.11.60,
ΙΑ— 2073/28.11.60 σχεδιαγράμματα της Διευθύνσεως
Δημοσίων Έργων (Γ4) του Γενικού Επιτελείου Αερο-
πορίας και τον υπ’ αριθ. ΙΑ—2081/28.11.60 Κτηματο-
λογικό Πίνακα του Υπουργείου Εθνικής Άμυνας, για
την κάλυψη των στεγαστικών αναγκών υπηρεσιών και
μονάδων αρμοδιότητας του Υπουργείου Προστασίας
του Πολίτη.

2. Παραχωρείται, άνευ ανταλλάγματος, στο Ν.Π.Δ.Δ.
με την επωνυμία «Ταμείο Χρηματοδότησης Δικαστικών
Κτηρίων» (ΤΑΧΔΙΚ), η κυριότητα του δημοσίου ακινή-
του με ΑΒΚ 180 αρμοδιότητας Κτηματικής Υπηρεσίας
Χανίων, εκτάσεως 1.649,00 τ.μ., (νεότερη καταμέτρηση
βάσει του κτηματολογικού διαγράμματος) με τα συστα-
τικά και τα παραρτήματά του, όπως αυτό εμφαίνεται
στο από 15.11.1969 Τοπογραφικό Διάγραμμα της Διεύ-
θυνσης Τεχνικών Υπηρεσιών Χανίων του Υπουργείου
Δημοσίων Έργων, για την κάλυψη των στεγαστικών
αναγκών υπηρεσιών αρμοδιότητας του Υπουργείου
Δικαιοσύνης.

3. Για την αποδοχή της παραχώρησης των ακινήτων
των παραγράφων 1 και 2 του παρόντος εκδίδονται απο-
φάσεις του κατά περίπτωση αρμόδιου Υπουργού στις
οποίες προσδιορίζεται ο ακριβής σκοπός της παραχώ-
ρησης. Οι αποφάσεις αυτές, στις οποίες περιγράφονται
τα μεταβιβασθέντα περιουσιακά στοιχεία των ως άνω
παραγράφων, το δικαίωμα και όλα τα άλλα απαιτούμενα
εκ της ισχύουσας νομοθεσίας στοιχεία, αποτελούν τον
τίτλο για την καταχώριση της μεταβίβασης ενός εκά-
στου των ακινήτων αυτών, στο αρμόδιο Κτηματολόγιο
ή Υποθηκοφυλακείο.

4. Η παραχώρηση της κυριότητας των ακινήτων του
παρόντος άρθρου ανακαλείται με απόφαση του Υπουρ-
γού Οικονομικών, η οποία αποτελεί τίτλο μεταγραφής
και εγγραφής στο αρμόδιο Υποθηκοφυλακείο και Κτη-
ματολόγιο, εάν ο σκοπός για τον οποίο παραχωρήθηκαν

δεν υλοποιηθεί εντός δεκαετίας από την έναρξη ισχύος
του παρόντος.

Άρθρο 84

Μεταβατικές διατάξεις

1. Οι διατάξεις της παραγράφου 2.α. του άρθρου 15 και
της παραγράφου 4.α. του άρθρου 60 του ν. 4172/2013,
όπως προστίθενται αντίστοιχα με τις παραγράφους 1
και 2 του άρθρου 76 του παρόντος, εφαρμόζονται για
εισοδήματα που αποκτώνται από 1.1.2020 και μετά.

2. Οι διατάξεις της παραγράφου 1 του άρθρου 19 του
ν. 4172/2013, όπως αντικαθίστανται με το άρθρο 77 του
παρόντος, εφαρμόζονται για μειώσεις φόρων σε δωρεές
από 1.1.2020 και μετά.

3. Οι διατάξεις του τελευταίου εδαφίου της παραγρά-
φου 4 του άρθρου 24 του ν. 4172/2013, όπως προστί-
θενται με το άρθρο 78 του παρόντος, εφαρμόζονται για
δαπάνες που πραγματοποιούνται στα φορολογικά έτη
που αρχίζουν από 1.1.2020 και μετά.

4. Οι διατάξεις της περίπτωσης β) της παραγράφου 1
του άρθρου 3 του ν. 4223/2013, όπως αντικαθίστανται
με το άρθρο 81 του παρόντος, εφαρμόζονται από την
1.1.2014.

5. Οι διατάξεις των περιπτώσεων στ) της παραγρά-
φου 2 και δ) της παραγράφου 3 του άρθρου 15 του
ν. 3091/2002, όπως αντικαθίστανται με την παράγρα-
φο 2 του άρθρου 82 του παρόντος, εφαρμόζονται από
1.1.2013 ή 1.1.2012, αντίστοιχα.

Άρθρο 85

Διανομή Κοινωνικού Μερίσματος έτους 2019

1. Κατά το έτος 2019 καταβάλλεται ποσό 175 εκατομ-
μυρίων (175.000.000) ευρώ για την εφάπαξ παροχή κοι-
νωνικού χαρακτήρα, ως διανομή Κοινωνικού Μερίσμα-
τος προς στήριξη των οικονομικά αδύναμων προσώπων
και ευάλωτων νοικοκυριών.

2. Το κοινωνικό μέρισμα είναι αφορολόγητο και ακατά-
σχετο στα χέρια του Δημοσίου ή τρίτων κατά παρέκκλιση
κάθε άλλης αντίθετης διάταξης, δεν υπόκειται σε οποια-
δήποτε κράτηση, δεν δεσμεύεται και δεν συμψηφίζεται
με βεβαιωμένα χρέη στη Φορολογική Διοίκηση και στο
υπόλοιπο Δημόσιο, τα ασφαλιστικά ταμεία ή τα πιστωτι-
κά ιδρύματα και δεν υπολογίζεται στα εισοδηματικά όρια
για την καταβολή οποιασδήποτε παροχής κοινωνικού ή
προνοιακού χαρακτήρα.

3. Με κοινή απόφαση των Υπουργών Οικονομικών,
Εργασίας και Κοινωνικών Υποθέσεων, καθώς και Επικρα-
τείας, αρμόδιου για θέματα Ψηφιακής Διακυβέρνησης,
καθορίζονται τα κριτήρια εισοδήματος, περιουσίας, δι-
αμονής ή άλλα για την καταβολή του Κοινωνικού Μερί-
σματος, οι κατηγορίες των δικαιούχων, η βάση, ο τρόπος
υπολογισμού και το ακριβές ποσό του διανεμόμενου
Κοινωνικού Μερίσματος ανά κατηγορία δικαιούχου, οι
προϋποθέσεις, ο φορέας, οι εμπλεκόμενες υπηρεσίες και
οι επιμέρους αρμοδιότητές τους, η διαδικασία, ο χρόνος
και ο τρόπος καταβολής, ο χρόνος και ο τρόπος ελέγχου
των εισοδηματικών και περιουσιακών κριτηρίων για τη
χορήγησή του ανά κατηγορία δικαιούχων, καθώς και
κάθε άλλο θέμα τεχνικού ή λεπτομερειακού χαρακτήρα.

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5216 Τεύχος A’ 201/12.12.2019

Άρθρο 86

Έναρξη ισχύος

Η ισχύς του παρόντος νόμου αρχίζει από τη δημοσίευσή του στην Εφημερίδα της Κυβερνήσεως, εκτός αν άλλως
ορίζεται στις επιμέρους διατάξεις.

Παραγγέλλομε τη δημοσίευση του παρόντος στην Εφημερίδα της Κυβερνήσεως και την εκτέλεσή του ως νόμου
του Κράτους.

Αθήνα, 12 Δεκεμβρίου 2019

Ο Πρόεδρος της Δημοκρατίας
ΠΡΟΚΟΠΙΟΣ Β. ΠΑΥΛΟΠΟΥΛΟΣ

Οι Υπουργοί

Οικονομικών
ΧΡΗΣΤΟΣ ΣΤΑΪΚΟΥΡΑΣ

Ανάπτυξης και Επενδύσεων
ΣΠΥΡΙΔΩΝ - ΑΔΩΝΙΣ ΓΕΩΡΓΙΑΔΗΣ

Προστασίας του Πολίτη
ΜΙΧΑΗΛ ΧΡΥΣΟΧΟΪΔΗΣ κ.α.α.
ΓΕΩΡΓΙΟΣ ΚΟΥΜΟΥΤΣΑΚΟΣ

Εργασίας και
Κοινωνικών Υποθέσεων
ΙΩΑΝΝΗΣ ΒΡΟΥΤΣΗΣ

Περιβάλλοντος και Ενέργειας
ΚΩΝΣΤΑΝΤΙΝΟΣ ΧΑΤΖΗΔΑΚΗΣ

Δικαιοσύνης
ΚΩΝΣΤΑΝΤΙΝΟΣ ΤΣΙΑΡΑΣ

Εσωτερικών
ΠΑΝΑΓΙΩΤΗΣ ΘΕΟΔΩΡΙΚΑΚΟΣ

Υποδομών και Μεταφορών
ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΡΑΜΑΝΛΗΣ

Ναυτιλίας
και Νησιωτικής Πολιτικής
ΙΩΑΝΝΗΣ ΠΛΑΚΙΩΤΑΚΗΣ

Αγροτικής Ανάπτυξης
και Τροφίμων
ΜΑΥΡΟΥΔΗΣ ΒΟΡΙΔΗΣ

Επικρατείας
ΚΥΡΙΑΚΟΣ ΠΙΕΡΡΑΚΑΚΗΣ

Υφυπουργός
στον Πρωθυπουργό
ΣΤΥΛΙΑΝΟΣ ΠΕΤΣΑΣ

Θεωρήθηκε και τέθηκε η Μεγάλη Σφραγίδα του Κράτους.

Αθήνα, 12 Δεκεμβρίου 2019

Ο επί της Δικαιοσύνης Υπουργός
ΚΩΝΣΤΑΝΤΙΝΟΣ ΤΣΙΑΡΑΣ

ΕΦΗΜΕΡΙ∆Α TΗΣ ΚΥΒΕΡΝΗΣΕΩΣ5218 Τεύχος A’ 201/12.12.2019

01002011212190044

Ταχυδρομική Διεύθυνση: Καποδιστρίου 34, τ.κ. 10432, Αθήνα

ΤΗΛΕΦΩΝΙΚΟ ΚΕΝΤΡΟ: 210 5279000 - fax: 210 5279054

ΕΞΥΠΗΡΕΤΗΣΗ ΚΟΙΝΟΥ

Πωλήσεις - Συνδρομές: (Ισόγειο, τηλ. 210 5279178 - 180)
Πληροφορίες: (Ισόγειο, Γρ. 3 και τηλεφ. κέντρο 210 5279000)
Παραλαβή Δημ. Ύλης: (Ισόγειο, τηλ. 210 5279167, 210 5279139)

Ωράριο για το κοινό: Δευτέρα ως Παρασκευή: 8:00 - 13:30

Ιστότοπος: www.et.gr

Πληροφορίες σχετικά με την λειτουργία
του ιστότοπου: helpdesk.et@et.gr

Αποστολή ψηφιακά υπογεγραμμένων
εγγράφων προς δημοσίευση στο ΦΕΚ:
webmaster.et@et.gr

Πληροφορίες για γενικό πρωτόκολλο
και αλληλογραφία: grammateia@et.gr

Το Εθνικό Τυπογραφείο αποτελεί δημόσια υπηρεσία υπαγόμενη στην Προεδρία της Κυβέρ-
νησης και έχει την ευθύνη τόσο για τη σύνταξη, διαχείριση, εκτύπωση και κυκλοφορία των
Φύλλων της Εφημερίδας της Κυβερνήσεως (ΦΕΚ), όσο και για την κάλυψη των εκτυπωτικών -
εκδοτικών αναγκών του δημοσίου και του ευρύτερου δημόσιου τομέα (ν. 3469/2006/Α΄ 131
και π.δ. 29/2018/Α΄58).

1. ΦΥΛΛΟ ΤΗΣ ΕΦΗΜΕΡΙΔΑΣ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ (ΦΕΚ)

• Τα ΦΕΚ σε ηλεκτρονική μορφή διατίθενται δωρεάν στο www.et.gr, την επίσημη ιστο-
σελίδα του Εθνικού Τυπογραφείου. Όσα ΦΕΚ δεν έχουν ψηφιοποιηθεί και καταχωριστεί στην
ανωτέρω ιστοσελίδα, ψηφιοποιούνται και αποστέλλονται επίσης δωρεάν με την υποβολή αί-
τησης, για την οποία αρκεί η συμπλήρωση των αναγκαίων στοιχείων σε ειδική φόρμα στον
ιστότοπο www.et.gr.
• Τα ΦΕΚ σε έντυπη μορφή διατίθενται σε μεμονωμένα φύλλα είτε απευθείας από το Τμή-

μα Πωλήσεων και Συνδρομητών, είτε ταχυδρομικά με την αποστολή αιτήματος παραγγελίας
μέσω των ΚΕΠ, είτε με ετήσια συνδρομή μέσω του Τμήματος Πωλήσεων και Συνδρομητών.
Tο κόστος ενός ασπρόμαυρου ΦΕΚ από 1 έως 16 σελίδες είναι 1,00 €, αλλά για κάθε επιπλέον
οκτασέλιδο (ή μέρος αυτού) προ σαυξάνεται κατά 0,20 €. Το κόστος ενός έγχρωμου ΦΕΚ από
1 έως 16 σελίδες είναι 1,50 €, αλλά για κάθε επιπλέον οκτασέλιδο (ή μέρος αυτού) προσαυξά-
νεται κατά 0,30 €. To τεύχος Α.Σ.Ε.Π. διατίθεται δωρεάν.

• Τρόποι αποστολής κειμένων προς δημοσίευση:

Α. Τα κείμενα προς δημοσίευση στο ΦΕΚ, από τις υπηρεσίες και τους φορείς του
δημο σίου, αποστέλλονται ηλεκτρονικά στη διεύθυνση webmaster.et@et.gr με χρήση
προηγμέ νης ψηφιακής υπογραφής και χρονοσήμανσης.

Β. Κατ’ εξαίρεση, όσοι πολίτες δεν διαθέτουν προηγμένη ψηφιακή υπογραφή μπορούν
είτε να αποστέλλουν ταχυδρομικά, είτε να καταθέτουν με εκπρόσωπό τους κείμενα προς
δημοσίευση εκτυπωμένα σε χαρτί στο Τμήμα Παραλαβής και Καταχώρισης Δημοσιευμάτων.

• Πληροφορίες, σχετικά με την αποστολή/κατάθεση εγγράφων προς δημοσίευση, την ημε-
ρήσια κυκλοφορία των Φ.Ε.Κ., με την πώληση των τευχών και με τους ισχύοντες τιμοκαταλό-
γους για όλες τις υπη ρεσίες μας, περιλαμβάνονται στoν ιστότοπο (www.et.gr). Επίσης μέσω
του ιστότοπου δίδονται πληροφορίες σχετικά με την πορεία δημοσίευσης των εγγράφων, με
βάση τον Κωδικό Αριθμό Δημοσιεύματος (ΚΑΔ). Πρόκειται για τον αριθμό που εκδίδει το Εθνι-
κό Τυπογραφείο για όλα τα κείμενα που πληρούν τις προϋποθέσεις δημοσίευσης.

2. ΕΚΤΥΠΩΤΙΚΕΣ - ΕΚΔΟΤΙΚΕΣ ΑΝΑΓΚΕΣ ΤΟΥ ΔΗΜΟΣΙΟΥ

Το Εθνικό Τυπογραφείο ανταποκρινόμενο σε αιτήματα υπηρεσιών και φορέων του δημοσίου
αναλαμβάνει να σχεδιάσει και να εκτυπώσει έντυπα, φυλλάδια, βιβλία, αφίσες, μπλοκ, μηχανο-
γραφικά έντυπα, φακέλους για κάθε χρήση, κ.ά.

Επίσης σχεδιάζει ψηφιακές εκδόσεις, λογότυπα και παράγει οπτικοακουστικό υλικό.

Πείτε μας τη γνώμη σας,

για να βελτιώσουμε τις υπηρεσίες μας, συμπληρώνοντας την ειδική φόρμα στον ιστότοπό μας.

Πείτε μας τη γνώμη σας,

		2019-12-12T19:58:05+0200
	Athens, Ethniko Typografio
	Signed PDF (embedded)

