
VLADA REPUBLIKE HRVATSKE

PRIJEDLOG ZAKONA O POREZU NA DOHODAK

Zagreb, studeni 2016.

PRIJEDLOG ZAKONA O POREZU NA DOHODAK

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

 Ustavna osnova za donošenje Zakona sadržana je u članku 2. stavku 4. podstavaku 1.

Ustava Republike Hrvatske (Narodne novine, br. 85/10 – pročišćeni tekst i 5/14 – Odluka

Ustavnog suda Republike Hrvatske).

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI

ZAKONOM TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA

PROISTEĆI

 Ocjena stanja

 Zakon o porezu na dohodak (Narodne novine, br. 177/04, 73/08, 80/10, 114/11, 22/12,

144/12, 120/13 – Odluka Ustavnog suda Republike Hrvatske, 125/13, 148/13, 83/14 – Odluka

Ustavnog suda Republike Hrvatske, 143/14 i 136/15), kojeg je Hrvatski sabor donio na

sjednici 3. prosinca 2004. godine, stupio je na snagu 1. siječnja 2005. godine. Zakon o porezu

na dohodak uređuje sva pitanja vezana uz sustav poreza na dohodak kao što su: utvrđivanje

poreznog obveznika, utvrđivanje izvora dohotka, utvrđivanje porezne osnovice, porezno

razdoblje, primitke koji se ne smatraju dohotkom, primitke na koje se ne plaća porez na

dohodak i osobna oslobođenja, olakšice, oslobođenja i poticaje u sustavu oporezivanja

dohotka, postupke utvrđivanja i plaćanja dohotka, dostavljanje izvješća i druge obveze.

 Vlada Republike Hrvatske usvojila je na 17. sjednici održanoj u travnju 2016. godine

Nacionalni program reformi 2016. Prema Nacionalnom programu reformi, dva glavna cilja

strukturnih politika u 2016. i 2017. godini se odnose na povećanje održivosti duga opće

države i promicanje rasta i zapošljavanja u hrvatskom gospodarstvu. Radi ispunjavanja

navedenih ciljeva od strane ministra financija osnovana je ekspertna radna skupina u cilju

sveobuhvatne analize poreznog sustava.

 Tijekom analize poreznog sustava utvrđeno je da su bitne karakteristike trenutnog

poreznog sustava visoko porezno opterećenje u odnosu na zemlje u okruženju s jedne strane i

prevelik broj poreznih olakšica, oslobođenja i izuzeća s druge strane, s upitnim efektom što

potvrđuju i izvješća Europske komisije i Međunarodnog monetarnog fonda. Osim

navedenoga, utvrđena je i porezna nestabilnost i nesigurnost što potvrđuje i činjenica da je u

razdoblju od 2012. do 2015. godine bilo čak 44 izmjena i dopuna poreznih propisa, što je

rezultiralo nejasnim i nedosljednim zakonskim odredbama i nedovoljnim poznavanjem prava

i obveza iz porezno-pravnog odnosa od strane poreznih obveznika. Porezna nestabilnost koja

proizvodi poreznu nesigurnost jedna je od glavnih zapreka razvoju poduzetništva, kao i jedan

od razloga za izostanak i odbijanje domaćih i stranih investicija. Također, utvrđeno je da je

zbog čestih izmjena poreznih propisa na nižim razinama poreznih vlasti dolazilo do

nedorečenog i neujednačenog postupanja.

 Radi ispunjavanja navedenih ciljeva, nakon analize, u sustavu oporezivanja dohotka

uočeno je da postoji visoko porezno opterećenje nesamostalnog rada (plaće) što negativno

utječe na konkurentnost visokoobrazovanih radnika. Osim navedenog uočena je potreba za

pojednostavljenjem određenih postupaka utvrđivanja poreza na dohodak, poglavito vezano uz

odredbe koje propisuju obveznost podnošenja poreznih prijava.

2

 Kako je Jedinstvenim metodološko-nomotehničkim pravilima za izradu akata koje

donosi Hrvatski sabor (Narodne novine, broj 74/15) propisano da ako se propis mijenja,

odnosno dopunjava više puta potrebno je pristupiti donošenju novog propisa, u pravilu nakon

treće izmjene, odnosno dopune, bilo je nužno pristupiti izradi novog propisa.

Osnovna pitanja koja treba urediti Zakonom

 U odnosu na dosadašnje odredbe Zakona o porezu na dohodak, bitne izmjene koje se

predlažu ovim Prijedlogom Zakona jesu propisivanje utvrđivanja dohotka kao godišnjeg

dohotka i konačnog dohotka.

 Prema Prijedlogu zakona godišnjim dohotkom smatrao bi se dohodak koji ima izvor u

primicima od nesamostalnog rada, samostalne djelatnosti i drugim primicima, osim primitaka

koji se smatraju konačnim dohotkom. Godišnji dohodak bi se, prema Prijedlogu zakona,

utvrđivao putem godišnje porezne prijave ili putem posebnog postupka utvrđivanja godišnjeg

poreza na dohodak i prireza porezu na dohodak, a godišnji porez plaćao bi se po poreznim

stopama od 24% i 36% ovisno o visini porezne osnovice i to na način da bi se porezna stopa

od 24% primjenjivala na godišnju poreznu osnovicu do visine 210.000,00 kuna, a porezna

stopa od 36% na godišnju poreznu osnovicu iznad 210.000,00 kuna. Međutim, ako bi porezni

obveznik ostvario primitke po osnovi drugog dohotka do visine peterostrukog iznosa osnovice

osobnog odbitka, isti bi se oporezivao samo godišnjom stopom od 24%.

 Konačnim dohotkom bi se, prema Prijedlogu zakona, smatrao dohodak koji ima izvor

u primicima od imovine i imovinskih prava, kapitala i osiguranja te bi se isti, ovisno o izvoru,

oporezivao po jedinstvenim poreznim stopama od 12%, 24% i 36%, a porezni obveznici po

osnovi tako ostvarenog dohotka ne bi imali mogućnost korištenja osobnog odbitka niti

podnošenja godišnje porezne prijave. Konačnim dohotkom smatrao bi se i dohodak po osnovi

povrata doprinosa i dohodak ostvaren po osnovi razlike vrijednosti imovine i visine sredstava

kojima je stečena, a porez bi se po osnovi tako ostvarenog dohotka plaćao po stopi od 36%.

 Ovim Prijedlogom zakona uvela bi se mogućnost da porezni obveznici koji obavljaju

samostalnu djelatnost ugostiteljstva i/ili trgovine, dohodak i porez na dohodak mogu plaćati u

paušalnom iznosu uz ostale propisane uvjete. Povećao bi se i prag do kojeg porezni obveznici

mogu dohodak i porez na dohodak utvrđivati u paušalnom iznosu te bi porezni obveznici

mogli dohodak i porez na dohodak utvrđivati u paušalnom iznosu ako ne ostvare ukupni

godišnji primitak veći od iznosa propisanog za obvezni ulazak u sustav poreza na dodanu

vrijednost prema Zakonu o porezu na dodanu vrijednost. Mogućnost utvrđivanja i plaćanja

poreza na dohodak u paušalnom iznosu propisala bi se i za porezne obveznike - nerezidente

upisane u registar obveznika poreza na dodanu vrijednost čija vrijednost isporuka u

prethodnoj kalendarskoj godini nije bila veća od iznosa propisanog za obvezni ulazak u sustav

poreza na dodanu vrijednost prema Zakonu o porezu na dodanu vrijednost, uz ispunjenje

ostalih uvjeta te uvjeta propisanih posebnim propisima.

 Kako bi se smanjilo porezno opterećenje radnika, koje je u Republici Hrvatskoj još

uvijek relativno visoko u odnosu na zemlje u okruženju te na taj način utjecalo pozitivno na

tržište rada, poduzetničku klimu, konkurentnost hrvatskih radnika na međunarodnom tržištu

rada posebice u dijelu sektora visokih tehnologija, poticanje zapošljavanja i smanjila porezna

evazija ovim prijedlogom zakona predlaže se obračunavanje i plaćanje predujma poreza na

dohodak od nesamostalnog rada po stopama od 24 % i 36% na način da se porezna stopa od

24% primjenjuje na mjesečnu poreznu osnovicu do visine 17.500,00 kuna, a stopa od 36% na

mjesečnu poreznu osnovicu iznad 17.500,00 kuna. Na isti način predujam poreza na dohodak

http://www.porezna-uprava.hr/hr_propisi/_layouts/in2.vuk.sp.propisi.intranet/propisi.aspx#id=pro1467

3

obračunavao bi se i poreznim obveznicima - umirovljenicima, ali bi se tako obračunani

predujam poreza na dohodak umanjivao za 50%.

 Navedeno je predloženo kako bi se između ostalog, zaštitila kategorija poreznih

obveznika - umirovljenika te kako bi se potaknuo povratak i useljavanje hrvatskih iseljenika u

Republiku Hrvatsku odnosno kako bi se promaknule veze hrvatskih državljana koji žive i

borave u inozemstvu s Domovinom, a što je u skladu s odredbama Zakona o odnosima

Republike Hrvatske s Hrvatima izvan Republike Hrvatske kao i Ustavna obveza Republike

Hrvatske.

 Predujam poreza na dohodak umanjivao bi se za 50% i poreznim obveznicima koji

imaju prebivalište i borave na području jedinica lokalne samouprave razvrstanih u I. skupinu

po stupnju razvijenosti prema posebnom propisu o regionalnom razvoju Republike Hrvatske i

na području Grada Vukovara utvrđenog prema posebnom propisu o obnovi i razvoju Grada

Vukovara kako bi se dodatno poticao razvoj područja koja znatno zaostaju za nacionalnim

prosjekom.

Tablica 1. - Prikaz promjena poreznih stopa

Vrste dohotka Trenutno stanje
Prema odredbama ovog

Prijedloga zakona

GODIŠNJI DOHODAK

Dohodak od nesamostalnog rada

(plaća) - mjesečni predujam

po stopi od 12% od

mjesečne porezne

osnovice do visine

2.200,00 kuna, po

stopi od 25% na

razliku mjesečne

porezne osnovice

između 2.200,00

kuna i 13.200,00

kuna te po stopi od

40% na poreznu

osnovicu iznad

13.200,00 kuna

po stopi od 24% od mjesečne

porezne osnovice do visine

17.500,00 kuna i po stopi od

36% na poreznu osnovicu

iznad 17.500,00 kuna

Dohodak od nesamostalnog rada

(mirovina) - mjesečni predujam

i

Dohodak od nesamostalnog rada

(plaća) poreznim obveznicima iz I.

skupine po stupnju razvijenosti

prema posebnom propisu o

regionalnom razvoju Republike

Hrvatske i na području Grada

Vukovara

po stopi od 12% od

mjesečne porezne

osnovice do visine

2.200,00 kuna, po

stopi od 25% na

razliku mjesečne

porezne osnovice

između 2.200,00

kuna i 13.200,00

kuna te po stopi od

40% na poreznu

osnovicu iznad

13.200,00 kuna

po stopi od 24% od mjesečne

porezne osnovice do visine

17.500,00 kuna i po stopi od

36% na poreznu osnovicu

iznad 17.500,00 kuna

umanjeno za 50%
1

Drugi dohodak 25% 24%

1
Obvezu umanjuje poslodavac/isplatitelj pri obračunu.

4

KONAČNI DOHODAK

Dohodak od imovine ostvaren od

najamnine i zakupnine
12% 12%

Dohodak od imovinskih prava 25% 24%

Dohodak od otuđenja nekretnina i

imovinskih prava
25% 24%

Dohodak od otuđenja posebnih vrsta

imovine
12% 12%

Dohodak po osnovi primitaka po

osnovi dodjele ili opcijske kupnje

vlastitih dionica

25% 24%

Dohodak po osnovi primitaka od

dividendi ili udjela u dobiti na

temelju udjela u kapitalu

12% 12%

Dohodak od kapitala po osnovi

kapitalnih dobitaka
12% 12%

Dohodak od osiguranja 12% 12%

Dohodak po osnovi povrata

doprinosa
40% 36%

Dohodak po osnovi razlike

vrijednosti imovine i visine sredstava

kojima je stečena

40% 36%

Dohodak od izuzimanja imovine i

korištenja usluga
40% 36%

 Osim navedenoga, predlaže se povećanje osnovnog osobnog odbitka. Osnovni osobni

odbitak izračunan je primjenom koeficijenta 1,5 na osnovicu osobnog odbitka koja iznosi

2.500,00 kuna, a koja bi bila novi institut u sustavu oporezivanja dohotka. Tako dobiveni

iznos (3.750,00 kuna) zaokruživao bi se na stoticu te bi se iznos od 3.800,00 kuna smatrao

osnovnim osobnim odbitkom i odnosio bi se na sve porezne obveznike koji ostvaruju godišnji

dohodak neovisno o tome radi li se o radniku, umirovljeniku ili drugoj osobi koja ostvaruje

dohodak. Osnovica osobnog odbitka, kao novi institut u sustavu oporezivanja dohotka,

odredila bi se prema iznosu minimalne plaće utvrđene Uredbom Vlade Republike Hrvatske

sukladno Zakonu o minimalnoj plaći, umanjenoj za obvezne doprinose iz plaće sukladno

posebnim propisima i predstavljala bi polaznu veličinu za izračun svih prava i neoporezivih

primitaka određenih Zakonom.

Tablica 2. - Prikaz promjena osnovnog osobnog odbitka

Osobni odbitak Trenutno stanje
Prema odredbama ovog

Prijedloga zakona

Osnovni osobni odbitak 2.600,00 3.800,00

Osnovni osobni odbitak za umirovljenike 3.800,00 3.800,00

Osobni odbitak za porezne obveznike iz I.

skupine po stupnju razvijenosti prema

posebnom propisu o regionalnom razvoju

Republike Hrvatske i na području Grada

Vukovara

3.500,00 3.800,00

5

Osobni odbitak za porezne obveznike iz II.

skupine po stupnju razvijenosti prema

posebnom propisu o regionalnom razvoju

Republike Hrvatske

3,000,00 3.800,00

 Prema Prijedlogu zakona uvećanje osnovnog osobnog odbitka izračunavalo bi se

primjenom koeficijenata na osnovicu osobnog odbitka prema osnovi za uvećanje osnovnog

osobnog odbitka na način prikazan u nastavku:

Tablica 3. - Prikaz promjena uvećanja osobnog odbitka

Osnova Trenutno stanje
Prema odredbama ovog

Prijedloga zakona

Osnovica za utvrđivanje 2.600,00 2.500,00

Opis Faktor Iznos Faktor Iznos

Uzdržavani član 0,5 1.300,00 0,7 1.750,00

Prvo dijete 0,5 1.300,00 0,7 1.750,00

Drugo dijete 0,7 1.820,00 1,0 2.500,00

Treće dijete 1,0 2.600,00 1,4 3.500,00

Četvrto dijete 1,4 3.640,00 1,9 4.750,00

Peto dijete 1,9 4.940,00 2,5 6.250,00

Šesto dijete 2,5 6.500,00 3,2 8.000,00

Sedmo dijete 3,1 8.060,00 4,0 10.000,00

Osmo dijete 3,9 10.140,00 4,9 12.250,00

Deveto dijete 4,8 12.480,00 5,9 14.750,00

Osobe s invaliditetom 0,3 780,00 0,4 1.000,00

Osobe s invaliditetom po jednoj osnovi

100% i/ili koje radi invalidnosti imaju,

na temelju posebnih propisa, pravo na

doplatak za pomoć i njegu

1,0 2.600,00 1,5 3.750,00

 Osim navedenog, ovim Prijedlogom zakona predlaže se i pojašnjenje postupka

podnošenja godišnje porezne prijave i posebnog postupka utvrđivanja godišnjeg poreza na

dohodak i prireza porezu na dohodak te otklanjanje određenih nejasnoća vezanih uz primjenu

Zakona. Također, predlaže se usklađivanje odredbi Prijedloga zakona s odredbama Zakona o

radu (Narodne novine, broj 93/14) i Zakona o osiguranju potraživanja radnika u slučaju

stečaja poslodavca (Narodne novine, br. 86/08, 80/13 i 82/15) na način da se propiše da prema

primitku od kojeg se prema odredbama Zakona o porezu na dohodak utvrđuje dohodak od

nesamostalnog rada, a poslodavac ili isplatitelj primitka ili plaće na dan dospjelosti primitak

nije isplatio, a istovremeno je, sukladno odredbama Zakona o radu, obvezan dostaviti radniku

obračun iznosa koje je bio dužan isplatiti, predujam poreza na dohodak od nesamostalnog

rada obračunava se i dospijeva na naplatu istovremeno s dostavom obračuna radniku o

dospjelom, a neisplaćenom primitku.

 U nastavku se daje tabelarni pregled ostalih promjena koje se ovim Prijedlogom

zakona predlažu:

6

Tablica 4. - Prikaz ostalih predloženih promjena

Promjena Opis promjene

Uvesti novi institut

„Opseg porezne obveze“

- propisuje se da oporeziv dohodak rezidenta čini dohodak od

nesamostalnog rada, dohodak od samostalne djelatnosti, dohodak od

imovine i imovinskih prava, dohodak od kapitala, dohodak od

osiguranja i drugi dohodak iz članka 5. ovoga Prijedloga zakona, koji

rezident ostvari u tuzemstvu i u inozemstvu (načelo svjetskog

dohotka),

- propisuje se da oporeziv dohodak nerezidenta čini navedeni dohodak

koji nerezident ostvari u tuzemstvu (načelo tuzemnog dohotka)

Proširiti krug primitaka

koji se ne smatraju

dohotkom

- propisuje se da se primicima koji se ne smatraju dohotkom smatraju i:

 1. invalidnine koje djeca ostvaruju nakon smrti roditelja prema

Zakonu o mirovinskom osiguranju i Zakonu o pravima hrvatskih

branitelja iz Domovinskog rata i članova njihovih obitelji,

2. jednokratni novčani dodaci koji se isplaćuju uz mirovine na temelju

Odluke Vlade Republike Hrvatske ili na temelju posebnog propisa,

3. pomoći i potpore koje neprofitne organizacije isplaćuju svojim

članovima pod istim uvjetima iz sredstava prikupljenih članarinama

koji nisu ostvareni obavljanjem djelatnosti koja podliježe obvezi

plaćanja poreza na dobit, a temeljem statuta i odluka nadležnih tijela

neprofitnih organizacija, uz uvjet da se za isplaćene primitke ne traži

niti ne daje protučinidba.

Proširiti krug primitaka

na koje se ne plaća porez

na dohodak

propisuje se da se primicima na koje se ne plaća porez na dohodak

smatraju i:

1. primici bivših radnika i nasljednika bivših radnika po osnovi

naknada, potpora i nagrada koje isplaćuje poslodavac i isplatitelj

primitka, odnosno plaće, a koje su dospjele na isplatu za vrijeme

trajanja radnog odnosa ili je pravo na isplatu nastalo za vrijeme trajanja

radnog odnosa do propisanih iznosa,

2. potpore djetetu za školovanje do 15. godine života odnosno do

završetka osnovnoškolskog obrazovanja, koju poslodavac isplaćuje

djetetu umrlog radnika ili djetetu bivšeg radnika kod kojeg je nastupio

potpuni gubitak radne sposobnosti uz uvjet da bivši radnik ne ostvaruje

primitke plaću ili mirovinu do propisanog iznosa

Propisati postupak

oporezivanja u slučaja

odricanja od potraživanja

- propisuje se da ako se porezni obveznik iz osobnih razloga odrekne

potraživanja po osnovi prodane robe ili obavljenih usluga koja bi u

poreznomu razdoblju u kojemu se odrekao potraživanja ili kasnijim

poreznim razdobljima dovela do primitaka, tada se iznos potraživanja

utvrđuje kao primitak u godini u kojoj je donesena odluka o odricanju

od potraživanja. Po osnovi potraživanja koja su se pokazala

nenaplativima nakon provedenoga sudskog postupka, zbog stečaja ili

likvidacije dužnika, ne utvrđuje se primitak,

- propisuje se da ako se porezni obveznik odrekne potraživanja za

naknadu iz koje se predujam poreza plaća po odbitku (naknade po

osnovi rada, djelatnosti, usluga i drugog), u korist neke druge osobe

(fizičke ili pravne), smatra se da je primitak ostvaren u trenutku kada je

donio odluku o odricanju, pa isplatitelji primitka imaju obvezu, ovisno

o izvorima toga primitka, obračunati, obustaviti i uplatiti predujam

poreza na dohodak na način propisan ovim Zakonom

7

Promjena Opis promjene

Pojasniti pravo

nerezidenata na

korištenje osobnog

odbitka

- propisuje se da se nerezidentu ostvareni godišnji dohodak umanjuje

za osnovni osobni odbitak za mjesece u kojima ostvaruje dohodak u

tuzemstvu,

- propisuje se da rezident druge države članice EU ili EGP-a koji je u

Republici Hrvatskoj ostvario oporeziv dohodak koji se utvrđuje kao

godišnji dohodak može u godišnjem obračunu poreza na dohodak

koristiti ukupni osobni odbitak za cijelo porezno razdoblje, uz uvjet da

vjerodostojnim ispravama dokaže da navedeni dohodak ostvaren u

Republici Hrvatskoj čini najmanje 90% njegovog ukupnog (svjetskog)

dohotka ostvarenog u poreznom razdoblju i da je isti izuzet ili

oslobođen oporezivanja u državi članici čiji je rezident

Pojasniti koji se primici

dodatno ne uzimaju u

obzir kod određivanja

uzdržavanog člana

- propisuje se da se primici koji po svojoj prirodi predstavljaju samo

uzdržavanje od roditelja ili članova uže obitelji, naknada troškova

prijevoza na posao i s posla mjesnim i međumjesnim javnim

prijevozom i naknada troškova službenog putovanja do propisanih

iznosa na koje se sukladno odredbama Zakona ne plaća porez na

dohodak ne uzimaju u obzir kod određivanja uzdržavanog člana. Na

isti način ne uzimaju se u obzir kod određivanja uzdržavanog člana niti

novčana pomoć koju ostvaruje nezaposlena osoba u visini 50%

proračunske osnovice te novčana naknada osobi koja ostvaruje pravo

na naknadu do visine 50% proračunske osnovice prema zakonu kojim

se uređuju rodiljne i roditeljske potpore

- propisuje se da se uzdržavanim članovima smatraju bračni drug,

roditelji poreznog obveznika te punoljetne osobe kojima je porezni

obveznik imenovan skrbnikom prema posebnom zakonu s primjenom

od 1. siječnja 2018. godine, a do tada će se primjenjivati odredbe

Zakona o porezu na dohodak (Narodne novine br. 177/04, 73/08,

80/10, 114/11, 22/12, 144/12, 120/13 – Odluka Ustavnog suda

Republike Hrvatske, 125/13, 148/13, 83/14 – Odluka Ustavnog suda

Republike Hrvatske, 143/14 i 136/15)

Propisati da se ostvareni

drugi dohodak do

propisanog iznosa

oporezuje godišnjom

stopom od 24%

- propisuje se da ako porezni obveznik ostvari primitke po osnovi

drugog dohotka do visine peterostrukog iznosa osnovice osobnog

odbitka, da se isti oporezuje samo godišnjom stopom od 24 %

Pojasniti porezni tretman

kapitaliziranih sredstava

na računu umrlog člana

mirovinskog fonda u

trenutku isplate

nasljednicima.

- propisuje se da se ukupno kapitalizirana sredstva na računu umrlog

člana mirovinskog fonda u trenutku isplate nasljednicima smatraju

dohotkom od nesamostalnog rada (mirovinom)

Propisati iznimke vezane

uz određivanje primitaka

od kojih se utvrđuje

dohodak od

nesamostalnog rada

(plaće)

- propisuje se mogućnost i uvjete kada poslodavac može isplatiti

radnicima primitke po osnovi autorskih naknada i primitke po osnovi

rada članova skupština i nadzornih odbora trgovačkih društava,

upravnih odbora, upravnih vijeća i drugih njima odgovarajućih tijela

drugih pravnih osoba

8

Promjena Opis promjene

Proširiti krug primitka

koji se ne smatraju

primicima od

nesamostalnog rada

- izjednačavaju se radnici i osobe na stručnom osposobljavanju za rad

bez zasnivanja radnog odnosa u dijelu koji se odnosi na isplate

primitka koji se ne smatraju dohotkom od nesamostalnog rada,

- propisuje se da se primicima po osnovi nesamostalnog rada ne

smatraju niti zatezne kamate isplaćene na temelju arbitražnih odluka u

skladu s posebnim propisom, zatezne kamate isplaćene prema rješenju

službeničkih sudova te zatezne kamate isplaćene na temelju nagodbi

sklopljenih u postupcima za mirno rješenje spora do visine zakonske

stope zateznih kamata

Proširiti krug izdataka

kod utvrđivanja

primitaka od

nesamostalnog rada

- propisuje se da se izdacima smatraju i doprinosi za mirovinska

osiguranja ako su sukladno odredbama Zakona o doprinosima

propisani kao doprinosi koji se utvrđuju na osnovicu

Produžiti rokove za

plaćanje predujma

poreza na dohodak iz

primitaka od kojih se

utvrđuje dohodak od

nesamostalnog rada

za određene kategorije

poreznih obveznika

- propisuje se da se iz primitaka od nesamostalnog rada ostvarenog u

naravi, predujam poreza plaća najkasnije do 15. dana u mjesecu koji

slijedi nakon mjeseca u kojem je primitak ostvaren

- propisuje se da je porezni obveznik zaposlen u diplomatskom ili

konzularnom predstavništvu strane države, u međunarodnoj

organizaciji ili u predstavništvu ili organizaciji koja na teritoriju

Republike Hrvatske ima diplomatski imunitet, kada je porezni

obveznik i po ovom Zakonu, dužan sam obračunati predujam poreza

na dohodak od nesamostalnog rada i uplatiti ga u roku od 30 dana od

dana isplate. Isto bi se odnosilo i ako poslodavac preuzme obvezu

obračuna i uplate poreza na dohodak

Promijeniti način

dostave Porezne kartice

- propisuje se mogućnost dostave Porezne kartice poreznim

obveznicima elektroničkim putem (s odgođenom primjenom od 1.

siječnja 2018.)

Izmijeniti odredbe

vezane uz porezno

priznate izdatke od

samostalne djelatnosti

- propisuje se da se porezno priznatim izdacima smatraju i:

1. darovi fizičkim osobama - potrošačima u obliku reklamnih predmeta

s nazivom poslodavca, proizvoda i drugog oblika reklame (čaše,

pepeljare, stolnjaci, podmetači, olovke, rokovnici, upaljači, privjesci i

slično) do pojedinačne vrijednosti 160,00 kuna,

2. 50% izdataka reprezentacije,

3. 50% izdataka u svezi s vlastitim ili unajmljenim osobnim motornim

vozilima i drugim sredstvima za osobni prijevoz poduzetnika,

poslovodnih i drugih zaposlenih osoba, ako se po osnovi korištenja tih

sredstava za osobni prijevoz ne utvrđuje plaća ili drugi dohodak

Ukinuti izuzeća vezana

uz dohodak od kapitala

- ukida se oslobođenje prema primicima ostvarenima u okviru ESOP

programa, odnosno po osnovi radničkog dioničarstva

Drukčije uređenje prava

na korištenje poreznih

olakšica vezanih uz

potpomognuta područja i

područje Grada

Vukovara

- propisuje se da se obveznicima poreza na dohodak koji obavljaju

samostalnu djelatnost na području jedinica lokalne samouprave

razvrstanih u I. skupinu po stupnju razvijenosti prema posebnom

propisu o regionalnom razvoju Republike Hrvatske i na području

Grada Vukovara utvrđenog prema posebnom propisu o obnovi i

razvoju Grada Vukovara, a koji zapošljavaju više od dva radnika u

radnom odnosu na neodređeno vrijeme, pri čemu više od 50% radnika

ima prebivalište i borave na potpomognutim područjima jedinica

lokalne samouprave, odnosno na području Grada Vukovara, utvrđeni

porez na dohodak od tih djelatnosti na tim područjima umanjuje za

50%

9

Promjena Opis promjene

- propisuje se ukidanje olakšica za II. skupinu po stupnju razvijenosti

prema posebnom propisu o regionalnom razvoju Republike Hrvatske.

Pojasniti i olakšati

plaćanje poreza prema

primitku iz inozemstva

- propisuje se da će se porez koji je rezident platio u inozemstvu

temeljem inozemnog dohotka uračunati u tuzemni porez na dohodak

po svakom pojedinačnom inozemnom dohotku zasebno, nakon isteka

kalendarske godine, prije sučeljavanja s ostalim godišnjim dohocima

- propisuje se da će porezni obveznik moći zatražiti izuzeće od

plaćanja predujmova poreza na dohodak odnosno poreza na dohodak u

tuzemstvu tijekom godine po osnovi ostvarenog inozemnog dohotka

ako istovremeno plaća predujmove poreza na dohodak odnosno porez

na dohodak u inozemstvu neovisno o postojanju Ugovora o

izbjegavanju dvostrukog oporezivanja. Isto bi se primjenjivalo i na

primitke rezidenata izaslanih na rad u inozemstvo po nalogu tuzemnog

poslodavca kao i na primitke rezidenata ostvarene radom u svojstvu

zastupnika u Europskom parlamentu

Izuzeti od porezne tajne

dostavu podataka o

pripadnost općini/gradu

primatelja

- propisuje se da Porezna uprava može, putem sustava ePorezna,

temeljem podataka iz svojih službenih evidencija, omogućiti

isplatiteljima primitaka od kojih se utvrđuje drugi dohodak, dohodak

od imovinskih prava, kapitala i osiguranja uvid u podatke koji se

odnose na pripadnost općini/gradu primatelja (s odgođenom

primjenom od 1. siječnja 2018.)

Posljedice koje će donošenjem Zakona proisteći

 Provedbom ovoga Zakona doći će do rasterećenja dohotka od nesamostalnog rada

kroz povećanje iznosa osobnog odbitka, širenje poreznih razreda te snižavanje najviše

porezne stope. Na ovaj način smanjiti će se prosječna stopa oporezivanja rada sa sadašnjih

7,6% na 6,3%.

 Nadalje, provedbom ovoga Zakona dodatnih 560 tisuća osoba neće plaćati porez na

dohodak, pa će tako od 2,75 milijuna poreznih obveznika njih 1,5 milijun biti oslobođeno

plaćanja poreza. U pravilu radi se o umirovljenicima i poreznim obveznicima s niskim

primanjima ili osobama s više djece. Osoba s jednim djetetom prema sadašnjem Zakonu nije

plaćala porez na dohodak prema neto plaći od 3.840,00 kuna, a prema Prijedlogu zakona neće

plaćati porez do iznosa 5.520,00 kuna (što odgovara iznosu prosječne neto plaće u Republici

Hrvatskoj). Osoba s dvoje djece prema sadašnjem Zakonu nije plaćala porez na dohodak

prema neto plaći od 5.680,00 kuna, a prema Prijedlogu zakona neće plaćati porez do iznosa

8.000,00 kuna.

 Osim navedenoga, uvođenjem konačnog oporezivanja za pojedine izvore dohotka i

pojednostavljenja postupaka cijeli sustav oporezivanja dohotka postaje predvidljiviji i

sigurniji za porezne obveznike.

 Provođenjem ovog Zakona predviđa se smanjenje prihoda od poreza na dohodak u

iznosu od 1,5 milijardu kuna. Navedeni iznos kompenzirat će se jedinicama lokalne i

područne (regionalne) samouprave iz državnog proračuna.

10

III. OCJENA POTREBNIH SREDSTAVA ZA PROVOĐENJE ZAKONA

Za provedbu ovoga Zakona nisu potrebna dodatna sredstva u državnom proračunu

Republike Hrvatske.

11

PRIJEDLOG ZAKONA O POREZU NA DOHODAK

DIO PRVI

TEMELJNE ODREDBE

POGLAVLJE I.

OPĆE ODREDBE

Članak 1.

(1) Porez na dohodak utvrđuje se i plaća prema odredbama ovoga Zakona.

(2) Porez na dohodak iz stavka 1. ovoga članka uvećava se za prirez porezu na dohodak koji

uvedu jedinice lokalne samouprave prema posebnim zakonima.

(3) Raspodjela prihoda od poreza na dohodak utvrđuje se posebnim zakonom.

POGLAVLJE II.

POREZNI OBVEZNIK

Pojam poreznog obveznika

Članak 2.

(1) Porezni obveznik je fizička osoba koja ostvaruje dohodak.

(2) Ako više fizičkih osoba zajednički ostvaruje dohodak, porezni obveznik je svaka fizička

osoba zasebno i to za svoj udio u zajednički ostvarenom dohotku.

(3) Porezni obveznik je i nasljednik za sve porezne obveze koje proizlaze iz dohotka što ga je

ostavitelj ostvario do svoje smrti. Nasljednik je istodobno i porezni obveznik za dohodak koji

mu pritječe iz naslijeđenih izvora dohotka. Predujam poreza na dohodak odnosno porez na

dohodak nasljedniku se utvrđuje po istom izvoru dohotka koji se utvrđivao ostavitelju.

Rezident

Članak 3.

(1) Rezident je fizička osoba koja u Republici Hrvatskoj ima prebivalište ili uobičajeno

boravište.

(2) Rezident je i fizička osoba koja u Republici Hrvatskoj nema prebivalište ni uobičajeno

boravište, a zaposlen je u državnoj službi Republike Hrvatske i po toj osnovi prima plaću.

Nerezident

Članak 4.

Nerezident je fizička osoba koja u Republici Hrvatskoj nema ni prebivalište ni uobičajeno

boravište, a u Republici Hrvatskoj ostvaruje dohodak koji se oporezuje prema odredbama

ovoga Zakona.

12

POGLAVLJE III.

IZVORI DOHOTKA

Članak 5.

(1) Izvori dohotka su primici ostvareni od nesamostalnog rada, samostalne djelatnosti,

imovine i imovinskih prava, kapitala, osiguranja i drugih primitaka.

(2) Dohodak koji se oporezuje prema odredbama ovoga Zakona, prema izvoru dohotka iz

stavka 1. ovoga članka, jest:

1. dohodak od nesamostalnog rada

2. dohodak od samostalne djelatnosti

3. dohodak od imovine i imovinskih prava

4. dohodak od kapitala

5. dohodak od osiguranja i/ili

6. drugi dohodak.

POGLAVLJE IV.

OPSEG POREZNE OBVEZE

Članak 6.

(1) Oporezivi dohodak rezidenta čini dohodak od nesamostalnog rada, dohodak od samostalne

djelatnosti, dohodak od imovine i imovinskih prava, dohodak od kapitala, dohodak od

osiguranja i drugi dohodak iz članka 5. ovoga Zakona, koji rezident ostvari u tuzemstvu i u

inozemstvu (načelo svjetskog dohotka).

(2) Oporezivi dohodak nerezidenta čini dohodak iz stavka 1. ovoga članka, koji nerezident

ostvari u tuzemstvu (načelo tuzemnog dohotka).

POGLAVLJE V.

POREZNO RAZDOBLJE

Članak 7.

(1) Porez na dohodak utvrđuje se i plaća za kalendarsku godinu (dalje u tekstu: porezno

razdoblje), osim ako je ovim Zakonom drukčije uređeno.

(2) Iznimno od stavka 1. ovoga članka, porezno razdoblje može biti kraće od kalendarske

godine u sljedećim slučajevima:

1. ako rezident tijekom iste kalendarske godine postane nerezident ili obratno, u kojem

slučaju porezno razdoblje obuhvaća razdoblje u kojemu je fizička osoba bila rezident ili

nerezidenti i/ili

2. rođenja ili smrti poreznog obveznika.

(3) U slučajevima iz stavka 2. ovoga članka prava iz ovoga Zakona računaju se u korist

poreznog obveznika, na pune mjesece.

13

POGLAVLJE VI.

PRIMICI KOJI SE NE SMATRAJU DOHOTKOM

Članak 8.

(1) Dohotkom se ne smatraju:

1. izravne uplate premije osiguranja za dokup dijela doživotne mirovine određene prema

Zakonu o mirovinskom osiguranju kojeg bi osiguranik ostvario da je navršio određenu

starosnu dob i/ili određeni mirovinski staž te uplate sredstava u okviru programa mirovinske

rente prema posebnim propisima, a koje uplaćuju poslodavci za svoje radnike u vrijeme

njihovog umirovljenja

2. obiteljske mirovine i invalidnine koje djeca ostvaruju nakon smrti roditelja prema Zakonu o

mirovinskom osiguranju i Zakonu o pravima hrvatskih branitelja iz Domovinskog rata i

članova njihovih obitelji

3. državne nagrade ustanovljene propisima koje donosi Hrvatski sabor i Vlada Republike

Hrvatske, nagrade jedinica lokalne i područne (regionalne) samouprave propisane statutom tih

jedinica i novčane nagrade za osvojenu medalju na olimpijskim igrama, paraolimpijskim

igrama i olimpijskim igrama gluhih te svjetskim i europskim prvenstvima planirane za te

namjene u državnom proračunu Republike Hrvatske i proračunima jedinica lokalne i

područne (regionalne) samouprave i/ili

4. primici koje fizičke osobe ostvaruju po osnovi darovanja pravnih i fizičkih osoba, a za

zdravstvene potrebe (operativne zahvate, liječenja, nabavu lijekova i ortopedskih pomagala),

rješavanje kojih nije plaćeno osnovnim, dopunskim, dodatnim i privatnim zdravstvenim

osiguranjem niti na teret sredstava fizičke osobe, a pod uvjetom da je darovanje, odnosno

plaćanje nastalih izdataka za tu namjenu obavljeno na žiroračun primatelja dara ili

zdravstvene ustanove te na temelju vjerodostojnih isprava.

(2) Dohotkom se ne smatraju niti:

1. primici po posebnim propisima:

a) potpore zbog zbrinjavanja ratnih invalida i članova obitelji smrtno stradalih, zatočenih ili

nestalih hrvatskih branitelja iz Domovinskog rata

b) socijalne potpore

c) doplatak za djecu i novčani primici za opremu novorođenog djeteta. Dohotkom se ne

smatraju primici po osnovi potpora za novorođenče, odnosno potpora za opremu novorođenog

djeteta koje isplaćuju ili daju jedinice lokalne i područne (regionalne) samouprave, na temelju

svojih općih akata i za koje su sredstva planirana u proračunima tih jedinica

d) primici osoba s invaliditetom, osim plaća i mirovina

e) potpore zbog uništenja i oštećenja imovine zbog elementarnih nepogoda

2. potpore zbog uništenja i oštećenja imovine zbog ratnih događaja

3. nasljedstva i darovi, osim ako je ovim Zakonom drukčije uređeno

4. primici od otuđenja osobne imovine, osim imovine iz članka 59. ovoga Zakona

5. odštete koje nisu u svezi s gospodarskom djelatnošću. Pod odštetom se smatraju i isplate po

osnovi osiguranja stvari, odgovornosti i imovine

14

6. primici ostvareni na nagradnim natječajima ili natjecanjima, raspisanim pod jednakim

uvjetima uz mogućnost sudjelovanja svih osoba i dozvoljenim igrama na sreću prema

posebnom zakonu

7. novčani dodaci uz mirovinu koje umirovljenicima isplaćuju jedinice lokalne i područne

(regionalne) samouprave, na temelju svojih općih akata i za koje su sredstva planirana u

proračunima tih jedinica, te jednokratni novčani dodaci koji se isplaćuju uz mirovine na

temelju Odluke Vlade Republike Hrvatske ili na temelju posebnog propisa

8. jednokratne potpore koje djeci u slučaju smrti roditelja isplaćuju ili daju jedinice lokalne i

područne (regionalne) samouprave na temelju svojih općih akata te pravne i fizičke osobe i/ili

9. pomoći i potpore koje neprofitne organizacije isplaćuju svim svojim članovima pod istim

uvjetima iz sredstava prikupljenih članarinama koja nisu ostvarena obavljanjem djelatnosti

koja podliježe obvezi plaćanja poreza na dobit, a temeljem statuta i odluka nadležnih tijela

neprofitnih organizacija, uz uvjet da se za isplaćene primitke ne traži niti ne daje protučinidba

odnosno da se ne radi o primicima iz članka 5. ovoga Zakona.

(3) Dohotkom se ne smatraju niti primici po osnovi ugovora o osiguranju života i

dobrovoljnog mirovinskog osiguranja, osim ako su uplaćene premije bile porezno priznati

izdatak.

(4) Ako su primici iz stavaka 2. i 3. ovoga članka u svezi s ostvarivanjem dohotka iz članka 5.

stavka 2. ovoga Zakona, smatraju se oporezivim dohotkom.

(5) Dohotkom se u smislu ovoga Zakona ne smatraju primici koji se ostvaruju u okviru

djelatnosti koja se oporezuje prema Zakonu o porezu na dobit.

POGLAVLJE VII.

PRIMICI NA KOJE SE NE PLAĆA POREZ NA DOHODAK

Članak 9.

(1) Porez na dohodak ne plaća se na:

1. naknadu razlike plaće za vrijeme vojne službe u Oružanim snagama Republike Hrvatske

2. naknadu plaće pripadnicima civilne zaštite i drugim osobama za djelatnost u okviru civilne

zaštite i zaštite od elementarnih nepogoda

3. naknadu plaće zbog privremene spriječenosti za rad isplaćenu na teret Hrvatskog zavoda za

zdravstveno osiguranje, državnog proračuna i centara za socijalnu skrb

4. nagrade učenicima za vrijeme praktičnog rada i naukovanja do propisanog iznosa

5. nagrade učenicima i studentima osvojene na natjecanjima u okviru obrazovnog sustava i

organiziranim školskim i sveučilišnim natjecanjima

6. primitke učenika i studenata na redovnom školovanju za rad preko učeničkih i studentskih

udruga, po posebnim propisima, a do propisanog iznosa

7. naknade štete zbog posljedica nesreće na radu prema odluci suda ili nagodbi u tijeku

sudskog postupka, ako je naknada određena u jednokratnom iznosu

8. naknade i nagrade koje osuđene osobe primaju za rad u kazneno-popravnim ustanovama i

domovima za preodgoj

15

9. primitke radnika i fizičkih osoba iz članka 21. ovoga Zakona po osnovi naknada, potpora i

nagrada koje im isplaćuje poslodavac i isplatitelj primitka, odnosno plaće, do propisanih

iznosa, te primitke bivših radnika i nasljednika bivših radnika po osnovi naknada, potpora i

nagrada koje isplaćuje poslodavac i isplatitelj primitka, odnosno plaće, a koje su dospjele na

isplatu za vrijeme trajanja radnog odnosa ili je pravo na isplatu nastalo za vrijeme trajanja

radnog odnosa do propisanih iznosa

10. primitke po osnovi naknada, potpora i nagrada osoba koje obavljaju samostalne djelatnosti

iz članka 29. ovoga Zakona i drugih djelatnosti koje se oporezuju na način propisan za

samostalnu djelatnost, do propisanih iznosa

11. primitke po osnovi službenih putovanja fizičkih osoba koje do trenutka isplate navedenih

primitaka u istom poreznom razdoblju nisu ostvarile primitke po osnovi nesamostalnog rada

iz članka 21. ovoga Zakona ili primitke od kojih se utvrđuje drugi dohodak iz članaka 39.

ovoga Zakona, u neprofitnim organizacijama uz naknadu, a do propisanog iznosa

12. primitke po osnovi službenih putovanja po osnovi prijevoza i noćenja koje isplatitelji -

neprofitne organizacije isplaćuju fizičkim osobama koje za te organizacije obavljaju poslove

iz njihovoga djelokruga odnosno za njihove potrebe i uz naknadu, a pod uvjetom da računi o

obavljenim uslugama prijevoza i noćenja glase na isplatitelja - neprofitnu organizaciju

13. potpora djetetu za školovanje do 15. godine života odnosno do završetka osnovnoškolskog

obrazovanja, koju poslodavac isplaćuje djetetu umrlog radnika ili djetetu bivšeg radnika kod

kojeg je nastupio potpuni gubitak radne sposobnosti, uz uvjet da bivši radnik ne ostvaruje

primitke iz članka 21. ovoga Zakona, ukupno do propisanog iznosa

14. stipendije učenicima i studentima za redovno školovanje na srednjim, višim i visokim

školama i fakultetima, ukupno do propisanog iznosa

15. stipendije studenata za redovno školovanje na višim i visokim školama i fakultetima i

poslijediplomanata te poslijedoktoranata za koje su sredstva planirana u državnom proračunu

Republike Hrvatske i stipendije koje se isplaćuju, odnosno dodjeljuju iz proračuna Europske

unije, uređene posebnim međunarodnim sporazumima i to studentima za redovno školovanje

na visokim učilištima

16. športske stipendije koje se prema posebnim propisima isplaćuju športašima za njihovo

športsko usavršavanje, do propisanog iznosa

17. nagrade za športska ostvarenja i naknade športašima amaterima prema posebnim

propisima, do propisanih iznosa

18. premije dobrovoljnoga mirovinskog osiguranja koje poslodavac uplaćuje u korist svojeg

radnika, uz njegov pristanak, tuzemnom dobrovoljnom mirovinskom fondu, koji je registriran

u skladu s propisima koji uređuju dobrovoljno mirovinsko osiguranje, do visine 500,00 kuna

za svaki mjesec poreznog razdoblja, odnosno ukupno do 6.000,00 kuna godišnje

19. stipendije studentima izabranima na javnim natječajima kojima mogu pristupiti svi

studenti pod jednakim uvjetima, za redovno školovanje na visokim učilištima koje isplaćuju,

odnosno dodjeljuju zaklade, fundacije, ustanove i druge institucije registrirane u Republici

Hrvatskoj za odgojno-obrazovne ili znanstveno-istraživačke svrhe, koje djeluju u skladu s

posebnim propisima, osnovane s namjenom stipendiranja

16

20. novčane naknade za vrijeme nezaposlenosti, novčane pomoći polaznicima stručnog

osposobljavanja za rad bez zasnivanja radnog odnosa i osobama osiguranim na produženo

mirovinsko osiguranje za stalne sezonske poslove, a koje isplaćuje Hrvatski zavod za

zapošljavanje prema propisima o zapošljavanju

21. primitke koji se kao bespovratna sredstva isplaćuju iz fondova i programa Europske unije

putem tijela akreditiranih u skladu s pravilima Europske unije u Republici Hrvatskoj za

provedbu aktivnosti mobilnosti u okviru programa i fondova Europske unije, a u svrhe

obrazovanja i stručnog usavršavanja, u skladu s financijskom uredbom Europske komisije, do

propisanih iznosa

22. primitke u visini razlike između primljenih bespovratnih sredstava isplaćenih iz fondova

Europske unije i državnog proračuna Republike Hrvatske za provedbu mjere trajne obustave

ribolovne aktivnosti uz uništenje plovila i knjigovodstvene vrijednosti tog plovila i/ili

23. stipendije studenata na poslijediplomskim studijima u skladu s točkama 14., 15. i 19.

ovoga stavka te primitke, osim primitaka iz članka 5. ovoga Zakona, koji se isplaćuju

poslijediplomantima, poslijedoktorandima, istraživačima i znanstvenicima u skladu s točkama

15. i 19. ovoga članka odnosno iz fondova i programa Europske unije i drugih međunarodnih

fondova i programa uređenih posebnim propisima i međunarodnim sporazumima, za pokriće

troškova školovanja, usavršavanja i znanstvenih istraživanja, odobrenih na temelju javnih

natječaja, vjerodostojnih isprava i do propisanih iznosa.

(2) Ministar financija pravilnikom propisuje visine neoporezivih iznosa i vrste porezno

priznatih troškova, vjerodostojne isprave na temelju kojih se odobravaju troškovi te oblik i

sadržaj evidencija i izvješća o ostvarenim primicima namijenjenih pokriću troškova iz stavka

1. točaka 4., 6., 9., 10., 11., 13., 14., 16., 17., 21. i 23. ovoga članka.

POGLAVLJE VIII.

OSOBNA OSLOBOĐENJA

Članak 10.

Fizičke osobe koje u Republici Hrvatskoj obavljaju diplomatsko-konzularne dužnosti ne

plaćaju porez na dohodak na tako ostvaren dohodak i to:

1. šefovi inozemnih diplomatskih misija akreditiranih u Republici Hrvatskoj i diplomatsko

osoblje inozemnih diplomatskih misija u Republici Hrvatskoj, a i članovi njihove uže obitelji,

ako ti članovi nisu hrvatski državljani ili nemaju prebivalište u Republici Hrvatskoj

2. šefovi inozemnih konzulata u Republici Hrvatskoj i konzularni dužnosnici te članovi

njihove uže obitelji, ako ti članovi nisu hrvatski državljani ili nemaju prebivalište u Republici

Hrvatskoj

3. dužnosnici Ujedinjenih naroda i njihovih specijaliziranih agencija, stručnjaci na zadatku za

Ujedinjene narode i njihove specijalizirane agencije

4. fizičke osobe zaposlene kod inozemnih diplomatskih misija, konzulata i međunarodnih

organizacija, fizičke osobe zaposlene kod šefova diplomatskog osoblja inozemnih

diplomatskih misija i međunarodnih organizacija u Republici Hrvatskoj, ako nisu hrvatski

državljani ili nemaju prebivalište u Republici Hrvatskoj i/ili

17

5. počasni konzularni dužnosnici inozemnih konzulata u Republici Hrvatskoj za primitke što

ih ostvaruju od države koja ih je imenovala za obavljanje konzularnih poslova.

POGLAVLJE IX.

OPĆE ODREDBE O UTVRĐIVANJU DOHOTKA

Primici i izdaci

Članak 11.

(1) Primici su sva dobra (novac, stvari, materijalna prava, usluge i drugo) koja su poreznom

obvezniku pritekla u poreznom razdoblju.

(2) Izdacima se smatraju svi odljevi dobara s novčanom vrijednošću izvršeni radi ostvarivanja

ili osiguranja primitaka iz stavka 1. ovoga članka.

(3) Primici i izdaci utvrđuju se primjenom načela blagajne.

(4) Primici se pripisuju onoj osobi koja ih je ostvarila. U slučaju prestanka porezne obveze

primici se pripisuju onoj osobi kojoj se na temelju njihovog priljeva povećava gospodarska

snaga (pravnom sljedniku).

(5) Izdaci se pripisuju onoj fizičkoj osobi kojoj se pripisuju i primici od gospodarske

djelatnosti prema stavku 4. ovoga članka, bez obzira tko ih je učinio.

(6) Primici i izdaci koji su nastali u ime i za račun drugoga (prolazne stavke) ne smatraju se ni

primitkom ni izdatkom i ne utječu na visinu dohotka.

(7) Izdacima se ne smatraju ni oni izdaci koji se ne mogu jasno odvojiti od osobnih izdataka

niti izdaci koji su uzrokovani osobnim potrebama poreznog obveznika ili nisu nastali s

namjerom ostvarivanja oporezivih primitaka, kao što su:

1. porez na dohodak, porez na nasljedstva i darove i drugi osobni porezi i/ili

2. izdaci za novčane kazne i prekršaje, izdaci za troškove sudskog ili upravnog postupka u

osobnim predmetima i kamate na zakašnjela plaćanja osobnih izdataka.

(8) Ako se porezni obveznik iz osobnih razloga odrekne tražbine po osnovi prodane robe ili

obavljenih usluga koja bi u poreznomu razdoblju u kojemu se odrekao tražbine ili kasnijim

poreznim razdobljima dovela do primitaka, tada se iznos tražbine utvrđuje kao primitak u

godini u kojoj je donesena odluka o odricanju od tražbine. Po osnovi tražbina koja su se

pokazala nenaplativima nakon provedenoga sudskog postupka ili drugog postupka sukladno

posebnim propisima, ne utvrđuje se primitak.

(9) Ako se porezni obveznik odrekne tražbine za naknadu iz koje se predujam poreza plaća po

odbitku (naknade po osnovi rada, djelatnosti, usluga i drugog), u korist neke druge osobe

(fizičke ili pravne), smatra se da je primitak ostvaren u trenutku kada je donio odluku o

odricanju, pa isplatitelji primitka imaju obvezu, ovisno o izvorima toga primitka, obračunati,

obustaviti i uplatiti predujam poreza na dohodak na način propisan ovim Zakonom.

18

Dohodak

Članak 12.

(1) Dohodak je razlika između primitaka priteklih u poreznom razdoblju i izdataka nastalih u

istom poreznom razdoblju, osim ako je ovim Zakonom drukčije uređeno.

(2) Dohodak iz članka 5. ovoga Zakona utvrđuje se kao:

1. godišnji dohodak ili

2. konačan dohodak.

(3) Godišnjim dohotkom iz stavka 2. točke 1. ovoga članka smatra se dohodak koji ima izvor

u primicima od nesamostalnog rada, samostalne djelatnosti i drugim primicima koji se ne

smatraju konačnim.

(4) Konačnim dohotkom iz stavka 2. točke 2. ovoga članka smatra se dohodak koji ima izvor

u primicima od imovine i imovinskih prava, kapitala i osiguranja te drugim primicima koji se

smatraju konačnim.

(5) Dohodak se može utvrđivati i u paušalnom iznosu te se tako utvrđeni dohodak smatra

konačnim.

(6) Dohodak se može utvrđivati zajedničkim obavljanjem samostalne djelatnosti ili

zajedničkim korištenjem imovine i imovinskih prava.

(7) Inozemni dohodak je dohodak iz članka 5. ovoga Zakona kojeg rezident ostvari u

inozemstvu ili iz inozemstva.

(8) Dohodak ostvaren u stranoj valuti preračunava se u kunsku protuvrijednost primjenom

srednjeg tečaja Hrvatske narodne banke na dan isplate.

DIO DRUGI

UTVRĐIVANJE GODIŠNJEG DOHOTKA

POGLAVLJE I.

OPĆA ODREDBA

Članak 13.

Godišnjim dohotkom smatra se ukupan dohodak od nesamostalnog rada, dohodak od

samostalne djelatnosti te drugi dohodak koji se ne smatra konačnim kojeg porezni obveznik

ostvari u poreznom razdoblju i koji se obračunava na temelju godišnje porezne prijave ili u

posebnom postupku utvrđivanja godišnjeg poreza na dohodak.

POGLAVLJE II.

OSOBNI ODBITAK ILI NEOPOREZIVI DIO DOHOTKA

Utvrđivanje osobnog odbitka

Članak 14.

(1) Osnovica osobnog odbitka iznosi 2.500,00 kuna.

19

(2) Osnovni osobni odbitak i dijelovi osobnog odbitka za uzdržavane članove uže obitelji i

djecu te invalidnost/tjelesno oštećenje izračunavaju se primjenom propisanih koeficijenata i

osnovice iz stavka 1. ovoga članka.

(3) Poreznom obvezniku se ostvareni dohodak iz članka 13. ovoga Zakona umanjuje za

osnovni osobni odbitak u visini 3.800,00 kuna, izračunat kao koeficijent 1,5 osnovice

osobnog odbitka iz stavka 2. ovoga članka zaokruženo na stoticu i to za svaki mjesec

poreznog razdoblja za koji se utvrđuje porez na dohodak.

(4) Rezident može uvećati osnovni osobni odbitak iz stavka 2. ovoga članka u visini:

R.br. Osnova za uvećanje osnovnog osobnog odbitka Koeficijent

Mjesečni

iznos

(u kunama

i lipama)

1 2 3 4

1. Uzdržavani članovi uže obitelji
0,7 1.750,00

2. Prvo uzdržavano dijete 0,7 1.750,00

3. Drugo uzdržavano dijete 1,0 2.500,00

4. Treće uzdržavano dijete 1,4 3.500,00

5. Četvrto uzdržavano dijete 1,9 4.750,00

6. Peto uzdržavano dijete 2,5 6.250,00

7. Šesto uzdržavano dijete 3,2 8.000,00

8. Sedmo uzdržavano dijete 4,0 10.000,00

9. Osmo uzdržavano dijete 4,9 12.250,00

10. Deveto uzdržavano dijete 5,9 14.750,00

11.
Za svako daljnje uzdržavano dijete koeficijent osnovnoga osobnog odbitka

progresivno se uvećava se za 1,1 …. više u odnosu prema koeficijentu za

prethodno dijete

12. Invalidnost poreznog obveznika, svakog uzdržavanog

člana uže obitelji i svakog uzdržavanog djeteta
0,4 1.000,00

13.

Invalidnost utvrđena po jednoj osnovi 100% i/ili

korištenje, na temelju posebnih propisa, prava na

doplatak za pomoć i njegu poreznog obveznika,

svakog uzdržavanog člana uže obitelji i svakog

uzdržavanog djeteta. Korištenje uvećanja osnovnog

osobnog odbitka po ovoj osnovi isključuje korištenje

uvećanja osnovnog osobnog odbitka iz R.br. 11.

1,5 3.750,00

20

(5) Djecom se u smislu stavka 4. ovoga članka smatraju djeca koju roditelji odnosno skrbnici

uzdržavaju. Djecom se smatraju i djeca nakon završetka redovnog školovanja do prvog

zapošljavanja.

(6) Uzdržavanim članovima uže obitelji u smislu stavka 4. ovoga članka smatraju se bračni

drug, roditelji poreznog obveznika te punoljetne osobe kojima je porezni obveznik imenovan

skrbnikom prema posebnom zakonu.

(7) Osobama s invaliditetom u smislu stavka 4. ovoga članka smatraju se fizičke osobe –

porezni obveznik i/ili uzdržavani članovi njegove uže obitelji i uzdržavana djeca kojima je

rješenjem donesenim prema propisima o mirovinskom osiguranju, zaštiti vojnih i civilnih

invalida rata, socijalnoj skrbi, odgoju i obrazovanju te prema drugim posebnim propisima

utvrđena invalidnost ili tjelesno oštećenje.

(8) Osobni odbitak poreznog obveznika čini osnovni osobni odbitak uvećan za dijelove i

iznose osobnog odbitka na koje porezni obveznik ostvaruje pravo pod uvjetima propisanim

ovim Zakonom.

Dio osobnog odbitka za dana darovanja i doprinose za zdravstveno osiguranje

Članak 15.

(1) Poreznom obvezniku se osobni odbitak uvećava i za iznose plaćene za obvezno

zdravstveno osiguranje ako porezni obveznik nije drukčije osiguran, do visine propisanoga

obveznog doprinosa za zdravstveno osiguranje.

(2) Porezni obveznik može uvećati osobni odbitak za darovanja dana u tuzemstvu u naravi i u

novcu doznačenim na žiroračun, a u kulturne, odgojno-obrazovne, znanstvene, zdravstvene,

humanitarne, športske i vjerske svrhe, udrugama i drugim osobama koje te djelatnosti

obavljaju u skladu s posebnim propisima, do visine 2% primitaka za koje je u tekućoj godini

podnesena godišnja porezna prijava i utvrđen godišnji porez na dohodak ili je proveden

poseban postupak utvrđivanja godišnjeg poreza na dohodak i prireza porezu na dohodak.

Iznimno, osobni odbitak se uvećava za darovanja dana iznad propisane visine, pod uvjetom da

su dana prema odlukama nadležnih ministarstava o provedbi i financiranju posebnih

programa i akcija, ali ne i za redovnu djelatnost primatelja darovanja.

Osobni odbitak nerezidenta

Članak 16.

(1) Nerezidentu se ostvareni dohodak iz članka 13. ovoga Zakona umanjuje za osnovni osobni

odbitak iz članka 14. stavka 3. ovoga Zakona za mjesece u kojima ostvaruje dohodak u

tuzemstvu.

(2) Nerezidentu se osobni odbitak može uvećati i za dio osobnog odbitka za dana darovanja i

doprinose za zdravstveno osiguranje na način i pod uvjetima propisanim člankom 15. ovoga

Zakona.

(3) Iznimno od stavka 1. ovoga članka, rezident države članice Europske unije ili Europskog

gospodarskog prostora, osim Republike Hrvatske koji u Republici Hrvatskoj ostvari dohodak

prema članku 5. ovoga Zakona, može u godišnjem obračunu poreza na dohodak na temelju

21

podnesene godišnje porezne prijave ili u posebnom postupku utvrđivanja godišnjeg poreza na

dohodak koristiti i osobni odbitak iz članka 14. stavka 4. ovoga Zakona za cijelo porezno

razdoblje, uz uvjet da vjerodostojnim ispravama dokaže da navedeni dohodak ostvaren u

Republici Hrvatskoj čini najmanje 90% njegovog ukupnog (svjetskog) dohotka ostvarenog u

poreznom razdoblju i da je isti izuzet ili oslobođen oporezivanja u državi članici čiji je

rezident.

Uvjeti za priznavanje osobnog odbitka

Članak 17.

(1) U smislu ovoga Zakona, uzdržavanim članovima uže obitelji i uzdržavanom djecom (dalje

u tekstu: uzdržavani članovi) smatraju se fizičke osobe čiji oporezivi primici, primici na koje

se ne plaća porez i drugi primici koji se u smislu ovoga Zakona ne smatraju dohotkom, ne

prelaze iznos od 12.500,00 kuna na godišnjoj razini izračunat kao peterostruki iznos osnovice

osobnog odbitka.

(2) Iznimno od stavka 1. ovoga članka, pri utvrđivanju prava na osobni odbitak za uzdržavane

članove ne uzimaju se u obzir:

1. primici prema posebnim propisima po osnovi socijalnih potpora

2. doplatak za djecu

3. novčana pomoć koju ostvaruje nezaposlena osoba u visini 50% proračunske osnovice te

novčana naknada osobi koja ostvaruje pravo na naknadu do visine 50% proračunske osnovice

prema zakonu kojim se uređuju rodiljne i roditeljske potpore

4. potpore za novorođenče, odnosno primitak za opremu novorođenog djeteta

5. obiteljske mirovine djece nakon smrti roditelja

6. primici koji po svojoj prirodi predstavljaju samo uzdržavanje od roditelja ili članova uže

obitelji i/ili

7. naknada troškova prijevoza na posao i s posla mjesnim i međumjesnim javnim prijevozom

i naknada troškova službenog putovanja do propisanih iznosa na koje se sukladno odredbama

ovoga Zakona ne plaća porez na dohodak.

(3) Osobni odbitak prema članku 15. ovoga Zakona priznaje se nakon osobnog odbitka iz

članka 14. stavaka 3. i 4. ovoga Zakona, a u godišnjem obračunu poreza na dohodak na

temelju podnesene godišnje porezne prijave ili na temelju podnesenog zahtjeva za

priznavanjem prava u posebnom postupku utvrđivanja godišnjeg poreza na dohodak i prireza

porezu na dohodak.

(4) U slučaju promjena tijekom mjeseca u kojem se koristi osobni odbitak isti se zaokružuje u

korist poreznog obveznika na pune mjesece.

(5) Ako više osoba uzdržava člana ili članove, osobni odbitak za te osobe ravnomjerno se

raspoređuje na sve koji te članove i djecu uzdržavaju, osim ako se ne sporazume drukčije.

(6) Ako u tijeku poreznog razdoblja uzdržavani član za kojeg porezni obveznik u istom

poreznom razdoblju koristi dio osobnog odbitka prema članku 14. stavku 4. ovoga Zakona,

ostvari primitke iz stavka 1. ovoga članka u iznosu većem od 12.500,00 kuna godišnje,

22

porezni obveznik koji je po toj osnovi koristio osobni odbitak, obvezan je podnijeti godišnju

poreznu prijavu ili će se izvršiti poseban postupak utvrđivanja godišnjeg poreza na dohodak.

(7) U slučaju iz stavka 6. ovoga članka, porezni obveznik nema pravo u godišnjoj poreznoj

prijavi ili posebnom postupku utvrđivanja godišnjeg poreza koristiti osobni odbitak za tog

uzdržavanog člana, a uzdržavani član koji je ostvario oporezive primitke od kojih se prema

članku 5. ovoga Zakona utvrđuje dohodak, može, u skladu s ovim Zakonom, u navedenim

postupcima godišnjeg obračuna koristiti osobni odbitak iz članka 14. ovoga Zakona.

(8) Ako u tijeku poreznog razdoblja uzdržavani član za kojeg porezni obveznik u istom

poreznom razdoblju koristi dio osobnog odbitka prema članku 14. stavku 4. ovoga Zakona,

ostvari primitke iz stavka 1. ovoga članka, u godišnjem iznosu 12.500,00 kuna ili manjem,

godišnju poreznu prijavu za to porezno razdoblje može podnijeti odnosno bit će obuhvaćen

posebnim postupkom utvrđivanja godišnjeg poreza, u skladu s ovim Zakonom, i to:

1. porezni obveznik – uzdržavatelj po osnovi ostvarenog dohotka iz članka 5. ovoga Zakona i

koristiti osobni odbitak za tog uzdržavanog člana i

2. porezni obveznik – uzdržavani član uže obitelji i/ili dijete po osnovi ostvarenog dohotka iz

članka 5. ovoga Zakona i koristiti pravo na osobni odbitak iz članaka 14. - 16. ovoga Zakona.

(9) Ministar financija pravilnikom propisuje načine korištenja i vjerodostojne isprave za

korištenje osobnog odbitka za poreznog obveznika i uzdržavane članove.

POGLAVLJE III.

GODIŠNJA POREZNA OSNOVICA

Članak 18.

(1) Godišnju osnovicu poreza na dohodak čini ukupan iznos dohotka od nesamostalnog rada,

samostalne djelatnosti prema stavku 2. ovoga članka i drugog dohotka koji se ne smatra

konačnim, a umanjen za osobni odbitak iz članaka 14. - 16. ovoga Zakona, osim ako je ovim

Zakonom drukčije uređeno.

(2) Dohodak od samostalne djelatnosti iz članka 28. ovoga Zakona, koji rezident ostvari u

tuzemstvu i inozemstvu, a nerezident u tuzemstvu, umanjuje se za:

1. iznos plaća novozaposlenih osoba iz članka 44. stavka 1. ovoga Zakona

2. iznos državne potpore za obrazovanje i izobrazbu te iznos potpore male vrijednosti za

izvođenje praktične nastave i vježbe naukovanja u sustavu vezanih obrta prema posebnim

propisima

3. iznos izdataka za istraživanje i razvoj iz članka 45. stavka 1. ovoga Zakona i/ili

4. preneseni gubitak iz članka 38. ovoga Zakona, nakon umanjenja iz točaka 1. - 3. ovoga

stavka, koji je rezident po osnovi obavljanja samostalne djelatnosti iz članka 29. ovoga

Zakona ostvario u tuzemstvu i inozemstvu, a nerezident u tuzemstvu.

23

POGLAVLJE IV.

GODIŠNJE POREZNE STOPE

Članak 19.

(1) Godišnji porez na dohodak plaća se po stopi od 24% na poreznu osnovicu do visine

210.000,00 kuna te po stopi od 36% na dio porezne osnovice koji prelazi iznos od 210.000,00

kuna.

(2) Godišnja porezna osnovica za primjenu stope od 24% iz stavka 1. ovoga članka uvećava

se za ostvareni iznos drugog dohotka iz članka 39. ovoga Zakona uz uvjet da iznos tako

ostvarenog dohotka ne prelazi peterostruki iznos osnovice osobnog odbitka na godišnjoj

razini.

POGLAVLJE V.

UTVRĐIVANJE DOHOTKA OD NESAMOSTALNOG RADA

Dohodak od nesamostalnog rada

Članak 20.

Dohodak od nesamostalnog rada je razlika između primitaka priteklih u poreznom razdoblju u

skladu s odredbama članka 21. ovoga Zakona i izdataka nastalih u istom razdoblju u skladu s

odredbama članka 23. ovoga Zakona.

Primici po osnovi nesamostalnog rada

Članak 21.

(1) Primicima po osnovi nesamostalnog rada (plaćom) smatraju se:

1. svi primici koje poslodavac u novcu ili u naravi isplaćuje ili daje radniku po osnovi radnog

odnosa, prema propisima koji uređuju radni odnos, a to su:

a) plaća koju poslodavac isplaćuje radnicima u svezi sa sadašnjim radom, prijašnjim radom po

osnovi prijašnjeg radnog odnosa bez obzira na sadašnji status te osobe - umirovljenik ili neki

drugi status i to ako se radi o plaći za rad koji je obavljen za vrijeme radnog odnosa i

možebitne druge isplate na koje je radnik imao pravo u vrijeme toga radnog odnosa neovisno

kada je u toj godini prestao radni odnos odnosno raskinut ugovor o radu ili budućim radom po

osnovi sadašnjeg radnog odnosa

b) primici po osnovi naknada, potpora, nagrada i drugog, koje poslodavac isplaćuje ili daje

radnicima iznad propisanih iznosa

c) plaća koju radniku umjesto poslodavca isplati druga osoba

d) naknada članu uprave i/ili izvršnom direktoru koji kao radnik u radnom odnosu obavlja

određene poslove za poslodavca sukladno zakonu kojim se uređuju radni odnosi

e) premije osiguranja koje poslodavci plaćaju za svoje radnike po osnovi životnog osiguranja,

dopunskog, dodatnog i privatnoga zdravstvenog osiguranja, dobrovoljnoga mirovinskog

osiguranja iznad propisanog iznosa i osiguranja njihove imovine

24

f) svi drugi primici koje poslodavac isplaćuje ili daje radniku vezano uz radni odnos i odnos

poslodavca i radnika bez obzira na oblik i način isplate ili temelja za isplatu, osim ako je ovim

Zakonom drukčije uređeno

2. poduzetnička plaća koja ulazi u rashod pri utvrđivanju poreza na dobit

3. primici (plaća) fizičkih osoba izaslanih na rad u Republiku Hrvatsku po nalogu inozemnog

poslodavca u tuzemna društva za rad u tim društvima

4. primici (plaća) članova predstavničkih i izvršnih tijela državne vlasti i jedinica lokalne i

područne (regionalne) samouprave koji im se isplaćuju za rad u tim tijelima i jedinicama i/ili

5. naknade plaće osobama koje pružaju njegu i pomoć hrvatskim ratnim vojnim invalidima iz

Domovinskog rata I. skupine, prema posebnom propisu.

(2) Primicima po osnovi nesamostalnog rada smatraju se i:

1. mirovine ostvarene na temelju prijašnjih uplata doprinosa za obvezno mirovinsko

osiguranje

2. mirovine koje isplaćuju osiguravatelji na temelju prijašnjih uplata poslodavca za dokup

dijela mirovine, ako su te uplate bile oslobođene oporezivanja

3. mirovinske rente koje isplaćuju osiguravatelji na temelju prijašnjih uplata poslodavca, ako

su te uplate bile oslobođene oporezivanja

4. mirovine koje se isplaćuju poduzetnicima koji su obavljali samostalnu djelatnost,

poduzetnicima koji su plaćali porez na dobit i drugim osobama na temelju prijašnjih uplata

doprinosa u propisano obvezno osiguranje, a koji su bili porezno dopustivi izdatak ili rashod

5. ukupno kapitalizirana sredstva na računu umrlog člana mirovinskog fonda u trenutku

isplate nasljednicima i/ili

6. mirovine rezidenata ostvarene u inozemstvu.

(3) Primicima u naravi smatraju se korištenje zgrada, prometnih sredstava, povoljnije kamate

pri odobravanju kredita, dodjela ili opcijska kupnja vlastitih dionica po povoljnijim uvjetima i

druge pogodnosti koje poslodavci i isplatitelji primitka, odnosno plaće iz stavaka 1. i 2. ovoga

članka daju radnicima i fizičkim osobama koje ostvaruju primitke iz stavaka 1. i 2. ovoga

članka. Primitkom po osnovi povoljnijih kamata smatra se razlika između ugovorene niže i

stope kamate od 3% godišnje, osim kamata po kreditima koji se daju ili subvencioniraju iz

proračuna, ali ne radnicima uprave.

(4) Iznimno od stavka 1. ovoga članka primicima od nesamostalnog rada (plaćom) ne

smatraju se primici koje poslodavci i isplatitelji tih primitaka isplaćuju svojim radnicima i

drugim fizičkim osobama koje ostvaruju primitke (plaću) i to:

1. primici po osnovi autorskih naknada pod uvjetom da se autorske naknade isplaćuju na

temelju ugovora o autorskim pravima i srodnim pravima sklopljenih između

poslodavca/isplatitelja primitaka od nesamostalnog rada (plaće) i tih osoba za autorsko djelo i

drugim uvjetima u skladu s propisima koji uređuju autorska i srodna prava te pod uvjetom da

autorsko djelo nije stvoreno radom u radnom odnosu izvršavajući svoje obveze prema

ugovoru o radu, pravilniku o radu, kolektivnom ugovoru ili posebnom propisu i/ili

2. primici po osnovi rada članova skupština i nadzornih odbora trgovačkih društava, upravnih

odbora, upravnih vijeća i drugih njima odgovarajućih tijela drugih pravnih osoba, pod

25

uvjetom da radnik istovremeno nije član uprave ili izvršni direktor kod poslodavca ili

isplatitelja te da je primitak ostvaren temeljem rada predstavnika radnika u organu poslodavca

sukladno odredbama zakona kojim se uređuju radni odnosi i drugih posebnih propisa.

(5) Primici iz stavka 4. ovoga članka smatraju se drugim dohotkom prema članku 39. ovoga

Zakona.

(6) Radnicima, u smislu stavka 1. točke 1. ovoga članka, smatraju se i službenici,

namještenici i druge osobe koje su u radnom odnosu, prema propisima koji uređuju radni

odnos.

(7) Ministar financija pravilnikom propisuje vrste primitaka u naravi iz stavka 3. ovoga članka

i način njihova utvrđivanja.

Primici koji se ne smatraju primicima od nesamostalnog rada

Članak 22.

(1) Primicima od nesamostalnog rada ne smatraju se primici koje poslodavac i isplatitelj

primitka odnosno plaće omogućuje radnicima i fizičkim osobama koje ostvaruju primitke iz

članka 21. stavka 1. ovoga Zakona, te fizičkim osobama koje se stručno osposobljavaju za rad

bez zasnivanja radnog odnosa u interesu obavljanja djelatnosti poslodavca i isplatitelja

primitka odnosno plaće, i to:

1. uređenje i opremanje radnih prostora i prostora za odmor i prehranu

2. posebna radna odjeća obilježena nazivom ili znakom poslodavca ili isplatitelja primitka

odnosno plaće, u skladu s posebnim propisima o zaštiti na radu te odjeća određena prema

posebnim pravilima poslodavca

3. obvezni liječnički pregledi prema posebnim propisima

4. sistematski kontrolni liječnički pregledi ako su omogućeni svim radnicima i fizičkim

osobama koje ostvaruju primitke iz članka 21. stavka 1. ovoga Zakona

5. obrazovanje i izobrazba koje su u svezi s djelatnosti poslodavca i isplatitelja primitka,

odnosno plaće i/ili

6. članarine po osnovi članstva u strukovnim komorama koje je, prema posebnim propisima,

obvezno za radnike pri obavljanju određenih poslova za poslodavaca i isplatitelja primitka

odnosno plaće.

(2) Primicima po osnovi nesamostalnog rada ne smatraju se iznosi koje isplaćuje Hrvatski

zavod za mirovinsko osiguranje i to:

1. naknada plaće hrvatskih branitelja iz Domovinskog rata prema posebnom zakonu od dana

stjecanja prava na profesionalnu rehabilitaciju, za vrijeme profesionalne rehabilitacije i od

završene profesionalne rehabilitacije do zaposlenja, a najduže 12 mjeseci od dana završetka

profesionalne rehabilitacije

2. zaštitni dodatak uz mirovinu planiran u državnom proračunu ili proračunu jedinica lokalne i

područne (regionalne) samouprave

3. novčana naknada zbog tjelesnog oštećenja

4. doplatak za pomoć i njegu druge osobe

26

5. naknada plaće invalidu rada s pravom na profesionalnu rehabilitaciju, od dana nastanka

invalidnosti do najduže 24 mjeseca od dana završetka profesionalne rehabilitacije i/ili

6. dodatak na mirovinu isplaćen sukladno Zakonu o dodatku na mirovine ostvarene prema

Zakonu o mirovinskom osiguranju (Narodne novine, br. 79/07 i 114/11) koji korisniku

mirovine pripada za razdoblje do 31. prosinca 2011. godine.

(3) Ako poslodavac i isplatitelj primitka, odnosno plaće i mirovine iz članka 21. ovoga

Zakona isplaćuje radniku i fizičkim osobama te umirovljenicima plaću ili mirovinu po

sudskoj presudi, sudskoj nagodbi ili izvansudskoj nagodbi, propisane zatezne kamate

isplaćene po toj osnovi ne smatraju se primitkom od nesamostalnog rada i ne podliježu

oporezivanju. Primicima po osnovi nesamostalnog rada ne smatraju se niti zatezne kamate

isplaćene na temelju arbitražnih odluka u skladu s posebnim propisom, zatezne kamate

isplaćene prema rješenju službeničkih sudova te zatezne kamate isplaćene na temelju nagodbi

sklopljenih u postupcima za mirno rješenje spora do visine zakonske stope zateznih kamata.

Izdaci po osnovi nesamostalnog rada

Članak 23.

Izdacima koji se oduzimaju od primitaka iz članka 21. ovoga Zakona pri utvrđivanju dohotka

od nesamostalnog rada, smatraju se uplaćeni doprinosi za obvezna osiguranja iz primitka ili

doprinosi za mirovinska osiguranja ako su sukladno odredbama zakona kojim se uređuju

doprinosi za obvezna osiguranja propisani kao doprinosi koji se utvrđuju na osnovicu.

Utvrđivanje predujma poreza na dohodak od nesamostalnog rada

Članak 24.

(1) Kod dohotka od nesamostalnog rada predujam poreza obračunava, obustavlja i uplaćuje

poslodavac i isplatitelj primitka ili plaće odnosno mirovine ili sam porezni obveznik, prilikom

svake isplate prema propisima koji važe na dan isplate.

(2) Predujam poreza na dohodak od nesamostalnog rada obračunava se od porezne osnovice

koju čini iznos svih primitaka od nesamostalnog rada ostvarenih tijekom jednog mjeseca,

umanjen za izdatke prema članku 23. ovoga Zakona koji su uplaćeni i umanjen za iznos

mjesečnog osobnog odbitka: za rezidenta u skladu s člankom 14. stavcima 3. i 4. ovoga

Zakona odnosno za nerezidenta u skladu s člankom 16. stavcima 1. i 3. ovoga Zakona, a na

temelju porezne kartice iz članka 26. ovoga Zakona.

(3) Predujam poreza na dohodak od nesamostalnog rada obračunava se po stopi od 24% od

mjesečne porezne osnovice do visine 17.500,00 kuna te po stopi od 36% na poreznu osnovicu

iznad 17.500,00 kuna.

(4) Na način propisan stavcima 1. - 3. ovoga članka, dužna je postupiti i inozemna

organizacija, koja ne uživa diplomatski imunitet u Republici Hrvatskoj i službenici te

organizacije sa sjedištem, odnosno prebivalištem u Republici Hrvatskoj pri isplati primitaka

od nesamostalnog rada radnicima i fizičkim osobama koje ostvaruju te primitke.

(5) Obračunani predujam poreza na dohodak od nesamostalnog rada iz stavka 2. ovoga

Zakona umanjuje se za 50% umirovljenicima ili poreznim obveznicima koji imaju

27

prebivalište i borave na području jedinica lokalne samouprave razvrstanih u I. skupinu po

stupnju razvijenosti prema posebnom propisu o regionalnom razvoju Republike Hrvatske i na

području Grada Vukovara utvrđenog prema posebnom propisu o obnovi i razvoju Grada

Vukovara.

Posebni slučajevi utvrđivanja predujma poreza na dohodak od nesamostalnog rada

Članak 25.

(1) Hrvatski zavod za mirovinsko osiguranje obvezan je obračunani i obustavljen predujam

poreza na dohodak iz mirovina uplatiti najkasnije do posljednjeg dana u mjesecu za svaki

mjesec.

(2) Predujam poreza na dohodak od ostvarene mirovine ili razlike mirovina iz članka 21.

stavka 2. ovoga Zakona koje Hrvatski zavod za mirovinsko osiguranje ili isplatitelj inozemnih

mirovina iz sustava socijalnog osiguranja isplaćuje u tijeku kalendarskog mjeseca za više

proteklih mjeseci, odnosno poreznih razdoblja obavlja se na način:

1. u slučaju isplata za više proteklih mjeseci istoga poreznog razdoblja primjenjuju se propisi

koji važe na dan isplate i osobni odbitak za svaki mjesec za koji se obavlja isplata, utvrđen

prema propisima koji su važili u mjesecu kada je mirovina ili razlika mirovine trebala biti

isplaćena i/ili

2. u slučaju isplate mirovina ili razlike mirovina koje se odnose na protekla porezna razdoblja

(kalendarske godine), kod obračuna se primjenjuju propisi koji su važili na dan kada je isplata

trebala biti obavljena, odnosno kada je mirovina prema rješenju dospjela za isplatu.

(3) Iz primitaka od nesamostalnog rada ostvarenih u naravi iz članka 21. stavka 3. ovoga

Zakona, predujam poreza na dohodak plaća se najkasnije do 15-tog dana u mjesecu koji

slijedi nakon mjeseca u kojem je primitak ostvaren.

(4) Porezni obveznik zaposlen u diplomatskom ili konzularnom predstavništvu strane države,

u međunarodnoj organizaciji ili u predstavništvu ili organizaciji koja na teritoriju Republike

Hrvatske ima diplomatski imunitet, kada je porezni obveznik i po ovom Zakonu, dužan je sam

obračunati predujam poreza od nesamostalnog rada na način iz članka 24. ovoga Zakona i

uplatiti ga u roku od 30 dana od dana isplate. Na isti način postupaju i navedeni isplatitelji

primitaka ako na vlastiti zahtjev preuzmu obvezu obračunavanja, obustavljanja i uplate

predujma poreza na dohodak za svoje radnike.

(5) Prema primitku od kojeg se prema odredbama ovoga Zakona utvrđuje dohodak od

nesamostalnog rada, a poslodavac ili isplatitelj primitka ili plaće iz članka 21. stavka 1. ovoga

Zakona na dan dospjelosti primitak nije isplatio, a istovremeno je, sukladno odredbama

zakona kojim se uređuju radni odnosi, obvezan dostaviti radniku obračun iznosa koje je bio

dužan isplatiti, predujam poreza na dohodak od nesamostalnog rada obračunava se i dospijeva

na naplatu istodobno s nastankom obveze dostave obračuna radniku o dospjelom, a

neisplaćenom primitku.

(6) Predujam poreza na dohodak od nesamostalnog rada po osnovi primitka (plaće) iz članka

21. stavka 1. ovoga Zakona, ostvarenog u proteklim poreznim razdobljima, a koji se isplaćuje

po sudskoj presudi prema članku 433.a Zakona o parničnom postupku (Narodne novine, br.

53/91, 91/92, 58/93, 112/99, 88/01, 117/03, 88/05, 02/07, 84/08, 123/08, 57/11, 148/11, 25/13

28

i 89/14), nagodbi u tijeku sudskog postupka, nagodbi sklopljenoj s nadležnim državnim

odvjetništvom u postupcima za mirno rješenje spora ili nagodbi sklopljenoj u postupku

mirenja u individualnim radnim sporovima prema zakonu kojim je uređen postupak mirenja

kao i u postupcima pred nadležnim službeničkim sudovima, obračunava, obustavlja i uplaćuje

isplatitelj primitka prema propisima koji su važili na dan kada je isplata trebala biti obavljena,

uz primjenu godišnjeg obračuna poreza na dohodak od nesamostalnog rada i prireza porezu na

dohodak i uz korištenje podataka dostavljenih od Porezne uprave o iskorištenom iznosu

osobnog odbitka i primijenjenim poreznim stopama godišnjoj razini, pod uvjetom da utuženi

iznos primitka (plaće) odnosno iznos primitka utvrđen nagodbom sadrži iznos doprinosa za

obvezna osiguranja iz primitka prema posebnim propisima, porez na dohodak i prirez porezu

na dohodak. Ako se isplata provede u ovršnom postupku na način da je poreznom obvezniku

isplaćen ukupan primitak, porezni obveznik obvezan je uplatiti porez na dohodak i prirez

porezu na dohodak.

(7) Ministar financija pravilnikom propisuje način provedbe ovoga članka.

Porezna kartica

Članak 26.

(1) Osobni odbitak iz članka 14. ovoga Zakona, pripadnost općini/gradu i ostali podaci bitni

za utvrđivanje predujma poreza na dohodak odnosno poreza na dohodak od nesamostalnog

rada priznaje se i utvrđuje isključivo na temelju porezne kartice koju za radnika,

umirovljenika i fizičku osobu koja ostvaruje primitke iz članka 21. ovoga Zakona imaju

poslodavci i isplatitelji primitka, odnosno plaće i mirovine ili sam porezni obveznik.

(2) Poreznu karticu iz stavka 1. ovoga članka, poslodavcu i isplatitelju plaće ili mirovine ili

samom poreznom obvezniku dostavlja elektroničkim putem Porezna uprava na njegov zahtjev

i uz suglasnost radnika odnosno fizičke osobe koja ostvaruje primitke od nesamostalnog rada,

dok za umirovljenika - korisnika mirovine koju isplaćuje Hrvatski zavod za mirovinsko

osiguranje, podatke bitne za utvrđivanje predujma poreza na dohodak Porezna uprava

dostavlja elektroničkim putem po službenoj dužnosti.

(3) Iznimno od stavka 2. ovoga članka, ako poslodavac i isplatitelj plaće ili mirovine ili sam

porezni obveznik nije korisnik sustava ePorezna ili ne ishodi suglasnost radnika ili

umirovljenika, poreznu karticu može besplatno izdati Porezna uprava u papirnatom obliku, a

poslodavci i isplatitelj plaće ili mirovine dužni su je čuvati dok radnik, umirovljenik i fizička

osoba koja ostvaruje primitak od nesamostalnog rada kod njih radi, odnosno dok se isplaćuje

mirovina ili primitak po osnovi nesamostalnog rada.

(4) Radnik, umirovljenik i fizička osoba koja ostvaruje primitke iz članka 21. ovoga Zakona

obvezni su svaku promjenu u svezi s uzdržavanim članovima uže obitelji i djece, promjenu

prebivališta ili uobičajenog boravišta i drugo, koja utječe na osobni odbitak, odnosno

neoporezivi dio dohotka, prijaviti Poreznoj upravi, u roku od 30 dana od dana nastanka

promjene, putem svog poslodavca ili izravno putem sustava e-građani ili iznimno putem

nadležne ispostave Porezne uprave i dostaviti vjerodostojne isprave.

(5) Prihvaćene i evidentirane promjene iz stavka 4. ovoga članka poslodavac i isplatitelj plaće,

mirovine ili sam porezni obveznik primjenjuje pri sljedećim isplatama plaća i mirovina.

29

(6) Ministar financija pravilnikom propisuje oblik i sadržaj porezne kartice iz stavka 1. ovoga

članka.

Evidencije i izvješća

Članak 27.

(1) Poslodavci, isplatitelji ili sami porezni obveznici dužni su voditi propisane evidencije o

isplaćenim primicima po osnovi nesamostalnog rada (plaćama i mirovina) iz članka 21. ovoga

Zakona i obustavljenom i uplaćenom predujmu porezu na dohodak, te dostavljati Poreznoj

upravi izvješća u propisanom roku na propisanom obrascu.

(2) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu za potrebe Porezne uprave i Središnjeg

registra osiguranika.

POGLAVLJE VI.

UTVRĐIVANJE DOHOTKA OD SAMOSTALNE DJELATNOSTI

Dohodak od samostalne djelatnosti

Članak 28.

Dohotkom od samostalne djelatnosti smatra se dohodak od obrta i s obrtom izjednačenih

djelatnosti, dohodak od slobodnih zanimanja i dohodak od poljoprivrede i šumarstva.

Samostalne djelatnosti

Članak 29.

(1) Samostalnom djelatnosti obrta i s obrtom izjednačenih djelatnosti (obrtničke djelatnosti), u

smislu ovoga Zakona, smatraju se:

1. djelatnosti u smislu zakona kojim se uređuje obavljanje obrta i sve druge posebno

nenavedene gospodarstvene djelatnosti i/ili

2. ustup uz naknadu ili konačna prodaja imovinskih prava u okviru obrtničke djelatnosti ili

djelatnosti slobodnog zanimanja iz stavka 2. ovoga članka.

(2) Djelatnostima slobodnih zanimanja smatraju se profesionalne djelatnosti fizičkih osoba

koje su po toj osnovi obvezno osigurane prema propisima koji uređuju obvezna osiguranja,

odnosno djelatnosti fizičkih osoba kojima su to osnovne djelatnosti i koje su po toj osnovi

upisane u registar poreznih obveznika poreza na dohodak. Djelatnostima slobodnih zanimanja

osobito se smatraju:

1. samostalna djelatnost zdravstvenih djelatnika, veterinara, odvjetnika, javnih bilježnika,

revizora, inženjera, arhitekata, poreznih savjetnika, stečajnih upravitelja, tumača, prevoditelja,

turističkih djelatnika i druge slične djelatnosti

2. samostalna djelatnost znanstvenika, književnika, izumitelja i druge slične djelatnosti

3. samostalna predavačka djelatnost, odgojna djelatnost i druge slične djelatnosti i/ili

4. samostalna djelatnost novinara, umjetnika i športaša.

30

(3) Djelatnost poljoprivrede i šumarstva obuhvaća korištenje prirodnih bogatstava zemlje i

prodaju, odnosno zamjenu od tih djelatnosti dobivenih proizvoda u neprerađenom stanju.

Fizičke osobe su po osnovi djelatnosti poljoprivrede i šumarstva obveznici poreza na

dohodak, ako su po toj osnovi obveznici poreza na dodanu vrijednost prema posebnom

zakonu, ako po toj osnovi u poreznom razdoblju ostvare ukupni godišnji primitak veći od

80.500,00 kuna.

Utvrđivanje dohotka od samostalne djelatnosti

Članak 30.

(1) Dohodak od samostalnih djelatnosti je razlika između poslovnih primitaka i poslovnih

izdataka nastalih u poreznom razdoblju.

(2) Iznimno od stavka 1. ovoga članka i članka 34. stavka 1. ovoga Zakona, porezni obveznici

koji obavljaju samostalnu djelatnost novinara, umjetnika i športaša iz članka 29. stavka 2.

točke 4. ovoga Zakona, mogu utvrđivati dohodak i plaćati predujam poreza na dohodak po

osnovi tih djelatnosti u skladu sa člancima 39. i 40. ovoga Zakona.

Primici po osnovi samostalnih djelatnosti

Članak 31.

(1) Primici po osnovi samostalnih djelatnosti (dalje u tekstu: poslovni primici) su sva dobra

(novac, stvari, materijalna prava, usluge i drugo) koja su poreznom obvezniku u okviru

njegove samostalne djelatnosti pritekla u poreznom razdoblju.

(2) Poslovni primici iz stavka 1. ovoga članka utvrđuju se prema njihovoj tržišnoj vrijednosti.

(3) U poslovne primitke ulaze i primici ostvareni od prodaje i izuzimanja stvari i prava koja

služe za obavljanje samostalne djelatnosti i koja se vode ili su se trebala voditi u popisu

dugotrajne imovine, kao i primici ostvareni od otuđenja ili likvidacije djelatnosti. Ako

stjecatelj cijele djelatnosti nastavlja poduzetničku djelatnost, primici od otuđenja se ne

oporezuju ukoliko je osigurano kasnije oporezivanje skrivenih pričuva.

(4) Poslovnim primicima smatraju se i izuzimanja osim izuzimanja financijske imovine.

(5) Poslovnim primicima smatraju se manjkovi dobara u smislu propisa o porezu na dodanu

vrijednost iznad visine utvrđene odlukom Hrvatske obrtničke komore te pripadajući porezi

zaračunati prilikom nabave dobara za koja je utvrđen manjak.

(6) Poslovnim primicima smatraju se i primici po osnovi kamata iz članka 65. ovoga Zakona

ako su ostvareni od financijskih transakcija koje čine osnovnu djelatnost poreznog obveznika.

(7) Iznimno od stavka 1. ovoga članka, poslovne primitke poreznog razdoblja po osnovi

državnih pomoći, poticaja i potpora namijenjenih za nabavu dugotrajne imovine koja

podliježe amortizaciji, uključuje se u poreznu osnovicu u iznosima evidentiranih izdataka

nastalih temeljem amortizacije te dugotrajne imovine u istom poreznom razdoblju.

(8) U slučaju primjene stavka 7. ovoga članka porezni obveznik je obvezan voditi evidenciju

o primljenim državnim potporama i poticajima za nabavu dugotrajne imovine i iznosima

obračunane amortizacije.

31

Izdaci po osnovi samostalnih djelatnosti

Članak 32.

(1) Izdaci po osnovi samostalnih djelatnosti (dalje u tekstu: poslovni izdaci) su svi odljevi

dobara poreznog obveznika tijekom poreznog razdoblja radi stjecanja, osiguranja i očuvanja

poslovnih primitaka. U poslovne izdatke poreznih obveznika koji obavljaju samostalne

djelatnosti ulaze oni izdaci koji su izravno vezani za obavljanje djelatnosti.

(2) U poslovne izdatke ulaze i knjigovodstvene vrijednosti pojedinačno ili ukupno prodanih ili

izuzetih dobara dugotrajne imovine koja su se vodila ili trebala voditi u popisu dugotrajne

imovine. Poslovnim izdacima smatraju se i troškovi otuđenja i likvidacije.

(3) Poslovnim izdacima smatraju se i ulaganja osim ulaganja financijske imovine i ulaganja u

dugotrajnu imovinu.

(4) Primljeni krediti i zajmovi nisu poslovni primitak, a otplate kredita i zajmova nisu

poslovni izdatak.

(5) Plaćene kamate po kreditima i zajmovima za obavljanje djelatnosti smatraju se poslovnim

izdacima, a naplaćene kamate po sredstvima i plasmanima sredstava koja služe za obavljanje

djelatnosti smatraju se poslovnim primicima, ako nisu oporezive po odbitku u skladu s

člankom 65. i člankom 70. stavkom 1. ovoga Zakona.

(6) Poslovnim izdacima koji se priznaju pri utvrđivanju dohotka od samostalne djelatnosti,

smatraju se i uplaćeni doprinosi za obvezna osiguranja prema posebnim propisima.

(7) Poslovni izdaci za materijal, robu, proizvode, energiju i usluge, koji služe za stjecanje

dohotka, priznaju se u visini cijene nabave ili troška proizvodnje.

(8) Poslovnim izdacima se smatraju izdaci za plaće i obvezni doprinosi na plaću radnika i

fizičkih osoba koje ostvaruju primitke iz članka 21. stavka 1. ovoga Zakona (plaće s porezima

i doprinosima) u visini stvarnih isplata.

(9) Poslovnim izdacima smatraju se i otpisi prema članku 35. stavku 4. ovoga Zakona na

način i prema stopama propisanim zakonom kojim se uređuje porez na dobit.

(10) Poslovnim izdacima po osnovi otpisa ne smatraju se otpisi povećane vrijednosti

dugotrajne imovine zbog revalorizacije.

(11) Poslovnim izdacima se smatraju i premije dobrovoljnoga mirovinskog osiguranja

uplaćene u korist radnika i/ili osobno poreznog obveznika koji obavlja samostalnu djelatnost,

tuzemnom dobrovoljnom mirovinskom fondu, koji je registriran u skladu s propisima koji

uređuju dobrovoljno mirovinsko osiguranje, na koje se ne plaća porez na dohodak sukladno

članku 9. točki 18. ovoga Zakona.

(12) Poslovnim izdacima se smatraju proizvodi i roba iz asortimana poreznog obveznika

prilagođeni za te svrhe s oznakom »nije za prodaju« te drugi reklamni predmeti s nazivom

tvrtke, proizvoda i drugog oblika reklame (čaše, pepeljare, stolnjaci, podmetači, olovke,

rokovnici, privjesci i slično) dani za uporabu u prodajnom prostoru kupca, a ako se daju

potrošačima, smatraju se izdatkom ako je njihova pojedinačna vrijednost bez poreza na

dodanu vrijednost do 160,00 kuna.

32

Izdaci koji se porezno ne priznaju

Članak 33.

(1) Izdaci koji se porezno ne priznaju pri utvrđivanju dohotka od samostalne djelatnosti su:

1. 50% izdataka reprezentacije (ugošćenja, darova s ili bez utisnutog znaka tvrtke ili

proizvoda, izdataka za odmor, šport, rekreaciju i razonodu, izdataka za korištenje osobnih

motornih vozila, plovila, zrakoplova, kuća za odmor i drugih sličnih izdataka), u visini

troškova nastalih iz poslovnih odnosa s poslovnim partnerom

2. porez na dodanu vrijednost na vlastitu potrošnju, a i besplatne isporuke i drugi izdaci

3. primici poduzetnika koji obavljaju samostalnu djelatnost po osnovi naknada, potpora i

nagrada, iznad propisanih iznosa

4. dnevnica i troškova službenog putovanja poduzetnika koji obavljaju samostalnu djelatnost,

iznad propisanih iznosa i/ili

5. 50% izdataka u svezi s vlastitim ili unajmljenim osobnim motornim vozilima i drugim

sredstvima za osobni prijevoz poduzetnika, poslovodnih i drugih zaposlenih osoba, ako se po

osnovi korištenja tih sredstava za osobni prijevoz ne utvrđuje plaća ili drugi dohodak.

(2) Iznimno od stavka 1. točke 5. ovoga članka poslovnim izdacima smatraju se ukupno

nastali izdaci za osiguranje osobnih motornih vozila i drugih prijevoznih sredstava.

(3) Kao poslovni izdaci ne mogu se odbiti ni drugi izdaci koji nisu u izravnoj svezi s

obavljanjem samostalne djelatnosti.

Poslovne knjige i evidencije

Članak 34.

(1) Porezni obveznici koji obavljaju samostalnu djelatnost iz članka 29. ovoga Zakona dužni

su upisati se u registar poreznih obveznika poreza na dohodak i utvrđivati dohodak na temelju

podataka iz poslovnih knjiga i evidencija.

(2) Poslovne knjige i evidencije iz stavka 1. ovoga članka su knjiga primitaka i izdataka,

popis dugotrajne imovine, knjiga prometa i evidencija o tražbinama i obvezama.

(3) Iznimno od stavka 2. ovoga članka, porezni obveznici nisu obvezni voditi knjigu prometa,

ako podatke o dnevnom gotovinskom prometu osiguravaju u knjizi primitaka i izdataka ili u

evidencijama propisanim drugim zakonima te ako se te evidencije vode na mjestu gdje se

ostvaruju gotovinski primici.

(4) Porezni obveznik za svaku prodaju, odnosno obavljenu uslugu, mora izdati račun, osim

ako je zakonom kojim je uređen opći porezni postupak i zakonom koji uređuje fiskalizaciju,

propisano drukčije.

(5) Porezni obveznici koji obavljaju samostalne djelatnosti, vode jedne poslovne knjige.

(6) Ministar financija pravilnikom propisuje oblik i sadržaj poslovnih knjiga i računa te način

vođenja poslovnih knjiga fizičkih osoba koje obavljaju samostalnu djelatnost.

33

Popis dugotrajne imovine

Članak 35.

(1) Popis dugotrajne imovine služi za utvrđivanje izdataka otpisa (amortizacije) dugotrajne

imovine. Dugotrajna se imovina i nakon što je u cijelosti otpisana zadržava u popisu

dugotrajne imovine do trenutka prodaje, darovanja ili drugog načina otuđenja ili uništenja.

(2) U popis dugotrajne imovine unose se stvari i prava, ako su njihove nabavne cijene,

odnosno troškovi proizvodnje (nabavna vrijednost) veći od 3.500,00 kuna i ako je njihov

vijek trajanja dulji od godinu dana. Prava ulaze u popis dugotrajne imovine samo ako je kod

njihove nabave plaćena naknada.

(3) U popis dugotrajne imovine unosi se pojedinačna nabavna vrijednost dobara dugotrajne

imovine, vijek trajanja (korištenja), knjigovodstvena vrijednost i otpisi.

(4) Nabavna vrijednost dobara dugotrajne imovine, koja su unesena u popis dugotrajne

imovine, otpisuje se u skladu s propisima kojima se uređuje porez na dobit. Ako se dobro

dugotrajne imovine zbog uništenja više ne može koristiti ili ako se proda, izuzme ili na drugi

način otuđi, tada se njegova knjigovodstvena vrijednost otpisuje u cijelosti.

Promjena načina oporezivanja

Članak 36.

(1) Porezni obveznik koji obavlja samostalnu djelatnost iz članka 29. ovoga Zakona može na

vlastiti zahtjev plaćati porez na dobit umjesto poreza na dohodak ili je obvezan plaćati porez

na dobit umjesto poreza na dohodak ako ispunjava zakonske uvjete za oporezivanje dobiti, na

način i pod uvjetima propisanim zakonom kojim se uređuje porez na dobit. U slučaju

supoduzetnišva ili drugog oblika zajedničkog dohotka pisani zahtjev podnose i potpisuju svi

supoduzetnici.

(2) Pisani zahtjev iz stavka 1. ovoga članka kojim se na vlastiti zahtjev traži promjena načina

oporezivanja dostavlja se nadležnoj ispostavi Porezne uprave do kraja tekuće godine za iduću

kalendarsku godinu.

(3) Promjena načina oporezivanja na temelju podnesenog zahtjeva iz stavka 1. ovoga članka

obvezuje poreznog obveznika sljedeće tri godine.

(4) U opravdanim slučajevima i na temelju pisanog zahtjeva poreznog obveznika Porezna

uprava može odobriti i kraći rok prelaska s plaćanja poreza na dohodak na porez na dobit i

obratno, o čemu donosi rješenje.

(5) Opravdanim slučajevima iz stavka 4. ovoga članka osobito se smatraju cjelovita promjena

djelatnosti koju obavlja porezni obveznik te značajno izmijenjeni uvjeti (više od 50%), zbog

kojih je porezni obveznik promijenio način oporezivanja.

Utvrđivanje predujma poreza na dohodak od samostalne djelatnosti

Članak 37.

(1) Kod dohotka od samostalne djelatnosti iz članka 29. ovoga Zakona i dohotka koji se

oporezuje na način propisan za samostalne djelatnosti prema člancima 30. - 35. ovoga

34

Zakona, mjesečni predujam se utvrđuje i plaća na temelju podataka u podnesenoj godišnjoj

prijavi poreza na dohodak.

(2) Mjesečni predujam poreza na dohodak od samostalne djelatnosti utvrđen na način iz

stavka 1. ovoga članka porezni obveznici plaćaju za mjesece koji slijede iza mjeseca u kojemu

je istekao rok za podnošenje godišnje porezne prijave do isteka roka za podnošenje sljedeće

godišnje porezne prijave.

(3) Porezna uprava može, na zahtjev poreznog obveznika, izmijeniti visinu predujma. Zahtjev

se temelji na podnesku koji sadrži sve bitne sastojke iz porezne prijave.

(4) Porezni obveznik koji počinje obavljati samostalnu djelatnost ne plaća predujmove poreza

na dohodak do podnošenja prve godišnje porezne prijave.

(5) Predujmovi poreza na dohodak iz stavka 1. ovoga članka plaćaju se mjesečno do

posljednjeg dana u mjesecu za prethodni mjesec i to na osnovi podataka iskazanih u godišnjoj

poreznoj prijavi za prethodno porezno razdoblje tako da se porezna obveza za koju se

utvrđuje predujam dijeli s brojem mjeseci istog razdoblja u kojem se samostalna djelatnost

obavljala. Ako porezni obveznik u godišnjoj poreznoj prijavi uz dohodak od samostalne

djelatnosti iskaže i dohodak iz ostalih izvora, predujam poreza za iduće razdoblje utvrđuje se

samo od porezne obveze proizašle od obavljanja samostalne djelatnosti. Način izračuna tako

utvrđenog predujma poreza na dohodak od samostalne djelatnosti pravilnikom propisuje

ministar financija.

(6) Porezna uprava može na temelju obavljenog očevida i nadzora, podataka iz obrađenih

godišnjih poreznih prijava ili drugih podataka o poslovanju poreznog obveznika s kojima

raspolaže, izmijeniti rješenje o plaćanju predujmova ako je doneseno, odnosno donijeti

rješenje i utvrditi nove iznose mjesečnih predujmova.

Porezni gubitak

Članak 38.

(1) Porezni gubitak može se utvrditi po osnovi obavljanja samostalnih djelatnosti iz članka 29.

ovoga Zakona i ostalih djelatnosti od kojih se dohodak utvrđuje na način propisan za

samostalne djelatnosti, odnosno na temelju poslovnih knjiga prema člancima 30. - 35. ovoga

Zakona.

(2) Porezni gubitak iz stavka 1. ovoga članka može se nadoknaditi (odbiti) samo od dohotka

po osnovi kojega je i utvrđen.

(3) Porezni gubitak koji se ne može nadoknaditi (odbiti) u poreznom razdoblju u kojemu je

nastao, prenosi se i nadoknađuje umanjenjem dohotka po osnovi kojega je utvrđen, u

sljedećih pet poreznih razdoblja.

(4) Porezni obveznik gubi pravo na odbitak poreznog gubitka iz stavka 1. ovoga članka

istekom petoga poreznog razdoblja.

(5) Odbitak gubitka je dopušten u tekućem poreznom razdoblju ako se nije mogao odbiti

(nadoknaditi) u prethodnim poreznim razdobljima. Preneseni se gubici nadoknađuju prema

redoslijedu njihova nastanka.

35

POGLAVLJE VII.

UTVRĐIVANJE DRUGOG DOHOTKA KOJI SE NE SMATRA KONAČNIM

Drugi dohodak

Članak 39.

(1) Drugi dohodak je razlika između svakoga pojedinačnog primitka prema stavku 2.,

odnosno stavku 3. ovoga članka umanjen za propisane izdatke iz stavaka 4. i 5. ovoga članka.

(2) Drugi dohodak ostvaruje se po osnovi primitaka koji se ne smatraju primicima određenim

po osnovi:

1. nesamostalnog rada iz članka 21. ovoga Zakona

2. samostalne djelatnosti iz članka 29. ovoga Zakona

3. imovine i imovinskih prava iz članaka 56. do 59. ovoga Zakona

4. kapitala iz članaka 64. do 69. ovoga Zakona i

5. osiguranja iz članka 72. ovoga Zakona.

(3) Primicima prema stavcima 1. i 2. ovoga članka osobito se smatraju:

1. primici po osnovi djelatnosti članova skupština i nadzornih odbora trgovačkih društava,

upravnih odbora, upravnih vijeća i drugih njima odgovarajućih tijela drugih pravnih osoba,

članova povjerenstava i odbora koje imaju ta tijela i sudaca porotnika koji nemaju svojstvo

djelatnika u sudu

2. autorske naknade isplaćene prema posebnom zakonu kojim se uređuju autorska i srodna

prava

3. primici po osnovi djelatnosti športaša

4. primici po osnovi djelatnosti trgovačkih putnika, agenta, akvizitera, športskih sudaca i

delegata, tumača, prevoditelja, turističkih djelatnika, konzultanata, sudskih vještaka te druge

slične djelatnosti

5. primici u naravi – korištenje zgrada, prometnih sredstava, povoljnije kamate pri

odobravanju kredita i druge pogodnosti prema članku 21. stavku 3. ovoga Zakona, a koje

davatelji tih primitaka daju fizičkim osobama koje nisu njihovi radnici i osobe koje ostvaruju

primitke iz članka 21. ovoga Zakona

6. nagrade učenicima za vrijeme praktičnog rada i naukovanja iz članka 9.točke 4. ovoga

Zakona, iznad propisanog iznosa

7. primici učenika i studenata na redovnom školovanju za rad preko učeničkih i studentskih

udruga prema posebnim propisima iz članka 9. točke 6. ovoga Zakona, iznad propisanog

iznosa

8. stipendije učenicima i studentima za redovno školovanje na srednjim, višim i visokim

školama i fakultetima iz članka 9. točke 14. ovoga Zakona, iznad propisanog iznosa

9. športske stipendije koje se prema posebnim propisima isplaćuju športašima amaterima za

njihovo športsko usavršavanje iz članka 9. točke 16. ovoga Zakona, iznad propisanog iznosa

10. nagrade za športska ostvarenja i naknade športašima amaterima prema posebnim

propisima iz članka 9. točke 17. ovoga Zakona, iznad propisanih iznosa i/ili

36

11. ostali posebno nenavedeni primici koje fizičkim osobama isplaćuju ili daju pravne i

fizičke osobe (obveznici poreza na dobit i obveznici poreza na dohodak koji obavljaju

samostalne djelatnosti) i drugi isplatitelji i davatelji.

(4) Izdacima koji se priznaju pri utvrđivanju drugog dohotka iz stavka 1. ovoga članka

smatraju se uplaćeni doprinosi za obvezna osiguranja iz primitaka, prema posebnim

propisima.

(5) Iznimno, pri utvrđivanju drugog dohotka iz stavka 1. ovoga članka izdaci se, prije izdataka

iz stavka 4. ovoga članka ako su obračunani i plaćeni prema posebnim propisima, priznaju u

visini 30% ostvarenih primitaka fizičkim osobama po osnovi:

1. autorskih naknada isplaćenih prema posebnom zakonu kojim se uređuju autorska i srodna

prava uključujući i naknade za isporučeno umjetničko djelo osobama koje obavljaju

umjetničku i kulturnu djelatnost

2. profesionalnih djelatnosti novinara, umjetnika i športaša koji su osigurani po toj osnovi i

doprinose za obvezna osiguranja plaćaju prema rješenju i/ili

3. primitaka nerezidenata za obavljanje umjetničke, artističke, zabavne, športske, književne i

likovne djelatnosti te djelatnosti u svezi s tiskom, radijem i televizijom te zabavnim

priredbama.

(6) Porezni obveznik koji ostvaruje drugi dohodak iz stavka 1. ovoga članka po osnovi

djelatnosti može na vlastiti zahtjev, upisom u registar poreznih obveznika, utvrđivati dohodak

u skladu sa člancima 30. - 35. ovoga Zakona odnosno na način propisan za samostalne

djelatnosti. Zahtjev za promjenom načina utvrđivanja i oporezivanja dohotka porezni

obveznik obvezan je podnijeti na početku ostvarivanja dohotka, na početku obavljanja

djelatnosti ili do kraja tekuće godine za iduću godinu.

(7) Porezni obveznik koji prema stavku 6. ovoga članka utvrđuje dohodak u skladu sa

člancima 30. - 35. ovoga Zakona, ne može koristiti izdatke iz stavka 5. ovoga članka.

(8) Izdaci iz stavka 5. ovoga članka priznaju se pri utvrđivanju predujma poreza na dohodak

od drugog dohotka.

(9) Ministar financija pravilnikom propisuje vrste primitaka u naravi iz stavka 3. točke 5.

ovoga članka i način njihova utvrđivanja.

Utvrđivanje predujma poreza na dohodak od drugog dohotka

Članak 40.

(1) Predujam poreza na dohodak od drugog dohotka prema članku 39. stavku 1. ovoga

Zakona plaća se po odbitku, po stopi od 24% bez priznavanja osobnog odbitka iz članka 14.

ovoga Zakona.

(2) Predujam poreza na dohodak od drugog dohotka iz stavka 1. ovoga članka, obračunavaju,

obustavljaju i uplaćuju isplatitelji prilikom svake isplate i istodobno s isplatom. Na isti način

isplatitelji obračunavaju i obustavljaju predujam poreza na dohodak koji ostvare nerezidenti

obavljanjem djelatnosti iz članka 29. stavka 2. ovoga Zakona.

(3) Ministar financija pravilnikom propisuje način provedbe ovoga članka.

37

Izvješćivanje

Članak 41.

(1) Isplatitelji ili sami porezni obveznici obvezni su o isplaćenim primicima po osnovi kojih

se utvrđuje drugi dohodak i obustavljenom i uplaćenom predujmu porezu na dohodak

dostavljati Poreznoj upravi izvješća u propisanom roku na propisanom obrascu.

(2) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu za potrebe Porezne uprave i Središnjeg

registra osiguranika.

POGLAVLJE VIII.

 POSEBNE OLAKŠICE, OSLOBOĐENJA I POTICAJI

Oslobođenja za hrvatske ratne vojne invalide iz Domovinskog rata i članove obitelji smrtno

stradalog, zatočenog ili nestalog hrvatskog branitelja iz Domovinskog rata

Članak 42.

(1) Fizičke osobe kojima je po posebnom propisu rješenjem utvrđen status hrvatskoga ratnoga

vojnog invalida iz Domovinskog rata, ne plaćaju porez na dohodak od nesamostalnog rada i

mirovina razmjerno stupnju utvrđene invalidnosti.

(2) Fizičke osobe – članovi obitelji smrtno stradalog, zatočenog ili nestalog hrvatskog

branitelja iz Domovinskog rata ne plaćaju porez na dohodak od obiteljske mirovine odnosno

novčane naknade u visini obiteljske mirovine ostvarene prema zakonu kojim su uređena prava

hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji.

Olakšice za potpomognuta područja i Grad Vukovar

Članak 43.

(1) Obveznicima poreza na dohodak koji obavljaju samostalnu djelatnost iz članka 29. ovoga

Zakona na području jedinica lokalne samouprave razvrstanih u I. skupinu po stupnju

razvijenosti prema posebnom propisu o regionalnom razvoju Republike Hrvatske i na

području Grada Vukovara utvrđenog prema posebnom propisu o obnovi i razvoju Grada

Vukovara, a koji zapošljavaju više od dva radnika u radnom odnosu na neodređeno vrijeme,

pri čemu više od 50% radnika ima prebivalište i borave na potpomognutim područjima

jedinica lokalne samouprave, odnosno na području Grada Vukovara, utvrđeni porez na

dohodak od tih djelatnosti na tim područjima umanjuje se za 50%.

(2) Iznos oslobođenja od plaćanja poreza na dohodak iz stavka 1. ovoga članka, utvrđuje se u

skladu s odgovarajućim pravilima o potporama male vrijednosti.

(3) Smatra se da porezni obveznik iz stavka 1. ovoga članka zapošljava na neodređeno

vrijeme radnika ako je radnik proveo u radnom odnosu na neodređeno vrijeme kod poreznog

obveznika i imao prebivalište i boravio na potpomognutim područjima jedinica lokalne

samouprave, odnosno na području Grada Vukovara, najmanje devet mjeseci u poreznom

razdoblju.

38

(4) Način ostvarivanja porezne olakšice iz stavka 1. ovoga članka utvrđuje se u skladu s

Pravilnikom o načinu ostvarivanja poreznih olakšica od obavljanja djelatnosti na

potpomognutim područjima donesenim na temelju zakona kojim se uređuje porez na dobit.

Poticaji zapošljavanja

Članak 44.

(1) Obveznicima poreza na dohodak koji obavljaju samostalne djelatnosti iz članka 29. ovoga

Zakona, dohodak od samostalne djelatnosti može se u poreznom razdoblju dodatno umanjiti

za iznos isplaćenih plaća i uplaćenih doprinosa na plaću novim radnicima.

(2) Novim radnicima u smislu stavka 1. ovoga članka smatraju se radnici s kojima je sklopljen

ugovor o radu na neodređeno vrijeme, a zaposlenje je kod poreznog obveznika uslijedilo

nakon najmanje jednomjesečne prijave kod Hrvatskog zavoda za zapošljavanje i trajanja

probnog rada ako je ugovoren. Novim radnicima smatraju se i osobe zaposlene nakon

odustanka od korištenja prava na mirovinu ili osobe koje se prvi put zapošljavaju, a i osobe

zaposlene na određeno vrijeme kao pripravnici, vježbenici, stažisti i slično.

(3) Ako porezni obveznik tijekom poreznog razdoblja sklopi ugovor o radu s novim

radnicima iz stavka 2. ovoga članka, a u istom poreznom razdoblju raskine ugovor o radu s

određenim brojem radnika, dohodak se umanjuje za razliku između obračunanih i isplaćenih

plaća novim radnicima i obračunanih plaća koje bi u istom poreznom razdoblju primili radnici

s kojima je raskinut ugovor o radu.

(4) Porezni obveznik može pravo na umanjenje dohotka za isplaćene plaće i doprinose na

plaću novih radnika koristiti godinu dana od dana njihovog zaposlenja.

(5) Iznimno od stavka 4. ovoga članka, porezni obveznik može pravo na umanjenje dohotka

za isplaćene plaće i doprinose na plaću novih radnika – osoba s invaliditetom koristiti tri

godine računajući od dana njihova zaposlenja.

(6) Obveznicima poreza na dohodak koji obavljaju samostalne djelatnosti iz članka 29. ovoga

Zakona dohodak od samostalne djelatnosti može se dodatno umanjiti i za iznos državne

potpore za obrazovanje i izobrazbu te iznos potpore male vrijednosti za izvođenje praktične

nastave i vježbe naukovanja u sustavu vezanih obrta, prema posebnim propisima.

(7) Porezne olakšice iz ovoga članka priznaju se u godišnjem obračunu poreza na dohodak na

temelju podnesene godišnje porezne prijave iz članka 48. ovoga Zakona.

Poticaji istraživanja i razvoja

Članak 45.

(1) Obveznicima poreza na dohodak koji obavljaju samostalne djelatnosti iz članka 29. ovoga

Zakona, dohodak od samostalne djelatnosti može se u poreznom razdoblju dodatno umanjiti

po osnovi izdataka za istraživanje i razvoj i to u visini 100% nastalih i u poslovnim knjigama

iskazanih izdataka.

(2) Istraživanjem se u smislu stavka 1. ovoga članka smatra izvorno i planirano ispitivanje

poduzeto radi stjecanja novih znanstvenih i tehničkih spoznaja i razumijevanja, a uključuje

temeljno istraživanje i primijenjeno istraživanje. Temeljnim istraživanjem smatra se teorijski

39

ili pokusni rad poduzet radi stjecanja novih znanja bez konkretne praktične primjene, a

primijenjenim istraživanjem teorijski ili pokusni rad poduzet radi stjecanja novih znanja i

usmjeren na ostvarivanje praktičnog cilja. Razvojem se smatra sustavni rad koji se temelji na

rezultatima znanstvenog istraživanja i praktičnog iskustva, usmjeren stvaranju novih

materijala, proizvoda i sustava te uvođenju novih procesa, sustava i usluga ili znatnom

poboljšanju postojećih.

(3) Istraživanjem i razvojem u smislu stavka 1. ovoga članka ne smatra se kontrola kvalitete,

rutinsko testiranje proizvoda, prikupljanje podataka koje nije dijelom istraživačkoga

razvojnog procesa, istraživanje učinkovitosti, upravljačka studija, istraživanje tržišta i

promotivna prodaja.

(4) Izdacima za istraživanje i razvoj iz stavka 1. ovoga članka smatraju se osobito:

1. plaće i ostali odnosni troškovi osoba koje sudjeluju u istraživanju i razvoju

2. izdaci za materijal i usluge korištene u djelatnosti istraživanja i razvoja

3. izdaci otpisa nekretnina, postrojenja i opreme u razmjernom dijelu u kojem se ova sredstva

koriste za istraživanje i razvoj

4. opći izdaci koji se odnose na istraživanje i razvoj, osim općih administrativnih izdataka

5. izdaci za istraživanje i razvoj koje je za poreznog obveznika obavila osoba registrirana za

obavljanje istraživanja i razvoja i

6. amortizacija patenata i licencija u razmjernom dijelu u kojem se koriste za istraživanje i

razvoj.

(5) Porezne olakšice iz ovoga članka priznaju se u godišnjem obračunu poreza na dohodak na

temelju podnesene godišnje porezne prijave iz članka 48. ovoga Zakona.

POGLAVLJE IX.

POSTUPAK ZA UTVRĐIVANJE I NAPLATU GODIŠNJEG POREZA

ODJELJAK 1.

UTVRĐIVANJE GODIŠNJEG POREZA

Godišnji porez na dohodak

Članak 46.

(1) Godišnji porez na dohodak utvrđuje se prema poreznoj osnovici iz članka 18. ovoga

Zakona, a od utvrđenoga godišnjeg poreza odbijaju se iznosi plaćenog predujma poreza po

svim iskazanim dohocima prema članku 13. ovoga Zakona te utvrđuje razlika za uplatu ili

povrat poreza.

(2) Iznosima plaćenog predujma poreza iz stavka 1. ovoga članka umirovljenika i poreznih

obveznika koji imaju prebivalište i borave na području jedinica lokalne samouprave

razvrstanih u I. skupinu po stupnju razvijenosti prema posebnom propisu o regionalnom

razvoju Republike Hrvatske i na području Grada Vukovara utvrđenog prema posebnom

propisu o obnovi i razvoju Grada Vukovara, smatraju se obračunani predujmovi prema članku

24. stavcima 2. i 3. ovoga Zakona u razmjernom djelu uplaćenog predujma utvrđenog

sukladno članku 24. stavku 5. ovoga Zakona.

40

(3) Obveznicima poreza na dohodak porez se utvrđuje poreznim rješenjem, osim ako je ovim

Zakonom drukčije uređeno.

(4) Porez na dohodak po godišnjoj poreznoj prijavi plaća se u roku od 15 dana od dana

dostave rješenja poreznom obvezniku. Porezni obveznici koji obavljaju samostalnu djelatnost

plaćaju porez na dohodak po godišnjoj poreznoj prijavi s danom podnošenja godišnje porezne

prijave.

(5) Ako je porezni obveznik tijekom poreznog razdoblja platio veći predujam od poreza na

dohodak utvrđenog rješenjem, više plaćeni porez vraća se poreznom obvezniku. Iznimno,

poreznim obveznicima koji ostvaruju dohodak od samostalne djelatnosti iz članka 29. ovoga

Zakona i poreznim obveznicima koji dohodak utvrđuju na način propisan za samostalne

djelatnosti prema člancima 30. – 35. ovoga Zakona, više plaćeni porez vraća se na njihov

zahtjev ili im se uračunava u predujam za iduće razdoblje.

Utvrđivanje godišnjeg poreza na dohodak od nesamostalnog rada

Članak 47.

(1) Poslodavac i isplatitelj primitaka i mirovina iz članka 21. ovoga Zakona obvezan je za

radnike i druge fizičke osobe koje ostvaruju dohodak od nesamostalnog rada iz članka 20.

ovoga Zakona izvršiti godišnji obračun poreza na dohodak i prireza porezu na dohodak u

mjesecu prosincu tekuće godine, a najkasnije do 31. prosinca, ako tijekom godine dohodak od

nesamostalnog rada nije redovito mjesečno isplaćivan pa nije iskorišten osobni odbitak iz

članka 14. stavaka 3. i 4. ovoga Zakona ili je po toj osnovi porezno opterećenje u pojedinim

mjesecima bilo različito pa je porez uplaćen u većem iznosu.

(2) Poslodavac i isplatitelj primitaka i mirovina obvezan je izvršiti godišnji obračun iz stavka

1. ovoga članka za radnike i fizičke osobe koji su kod njega ostvarivali plaću, mirovinu ili

primitke iz članka 21. ovoga Zakona u cijelom poreznom razdoblju, a nisu mijenjali

prebivalište ili uobičajeno boravište između gradova i općina koje su propisale plaćanje

prireza porezu na dohodak.

(3) Poslodavac i isplatitelj primitaka obvezan je postupiti na način iz stavaka 1. i 2. ovoga

članka ako je radnik i druga fizička osoba koja ostvaruje primitke iz članka 21. stavaka 1. i 3.

ovoga Zakona u tijeku poreznog razdoblja koristila pravo na rodiljni, roditeljski ili

posvojiteljski dopust, bolovanje iznad 42 dana ili drugi dopust za koji se prema posebnim

propisima isplaćuje naknada plaće na teret sredstava obveznih osiguranja, osim ako je to

pravo koristila svih 12 mjeseci poreznog razdoblja, odnosno u svim ostalim slučajevima kada

je porezno opterećenje u poreznom razdoblju bilo različito te bi na temelju godišnjeg

obračuna radnik i druga fizička osoba ostvarila razliku za povrat preplaćenog poreza ili za

uplatu manje uplaćenog poreza zbog ravnomjernoga godišnjeg oporezivanja, odnosno

izravnanja porezne osnovice.

(4) Poslodavac i isplatitelj primitaka i mirovina iz članka 21. ovoga Zakona u godišnjem

obračunu iz stavka 1. ovoga članka, isključivo koristi podatke kako su iskazani na poreznoj

kartici uzimajući u obzir od kada vrijede iskazani podaci.

41

ODJELJAK 2.

GODIŠNJA POREZNA PRIJAVA

Porezni obveznici koji obvezno podnose godišnju poreznu prijavu

Članak 48.

 (1) Godišnju poreznu prijavu obvezno podnosi:

1. porezni obveznik ako u poreznom razdoblju ostvari dohodak od samostalne djelatnosti iz

članka 29. ovoga Zakona i djelatnosti po osnovi kojih se dohodak utvrđuje i oporezuje kao

dohodak od samostalne djelatnosti prema člancima 30. - 35. ovoga Zakona i/ili

2. porezni obveznik - rezident za dohodak od nesamostalnog rada koji, prema posebnom

zakonu, ostvari kao član posade broda u međunarodnoj plovidbi.

(2) Godišnju poreznu prijavu obvezno podnosi i porezni obveznik ako je Porezna uprava

zatražila da naknadno plati porez na dohodak.

(3) Porezni obveznik iz stavaka 1. i 2. ovoga članka, obvezan je u godišnjoj poreznoj prijavi

iskazati sve ostvarene oporezive dohotke, osim dohotka koji ostvari po osnovi rada na brodu u

međunarodnoj plovidbi ako isti sukladno posebnom propisu ne podliježe oporezivanju i

dohotka koji Republika Hrvatska sukladno međunarodnim ugovorima izuzima od

oporezivanja te dohotka koji se smatra konačnim.

(4) Obveznicima poreza na dohodak koji su obvezni podnijeti godišnju poreznu prijavu, a istu

ne podnesu ili ako su podaci iz godišnje porezne prijave netočni ili nepotpuni, porez na

dohodak utvrđuje se procjenom.

Porezni obveznici koji ne podnose godišnju poreznu prijavu

Članak 49.

(1) Godišnju poreznu prijavu ne podnosi, u skladu s ovim Zakonom, porezni obveznik za:

1. dohodak od imovine i imovinskih prava iz članaka 56. - 59. ovoga Zakona

2. dohodak od kapitala iz članaka 64. - 69. ovoga Zakona

3. dohodak od osiguranja iz članka 72. ovoga Zakona

4. drugi dohodak po osnovi povrata doprinosa prema članku 75. ovoga Zakona

5. drugi dohodak po osnovi razlike vrijednosti imovine i visine sredstava kojima je stečena

prema članku 76. ovoga Zakona i

6. dohodak koji se u poreznom razdoblju oporezuje u paušalnom iznosu prema članku 82.

ovoga Zakona.

(2) Godišnju poreznu prijavu ne podnose niti porezni obveznici na koje se primjenjuje

poseban postupak utvrđivanja godišnjeg poreza.

42

Rok za podnošenje godišnje porezne prijave

Članak 50.

(1) Obveznici poreza na dohodak iz članka 48. ovoga Zakona, dužni su nakon isteka poreznog

razdoblja (kalendarske godine) podnijeti godišnju poreznu prijavu propisanog oblika i

sadržaja.

(2) Godišnja porezna prijava podnosi se do kraja veljače tekuće godine za prethodnu godinu.

(3) Ministar financija pravilnikom propisuje oblik i sadržaj godišnje porezne prijave.

ODJELJAK 3.

POSEBAN POSTUPAK UTVRĐIVANJA GODIŠNJEG POREZA NA DOHODAK

Opće odredbe

Članak 51.

(1) Posebnim postupkom utvrđivanja godišnjeg poreza na dohodak i prireza porezu na

dohodak smatra se postupak utvrđivanja ukupnog godišnjeg dohotka i ukupnog godišnjeg

poreza na dohodak i prireza porezu na dohodak koji provodi Porezna uprava po službenoj

dužnosti, osim u slučajevima iz članka 52. ovoga Zakona.

(2) Godišnjim dohotkom na koji se primjenjuje poseban postupak iz stavka 1. ovoga članka

smatra se ukupan dohodak od nesamostalnog rada i drugi dohodak koji se ne smatra

konačnim ostvaren u poreznom razdoblju.

(3) Poseban postupak iz stavka 1. ovoga članka, primjenjuje se na porezne obveznike koji u

poreznom razdoblju ostvare dohodak iz stavka 2. ovoga članka.

Porezni obveznici na koje se poseban postupak ne primjenjuje

Članak 52.

(1) Poseban postupak iz članka 51. ovoga Zakona ne primjenjuje se na:

1. porezne obveznike koji sukladno odredbama članka 48. ovoga Zakona obvezno podnose

godišnju poreznu prijavu

2. porezne obveznike koji su u poreznom razdoblju ostvarili samo dohodak iz članka 49.

ovoga Zakona i/ili

3. porezne obveznike za koje Porezna uprava ne raspolaže podacima o njihovom ostvarenom

dohotku u poreznom razdoblju odnosno porezne obveznike koji su u poreznom razdoblju

ostvarili oporezivi dohodak o kojem poslodavac, isplatitelj primitka ili sam porezni obveznik,

ako mu je ovim Zakonom propisana obveza izvješćivanja, nije izvijestio Poreznu upravu u

propisanom roku na propisanom izvješću.

(2) U slučaju iz stavka 1. točke 3. ovoga članka postupit će se u skladu s odredbom članka 48.

stavka 4. ovoga Zakona.

43

Način ostvarivanja prava poreznih obveznika u posebnom postupku

Članak 53.

(1) Porezni obveznici na koje se primjenjuje poseban postupak, ako žele iskoristiti prava

propisana Zakonom, a za koje Porezna uprava ne raspolaže podacima bitnim za utvrđivanje

prava na umanjenje dohotka te podacima o uvećanju osobnog odbitka za plaćene doprinose za

zdravstveno osiguranje u tuzemstvu ili dana darovanja, mogu do kraja veljače tekuće godine

za prethodnu godinu podnijeti nadležnoj ispostavi Porezne uprave obrazac za priznavanjem

prava u posebnom postupku te istom priložiti vjerodostojne isprave.

(2) Na način iz stavka 1. ovoga članka mogu postupiti i porezni obveznici koji žele dio

osobnog odbitka za uzdržavane članove uže obitelji i/ili djecu preraspodijeliti u skladu s

člankom 17. stavkom 5. ovoga Zakona te porezni obveznici - nasljednici koji podnose

godišnju poreznu prijavu u ime umrle osobe.

(3) U slučaju iz stavaka 1. i 2. ovoga članka primijenit će se poseban postupak uzimajući u

obzir podatke navedene u obrascu.

(4) Na porezne obveznike koji su ostvarili dohodak u ili iz inozemstva, u posebnom postupku

iz članka 51. ovoga Zakona, uzet će se u obzir podaci iz izvješća propisanog člankom 81.

stavkom 4. ovoga Zakona. Ako porezni obveznici do roka propisanog za dostavu izvješća iz

članka 81. stavka 4. ovoga Zakona ili do roka za podnošenje obrasca za priznavanjem prava u

posebnom postupku iz stavka 1. ovoga članka iz opravdanih razloga ne raspolažu dokazima o

uplaćenom porezu u inozemstvu, a žele da im se uplaćeni porez u inozemstvu uračuna u

tuzemnu obvezu poreza na dohodak, dužni su o tome izvijestiti Poreznu upravu u

podnesenom obrascu za priznavanjem prava u posebnom postupku u roku iz stavka 1. ovoga

članka.

(5) U slučaju iz stavka 4. ovoga članka, porezni obveznik dužan je dostaviti potvrdu

inozemnog poreznog tijela ili za to ovlaštene osobe o uplaćenom porezu u inozemstvu, a

najkasnije do 30. studenog tekuće godine za prethodnu godinu.

(6) Odredbe stavaka 4. i 5. ovoga članka, primjenjuju se i na porezne obveznike koji,

sukladno odredbama ovoga Zakona, nisu bili obvezni plaćati predujam poreza na dohodak u

tuzemstvu tijekom poreznog razdoblja budući da su po osnovi primitka ostvarenog u ili iz

inozemstva u tijeku poreznog razdoblja predujam poreza na dohodak iz tog primitka plaćali u

inozemstvu.

(7) Ministar financija pravilnikom propisuje oblik i sadržaj obrasca te vjerodostojne isprave

za priznavanje prava u posebnom postupku utvrđivanja godišnjeg poreza na dohodak iz

stavka 1. ovoga članka.

Postupanje Porezne uprave u posebnom postupku, izdavanje privremenog poreznog

rješenja i podnošenje prigovora

Članak 54.

(1) Porezna uprava, primjenjujući poseban postupak iz članka 51. ovoga Zakona, obvezna je,

na temelju evidencija i podataka kojima raspolaže, odnosno podataka koje je dostavio porezni

obveznik, utvrditi poreznom obvezniku godišnji dohodak ostvaren u poreznom razdoblju te

44

razliku poreza na dohodak i prireza porezu na dohodak za uplatu ili za povrat, o čemu izdaje

privremeno porezno rješenje.

(2) Privremeno porezno rješenje o utvrđenom godišnjem dohotku ostvarenom u poreznom

razdoblju te razlici poreza na dohodak i prireza porezu na dohodak za uplatu ili za povrat

Porezna uprava dostavit će poreznom obvezniku prema adresi njegova prebivališta iz

službenih evidencija kojima raspolaže i to najkasnije do 30. lipnja tekuće za prethodnu

godinu. Dostavom privremenog poreznog rješenja na navedenu adresu smatra se da je, u

smislu ovoga Zakona, izvršena osobna dostava.

(3) Protiv privremenog poreznog rješenja iz stavka 2. ovoga članka donesenog na temelju

izračuna godišnjeg poreza na dohodak i prireza porezu na dohodak od strane Porezne uprave,

porezni obveznik može podnijeti prigovor najkasnije do 31. srpnja tekuće za prethodnu

godinu, ako smatra da su podaci iz privremenog poreznog rješenja nepotpuni ili netočni.

Iznimno, porezni obveznici koji privremeno porezno rješenje zaprime nakon roka propisanog

stavkom 2. ovoga članka, mogu podnijeti prigovor u roku od 30 dana od dana primitka

privremenog poreznog rješenja. Izjavljeni prigovor odgađa izvršenje privremenog poreznog

rješenja do donošenja rješenja po prigovoru.

(4) O prigovoru iz stavka 3. ovoga članka odlučuje prvostupanjsko porezno tijelo rješenjem u

roku od 30 dana od dana zaprimanja prigovora.

(5) Ako prvostupanjsko porezno tijelo po podnesenom prigovoru, a nakon izvršene provjere

podataka iskazanih u privremenom poreznom rješenju, utvrdi da postoji osnova za izmjenu

privremenog poreznog rješenja u skladu s navodima iz prigovora, donosi porezno rješenje

protiv kojeg nije dopuštena žalba, a porezna obveza utvrđena poreznim rješenjem smatra se

konačno utvrđenom poreznom obvezom.

(6) Osnova za izmjenu privremenog poreznog rješenja ne može biti propuštanje roka za

podnošenje obrasca za priznavanjem prava u posebnom postupku ili obrasca za pokretanje

posebnog postupka, osim u slučaju opravdanih razloga sukladno odredbama zakona kojim je

uređen opći porezni postupak.

(7) Ako prvostupanjsko porezno tijelo po podnesenom prigovoru, a nakon izvršene provjere

podataka iskazanih u privremenom poreznom rješenju, utvrdi da navodi iz prigovora nisu

osnovani, donosi se porezno rješenje kojim se odbija prigovor te se protiv takvog rješenja

može izjaviti žalba u roku od 30 dana od dana dostave poreznog rješenja. Izjavljena žalba ne

odgađa izvršenje poreznog rješenja.

(8) Za porezne obveznike koji ne postupe na način i u roku propisanom stavkom 3. ovoga

članka, obveza utvrđena privremenim poreznim rješenjem iz stavka 2. ovoga članka smatra se

konačno utvrđenom poreznom obvezom te će Porezna uprava temeljem dostavljenih

privremenih poreznih rješenja izvršiti zaduženje poreznih obveznika za utvrđenu razliku

poreza na dohodak i prireza porezu na dohodak za uplatu ili poreznim obveznicima izvršiti

povrat ako porezni obveznik ispunjava uvjete za povrat preplaćenog poreza na dohodak i

prireza porezu na dohodak sukladno ovom Zakonu i zakonu kojim je uređen opći porezni

postupak.

(9) Porezni obveznik kojem je na način propisan stavkom 8. ovoga članka izvršeno zaduženje

poreza na dohodak i prireza porezu na dohodak, obvezan je dužnu razliku uplatiti u roku od

15 dana od dana dostave rješenja.

45

(10) Porezni obveznik kojem je na način propisan stavkom 7. ovoga članka izvršeno

zaduženje poreza na dohodak i prireza porezu na dohodak, obvezan je dužnu razliku uplatiti u

roku od 30 dana od dana osobne dostave u smislu ovoga Zakona.

(11) U slučaju provedbe posebnog postupka iz članka 51. ovoga Zakona, kojim je utvrđeno da

razlike godišnjeg poreza na dohodak i prireza porezu na dohodak za uplatu ili povrat nema ili

da bi troškovi utvrđivanja i naplate poreza ili povrata poreza bili nerazmjerni naplaćenom

porezu na dohodak i prirezu porezu na dohodak, Porezna uprava neće poreznim obveznicima

dostavljati privremeno porezno rješenje.

(12) Ministar financija pravilnikom propisuje oblik i sadržaj privremenog poreznog rješenja iz

stavka 1. ovoga članka.

DIO TREĆI

UTVRĐIVANJE KONAČNOG DOHOTKA I KONAČNOG POREZA NA DOHODAK

POGLAVLJE I.

OPĆE ODREDBE

Članak 55.

(1) Konačnim dohotkom smatra se svaki pojedinačni iznos dohotka od imovine i imovinskih

prava, kapitala i osiguranja i drugog dohotka koji se smatra konačnim.

(2) Za konačne dohotke ostvarene u poreznom razdoblju, porezni obveznici ne mogu

podnijeti godišnju poreznu prijavu niti se za te dohotke može provesti poseban postupak

utvrđivanja godišnjeg poreza na dohodak.

(3) Pri utvrđivanju konačnog dohotka i konačnog poreza na dohodak, ne priznaju se osobni

odbici iz članka 14 . – 16. ovoga Zakona.

POGLAVLJE II.

UTVRĐIVANJE DOHOTKA OD IMOVINE I IMOVINSKIH PRAVA

Dohodak od imovine i imovinskih prava

Članak 56.

Dohotkom od imovine i imovinskih prava smatra se razlika između primitaka po osnovi

najamnine, zakupnine, iznajmljivanja stanova, soba i postelja putnicima i turistima i

organiziranja kampova, primitaka od vremenski ograničenog ustupa autorskih prava, prava

industrijskog vlasništva i drugih imovinskih prava u skladu s posebnim propisima, primitaka

od otuđenja nekretnina i imovinskih prava i izdataka koji su poreznom obvezniku u poreznom

razdoblju nastali u svezi s tim primicima.

46

Dohodak od najma, zakupa, iznajmljivanja stanova soba i postelja putnicima i turistima te

imovinskih prava

Članak 57.

(1) Kod dohotka od imovine na temelju najma ili zakupa pokretnina i nekretnina priznaju se

izdaci u visini 30% od ostvarene najamnine ili zakupnine.

(2) Iznimno od članka 56. ovoga Zakona i stavka 1. ovoga članka, poreznom obvezniku koji

ostvaruje dohodak od iznajmljivanja stanova, soba i postelja putnicima i turistima i

organiziranja kampova, porez na dohodak po osnovi obavljanja te djelatnosti utvrđuje se u

paušalnom iznosu pod uvjetima i na način propisan člancima 61. i 82. ovoga Zakona.

(3) Kod ostvarivanja dohotka od imovinskih prava izdaci se utvrđuju u visini stvarno nastalih

izdataka, za koje porezni obveznik posjeduje uredne i vjerodostojne isprave. Izdaci se mogu

priznati u izvješću koje porezni obveznik podnosi Poreznoj upravi najkasnije u roku od 15

dana od dana isteka godine za koju se izvješće podnosi.

(4) U slučaju iz stavka 3. ovoga članka, utvrđena porezna obveza plaća se u roku od 15 dana

od dana dostave rješenja.

(5) Ministar financija pravilnikom propisuje oblik i sadržaj izvješća o stvarno nastalim

izdacima iz stavka 3. ovoga članka.

Dohodak od otuđenja nekretnina i imovinskih prava

Članak 58.

(1) Dohotkom iz članka 56. ovoga Zakona smatra se i dohodak koji porezni obveznik ostvari

od otuđenja nekretnina i imovinskih prava. Otuđenjem se smatra prodaja, zamjena i drugi

prijenos. Dohodak čini razlika između primitka utvrđenog prema tržišnoj vrijednosti

nekretnine ili imovinskog prava koje se otuđuje i nabavne vrijednosti uvećane za rast

proizvođačkih cijena industrijskih proizvoda. Troškovi otuđenja mogu se odbiti kao izdaci.

(2) Dohodak od otuđenja nekretnina iz stavka 1. ovoga članka ne oporezuje se ako je

nekretnina služila za stanovanje poreznom obvezniku ili uzdržavanim članovima njegove uže

obitelji iz članka 14. stavaka 5. i 6. ovoga Zakona, a i u slučaju ako je nekretnina ili

imovinsko pravo otuđeno nakon dvije godine od dana nabave.

(3) Iznimno od stavka 2. ovoga članka, dohodak od otuđenja nekretnina i imovinskih prava

oporezuje se ako je otuđeno više od tri nekretnine iste vrste ili više od tri imovinska prava iste

vrste u razdoblju od pet godina od dana stjecanja nekretnine ili imovinskog prava, osim ako se

nekretnine izvlašćuju na temelju posebnog zakona te ako se otuđuju zemljišta čija je

pojedinačna površina do 250 m
2
, a ukupno do 1000 m

2
. Ako se otuđuje zgrada s više stanova

ili poslovnih prostora ili građevinsko zemljište ili više zemljišnih čestica, jednom nekretninom

smatra se svaki stan, poslovni prostor, gradilište ili zemljišna čestica. Dohodak čini razlika

između ukupnog iznosa primitka utvrđenog prema tržišnoj vrijednosti nekretnina ili

imovinskih prava koji se otuđuju u razdoblju od pet godina i njihove nabavne vrijednosti

uvećane za rast proizvođačkih cijena industrijskih proizvoda te za troškove ulaganja za koje

porezni obveznik posjeduje vjerodostojne isprave.

47

(4) Dohodak od otuđenja nekretnina i imovinskih prava iz stavaka 1. i 3. ovoga članka ne

oporezuje se ako je otuđenje izvršeno između bračnih drugova i srodnika u prvoj liniji i

drugih članova uže obitelji iz članka 14. stavaka 5. i 6. ovoga Zakona te između razvedenih

bračnih drugova ako je otuđenje u neposrednoj svezi s razvodom braka te nasljeđivanjem

nekretnina i imovinskih prava.

(5) Ako je nekretnina iz stavaka 1., 2. i 4. ovoga članka stečena darovanjem i otuđena u roku

od dvije godine od dana njezine nabave od strane darovatelja, otuđitelju se utvrđuje dohodak

od imovine i imovinskih prava na način iz stavka 1. ovoga članka. U slučaju stjecanja

nekretnine darovanjem, danom nabave nekretnine smatra se dan nabave darovatelja, a

nabavnu vrijednost čini tržišna vrijednost u trenutku nabave.

(6) Ako su nekretnine i imovinska prava iz stavka 3. ovoga članka stečena darovanjem i

otuđena u roku od pet godina od dana njihove nabave od strane darovatelja, darovatelju se

utvrđuje dohodak od imovine i imovinskih prava na način iz stavka 3. ovoga članka.

(7) Gubici od otuđenja nekretnina i imovinskih prava mogu se odbiti samo od dohotka od

otuđenja nekretnina i imovinskih prava koji je ostvaren u istoj kalendarskoj godini. Gubici od

otuđenja nekretnina i imovinskih prava iskazuju se najviše do visine porezne osnovice.

(8) Porezni obveznici koji ostvare gubitke od otuđenja nekretnina i imovinskih prava mogu,

radi priznavanja istih, Poreznoj upravi podnijeti godišnje izvješće u kojem se iskazuje ukupno

ostvaren iznos dohotka te ukupno ostvaren iznos gubitaka na zadnji dan godine za koju se

izvješće podnosi i to u roku od 15 dana od dana isteka godine za koju se izvješće podnosi.

(9) U slučaju iz stavka 8. ovoga članka, utvrđena porezna obveza plaća se u roku od 15 dana

od dana dostave rješenja.

(10) Ministar financija pravilnikom propisuje oblik i sadržaj izvješća o ostvarenim gubicima

od otuđenja nekretnina i imovinskih prava iz stavka 8. ovoga članka.

Dohodak po osnovi otuđenja posebnih vrsta imovine

Članak 59.

(1) Dohodak od imovine utvrđuje se i po osnovi primitaka od otuđenja posebnih vrsta

imovine.

(2) Posebnom vrstom imovine iz stavka 1. ovoga članka smatra se otpad u skladu s posebnim

propisima. U smislu ovoga Zakona otpadom se ne smatra povratna ambalaža niti otpad

prikupljen u okviru organiziranih akcija i aktivnosti u svrhu zaštite okoliša.

(3) Pri utvrđivanju dohotka od imovine iz stavka 1. ovoga članka ne priznaju se izdaci.

(4) Odredbe o promjeni načina utvrđivanja dohotka od imovine iz članka 61. ovoga Zakona

primjenjuju se i na dohodak po osnovi otuđenja posebnih vrsta imovine iz ovoga članka.

 Procjena dohotka od imovine

Članak 60.

(1) Ako pri utvrđivanju dohotka iz članka 56. ovoga Zakona, zakupnina, najamnina, primitak

od imovinskih prava te primitak od otuđenja nekretnina i imovinskih prava nije prijavljen ili

48

nije prijavljen u tržišnom iznosu, dohodak će utvrditi Porezna uprava prema tržišnim

cijenama u mjestu u kojemu se nekretnina nalazi, mjestu u kojemu se imovinsko pravo daje

na korištenje odnosno u mjestu u kojemu se imovinsko pravo otuđuje.

(2) Porezni obveznik obvezan je prijaviti dohodak od imovine iz stavka 1. ovoga članka na

način i u rokovima propisanim člankom 87. ovoga Zakona.

Promjena načina utvrđivanja dohotka od imovine

Članak 61.

(1) Porezni obveznik koji dohodak od imovine ostvaruje izdavanjem u najam ili zakup

nekretnina i pokretnina, iznajmljivanjem stanova, soba i postelja putnicima i turistima i

organiziranjem kampova, a obveznik je po toj osnovi poreza na dodanu vrijednost prema

zakonu kojim se uređuje porez na dodanu vrijednost ili po osnovi obavljenih usluga od te

imovine, koje su oslobođene plaćanja poreza na dodanu vrijednost prema zakonu kojim se

uređuje porez na dodanu vrijednost, u poreznom razdoblju ostvaruje ukupne primitke veće od

iznosa propisanog za obvezni upis u registar obveznika poreza na dodanu vrijednost utvrđuje

dohodak od imovine u skladu sa člancima 30. - 35. ovoga Zakona, odnosno na način propisan

za samostalne djelatnosti.

(2) Porezni obveznik koji dohodak od imovine ostvaruje izdavanjem u najam ili zakup

nekretnina i pokretnina, iznajmljivanjem stanova, soba i postelja putnicima i turistima i

organiziranjem kampova, a nije po toj osnovi obveznik poreza na dodanu vrijednost, može na

vlastiti zahtjev utvrđivati dohodak od imovine u skladu sa člancima 30. - 35. ovoga Zakona,

odnosno na način propisan za samostalne djelatnosti.

(3) U slučajevima iz stavaka 1. i 2. ovoga članka porezni obveznik može plaćati porez na

dobit umjesto poreza na dohodak u skladu s odredbama članka 36. ovoga Zakona.

Utvrđivanje poreza na dohodak od imovine i imovinskih prava

Članak 62.

(1) Kod dohotka od imovine ostvarenog od najamnine i zakupnine, osim dohotka ostvarenog

iznajmljivanjem stanova soba i postelja putnicima i turistima i organiziranjem kampova iz

članka 82. ovoga Zakona, porez na dohodak plaća se prema rješenju Porezne uprave i to do

posljednjeg dana u mjesecu za tekući mjesec. Porez na dohodak plaća porezni obveznik po

postupku i na način iz članka 37. ovoga Zakona, a po stopi od 12%.

(2) Porez na dohodak od imovinskih prava obračunavaju, obustavljaju i uplaćuju isplatitelji

primitka kao porez po odbitku istodobno s isplatom primitka i to od ukupne naknade

primjenom stope od 24%.

(3) Porez na dohodak od otuđenja nekretnina i imovinskih prava plaćaju porezni obveznici

prema rješenju Porezne uprave jednokratno na pojedinačno ostvareni primitak i to u roku od

15 dana od dana primitka rješenja Porezne uprave o utvrđenom porezu na dohodak. Porez na

dohodak se utvrđuje od porezne osnovice iz članka 58. stavka 1. ovoga Zakona primjenom

stope od 24%.

http://www.porezna-uprava.hr/hr_propisi/_layouts/in2.vuk.sp.propisi.intranet/propisi.aspx#id=cla389

49

(4) Porez na dohodak od otuđenja više od tri nekretnine iste vrste ili više od tri imovinska

prava iste vrste u razdoblju od pet godina od dana stjecanja plaćaju porezni obveznici prema

rješenju Porezne uprave jednokratno u roku od 15 dana od dana dostave rješenja Porezne

uprave o utvrđenom porezu na dohodak, na ukupno ostvareni primitak od otuđenja nekretnina

iste vrste ili imovinskih prava iste vrste u tom razdoblju, a koje se donosi nakon otuđenja

četvrte nekretnine iste vrste ili četvrtog imovinskog prava iste vrste. Za svako daljnje otuđenje

nekretnine iste vrste ili imovinskog prava iste vrste u razdoblju od pet godina u kojem je već

utvrđen dohodak od otuđenja nekretnina iste vrste ili imovinskih prava iste vrste, donosi se

novo rješenje za tu nekretninu ili imovinsko pravo koje se otuđuje. Porez na dohodak se

utvrđuje od porezne osnovice iz članka 58. stavka 3. ovoga Zakona primjenom stope od 24%.

(5) Ranije plaćeni porez na dohodak iz stavka 3. ovoga članka po osnovi otuđenja nekretnine

ili imovinskog prava iste vrste uračunava se u poreznu obvezu utvrđenu po osnovi stavka 4.

ovoga članka.

(6) Porez na dohodak od posebnih vrsta imovine iz članka 59. ovoga Zakona obračunava,

obustavlja i uplaćuje isplatitelj primitka kao porez po odbitku najkasnije do kraja tekućeg

mjeseca za tekući mjesec. Porez na dohodak se plaća po stopi od 12%.

(7) Ministar financija pravilnikom propisuje način provedbe ovoga članka.

Izvješćivanje

Članak 63.

(1) Isplatitelji ili sami porezni obveznici, ako im je ovim Zakonom propisana obveza

izvješćivanja, obvezni su o isplaćenim primicima po osnovi koji se utvrđuje dohodak od

imovinskih prava i dohodak od posebnih vrsta imovine i obustavljenom i uplaćenom porezu

na dohodak dostavljati Poreznoj upravi izvješća u propisanom roku na propisanom obrascu.

(2) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu za potrebe Porezne uprave i Središnjeg

registra osiguranika.

POGLAVLJE III.

UTVRĐIVANJE DOHOTKA OD KAPITALA

Dohodak od kapitala

Članak 64.

(1) Dohotkom od kapitala smatraju se primici po osnovi kamata, izuzimanja imovine i

korištenja usluga na teret dobiti tekućeg razdoblja, kapitalni dobici, udjeli u dobiti ostvareni

dodjelom ili opcijskom kupnjom vlastitih dionica, dividende i udjeli u dobiti na temelju udjela

u kapitalu, a koji su ostvareni u poreznom razdoblju.

(2) Pri utvrđivanju dohotka od kapitala ne priznaju se izdaci, osim ako je ovim Zakonom

drukčije uređeno.

50

Dohodak od kapitala po osnovi kamata

Članak 65.

(1) Kamatama iz članka 64. stavka 1. ovoga Zakona smatraju se primici od tražbina svake

vrste, a osobito:

1. primici od kamata na kunsku i deviznu štednju (po viđenju, oročenu ili rentnu štednju,

uključujući i prinos, nagradu, premiju i svaku drugu naknadu ostvarenu iznad visine uloženih

sredstava)

2. primici od kamata po vrijednosnim papirima

3. primici od kamata po osnovi danih zajmova i

4. primici ostvareni na temelju podjele prihoda investicijskog fonda u obliku kamata, ako se

ne oporezuju kao udjeli u dobiti na temelju podjele dobiti ili prihoda investicijskog fonda.

(2) Kamatama iz stavka 1. ovoga članka ne smatraju se:

1. zatezne kamate

2. naplaćene kamate po sudskim rješenjima i rješenjima tijela lokalne i područne (regionalne)

samouprave

3. kamate na pozitivno stanje na žiroračunu, tekućem i deviznom računu, kamate ostvarene po

osnovi pologa i štednje po viđenju, koje su ostvarene od banaka, štedionica i drugih

financijskih institucija, te kamate ostvarene temeljem namjenski oročenih depozitima koji

služe za osiguranje tražbina banke pod uvjetom da su te kamate manje od najmanje kamate za

oročenu štednju, odnosno ako iznose najviše do 0,5% godišnje. Najmanja kamata za oročenu

štednju ne odnosi se na namjenske oročene depozite koji služe za osiguranje tražbina banke

4. primici od kamata ostvarenih ulaganjem u obveznice, neovisno o izdavatelju i vrsti

obveznica i

5. primici po osnovi prinosa na životno osiguranje s obilježjem štednje (isplaćena naknada

iznad uplaćenih premija osiguranja) i prinosa po osnovi dobrovoljnog mirovinskog

osiguranja.

Dohodak od kapitala po osnovi izuzimanja imovine i korištenja usluga

Članak 66.

(1) Izuzimanjima imovine i korištenjem usluga iz članka 64. stavka 1. ovoga Zakona smatraju

se izuzimanja imovine i korištenje usluga od strane članova trgovačkih društava za njihove

privatne potrebe (skrivene isplate dobiti) izvršeni tijekom poreznog razdoblja na teret dobiti

tekućeg razdoblja, te izuzimanja fizičkih osoba koje obavljaju samostalnu djelatnost iz članka

29. ovoga Zakona od koje se plaća porez na dobit.

(2) Dohotkom od kapitala po osnovi izuzimanja iz stavka 1. ovoga članka smatra se i razlika

primitka koja nastaje kada se tijekom poreznog razdoblja poreznom obvezniku isplati

predujam udjela u dobiti, a istekom tog poreznog razdoblja ostvarena dobit nije dostatna za

pokriće takvog predujma.

51

Dohodak od kapitala po osnovi kapitalnih dobitaka

Članak 67.

(1) Dohodak od kapitala po osnovi kapitalnih dobitaka iz članka 64. stavka 1. ovoga Zakona

čini razlika između ugovorene prodajne cijene odnosno primitka utvrđenog prema tržišnoj

vrijednosti financijske imovine koja se otuđuje i nabavne vrijednosti.

(2) Primicima iz stavka 1. ovoga članka smatraju se primici od otuđenja financijskih

instrumenata i strukturiranih proizvoda (u daljnjem tekstu: financijska imovina) odnosno

primici od:

1. prenosivih vrijednosnih papira i strukturiranih proizvoda, uključivo i udjela u kapitalu

trgovačkih društava i drugih vrsta udruživanja čiji je način raspolaganja udjelima usporediv s

takvim društvima

2. instrumenata tržišta novca

3. jedinica u subjektima za zajednička ulaganja

4. izvedenica i/ili

5. razmjernog dijela likvidacijske mase u slučaju likvidacije investicijskog fonda te ostali

primici ostvareni od vlasničkih udjela u slučaju likvidacije, prestanka ili istupa.

(3) Otuđenjem financijske imovine iz stavka 2. ovoga članka smatra se prodaja, zamjena,

darovanje i drugi prijenos.

(4) Otuđenjem iz stavka 3. ovoga članka ne smatra se:

1. prijenos udjela iz jednog u drugi dobrovoljni mirovinski fond

2. zamjena vrijednosnih papira s istovrsnim papirima istog izdavatelja pri čemu se ne

mijenjaju odnosi među članovima i kapital izdavatelja kao i zamjena vrijednosnih papira ili

udjela u kapitalu trgovačkih društava, odnosno financijskih instrumenata drugim ili drugima

vrijednosnim papirima, odnosno financijskim instrumentima te stjecanja vrijednosnih papira,

odnosno financijskih instrumenata u slučajevima statusnih promjena pri čemu u svim

slučajevima nema novčanog tijeka i pod uvjetom da je osiguran slijed stjecanja financijske

imovine

3. podjela dionica istog izdavatelja pri čemu ne dolazi do promjene temeljnog kapitala niti

novčanog tijeka

4. zamjena udjela između investicijskih pod-fondova unutar istog krovnog fonda, odnosno

zamjena udjela između investicijskih fondova kojima upravlja isto društvo za upravljanje, pod

uvjetom da je osiguran slijed stjecanja financijske imovine i/ili

5. otkup udjela u Fondu hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji.

(5) U slučaju otuđenja financijske imovine iz stavka 4. točaka 2. i 4. ovoga članka kao

nabavna vrijednost uzima se vrijednost utvrđena na dan prvog stjecanja financijske imovine.

(6) Dohodak od kapitala po osnovi primitaka ostvarenih od jedinica u subjektima za

zajednička ulaganja utvrđuje se u visini ostvarenih, odnosno realiziranih prinosa umanjenih za

troškove upravljanja investicijama, odnosno troškove upravljanja imovinom investicijskog

fonda (neto prinos), odnosno kod diskontnih vrijednosnih papira i obveznica bez kupona, u

visini razlike između otkupne vrijednosti pri emisiji i realizirane vrijednosti pri dospijeću ako

52

otkupitelj drži vrijednosni papir do njegova dospijeća. Dohodak od kapitala po osnovi

kapitalnih dobitaka ostvarenih od ulaganja financijske imovine u portfelje, sukladno propisu

koji uređuje tržište kapitala, utvrđuje se u trenutku realizacije prinosa iz portfelja umanjenog

za troškove upravljanja portfeljem (neto prinos).

(7) Kod utvrđivanja neto prinosa iz stavka 6. ovog članka izuzimaju se primici od dividendi ili

udjela u dobiti, odnosno primici od kamata, po osnovi kojih je već plaćen porez na dohodak

sukladno članku 70. stavcima 1. i 9. ovoga Zakona, te primici od kamata na obveznice, osim

onih kamata na obveznice koje su ostvarene temeljem ulaganja investicijskog društva za

račun portfelja zbirno za račun svih klijenata (fizičkih i pravnih osoba).

(8) Dohodak od kapitala po osnovi kapitalnih dobitaka ne oporezuje se ako je otuđenje

izvršeno između bračnih drugova i srodnika u prvoj liniji i drugih članova uže obitelji iz

članka 14. stavaka 5. i 6. ovoga Zakona, između razvedenih bračnih drugova ako je otuđenje

u neposrednoj svezi s razvodom braka, nasljeđivanjem financijske imovine te u slučaju ako je

financijska imovina otuđena nakon dvije godine od dana nabave odnosno stjecanja te

imovine.

(9) Ako se financijska imovina stečena darovanjem otuđi u roku od dvije godine od dana

nabave darovatelja, otuđitelju (daroprimatelju) utvrđuje se dohodak od kapitala na način iz

stavka 1. ovoga Zakona, te se u tome slučaju danom nabave financijske imovine za otuđitelja

(daroprimatelja) smatra dan nabave pravnog prednika (darovatelja).

(10) Ako se naknadno otuđi financijska imovina koja je stečena otuđenjem između bračnih

drugova i srodnika u prvoj liniji te drugih članova uže obitelji iz članka 14. stavaka 5. i 6.

ovoga Zakona i/ili otuđenjem između razvedenih bračnih drugova koje je u neposrednoj svezi

s razvodom braka i/ili otuđenjem koje je u neposrednoj svezi s nasljeđivanjem, po osnovi

kapitalne dobiti koja se pri tom ostvari utvrđuje se dohodak od kapitala, pri čemu se danom

stjecanja financijske imovine smatra dan prvotnog stjecanja kada je primijenjeno izuzeće od

oporezivanja.

(11) Kapitalni gubici mogu se odbiti samo od dohotka od kapitalnih dobitaka koji je ostvaren

u istoj kalendarskoj godini. Kapitalni gubitak iskazuje se najviše do visine porezne osnovice.

(12) Ako dohodak od kapitala po osnovi kapitalnih dobitaka nije utvrđen ili nije prijavljen po

tržišnim cijenama, dohodak će utvrditi Porezna uprava prema tržišnim cijenama.

Dohodak od kapitala po osnovi dodjele ili opcijske kupnje vlastitih dionica

Članak 68.

(1) Dohotkom od kapitala iz članka 64. stavka 1. ovoga Zakona smatraju se i primici u naravi

po osnovi udjela u dobiti članova uprave trgovačkih društava, a koje ostvaruju putem dodjele

ili opcijske kupnje vlastitih dionica.

(2) Dohodak od kapitala po osnovi opcijske kupnje dionica iz stavka 1. ovoga članka utvrđuje

se kao razlika između tržišne vrijednosti dionice i opcijskim ugovorom utvrđene cijene

dionica, ako je tržišna vrijednost viša u trenutku realizacije prava iz opcije.

(3) Realizacijom prava iz opcije u smislu stavka 1. ovoga članka smatra se trenutak kupnje

dionica društva od strane vlasnika opcije (članova uprave društva) ili trenutak prijenosa prava

na kupnju dionica društva na treću osobu.

53

(4) Dohodak od kapitala po osnovi opcijske kupnje vlastitih dionica utvrđuje se poreznom

obvezniku koji je vlasnik opcije u trenutku realizacije prava iz opcije prema stavku 3. ovoga

članka.

(5) Primici po osnovi udjela u dobiti koje članovi uprave trgovačkih društava ostvaruju

dodjelom vlastitih dionica tih društava utvrđuju se u visini tržišne vrijednosti ili razlike

između tržišne vrijednosti dodijeljenih dionica i plaćene naknade, ako se dionice stječu uz

djelomičnu naknadu.

(6) Dohodak od kapitala prema ovom članku utvrđuje se samo ako vlastite dionice društva u

trenutku dodjele tih dionica ili realizacije prava iz opcije kotiraju na burzi ili uređenim javnim

tržištima u skladu s posebnim zakonom. Ako ovaj uvjet nije ispunjen po toj osnovi utvrđuje se

drugi dohodak iz članka 39. ovoga Zakona.

Dohodak od kapitala po osnovi dividendi i udjela u dobiti

Članak 69.

(1) Dohotkom od kapitala smatraju se i primici od dividendi i udjela u dobiti na temelju udjela

u kapitalu.

(2) Dohodak od kapitala ne utvrđuje se po osnovi dividendi i udjela u dobiti, ako su dividende

i ti udjeli iskorišteni za uvećanje temeljnog kapitala društva ili ako su ostvareni od ulaganja

Fonda hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji te su namijenjeni i

dijele se članovima tog fonda.

Utvrđivanje poreza na dohodak od kapitala

Članak 70.

(1) Porez na dohodak od kamata iz članka 65. ovoga Zakona obračunavaju, obustavljaju i

uplaćuju isplatitelji istodobno s isplatom ili pripisom primitka kao porez po odbitku, po stopi

od 12%.

(2) Porez na dohodak od izuzimanja imovine i korištenja usluga iz članka 66. ovoga Zakona

obračunavaju, obustavljaju i uplaćuju isplatitelji istodobno s isplatom primitka, kao porez po

odbitku, po stopi od 36%.

(3) Porez na dohodak od kapitala po osnovi izuzimanja iz članka 66. ovoga Zakona plaća se

po odbitku na način propisan stavkom 2. ovoga članka i to do trenutka podnošenja prijave

poreza na dobit.

(4) Porezni obveznik - imatelj financijske imovine obvezan je porez na dohodak od kapitala

po osnovi kapitalnih dobitaka iz članka 67. stavaka 1. i 2. ovoga Zakona, osim kapitalnih

dobitaka po osnovi otuđenja udjela u kapitalu trgovačkog društva koji nisu prenosivi na

tržištu kapitala u skladu s posebnim propisom, obračunati, obustaviti i uplatiti do 31. siječnja

tekuće godine za sve kapitalne dobitke ostvarene u prethodnoj godini umanjene za ostvarene

kapitalne gubitke iz članka 67. stavka 11. ovoga Zakona i umanjene za sve pripadajuće

troškove koji su naplaćeni na teret poreznog obveznika (kao što su osobito naknade brokera,

depozitorija i burze) po stopi od 12%.

54

(5) Porezni obveznik iz stavka 4. ovoga članka obvezan je voditi evidenciju istovrsne

financijske imovine po metodi uzastopnih cijena (FIFO).

(6) Iznimno od stavka 4. ovoga članka, za porezne obveznike koji su ostvarili dohodak od

kapitala po osnovi kapitalnih dobitaka obvezu obračuna, obustave i uplate poreza na dohodak

mogu preuzeti društva za upravljanje i osobe koje temeljem ugovornog odnosa upravljaju

financijskom imovinom poreznog obveznika.

(7) Porez na dohodak od kapitala po osnovi kapitalnih dobitaka od otuđenja udjela u kapitalu

trgovačkog društva koji nisu prenosivi na tržištu kapitala u skladu s posebnim propisom iz

članka 67. stavka 1. ovoga Zakona porezni obveznik plaća po rješenju Porezne uprave u roku

od 15 dana od dana dostave rješenja, po stopi od 12%. Otuđenje financijske imovine po

osnovi udjela u kapitalu porezni obveznik obvezan je prijaviti nadležnoj ispostavi Porezne

uprave najkasnije u roku od osam dana od dana otuđenja.

(8) Porez na dohodak po osnovi primitaka po osnovi dodjele ili opcijske kupnje vlastitih

dionica iz članka 68. ovoga Zakona plaća se po odbitku, po stopi od 24%.

(9) Porez na dohodak po osnovi primitaka od dividendi ili udjela u dobiti na temelju udjela u

kapitalu iz članka 69. ovoga Zakona plaća se po odbitku, po stopi od 12%.

(10) Porez na dohodak po osnovi primitaka od dividendi i udjela u dobiti na temelju udjela u

kapitalu iz članka 69. ovoga Zakona oporezuje se pri isplati na način propisan stavkom 9.

ovoga članka.

(11) Ministar financija pravilnikom propisuje oblik i sadržaj evidencije iz stavka 5. ovoga

članka te način provedbe ovoga članka.

Izvješćivanje

Članak 71.

(1) Isplatitelji ili sami porezni obveznici, ako im je ovim Zakonom propisana obveza

izvješćivanja, obvezni su o isplaćenim primicima po osnovi koji se utvrđuje dohodak od

kapitala i obustavljenom i uplaćenom porezu na dohodak dostavljati Poreznoj upravi izvješća

u propisanom roku na propisanom obrascu, osim ako je ovim Zakonom drukčije uređeno.

(2) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu za potrebe Porezne uprave i Središnjeg

registra osiguranika.

POGLAVLJE IV.

UTVRĐIVANJE DOHOTKA OD OSIGURANJA

Dohodak od osiguranja

Članak 72.

(1) Dohotkom od osiguranja smatraju se uplaćene i porezno priznate premije ugovora

životnog osiguranja s obilježjem štednje i dobrovoljnoga mirovinskog osiguranja, a u slučaju

otkupa polica životnog i dobrovoljnoga mirovinskog osiguranja ili prestanka osiguranja

55

dohotkom se smatra obračunani iznos za isplatu po ugovoru osiguranja, ako je manji od

ukupnih uplaćenih i porezno priznatih premija osiguranja.

(2) Pri utvrđivanju dohotka prema stavku 1. ovoga članka ne priznaju se izdaci.

(3) Uplaćene premije osiguranja od kojih se utvrđuje dohodak od osiguranja iskazuju se s

valutnom klauzulom i u trenutku isplate osigurane svote preračunavaju u kunsku

protuvrijednost primjenom srednjeg tečaja Hrvatske narodne banke na dan isplate.

(4) Dohotkom od osiguranja smatraju se i primici u visini uplaćenih premija dobrovoljnoga

mirovinskog osiguranja, a koje su bile oslobođene od plaćanja poreza na dohodak sukladno

članku 9. točki 18. ovoga Zakona te su poslodavcu ili osobno poreznom obvezniku koji

obavlja samostalnu djelatnost iz članka 29. ovoga Zakona, bile porezno priznati rashod

odnosno izdatak.

Utvrđivanje poreza na dohodak od osiguranja

Članak 73.

(1) Porez na dohodak od osiguranja obračunavaju, obustavljaju i uplaćuju isplatitelji ugovora

o osiguranju, kod dospijeća, otkupa ili prijevremenog prestanka ugovora o osiguranju, kao

porez po odbitku.

(2) Porez se plaća od osnovice u visini uplaćenih porezno priznatih premija osiguranja,

odnosno u visini obračunanog iznosa za isplatu, ako je manji od uplaćenih porezno priznatih

premija osiguranja te u visini uplaćenih premija osiguranja na koje se ne plaća porez na

dohodak sukladno članku 9. točki 18. ovoga Zakona, po stopi od 12%.

Evidencije i izvješća

Članak 74.

(1) Poslodavci, isplatitelji i porezni obveznici obvezni su o uplaćenim porezno priznatim

premijama osiguranja, odnosno premijama osiguranja na koje se ne plaća porez na dohodak

sukladno članku 9. točki 18. ovoga Zakona i isplaćenom dohotku od osiguranja te uplaćenom

porezu na dohodak voditi i dostavljati propisane evidencije i izvješća.

(2) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu te o porezno priznatim premijama

osiguranja za potrebe Porezne uprave i Središnjeg registra osiguranika.

POGLAVLJE V.

UTVRĐIVANJE KONAČNOG DRUGOG DOHOTKA

Drugi dohodak po osnovi povrata doprinosa

Članak 75.

(1) Drugim dohotkom smatra se primitak po osnovi povrata doprinosa iz stavka 2. ovoga

članka.

(2) Primitkom po osnovi povrata doprinosa smatra se iznos vraćenog doprinosa iz osnovice za

obvezno mirovinsko osiguranje na temelju generacijske solidarnosti, a koji je, za određeno

56

razdoblje obračuna doprinosa, obračunan i uplaćen iz iznosa koji prelazi iznos najviše

godišnje osnovice prema zakonu kojim se uređuju doprinosi za obvezna osiguranja.

(3) Pri utvrđivanju drugog dohotka po osnovi povrata doprinosa ne priznaju se izdaci.

Drugi dohodak po osnovi razlike vrijednosti imovine i visine sredstava kojima je stečena

Članak 76.

(1) Drugim dohotkom smatra se primitak utvrđen kao razlika između vrijednosti stečene

imovine i značajnih izdataka učinjenih osobito za luksuz, zabavu i razonodu s jedne strane

(dalje u tekstu: stečena imovina) i dokazane visine sredstava za njezino stjecanje i stjecanje

tih izdataka s druge strane.

(2) Drugi dohodak iz stavka 1. ovoga članka utvrđuje se na način propisan člancima 88. i 89.

ovoga Zakona.

Utvrđivanje poreza na dohodak od drugog dohotka po osnovi povrata doprinosa

Članak 77.

Porez na dohodak po osnovi povrata doprinosa prema članku 75. ovoga Zakona obračunava,

obustavlja i uplaćuje Porezna uprava nadležna prema mjestu prebivališta ili uobičajenog

boravišta poreznog obveznika, kao porez po odbitku i to iz iznosa vraćenih doprinosa za

obvezno mirovinsko osiguranje na temelju generacijske solidarnosti prema zakonu kojim se

uređuju doprinosi za obvezna osiguranja po stopi od 36%.

Utvrđivanje poreza na dohodak od drugog dohotka po osnovi razlike vrijednosti imovine i

visine sredstava kojima je stečena

Članak 78.

(1) Porez na dohodak od drugog dohotka iz članka 76. ovoga Zakona, obračunava Porezna

uprava po stopi od 36%.

(2) O utvrđenom i obračunanom porezu na dohodak iz stavka 1. ovoga članka Porezna uprava

donosi porezno rješenje.

(3) Porezni obveznik kojem je utvrđen i obračunan drugi dohodak iz stavka 1. ovoga članka

obvezan je isti uplatiti u roku od 15 dana od dana dostave poreznog rješenja iz stavka 2.

ovoga članka.

DIO ČETVRTI

UTVRĐIVANJE ZAJEDNIČKOG DOHOTKA

Članak 79.

(1) Dohodak ostvaren obavljanjem zajedničke samostalne djelatnosti iz članka 29. ovoga

Zakona, utvrđuje se kao jedinstveni dohodak u skladu s odredbama članaka 30. - 35. ovoga

Zakona. Zajednički ostvaren dohodak ili gubitak dijeli se na pojedine supoduzetnike prema

ugovoru. Ako ugovor nije sklopljen dohodak ili gubitak se dijeli na jednake dijelove.

57

(2) Dijelu dohotka ili gubitka svakog supoduzetnika utvrđenog prema stavku 2. ovoga članka,

dodaju se primici koje pojedini supoduzetnik ostvari za svoj rad ili druge naknade, a koji su

kao poslovni izdaci smanjili dohodak od zajedničke djelatnosti. Od dijela dohotka ili gubitka

svakog supoduzetnika utvrđenog prema stavku 2. ovoga članka odbijaju se izdaci koji su

nastali pojedinom supoduzetniku, a kao poslovni izdaci nisu smanjili dohodak od zajedničke

djelatnosti.

(3) Odredbe stavaka 1. i 2. ovoga članka odnose se i na slučajeve kada više fizičkih osoba

zajednički ostvaruje dohodak od imovine i imovinskog prava (suvlasnici i supoduzetnici).

(4) Zajednički dohodak od imovine i imovinskih prava utvrđuje se prema odredbama članaka

58. i 60. ovoga Zakona.

(5) Supoduzetnici koji ostvaruju zajednički dohodak iz stavaka 1. i 4. ovoga članka obvezni

su imenovati nositelja zajedničke djelatnosti, koji je prvenstveno odgovoran za vođenje

poslovnih knjiga, plaćanje poreznih i drugih obveza, podnošenje prijava i izvješća i

izvršavanje drugih propisanih obveza koje proizlaze iz zajedničke djelatnosti i zajedničke

imovine i imovinskih prava. Nerezident ne može biti imenovan nositeljem zajedničke

djelatnosti, osim u slučaju da su svi supoduzetnici nerezidenti. Ako supoduzetnici ne imenuju

nositelja zajedničke djelatnosti, imenovat će ga Porezna uprava.

(6) Nositelj zajedničke djelatnosti iz stavka 6. ovoga članka obvezan je po isteku poreznog

razdoblja (kalendarske godine) ispostavi Porezne uprave nadležnoj prema svome prebivalištu

ili uobičajenom boravištu podnijeti prijavu o utvrđenom dohotku od zajedničke djelatnosti.

(7) Prijava o utvrđenom dohotku od zajedničke djelatnosti podnosi se do kraja mjeseca

siječnja tekuće za proteklu godinu.

(8) Ministar financija pravilnikom propisuje oblik i sadržaj prijave o utvrđenom zajedničkom

dohotku iz stavka 6. ovoga članka.

DIO PETI

UTVRĐIVANJE INOZEMNOG DOHOTKA

POGLAVLJE I.

OPĆE ODREDBE

Članak 80.

(1) Pri utvrđivanju oporezivih dohotka iz članka 12. stavka 7. ovoga Zakona, odredbe

međunarodnih ugovora koji su sklopljeni i potvrđeni u skladu s Ustavom Republike Hrvatske,

a koji su na snazi, imaju prednost pred odredbama tuzemnog Zakona.

(2) Porez koji je rezident platio u inozemstvu temeljem inozemnog dohotka uračunat će se u

tuzemni porez na dohodak za svaki pojedinačni inozemni dohodak zasebno, osim ako je ovim

Zakonom drukčije uređeno.

(3) Porez plaćen u inozemstvu može se uračunati samo na temelju potvrde inozemnog

poreznog tijela ili za to ovlaštene osobe o uplaćenom porezu u inozemstvu.

(4) Iznimno od stavka 2. ovoga članka, porez koji je rezident platio u inozemstvu temeljem

inozemnog dohotka neće se uračunati u tuzemni porez na dohodak ako isti nije plaćen u

58

inozemstvu u skladu s odredbama međunarodnog ugovora, ako je međunarodni ugovor u

primjeni.

(5) Uračunavanje inozemnog poreza u tuzemni porez na dohodak obavlja se u godišnjem

obračunu poreza putem podnesene godišnje porezne prijave odnosno u posebnom postupku

utvrđivanja godišnjeg poreza na dohodak te u slučaju konačnog oporezivanja putem

podnesenog izvješća iz članka 81. stavka 4. ovoga Zakona.

POGLAVLJE II.

OBVEZE OBRAČUNA I UPLATE POREZA NA DOHODAK

 I IZVJEŠĆIVANJE O INOZEMNOM DOHOTKU

Članak 81.

(1) Tuzemni poslodavac za izaslanog radnika odnosno sam porezni obveznik rezident koji

oporezivi dohodak iz članka 6. ovoga Zakona ostvari izravno iz inozemstva ili u inozemstvu,

obvezan je, neovisno od drugih odredaba ovoga Zakona, na taj dohodak obračunati predujam

poreza na dohodak, odnosno konačni porez, i uplatiti ga u roku 30 dana od dana primitka

odnosno od dana isplate dohotka osim ako ovim Zakonom nije propisano da se porez plaća

prema rješenju Porezne uprave ili godišnje. U istom roku tuzemni poslodavac za izaslanog

radnika odnosno sam porezni obveznik obvezan je Poreznoj upravi dostaviti propisano

izvješće, osim ako je ovim Zakonom drukčije uređeno.

(2) Porezni obveznik rezident koji ostvaruje mirovinu ostvarenu iz inozemstva ili u

inozemstvu predujam poreza na dohodak od nesamostalnog rada po osnovi te mirovine

uplaćuje temeljem rješenja Porezne uprave do posljednjeg dana u mjesecu za tekući mjesec,

odnosno tromjesečno do posljednjeg dana svakog tromjesečja ako je utvrđeni mjesečni

predujam poreza na dohodak i prireza porezu na dohodak do 100,00 kuna.

(3) Iznimno od stavaka 1. i 2. ovoga članka porezni obveznik rezident koji po osnovi primitka

ostvarenog iz inozemstva ili u inozemstvu u tijeku poreznog razdoblja predujam poreza na

dohodak, odnosno konačni porez na dohodak, plaća u inozemstvu, nije obvezan plaćati

predujam poreza na dohodak, odnosno konačni porez na dohodak, u tuzemstvu tijekom

poreznog razdoblja, o čemu je obvezan izvijestiti Poreznu upravu u roku od osam dana od

dana ostvarenog prvog primitka u tekućoj godini. Isto se primjenjuje i za primitke rezidenata

izaslanih na rad u inozemstvo po nalogu tuzemnog poslodavca, kao i za primitke rezidenata

ostvarene radom u svojstvu zastupnika u Europskom parlamentu.

(4) Tuzemni poslodavac za izaslanog radnika odnosno sam porezni obveznik iz stavka 3.

ovoga članka, obvezan je dostaviti Poreznoj upravi podatke o ostvarenom dohotku i plaćenom

porezu u inozemstvu, koji odgovara tuzemnom porezu na dohodak i to na propisanom

izvješću do 31. siječnja tekuće godine za prethodnu godinu. Isto se primjenjuje i u slučaju

kada Republika Hrvatska u skladu s međunarodnim ugovorom izuzima taj dohodak od

oporezivanja.

(5) Temeljem dostavljenog izvješća iz stavka 4. ovoga članka Porezna uprava izvršit će

obračun poreza na dohodak sukladno odredbama ovoga Zakona, uz primjenu uračunavanja

59

poreza koji je rezident platio u inozemstvu, a koji odgovara tuzemnom porezu na dohodak,

pod uvjetom propisanim člankom 80. stavkom 3. ovoga Zakona.

(6) Ministar financija pravilnikom propisuje način uračunavanja poreza na dohodak plaćenog

u inozemstvu te oblik i sadržaj izvješća o ostvarenom inozemnom dohotku i plaćenom porezu

u inozemstvu.

DIO VI.

UTVRĐIVANJE PAUŠALNOG DOHOTKA I PAUŠALNOG POREZA NA

DOHODAK

Članak 82.

(1) Poreznom obvezniku koji obavlja djelatnost iz članka 29. stavka 1. točke 1. i stavka 3.

ovoga Zakona, a nije po toj osnovi obveznik poreza na dodanu vrijednost prema zakonu

kojim se uređuje porez na dodanu vrijednost te koji po osnovi te djelatnosti u poreznom

razdoblju ne ostvaruje ukupni godišnji primitak veći od iznosa propisanog za obvezni ulazak

u sustav poreza na dodanu vrijednost prema zakonu kojim se uređuje porez na dodanu

vrijednost, dohodak i porez na dohodak može se utvrđivati i u paušalnom iznosu.

(2) Poreznom obvezniku koji ostvaruje dohodak iz članka 57. stavka 2. ovoga Zakona

(iznajmljivanje stanova, soba i postelja putnicima i turistima i organiziranje kampova), a nije

po toj osnovi obveznik poreza na dodanu vrijednost prema zakonu kojim se uređuje porez na

dodanu vrijednost, dohodak i porez na dohodak utvrđuje se u paušalnom iznosu.

(3) Iznimno od stavka 2. ovoga članka, porezni obveznik nerezident upisan u registar

obveznika poreza na dodanu vrijednost čija vrijednost isporuka u prethodnoj kalendarskoj

godini nije bila veća od iznosa propisanog za obvezni ulazak u sustav poreza na dodanu

vrijednost prema zakonu kojim se uređuje porez na dodanu vrijednost, a ispunjava uvjete iz

stavka 2. ovoga članka te ispunjava uvjete prema posebnim propisima, može utvrđivati i

plaćati porez na dohodak u paušalnom iznosu.

(4) Porezni obveznik iz stavaka 1. - 3. ovoga članka koji porez na dohodak plaća u paušalnom

iznosu ne vodi poslovne knjige iz članka 34. stavka 2. ovoga Zakona, osim evidencije o

prometu.

(5) Samostalne djelatnosti i djelatnosti iznajmljivanja i organiziranja kampova prema

stavcima 1. - 3. ovoga članka koje će se paušalno oporezivati, visinu paušalnog dohotka i

poreza na dohodak, rokove plaćanja poreza te evidencije i izvješća u svezi paušalnog

oporezivanja, propisuje pravilnikom ministar financija.

(6) Godišnji porez u paušalnom iznosu po stopi od 12% utvrđuje Porezna uprava rješenjem.

Rješenje o utvrđenom godišnjem porezu vrijedi do izmjene. Razlika godišnjeg paušalnog

poreza za uplatu ili za povrat, koji ostvaruju obveznici poreza na dohodak od samostalne

djelatnosti, utvrđuje se na temelju izvješća iz stavka 5. ovoga članka, koje porezni obveznik

podnosi Poreznoj upravi najkasnije u roku od 15 dana od dana isteka godine za koju se

izvješće podnosi. Porezni obveznik obvezan je razliku godišnjeg paušalnog poreza uplatiti s

danom podnošenja izvješća.

60

(7) Porezna uprava može na temelju obavljenog nadzora i prikupljenih podataka o ostvarenom

prometu, ukinuti rješenje iz stavka 6. ovoga članka i donijeti rješenje o plaćanju predujma

poreza u skladu s člankom 37. stavkom 1. ovoga Zakona, ako utvrdi da je porezni obveznik

ostvario primitke iznad iznosa propisanog za obvezni ulazak u sustav poreza na dodanu

vrijednost odnosno iznad iznosa iz stavka 1. ovoga članka.

(8) U slučaju iz stavka 7. ovoga članka porezni obveznik je obvezan prijeći na utvrđivanje

dohotka od samostalne djelatnosti na način propisan odredbama članaka 30. - 35. ovoga

Zakona.

DIO SEDMI

DOSTAVLJANJE IZVJEŠĆA I DRUGE OBVEZE

POGLAVLJE I.

DOSTAVLJANJE PODATAKA OD POREZNIH OBVEZNIKA

Članak 83.

(1) Porezni obveznici koji počinju obavljati samostalnu djelatnost iz članka 29. ovoga

Zakona, porezni obveznici koji počinju davati u najam i zakup pokretnine, stvari i nekretnine i

porezni obveznici koji počinju ostvarivati dohodak izravno iz inozemstva dužni su Poreznoj

upravi prijaviti početak obavljanja djelatnosti, iznajmljivanja i ostvarivanja dohotka, u roku

od osam dana od dana početka obavljanja djelatnosti, odnosno od dana početka ostvarivanja

dohotka.

(2) U roku iz stavka 1. ovoga članka porezni obveznici koji počinju obavljati samostalnu

djelatnost iz članka 29. ovoga Zakona, dužni su nadležnoj ispostavi Porezne uprave prema

svome prebivalištu ili uobičajenom boravištu dati podatke o osobi koja im vodi poslovne

knjige.

(3) Porezna uprava može temeljem prikupljenih podataka o dohotku od nesamostalnog rada,

obveznim doprinosima i predujmu poreza na dohodak i prireza porezu na dohodak koje

porezni obveznici dostavljaju na propisanom izvješću, na svojim mrežnim stranicama objaviti

popis poreznih obveznika/poslodavaca koji ne isplaćuju plaću svojim radnicima, odnosno koji

su na dostavljenim izvješćima tri mjeseca uzastopno ili tri mjeseca u vremenskom razdoblju

od šest mjeseci iskazali samo obračun doprinosa sukladno članku 24. stavku 2. Zakona o

doprinosima. Popis sadrži: ime i prezime ili naziv poslodavca, godinu rođenja fizičke osobe

poslodavca, mjesto prebivališta ili uobičajenog boravišta fizičke osobe ili sjedišta pravne

osobe poslodavca, broj radnika kojima na izvješću nije iskazana isplata plaće i razdoblje na

koje se ta izvješća odnose. Na zahtjev osobe koja dokaže pravni interes, Porezna uprava popis

može dopuniti i drugim podacima potrebnim radi nespornog utvrđivanja identiteta

pojedinačnog poreznog obveznika s ovoga popisa, kao što su: datum i mjesec rođenja fizičke

osobe poslodavca i ime roditelja fizičke osobe poslodavca.

(4) Porezna uprava može, putem sustava ePorezna, temeljem podataka iz svojih službenih

evidencija, omogućiti isplatiteljima primitaka od kojih se utvrđuje drugi dohodak, dohodak od

imovinskih prava, kapitala i osiguranja, uvid u podatke koji se odnose na pripadnost

općini/gradu primatelja.

61

POGLAVLJE II.

DOSTAVLJANJE PODATAKA OD NADLEŽNIH DRŽAVNIH TIJELA

Članak 84.

(1) Nadležna tijela državne uprave, pravne osobe s javnim ovlastima odnosno druge nadležne

organizacije dužne su Poreznoj upravi dostaviti sva odobrenja za obavljanje djelatnosti obrta i

slobodnih zanimanja, te rješenja o privremenoj obustavi i prestanku djelatnosti, odnosno

slobodnih zanimanja istodobno s dostavom odobrenja, odnosno rješenja poreznom obvezniku.

(2) Podaci iz stavka 1. ovoga članka mogu se dostaviti i elektroničkim putem odnosno na

nosačima podataka.

POGLAVLJE III.

DOSTAVLJANJE PODATAKA OD DRUGIH PRAVNIH I FIZIČKIH OSOBA

Članak 85.

(1) Pravne i fizičke osobe te druge organizacije dužne su Poreznoj upravi na njezin zahtjev

dostaviti podatke o isporučenoj robi i uslugama što su im obavili obveznici poreza na

dohodak te druge propisane podatke o isplaćenim plaćama, mirovinama i drugim primicima

po osnovi nesamostalnog rada i djelatnosti, za godinu za koju se utvrđuje porez na dohodak.

(2) Banke i druge financijske organizacije koje obavljaju poslove platnog prometa dužne su

Poreznoj upravi na njezin zahtjev dostaviti podatke o prometu preko računa obveznika poreza

na dohodak. Na zahtjev Porezne uprave dužne su te podatke za pojedine obveznike poreza na

dohodak dostaviti i tijekom godine.

(3) Osobe i organizacije iz stavaka 1. i 2. ovoga članka dužni su Poreznoj upravi omogućiti

uvid u poslovne knjige i evidencije radi utvrđivanja podataka potrebnih za utvrđivanje poreza.

(4) Podaci iz stavaka 1. i 2. ovoga članka mogu se dostaviti i elektroničkim putem odnosno na

nosačima podataka.

(5) Osobe i organizacije iz stavaka 1. i 2. ovoga članka dužne su Poreznoj upravi u

propisanom roku na propisanom obrascu dostavljati i podatke o isplaćenim propisanim

primicima na koje se ne plaća porez na dohodak i o drugim propisanim primicima koji se u

smislu ovoga Zakona ne smatraju dohotkom.

(6) Ministar financija pravilnikom propisuje oblik, sadržaj, rokove te način dostavljanja

podataka o isplaćenim primicima i uplaćenom porezu iz stavka 5. ovoga članka za potrebe

Porezne uprave i Središnjeg registra osiguranika.

POGLAVLJE IV.

OBVEZA ISPLATE NA RAČUN

Članak 86.

(1) Tijela državne uprave i pravosudna tijela i druga državna tijela, tijela i službe jedinica

lokalne i područne (regionalne) samouprave, zavodi, neprofitne organizacije, poduzetnici –

pravne i fizičke osobe, obavljaju isplate primitaka koji se smatraju dohotkom obveznicima

poreza na dohodak te isplate primitaka koji se ne smatraju dohotkom, odnosno na koje se ne

62

plaća porez na dohodak fizičkim osobama na njihov žiro račun kod banke, a iznimno na

njihov tekući račun sukladno posebnim propisima te u gotovom novcu na propisan način.

(2) Ministar financija pravilnikom propisuje isplate primitaka koje se mogu izvršiti na tekući

račun odnosno u gotovom novcu.

POGLAVLJE V.

REGISTAR POREZNIH OBVEZNIKA

Članak 87.

(1) Radi osiguranja podataka potrebnih za utvrđivanje poreza, porezni obveznici odnosno

opunomoćenici dužni su ispostavi Porezne uprave nadležnoj prema njihovom prebivalištu ili

uobičajenom boravištu podnijeti prijavu radi upisa u registar obveznika poreza na dohodak.

(2) Prijava radi upisa u registar poreznih obveznika podnosi se za dohodak od:

1. obrtničke djelatnosti, djelatnosti slobodnih zanimanja, djelatnosti poljoprivrede i šumarstva

te druge djelatnosti koje se oporezuju kao obrtničke prema članku 29. ovoga Zakona

2. imovine prema člancima 56. - 58. ovoga Zakona

3. nesamostalnog rada ostvarenog izravno iz ili u inozemstvu i u diplomatskom odnosno

konzularnom predstavništvu strane države i međunarodnoj organizaciji ili u predstavništvu ili

organizaciji koja na teritoriju Republike Hrvatske ima diplomatski imunitet

4. samostalne djelatnosti iz inozemstva

5. imovine i imovinskih prava iz inozemstva

6. kapitala i drugog dohotka iz inozemstva

7. obrtničke djelatnosti i djelatnosti iznajmljivanja stanova, soba i postelja putnicima i

turistima i organiziranja kampova za koje se počinje paušalno utvrđivati dohodak prema

članku 82. ovoga Zakona i/ili

8. djelatnosti slobodnih zanimanja iz članka 29. stavka 2. točke 4. ovoga Zakona koje se

oporezuju prema članku 39. ovoga Zakona.

(3) Prijavu u registar poreznih obveznika podnose i porezni obveznicu koji ostvaruju dohodak

te primitke na koje se ne plaća porez na dohodak i druge primitke koji se u smislu ovoga

Zakona ne smatraju dohotkom iz inozemstva te primitke koji bi bili oporezivi porezom na

dohodak da međunarodnim ugovorima nije drukčije uređeno.

(4) Prijava se podnosi u roku od osam dana od dana početka obavljanja djelatnosti, od dana

dostavljanja pisanog zahtjeva za prelazak na utvrđivanje paušalnog dohotka ili prelaska na

oporezivanje po odbitku, odnosno početka ostvarivanja primitaka.

(5) Porezni obveznici dužni su pri prestanku obavljanja samostalne djelatnosti i/ili prestanku

ostvarivanja dohotka iz inozemstva i/ili prelasku s utvrđivanja paušalnog dohotka prema

članku 82. ovoga Zakona na utvrđivanje dohotka od samostalne djelatnosti na temelju

propisanih poslovnih knjiga i/ili prestanku utvrđivanja dohotka od imovine i drugog dohotka

na temelju podataka iz propisanih poslovnih knjiga, nadležnoj ispostavi Porezne uprave

podnijeti prijavu o prestanku obavljanja djelatnosti, prestanku utvrđivanja dohotka na temelju

63

podataka iz propisanih poslovnih knjiga i prestanku ostvarivanja dohotka, i to u roku iz stavka

4. ovoga članka.

(6) Ministar financija pravilnikom propisuje oblik i sadržaj prijave radi upisa u registar

obveznika poreza na dohodak iz stavka 1. ovoga članka.

POGLAVLJE VI.

USPOREDBA I PRIKUPLJANJE PODATAKA BITNIH ZA OPOREZIVANJE

Usporedba podataka

Članak 88.

(1) Radi pravilnog utvrđivanja obveze poreza na dohodak i drugih poreza, Porezna uprava je

dužna tijekom poreznog razdoblja uspoređivati podatke o fizičkim osobama kojima raspolaže

te na temelju uspoređenih podataka prikupiti ostale podatke bitne za oporezivanje.

(2) Usporedbu podataka iz stavka 1. ovoga članka Porezna uprava provodi na temelju svih

podataka o ostvarenom dohotku iz članka 5. ovoga Zakona, ostvarenih primitaka koji se ne

smatraju dohotkom iz članka 8. ovoga Zakona, a i drugih neoporezivih primitka i tražbina te

podataka o nabavljenoj nepokretnoj, pokretnoj i drugoj imovini te drugim izdacima fizičkih

osoba i njihovim obvezama tijekom poreznog razdoblja. Usporedbu obavlja na temelju

podataka s kojima raspolaže, podataka koje priopći porezni obveznik i podataka iz drugih

izvora.

(3) Ako Porezna uprava u tijeku prikupljanja podataka i njihove usporedbe iz stavaka 1. i 2.

ovoga članka utvrdi da izvori za imovinu fizičkih osoba nisu dokazani, utvrdit će po toj

osnovi drugi dohodak u skladu s člankom 76. ovoga Zakona.

(4) Za svrhe iz stavaka 1. i 2. ovoga članka Porezna uprava je obvezna ustrojiti evidencije o

imovini poreznih obveznika na temelju podataka iz svojih evidencija, evidencija tijela

državne uprave i evidencija jedinica lokalne i područne (regionalne) samouprave.

Prikupljanje podataka

Članak 89.

(1) Podatke o poreznim obveznicima prikupljene na temelju odredaba ovoga Zakona i

podatke prikupljene kroz ostale porezne postupke iz nadležnosti Porezne uprave, Porezna

uprava je dužna međusobno uspoređivati.

(2) Radi usporedbe podataka iz stavka 1. ovoga članka Porezna uprava dužna je prikupiti

javno dostupne podatke o poreznim obveznicima kao i podatke o imovini dostupne kroz

sustave za razmjenu podataka između nadležnih institucija i Porezne uprave.

(3) Ukoliko usporedba podataka iz stavaka 1. i 2. ovoga članka pokazuje znatna odstupanja

između uobičajenih primitaka poreznih obveznika i nastalih izdataka za nabavljenu imovinu i

utrošena sredstva za potrošnju, Porezna uprava će kroz postupak provjere pozvati poreznog

obveznika da popuni obrazac Izjava fizičke osobe o izvorima stjecanja imovine, propisan

odredbama posebnog propisa.

64

(4) U provedbi postupka provjere podataka Porezna uprava je ovlaštena tražiti i razmjenjivati

podatke s drugim javno pravnim tijelima te tražiti podatke od drugih osoba sukladno

odredbama posebnog propisa.

(5) Ako u postupku provjere podataka porezni obveznik dostavi vjerodostojnu dokumentaciju

kojom dokazuje izvore sredstava, Porezna uprava će navedene podatke pridružiti već

poznatim podacima za poreznog obveznika.

(6) Iznimno od stavka 5. ovoga članka, ako se porezni obveznik ne odazove pozivu ili ne

dostavi vjerodostojnu dokumentaciju, Porezna uprava će u roku od 60 dana putem ovlaštenih

osoba pokrenuti postupak utvrđivanja drugog dohotka iz članka 76. ovoga Zakona.

(7) Na temelju okončanih postupaka pokrenutih na temelju stavaka 5. i 6. ovoga članka,

Porezna uprava će ustrojiti stanje imovine za tog poreznog obveznika na određeni dan.

(8) Postupak pokrenut na temelju stavaka 5. i 6. ovoga članka provodi se za imovinu stečenu

u rokovima zastare propisane zakonom kojim je uređen opći porezni postupak.

(9) Izvori i iznosi sredstava kojima se dokazuje vrijednost stečene imovine moraju se temeljiti

na vjerodostojnim ispravama, u protivnom ih Porezna uprava nije dužna prihvatiti valjanim.

Ako porezni obveznik kao vjerodostojne isprave dostavlja isprave iz razdoblja koja su izvan

rokova zastare, iste se mogu prihvatiti ako se iz svih objektivnih okolnosti može utvrditi

njihova vjerodostojnost.

(10) Ministar financija pravilnikom propisuje što se smatra znatnim odstupanjima iz stavka 3.

ovoga članka, uzimajući pri tome u obzir pojavnosti i rizike koji utječu na odstupanja te

postupke iz stavaka 5. i 6. ovoga članka.

DIO OSMI

OVLASTI MINISTRA FINANCIJA

Članak 90.

Ministar financija donijet će u roku od 90 dana od dana stupanja na snagu ovoga Zakona

pravilnik iz članka 9. stavka 2., članka 17. stavka 9., članka 21. stavka 7., članka 25. stavka 7.,

članka 26. stavka 6., članka 27. stavka 2., članka 34. stavka 6., članka 39. stavka 9., članka 40.

stavka 3., članka 41. stavka 2., članka 50. stavka 3., članka 53. stavka 7., članka 54. stavka

12., članka 57. stavka 5., članka 58. stavka 10., članka 62. stavka 7., članka 63. stavka 2.,

članka 70. stavka 11., članka 71. stavka 2., članka 74. stavka 2., članka 79. stavka 8., članka

81. stavka 6., članka 82. stavka 5., članka 85. stavka 6., članka 86. stavka 2., članka 87. stavka

6. i članka 89. stavka 10. ovoga Zakona.

DIO DEVETI

POSTUPOVNA ODREDBA

Članak 91.

Glede utvrđivanja, naplate, povrata poreza, žalbenog postupka, zastare i prekršajnog postupka

primjenjuju se odredbe zakona kojim je uređen opći porezni postupak i zakona kojim se

uređuje prekršajni postupak.

65

DIO DESETI

PREKRŠAJNE ODREDBE

Članak 92.

(1) Novčanom kaznom od 10.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna osoba:

1. poslodavac, isplatitelj primitka od nesamostalnog rada odnosno mirovine, koji u

propisanom roku ne uplati ili uplati manji predujam poreza na dohodak od nesamostalnog

rada (članak 24. stavak 1., članak 25. stavak 5. i članak 81. stavak 1.)

2. inozemna organizacija koja ne uživa diplomatski imunitet u Republici Hrvatskoj, sa

sjedištem u Republici Hrvatskoj, koja u propisanom roku ne uplati ili uplati manji predujam

poreza na dohodak od nesamostalnog rada (članak 24. stavak 4.)

3. Hrvatski zavod za mirovinsko osiguranje, koji u propisanom roku ne uplati ili uplati manji

predujam poreza na dohodak od nesamostalnog rada (članak 25. stavak 1.)

4. poslodavac odnosno isplatitelj primitka od nesamostalnog rada u naravi, koji u propisanom

roku ne uplati ili uplati manji predujam poreza na dohodak od nesamostalnog rada (članak 25.

stavak 3.)

5. koja Poreznoj upravi na propisanom obrascu ne dostavi ili ne dostavi u roku podatke o

isplaćenim primicima i uplaćenom porezu na dohodak i prirezu (članak 27. stavak 1., članak

41. stavak 1., članak 63. stavak 1., članak 74. stavak 1., članak 81. stavci 1. i 4. i članak 85.

stavak 5.)

6. isplatitelj primitka od kojeg se utvrđuje drugi dohodak, koji u propisanom roku ne uplati ili

uplati manji porez na dohodak od drugog dohotka (članak 40. stavak 2.)

7. koja za svoje radnike i fizičke osobe iz članka 21. ovoga Zakona ako ne izvrši godišnji

obračun poreza na dohodak od nesamostalnog rada (članak 47. stavak 1.)

8. isplatitelj primitka od kojeg se utvrđuje dohodak od imovinskih prava, koji u propisanom

roku ne uplati ili uplati manji porez na dohodak od imovinskih prava (članak 62. stavak 2.)

9. isplatitelj primitka od kojeg se utvrđuje dohodak od imovine po osnovi posebnih vrsta

imovine, koji u propisanom roku ne uplati ili uplati manji porez na dohodak od imovine

(članak 62. stavak 6.)

10. isplatitelj primitka od kojeg se utvrđuje dohodak od kapitala, koji u propisanom roku ne

uplati ili uplati manji porez na dohodak od kapitala (članak 70. stavci 1., 2. i 10.)

11. isplatitelj primitka od kojeg se utvrđuje dohodak od osiguranja, koji u propisanom roku ne

uplati ili uplati manji porez na dohodak od osiguranja (članak 73. stavak 1.)

12. koja isplatu primitaka fizičkim osobama ne obavlja na njihov žiro račun kod banke, a

iznimno na njihov tekući račun kod banke u skladu s posebnim propisima (članak 86. stavak

1.).

(2) Novčanom kaznom od 5.000,00 do 30.000,00 kuna kaznit će se fizička osoba obrtnik i

osoba koja obavlja drugu samostalnu djelatnost za prekršaj iz stavka 1. točaka 1. i 4. – 12.

ovoga članka koji je počinila u vezi s obavljanjem njezina obrta ili samostalne djelatnosti.

(3) Novčanom kaznom od 2.000,00 do 20.000,00 kuna za prekršaje iz stavka 1. točaka 1., 4. i

5. ovoga članka kaznit će se fizička osoba.

66

(4) Novčanom kaznom od 2.000,00 do 10.000,00 kuna kaznit će se i odgovorna osoba u

pravnoj osobi za prekršaje iz stavka 1. ovoga članka.

Članak 93.

(1) Novčanom kaznom od 5.000,00 do 50.000,00 kuna kaznit će se fizička osoba obrtnik i

osoba koja obavlja drugu samostalnu djelatnost za prekršaj koji je počinila u vezi s

obavljanjem njezina obrta ili samostalne djelatnosti, a koja:

1. u propisanom roku ne uplati ili uplati manji porez po godišnjoj poreznoj prijavi (članak 46.

stavak 4.)

2. ne uplati mjesečni, tromjesečni, odnosno jednokratni porez na dohodak po rješenju Porezne

uprave u utvrđenoj visini i u propisanom roku (članak 37. stavak 5. i članak 62. stavci 1., 3. i

4. i članak 82. stavak 6.)

3. u propisanom roku ne uplati ili uplati manji porez na dohodak (članak 81. stavak 1.)

4. u propisanom roku ne prijavi početak obavljanja djelatnosti, iznajmljivanja i/ili

ostvarivanja dohotka (članak 83. stavak 1. i članak 87. stavak 1.).

(2) Novčanom kaznom od 2.000,00 do 20.000,00 kuna kaznit će se fizička osoba:

1. za prekršaje iz stavka 1. ovoga članka

2. ako kao imatelj financijske imovine ne uplati ili uplati manji porez na dohodak od kapitala

(članak 70. stavak 4.)

3. ako na plati ili plati manji porez na dohodak od kapitala po osnovi kapitalnih dobitaka od

otuđenja udjela u kapitalu koji nisu prenosivi na tržištu kapitala (članak 70. stavak 7.)

4. ako ne uplati predujam poreza na dohodak od nesamostalnog rada po osnovi mirovine

(članak 81. stavak 2.).

DIO JEDANAESTI

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 94.

(1) Dohodak ostvaren do dana stupanja na snagu ovoga Zakona oporezivat će se po propisima

kojima je uređeno oporezivanje dohotka, a koji su tada bili na snazi.

(2) Porez na dohodak ne plaća se pri isplati dividendi i udjela u dobiti iz članka 70. ovoga

Zakona ako se isplaćuju iz dobiti ostvarene do 29. veljače 2012., osim dividendi i udjela u

dobiti na temelju udjela u kapitalu koji su ostvareni u razdoblju od 1. siječnja 2001. do 31.

prosinca 2004., a isplaćuju se nakon stupanja na snagu ovoga Zakona te se oporezuju stopom

predujma poreza na dohodak od 12%.

(3) Odredbe članka 70. ovoga Zakona u dijelu koji se odnosi na oporezivanje kapitalnih

dobitaka primjenjuju se pri otuđenju financijske imovine stečene od 1. siječnja 2016. godine.

(4) Na postupke podnošenja i obrade prijave poreza na dohodak za 2016. godinu, utvrđivanje

i plaćanje razlike paušalnog poreza na dohodak za 2016. godinu, utvrđivanje i plaćanje

predujmova poreza na dohodak od samostalne djelatnosti koji se u 2017. godini utvrđuju na

temelju ostvarenog dohotka u 2016. godini, primjenjuju se odredbe Zakona o porezu na

67

dohodak (Narodne novine, br. 177/04, 73/08, 80/10, 114/11, 22/12, 144/12, 120/13 – Odluka

Ustavnog suda Republike Hrvatske, 125/13, 148/13, 83/14 – Odluka Ustavnog suda

Republike Hrvatske, 143/14 i 136/15).

(5) Postupci koji su započeti po članku 63. Zakona o porezu na dohodak (Narodne novine, br.

177/04, 73/08, 80/10, 114/11, 22/12, 144/12, 120/13 – Odluka Ustavnog suda Republike

Hrvatske, 125/13, 148/13, 83/14 – Odluka Ustavnog suda Republike Hrvatske, 143/14 i

136/15), a nisu dovršeni do stupanja na snagu ovoga Zakona, dovršit će se po odredbama toga

Zakona.

(6) Na isplate nakon stupanja na snagu ovoga Zakona u vezi s reinvestiranom dobiti prema

Zakonu o porezu na dobit (Narodne novine, br. 177/04, 90/05, 57/06, 146/08, 80/10, 22/12,

148/13, 143/14 i 50/16) u postupku utvrđivanja dohotka i plaćanja poreza na dohodak po

osnovi propisanoj tim zakonom, primijenit će se odredbe propisa kojima se uređuje

oporezivanje dohotka, a koje su bile na snazi u trenutku reinvestiranja, neovisno kada se te

isplate obavljaju.

Članak 95.

(1) Do dana stupanja na snagu članka 14. stavaka 5. i 6. ovoga Zakona, uzdržavanom djecom

smatraju se djeca koju roditelji, skrbnici, usvojitelji, poočimi i pomajke uzdržavaju. Djecom

se smatraju i djeca nakon završetka redovnog školovanja do prvog zapošljavanja ako su

prijavljena Hrvatskom zavodu za zapošljavanje. Drugim uzdržavanim članovima uže obitelji

smatraju se bračni i izvanbračni drug, odnosno životni partner i neformalni životni partner

poreznog obveznika, roditelji poreznog obveznika i roditelji njegovoga bračnog i

izvanbračnog druga, odnosno životnog partnera i neformalnog životnog partnera, preci i

potomci u izravnoj liniji, maćehe odnosno očusi koje punoljetno pastorče uzdržava, bivši

bračni i izvanbračni drugovi, odnosno životni partneri i neformalni životni partneri za koje

porezni obveznik plaća uzdržavanje i punoljetne osobe kojima je porezni obveznik imenovan

skrbnikom prema posebnom zakonu.

(2) Do stupanja na snagu članka 26. ovoga Zakona, osobni odbitak pri utvrđivanju predujma

poreza na dohodak od nesamostalnog rada priznaje se i utvrđuje na temelju porezne kartice

koju za radnika, umirovljenika i fizičke osobe koje ostvaruju primitke od nesamostalnog rada

imaju poslodavci i isplatitelji primitka, odnosno plaće i mirovina.

(3) Poreznu karticu iz stavka 2. ovoga članka besplatno izdaje Porezna uprava, a poslodavci i

isplatitelji primitaka od nesamostalnog rada dužni su je čuvati dok radnik, umirovljenik i

fizička osoba koja ostvaruje te primitke kod njih radi, odnosno dok se isplaćuje mirovina ili

primitak po osnovi nesamostalnog rada.

(4) Radnik, umirovljenik i fizička osoba koja ostvaruje primitak od nesamostalnog rada može

tijekom poreznog razdoblja koristiti osobni odbitak ako je poslodavcu ili isplatitelju primitka

odnosno plaće ili mirovine predao poreznu karticu iz stavka 2. ovoga članka.

(5) Radnik, umirovljenik i fizička osoba koja ostvaruje primitke od nesamostalnog rada

obvezni su svaku promjenu u svezi s uzdržavanim članovima uže obitelji i djece, promjenu

prebivališta ili uobičajenog boravišta i drugo, koja utječe na osobni odbitak, odnosno

neoporezivi dio dohotka, prijaviti ispostavi Porezne uprave prema svom prebivalištu, odnosno

68

uobičajenom boravištu i dostaviti joj vjerodostojne isprave u roku od trideset (30) dana od

dana nastanka promjene iz stavka 2. ovoga članka.

Članak 96.

Danom stupanja na snagu ovoga Zakona prestaje važiti Zakon o porezu na dohodak (Narodne

novine, br. 177/04, 73/08, 80/10, 114/11, 22/12, 144/12, 120/13 – Odluka Ustavnog suda

Republike Hrvatske, 125/13, 148/13, 83/14 – Odluka Ustavnog suda Republike Hrvatske,

143/14 i 136/15).

Članak 97.

Danom stupanja na snagu ovoga Zakona prestaju važiti:

- Pravilnik o djelatnostima iznajmljivanja stanova, soba i postelja putnicima i turistima te

organiziranja kampova koje će se paušalno oporezivati, o visini paušalnog poreza i načinu

plaćanja paušalnog poreza (Narodne novine, br. 48/05 i 148/09)

- Pravilnik o porezu na dohodak (Narodne novine, br. 95/05, 96/06, 68/07, 146/08, 2/09, 9/09 -

ispravak, 146/09, 123/10, 137/11, 61/12, 79/13, 160/13, 157/14 i 137/15)

- Pravilnik o paušalnom oporezivanju samostalnih djelatnosti (Narodne novine, br. 143/06,

61/12, 160/13 i 137/15).

Članak 98.

Ministarstvo financija će u roku od dvije godine od dana stupanja na snagu ovoga Zakona

provesti naknadnu procjenu učinaka ovoga Zakona i o tome izvijestiti Vladu Republike

Hrvatske.

Članak 99.

Ovaj Zakon objavit će se u Narodnim novinama, a stupa na snagu 1. siječnja 2017. godine

osim članka 14. stavaka 5. i 6., članka 26. i članka 83. stavka 4. koji stupaju na snagu 1.

siječnja 2018. godine.

69

OBRAZLOŽENJE

Uz članke 1. do 12.

Člankom 1. Zakona propisuje se dužnost utvrđivanja i plaćanja poreza u skladu s odredbama

ovog Zakona te da se porez na dohodak uvećava za prirez porezu na dohodak koji uvedu

jedinice lokalne samouprave prema posebnim zakonima. Također, propisuje se da se

raspodjela prihoda od poreza na dohodak utvrđuje posebnim propisom.

Odredbama članaka 2. - 10. Zakona definira se porezni obveznik, pojam poreznog obveznika

(rezidenta i nerezidenta), propisuje se opseg porezne obveze rezidenta i nerezidenta, porezno

razdoblje te što se sve smatra izvorima dohotka i primicima koji se ne smatraju dohotkom

odnosno primicima na koje se ne plaća porez na dohodak i osobnim oslobođenjima.

Odredbama članaka 11. i 12. Zakona propisuju se opće odredbe o utvrđivanju dohotka

odnosno što se smatra dohotkom i načini utvrđivanja dohotka, propisuje se temeljno načelo u

oporezivanju dohotka, što se sve smatra primicima i izdacima, način utvrđivanja primitaka u

slučaju odricanja od potraživanja, definira se inozemni dohodak te način preračunavanja

dohotka ostvarenog u stranoj valuti.

Uz članke 13. do 54.

Člankom 13. Zakona propisuje se što se sve smatra godišnjim dohotkom i način obračuna

tako ostvarenog dohotka.

Odredbama članaka 14. - 17. Zakona propisuje se osnovni osobni odbitak odnosno

neoporezivi dio dohotka te način i uvjeti za uvećanje istog. Kao novi institut u sustavu

oporezivanja dohotka uvedena je osnovica osobnog odbitka te je primjenom odgovarajućeg

faktora na navedenu osnovicu izračunan i propisan osnovni osobni odbitak koji se odnosi na

sve porezne obveznike koji ostvaruju godišnji dohodak neovisno o tome radi li se o radniku ili

umirovljeniku. Način uvećanja osnovnog osobnog odbitka primjenom koeficijenata na

osnovicu osobnog odbitka te mjesečni iznosi prema osnovama za uvećanje osnovnog osobnog

odbitka su radi lakšeg snalaženja prikazani tabelarno.

Odredbama članaka 18. i 19. Zakona propisuje se način utvrđivanja godišnje porezne

osnovice te godišnje porezne stope prema visini porezne osnovice.

Odredbama članaka 20. - 27. Zakona propisuje se način utvrđivanja dohotka od

nesamostalnog rada odnosno što se sve smatra primicima i izdacima po osnovi nesamostalnog

rada te način utvrđivanja predujma poreza na dohodak od nesamostalnog rada. Poslodavcima,

isplatiteljima primitaka odnosno samim poreznim obveznicima se propisuje dužnost vođenja

evidencija o isplaćenim primicima po osnovi nesamostalnog rada i obveza dostavljanja

propisanog izvješća Poreznoj upravi. Propisuje se i način izdavanja i oblik porezne kartice

kao temelja za utvrđivanje osobnog odbitka i postupanje s istom te postupanje poreznog

obveznika u slučaju promjene podataka vezanih za poreznu karticu i načini na koje porezni

obveznici te promjene mogu prijaviti pa je tako propisano da porezni obveznici mogu

promjene prijaviti putem svog poslodavca, putem sustava e-građani, a iznimno i putem

nadležne ispostave Porezne uprave.

70

Odredbama članaka 28. - 38. propisuje se način utvrđivanja dohotka od samostalne djelatnosti

odnosno što se sve smatra primicima i izdacima od samostalne djelatnosti te način utvrđivanja

predujma poreza na dohodak od samostalne djelatnosti kao i način priznavanja i prijenosa

gubitka proizišlog po osnovi obavljanja samostalne djelatnosti. Za porezne obveznike koji

obavljaju samostalnu djelatnost propisuje se obveza vođenja poslovnih knjiga odnosno

poslovne knjige i evidencije koje su isti obvezni voditi te postupanje poreznih obveznika u

slučaju promjene načina oporezivanja.

Odredbama članaka 39. - 41. Zakona propisuje se način utvrđivanja drugog dohotka odnosno

što se sve smatra primicima i izdacima od drugog dohotka te način utvrđivanja predujma

poreza na dohodak od drugog dohotka i obveza isplatiteljima primitaka odnosno samim

poreznim obveznicima dostavljanja propisanog izvješća Poreznoj upravi.

Odredbama članaka 42. - 45. Zakona propisuju se posebne olakšice, oslobođenja i poticaji i

to za hrvatske ratne vojne invalide iz Domovinskog rata i članove obitelji smrtno stradalog,

zatočenog ili nestalog hrvatskog branitelja, olakšice za potpomognuta područja i Grad

Vukovar te umanjenja dohotka za porezne obveznike koji obavljaju samostalnu djelatnost za

poticaje zapošljavanja i poticaje istraživanja i razvoja.

Odredbama članaka 46. - 54. Zakona, propisuje se način utvrđivanja godišnjeg dohotka i

godišnjeg poreza na dohodak prema propisanim osnovicama te rokovi za uplatu poreza na

dohodak. Poslodavcima i isplatiteljima primitaka propisuje se obveza izrade godišnjeg

obračuna poreza na dohodak od nesamostalnog rada i način na koji su isti obvezni izvršiti te

rok za izvršenje istog kao i situacije u kojima su to obvezni učiniti.

Nadalje, propisuju se porezni obveznici koji obvezno podnose godišnju poreznu prijavu, rok u

kojem su godišnju poreznu prijavu dužni podnijeti te porezni obveznici koji godišnju poreznu

prijavu ne mogu podnijeti. Propisuje se i poseban postupak utvrđivanja godišnjeg poreza na

dohodak te porezni obveznici na koje se poseban postupak primjenjuje odnosno na koje se isti

ne primjenjuje.

Uz članke 55. do 78.

Člankom 55. Zakona propisuju se opće odredbe vezane za konačni dohodak odnosno što se

sve smatra konačnim dohotkom te se propisuje da porezni obveznici po osnovi tako

ostvarenog dohotka ne mogu podnijeti godišnju poreznu prijavu te da se pri utvrđivanju tako

ostvarenog dohotka ne priznaju osobni odbici.

Odredbama članaka 56. - 63. Zakona propisuje se što se sve smatra dohotkom od imovine i

imovinskih prava, način utvrđivanja dohotka i poreza na dohodak od imovine i imovinskih

prava te obveze i mogućnosti plaćanja poreza na dohodak po osnovi ostvarenog dohotka od

imovine odnosno promjene načina utvrđivanja dohotka od imovine. Propisuje se i obveza

isplatiteljima primitaka odnosno samim poreznim obveznicima dostavljanja propisanog

izvješća Poreznoj upravi.

Odredbama članaka 64. - 71. Zakona propisuje se što se sve smatra dohotkom od kapitala te

način utvrđivanja dohotka i poreza na dohodak od kapitala te obveza isplatiteljima primitaka

odnosno samim poreznim obveznicima dostavljanja propisanog izvješća Poreznoj upravi.

71

Odredbama članaka 72. - 74. Zakona propisuje se što se sve smatra dohotkom od osiguranja

te način utvrđivanja dohotka i poreza na dohodak od osiguranja kao i obveza poslodavcima,

isplatiteljima primitaka odnosno samim poreznim obveznicima dostavljanja propisanog

izvješća Poreznoj upravi.

Odredbama članaka 75. - 78. Zakona propisuje se što se sve smatra drugim dohotkom koji se

konačno utvrđuje te način utvrđivanja tako ostvarenog dohotka i poreza na dohodak po osnovi

tako ostvarenog dohotka.

Uz članak 79.

Ovim člankom propisuje se mogućnost da više fizičkih osoba mogu dohodak ostvarivati i

zajedničkim obavljanjem djelatnosti odnosno u supoduzetništvu te način utvrđivanja dohotka

i poreza na dohodak u tom slučaju odnosno obveze koje proizlaze iz zajedničkog obavljanja

djelatnosti.

Uz članke 80. i 81.

Ovim člancima propisuje se način uračunavanja poreza plaćenog u inozemstvu temeljem

inozemnog dohotka u tuzemni porez na dohodak i uvjeti pod kojima se isti može uračunati te

se pojašnjava da pri utvrđivanju oporezivih dohotka odredbe međunarodnih ugovora koji su

sklopljeni i potvrđeni u skladu s Ustavom Republike, imaju prednost pred odredbama

tuzemnog Zakona. Propisuje se obveza obračuna i uplate predujma poreza na dohodak

odnosno poreza na dohodak po osnovi dohotka ostvarenog izravno iz inozemstva ili u

inozemstvu te rokovi uplate kao i obveza podnošenja propisanog izvješća po osnovi tako

ostvarenog dohotka te rok za podnošenje istog. Propisuje se mogućnost obustave plaćanja

predujmova poreza na dohodak u tuzemstvu po osnovi primitaka ostvarenih iz inozemstva ili

u inozemstvu uz uvjet da porezni obveznik po osnovi tako ostvarenog dohotka predujam

poreza na dohodak odnosno porez na dohodak plaća u inozemstvu te se propisuje rok

izvještavanja o ostvarenom dohotku i plaćenom porezu u tom slučaju.

Uz članak 82.

Ovim člankom propisuje se paušalno oporezivanje dohotka, uvjeti koji moraju biti ispunjeni

da bi porezni obveznici dohodak i porez na dohodak mogli utvrđivati u paušalnom iznosu,

evidencija koju su obvezni voditi, način utvrđivanja godišnjeg paušalnog poreza te obveza

podnošenja godišnjeg izvješća i rok za podnošenje istog. Propisuje se i postupanje Porezne

uprave u situacijama kada se utvrdi da porezni obveznik više ne ispunjava uvjete za

utvrđivanje dohotka i poreza na dohodak u paušalnom iznosu te obveza poreznog obveznika

da u tom slučaju prijeđe na utvrđivanje dohotka na način propisan za samostalnu djelatnost.

Uz članke 83. do 89.

Ovim člancima propisuje se obveza prijave oporezivog dohotka odnosno početka obavljanja

djelatnosti Poreznoj upravi i rokovi prijave te obveza poreznim obveznicima da dostave

podatke o osobi koja poreznom obvezniku vodi poslovne knjige. Propisuje se mogućnost

72

Poreznoj upravi da temeljem prikupljenih podataka na svojim mrežnim stranicama objavi

popis poslodavaca koji ne isplaćuju svojim radnicima plaću.

Propisuje se dužnost odnosno obveza nadležnim tijelima državne uprave te drugim nadležnim

organizacijama da zbog usporedbe sa podacima kojima Porezna uprave raspolaže dostavljaju

sve bitne podatke kojima raspolažu te način dostave radi pravilnog utvrđivanja porezne

obveze.

Propisuje se obveza pravnim i fizičkim osobama i drugim organizacijama te bankama da na

zahtjev Porezne uprave dostave podatke bitne za utvrđivanje poreznih obveza i način dostave

istih te dužnost da omoguće uvid u svoje poslovne knjige i evidencije radi utvrđivanja

podataka potrebnih za utvrđivanje poreza.

Propisuje se obveza upisa u registar poreznih obveznika za porezne obveznike koji ostvaruju

dohodak te za porezne obveznike koji ostvaruju primitke na koje se ne plaća porez na

dohodak i druge primitke koji se u smislu ovoga Zakona ne smatraju dohotkom iz inozemstva

odnosno primitke koji bi bili oporezivi porezom na dohodak da međunarodnim ugovorima

nije drukčije uređeno te rok za podnošenje prijave.

Propisuje se tijelima državne uprave i sudbene vlasti i drugim državnim tijelima, tijelima i

službama jedinica lokalne i područne (regionalne) samouprave, zavodima, neprofitnim

organizacijama, poduzetnicima - pravnim i fizičkim osobama obveza isplate primitaka na

žiroračun kod banke, a iznimno i na ostale račune sukladno posebnim propisima te u gotovom

novcu.

Uz članak 90.

Ovim člankom propisuju se ovlasti ministra financija na donošenje pravilnika.

Uz članak 91.

Ovim člankom propisuje se da se na pitanja vezana za postupke koji nisu propisani ovim

Zakonom odnosno na utvrđivanje, naplatu, povrat poreza, žalbeni postupak, zastaru i

prekršajni postupak primjenjuju odredbe zakona kojim je uređen opći porezni postupak i

zakona kojim se uređuje prekršajni postupak.

Uz članke 92. do 93.

Ovim člancima propisuju se prekršajne odredbe za porezne obveznike koji ne postupaju u

skladu s odredbama ovoga Zakona odnosno visina novčane kazne ovisno o vrsti počinjenog

prekršaja.

Uz članke 94. do 99.

Odredbama koje se odnose na oporezivanje kapitalnih dobitaka po osnovi otuđenja

financijske imovine koja je stečena od 1. siječnja 2016. godine precizira se odredba Zakona o

porezu na dohodak (Narodne novine, br. 177/04, 73/08, 80/10, 114/11, 22/12, 144/12, 120/13

– Odluka Ustavnog suda Republike Hrvatske, 125/13, 148/13, 83/14 – Odluka Ustavnog suda

73

Republike Hrvatske, 143/14 i 136/15) koja se primjenjuje na financijsku imovinu stečenu

isključivo nakon navedenog datuma.

Propisuju se prijelazne odredbe, stupanje na snagu ovoga Zakona, propisuje se obveza

provedbe naknadne procjene učinaka ovoga Zakona te da danom početka primjene ovoga

Zakona prestaje važiti dosadašnji Zakon o porezu na dohodak.

