
REPUBLIKA HRVATSKA

MINISTARSTVO FINANCIJA

__

 NACRT

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O FISKALIZACIJI

U PROMETU GOTOVINOM

__

Zagreb, rujan 2018.

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O

FISKALIZACIJI U PROMETU GOTOVINOM

I. USTAVNA OSNOVA DONOŠENJA ZAKONA

Ustavna osnova za donošenje Zakona o izmjenama i dopunama Zakona o

fiskalizaciji u prometu gotovinom sadržana je u odredbi članka 2. stavka 4. podstavka 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

a) Ocjena stanja

Fiskalizacija se počela primjenjivati na području Republike Hrvatske 1. siječnja 2013.

godine stupanjem na snagu Zakona o fiskalizaciji u prometu gotovinom („Narodne novine“,

broj 133/12. i 115/16.; u daljnjem tekstu Zakon). U smislu Zakona, fiskalizacija pretpostavlja

skup mjera kojima se uspostavlja nadzor nad ostvarenim prometom koji se naplaćuje u

gotovini, s ciljem sprječavanja porezne utaje, unaprjeđivanja postupaka poreznog nadzora,

podizanja razine svijesti kupaca o važnosti uzimanja računa te suzbijanja nelojalne

konkurencije.

Rješenje fiskalizacije koje se primjenjuje u Republici Hrvatskoj od 2013. godine,

značajno se razlikuje od primjene do tada poznatih rješenja fiskalnih blagajni. Fiskalizacijom

propisuju se uvjeti koji se trebaju ispuniti ostavljajući tržištu da u uvjetima konkurencije

ponude više zakonski zadovoljavajućih modela fiskalizacije, ne stavljajući obvezu da se

koristi tek jedna zakonski određena fiskalna blagajna. Pristup otvorenog modela fiskalizacije

prema tržištu te mogućnosti provedbe efikasnih i ciljanih nadzora utemeljenih na ovakvom

modelu fiskalizacije koji se primjenjuje u Republici Hrvatskoj, prepoznat je kao dobro

rješenje od poreznih sustava drugih država koje sve više pristupaju razvoju modela

fiskalizacije po uzoru na hrvatski model.

Prema odredbama Zakona, obveznikom fiskalizacije smatraju se sve osobe koje su

obveznici poreza na dobit i poreza na dohodak po osnovi obavljanja samostalne djelatnosti.

Kao obveznici fiskalizacije, porezni obveznici dužni su izvršiti prilagodbe u svojem

poslovanju u najvećem dijelu prilagođavajući sadržaj računa. Samo oni obveznici fiskalizacije

koji posluju prometom u gotovini, dužni su izvršiti i dodatne prilagodbe postupku fiskalizacije

izdavanja računa na način da račune koji se ostvaruju prometom u gotovini izdaju iz uređaja

prilagođenih za fiskalizaciju. Navedeno pretpostavlja da ti obveznici fiskalizacije omoguće da

prije svakog izdavanja računa koji se naplaćuje prometom u gotovini pošalju poruku u

Ministarstvo financija, Poreznu upravu (u daljnjem u tekstu: Porezna uprava), a Porezna

uprava tom računu dodjeljuje Jedinstveni identifikator računa koji se kao ovjera Porezne

uprave ispisuje na računu. Na opisani način Porezna uprava kao nadzorno tijelo zaprima svaki

račun u trenutku izdavanja, a svaki primatelj računa na tom računu vidi JIR kao ovjeru

Porezne uprave koji, koristeći dostupne kanale provjere, može i provjeriti u neposrednom

kontaktu s Poreznom upravom. Od obveze fiskalizacije izdavanja računa koji se naplaćuju u

gotovini, oslobođene su Zakonom taksativno nabrojane djelatnosti za koje se smatra da

drugim mehanizmima osiguravaju praćenje ostvarenog prometa u gotovini.

2

Nekoliko godina primjene fiskalizacije, kao načina praćenja ostvarenog prometa u

gotovini, pokazale su da je model fiskalizacije u cijelosti održiv i efikasan. Nemogućnost

uspostave veze za fiskalizaciju pokazala se tek u malom broju koji se rješava na zakonom

predviđeni način dokazivanja putem potvrde nadležnog tijela. Dostava računa na ovjeru

Porezne uprave dodjelom Jedinstveni identifikator računa, uz predviđeno zakonsko rješenje

postupanja u slučaju privremene nemogućnosti uspostave veze, nije produljila vrijeme

izdavanja računa. Prikupljeni podaci iz dostavljenih računa u trenutku izdavanja, omogućuju

Poreznoj upravi široki obuhvat podataka te se korištenjem suvremenih alata usporedbe

podataka određuju ciljani nadzori poreznih obveznika. Građani, kao primatelji računa, pružaju

veliku podršku sustavu fiskalizacije provjeravajući račune te ukazujući na sva uočena

odstupanja od fiskalizacije.

Od početaka primjene fiskalizacije u Republici Hrvatskoj, postupak fiskalizacije

dopunjen je izmjenom Zakona objavljenom u „Narodnim novinama“, broj 115/16.

Navedenom izmjenom i dopunom obveza fiskalizacije izdavanja računa, upravo radi

efikasnosti praćenja ostvarenog prometa u gotovini, proširena je na obveznike fiskalizacije

koji podliježu paušalnom oporezivanju prema posebnom propisu te su izvršene dodatne

izmjene koje su se pokazale nužnim za daljnju uspješnu provedbu postupka fiskalizacije.

b) Pitanja koja se trebaju urediti ovim Zakonom

Cilj koji se želi postići ovim izmjenama i dopunama Zakona jest unaprjeđenje

sustava fiskalizacije, a sa svrhom stvaranja pravednijeg i konkurentnijeg poreznog sustava te

podizanja fiskalne discipline.

U bitnome mijenja se polazišna osnova Zakona, odnosno obveznici se ne utvrđuju

ovisno od toga jesu li obveznici izdavanja računa ili ne, već se svi smatraju obveznicima dok

se zasebnom odredbom određuje tko se ne smatra obveznikom fiskalizacije izdavanja računa,

između ostalog i radi neizdavanja računa prema posebnom propisu, a što je nužno radi

propisivanja obveze fiskalizacije samoposlužnih uređaja (koji ne izdaju račune).

Pretpostavka za izuzimanje određenih djelatnosti od obveze fiskalizacije jest

činjenica da se obavljanje tih djelatnosti može uspješno pratiti putem mjerljivih veličina,

odnosno da se nadzor nad ostvarenim prometom u gotovini može vršiti bez provedbe

fiskalizacije. Naknadno je utvrđeno kako se obavljanje djelatnosti prodaje robe ili usluga

putem samoposlužnih uređaja ipak ne može uspješno pratiti bez provedbe fiskalizacije.

Naime, u praksi je uočeno da se prometi u gotovini sve više ostvaruju putem samoposlužnih

uređaja čiji se prometi ne mogu efikasno pratiti od strane Porezne uprave. Iz tog razloga, ovim

izmjenama i dopunama Zakona predlaže se da se postupak fiskalizacije provodi i kod prodaje

putem samoposlužnih uređaja, ali na način da se ne zahtijeva izdavanje računa već se

propisuje obveza fiskalizacije podatka o prodaji iz samoposlužnog uređaja. Znači fiskalizacija

prodaje putem samoposlužnog uređaja ne znači izdavanje fiskaliziranog računa kupcu već

prijavu prodane robe ili usluge putem samoposlužnog uređaja, a ova prijava će se odvijati

putem instaliranog softvera na samoposlužnom uređaju i elektroničkog sustava Porezne

uprave. Na ovaj način uvodi se nova kategorija fiskalizacije (fiskalizacija za prodaju robe ili

usluga putem svih vrsta samoposlužnih uređaja) koja će se obavljati kroz prijavu prodane robe

ili usluge putem samoposlužnog uređaja, pri čemu ne postoji obveza izdavanja računa.

Međutim, samoposlužni uređaji koji već imaju mogućnost izdavanja računa mogu i dalje

izdavati račune, ali će biti obvezni provoditi fiskalizaciju kroz prijavu prodanih roba ili usluga

putem instaliranog softvera. Kako bi se obveznicima fiskalizacije prodaje putem

samoposlužnih uređaja ostavilo dovoljno vremena za prilagodbu, ove odredbe bi se

primjenjivale od 1. siječnja 2021.

3

Obzirom da obveznici fiskalizacije na različite načine postupaju u primjeni odredbi

Zakona kojima je propisano postupanje u slučaju nemogućnosti izdavanja računa koji sadrži

Jedinstveni identifikator računa predlaže se u tekstu Zakona dodatno naglasiti da se računi

koji su, zbog prekida uspostavljene elektroničke veze sa Poreznom upravom, izdani sa

sadržajem propisanim odredbama članka 9. Zakona (vrijeme izdavanja računa (sat i minuta),

oznaka operatera (osobe) na naplatnom uređaju, oznaka načina plaćanja računa i zaštitni kod

izdavatelja obveznika fiskalizacije), ali bez podataka o Jedinstvenom identifikatoru računa,

smatraju ispravnim ako obveznik fiskalizacije u roku od dva dana, računajući od dana kad je

došlo do prekida veze, uspostavi elektroničku vezu i dostavi Poreznoj upravi sve takve

račune. Dodavanjem navedene odredbe ne bi se mijenjao već propisani postupak fiskalizacije

nego bi se samo stavio naglasak na činjenicu da poslovni proces izdavanja računa kupcu ne

smije biti onemogućen zbog prekida uspostavljene elektroničke veze.

Iskustva poreznih obveznika pokazala su da kada dođe do potpunog prestanka rada

naplatnog uređaja često nije moguće ponovno uspostaviti rad istog u Zakonom propisanom

roku od dva dana. Kao najčešći uzroci navode se sljedeće činjenice: određeni broj obveznika

fiskalizacije nalazi se u malim naseljima te nema u blizini proizvođača i/ili održavatelja

programskog rješenja kao ni servisera naplatnih uređaja, proizvođači i/ili održavatelji

programskih rješenja te serviseri naplatnih uređaja u pravilu ne rade vikendom, potrebni

rezervni dio nije moguće nabaviti u roku od dva dana i sl. Uzimajući navedeno u obzir,

predlaže se produljiti rok u kojem je obveznik dužan uspostaviti rad naplatnog uređaja i to sa

dva na pet dana. Navedeni rok vrijedio bi i za obvezu dostavljanja Poreznoj upravi svih

izdanih računa, putem uspostavljene elektroničke veze, a u skladu s predloženim bilo bi

neophodno intervenirati i u odredbu članka 35. Zakona kojom su propisane novčane kazne za

obveznike fiskalizacije.

Novina je i uvođenje obveze jasno istaknute obavijesti na pratećem dokumentu koji

se izdaje prije računa kod obveznika koji provode postupak fiskalizacije izdavanja računa.

Ako iz bilo kojeg poslovnog razloga obveznik fiskalizacije koji je u obvezi provoditi postupak

fiskalizacije izdavanja računa, prije izdavanja računa izdaje dokument na kojem navodi

podatke o plaćanju, na istome mora vidno pisati „OVO NIJE FISKALIZIRANI RAČUN“.

Ovom mjerom želi se građanima kao primateljima računa olakšati raspoznavanje računa

izdanog u skladu sa Zakonom od ostalih dokumenata koji se u postupku prodaje roba ili

usluga izdaju prije samog izdavanja računa.

III. OCJENA I IZVORI SREDSTAVA POTREBNIH ZA PROVOĐENJE ZAKONA

Za provedbu ovoga Zakona nije potrebno osigurati dodatna sredstva u državnom

proračunu Republike Hrvatske.

IV. TEKST PRIJEDLOGA ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O

FISKALIZACIJI U PROMETU GOTOVINOM S OBRAZLOŽENJEM

4

PRIJEDLOG ZAKONA O IZMJENAMA I DOPUNAMA ZAKONA O

FISKALIZACIJI U PROMETU GOTOVINOM

Članak 1.

U Zakonu o fiskalizaciji u prometu gotovinom („Narodne novine“, br. 133/12. i

115/16.) u članku 2. točki 6. iza riječi: „otvoreni prostor“ dodaju se riječi: „svaki

samoposlužni uređaj,“.

Članak 2.

Članak 3. mijenja se i glasi:

„Obveznikom fiskalizacije smatra se:

 1. fizička osoba obveznik poreza na dohodak po osnovi samostalne djelatnosti prema

odredbama zakona kojim se uređuje porez na dohodak te

 2. pravna i fizička osoba koja se smatra obveznikom poreza na dobit prema zakonu kojim se

uređuje porez na dobit.“.

Članak 3.

Članak 5. mijenja se i glasi:

„Iznimno od članka 3. ovoga Zakona, obveznikom fiskalizacije ne smatra se porezni obveznik

za ostvarene promete u sljedećim djelatnostima:

1. priređivanja lutrijskih igara, igara klađenja, igara u casinima i na automatima za igre

na sreću i zabavu te zaprimanje uplata za sudjelovanje u igrama na sreću i zabavnim

igrama

2. prodaja gdje se pretežni dio vrijednosti prometa odnosi na maloprodaju dnevnog tiska,

duhana i duhanskih prerađevina, maraka i drugih poštanskih vrijednosnica

3. prodaja vlastitih poljoprivrednih proizvoda proizvedenih na vlastitom obiteljskom

poljoprivrednom gospodarstvu izravno krajnjem potrošaču u proizvodnim objektima

seljačkih ili obiteljskih poljoprivrednih gospodarstava te prodaja vlastitih

poljoprivrednih proizvoda na tržnicama i otvorenim prostorima

4. prodaja karata ili žetona za cestovni lokalni linijski prijevoz putnika u javnom prometu

sukladno odlukama jedinica lokalne samouprave te prodaja karata ili žetona u

zračnom, željezničkom i linijskom obalnom pomorskom prometu

5. naplata cestarine

6. punjenje naftnim derivatima aviona na avioservisima

7. prodaja proizvoda i/ili usluga u poštanskom prometu

8. pružanje bankovnih usluga i usluga osiguranja

9. vođenja središnjeg depozitorija nematerijaliziranih vrijednosnih papira i središnjeg

registra financijskih instrumenata

5

10. ostvareni prometi evidentirani preko mjernih instrumenata (električna energija, plin,

voda, javne komunikacijske usluge i slično), od energetskih, komunalnih,

elektroničkih komunikacija i drugih pravnih osoba te

11. provođenja zdravstvene zaštite (sudjelovanje u troškovima zdravstvene zaštite do pune

cijene zdravstvene usluge, kod izabranog doktora primarne zdravstvene zaštite i

izdavanja lijekova na recept).“.

Članak 4.

Članak 8. mijenja se i glasi:

„(1) Obveznici fiskalizacije iz članka 3. ovoga Zakona dužni su provoditi postupke

fiskalizacije propisane člancima 9., 10., 11. i 25. ovoga Zakona za sve djelatnosti, osim za

ostvarene promete u djelatnostima iz članka 5. ovoga Zakona.

(2) Obveznici fiskalizacije iz stavka 1. ovoga članka koji ostvaruju promet gotovinom dužni

su prije početka izdavanja računa u prometu gotovinom izvršiti sve radnje za provedbu

postupka fiskalizacije izdavanja računa iz poglavlja IV. i V. ovoga Zakona te odgovarajuće

primjenjivati odredbe članaka 21. do 27.a ovoga Zakona.

(3) Iznimno od stavka 2. ovoga članka, obveznici fiskalizacije koji ostvaruju promet

gotovinom prodajom robe ili usluge putem samoposlužnih uređaja pri čemu nisu obveznici

izdavanja računa prema posebnom propisu dužni su prije početka prodaje izvršiti sve radnje

za provedbu postupka fiskalizacije prodaje putem samoposlužnih uređaja iz poglavlja V.a i

članka 26.a ovoga Zakona.“.

Članak 5.

U članku 9. stavku 3. riječ: „gotovinom“ zamjenjuje se riječima: „prometom

gotovine“.

Članak 6.

U članku 15. stavku 1. riječi: „naplaćuju u gotovini“ zamjenjuju se riječima:

„ostvaruju prometom gotovine“.

Članak 7.

Iza poglavlja V. dodaje se poglavlje V.a „POSTUPAK FISKALIZACIJE PRODAJE

PUTEM SAMOPOSLUŽNIH UREĐAJA“ sa člancima 20.a i 20.b koji glase:

Članak 20.a

(1) Radi provedbe postupka fiskalizacije prodaje putem samoposlužnih uređaja, kada se

prodaja robe ili usluge ostvaruje prometom gotovine obveznik fiskalizacije dužan je

fiskalizirati svaku prodaju u trenutku prodaje dostavom podataka o prodaji Ministarstvu

financija, Poreznoj upravi.

(2) Radi provedbe postupka iz stavka 1. ovoga članka obveznik fiskalizacije dužan je dostaviti

podatak o svakom samoposlužnom uređaju u kojem će se ostvarivati promet gotovinom.

(3) Na prijavu podataka o svakom samoposlužnom uređaju odgovarajuće se primjenjuju

odredbe o dostavi podataka u sustav fiskalizacije propisane člankom 19. ovoga Zakona.

6

Članak 20.b

(1) Obveznik fiskalizacije radi provedbe postupka fiskalizacije prodaje putem samoposlužnih

uređaja prema članku 20.a ovoga Zakona dužan je omogućiti korištenje programske podrške

za elektroničko potpisivanje poruka o prodaji te omogućiti vezu (Internet) za elektroničku

razmjenu podataka s Ministarstvom financija, Poreznom upravom.

(2) Na korištenje programskog rješenja te razmjenu podataka iz stavka 1. ovoga članka

odgovarajuće se primjenjuju odredbe članka 16.a i 17. ovoga Zakona.

Članak 8.

U članku 21. iza stavka 2. dodaju se novi stavak 3. i stavci 4. i 5. koji glase:

 „(3) Za račune izdane prema stavku 1. ovoga članka smatra se da je ispravno proveden

postupak fiskalizacije izdavanja računa ako se postupi u roku propisanom stavkom 2. ovoga

članka.

(4) Kako bi postupanje na način propisan stavcima 1. do 3. ovoga članka bila iznimka,

obveznik fiskalizacije dužan je osigurati zadovoljavajuću softversku i hardversku podršku za

razmjenu odnosno dostavu podataka Ministarstvu financija, Poreznoj upravi.

(5) Obveznik fiskalizacije odgovoran je za utvrđivanje odgovarajuće propusnosti mreže, a

koju utvrđuje samostalno na temelju broja poruka u sekundi u trenutku najvećeg

opterećenja.“.

Dosadašnji stavak 3. postaje stavak 6.

Članak 9.

U članku 22. stavku 3. riječ: „dva“ zamjenjuje se riječju: „pet“.

Iza stavka 6. dodaje se novi stavak 7. koji glasi:

„(7) Na način propisan stavcima 1. do 6. ovoga članka postupa se i u slučaju potrebe zamjene

opreme za uspostavu veze, nemogućnosti uspostave veze za koju je odgovoran pružatelj veze

ili drugog objektivnog razloga neovisnog o volji obveznika fiskalizacije.“.

Dosadašnji stavak 7. postaje stavak 8.

Članak 10.

Iza članka 26. dodaje se članak 26.a s naslovom iznad njega: „Obavijest o

fiskalizaciji prodaje putem samoposlužnih uređaja“ te članak 26.b koji glase:

„Obavijest o fiskalizaciji prodaje putem samoposlužnih uređaja

Članak 26.a

Iznimno od članka 25. ovoga Zakona, obveznik fiskalizacije koji provodi postupak

fiskalizacije prodaje putem samoposlužnih uređaja dužan je na svakom samoposlužnom

uređaju istaknuti obavijest o fiskalizaciji prodaje putem samoposlužnih uređaja.

7

Članak 26.b

 (1) Ministar financija propisat će pravilnikom, za potrebe provedbe postupka fiskalizacije

prodaje putem samoposlužnih uređaja, što se u smislu ovog Zakona smatra samoposlužnim

uređajem, protokole i sigurnosne mehanizme za razmjenu podataka, model primjene kod

kojeg se koristi centralni informacijski sustav obveznika fiskalizacije za slanje i potpisivanje

elektroničkih poruka, model primjene u kojem se slanje i potpisivanje poruka obavlja

pojedinačno na elektroničkim naplatnim uređajima, standardne poruke o greškama, kao i

protokole o postupanju u slučaju grešaka i kvarova, prekida uspostavljene veze i

nemogućnosti uspostave veze.

(2) Ministar financija propisat će pravilnikom izgled i sadržaj obavijesti iz članka 26.a ovoga

Zakona.“.

Članak 11.

Iza članka 27. dodaje se članak 27.a s naslovom iznad njega koji glasi:

„Izdavanje pratećih dokumenata prije računa

Članak 27.a

Ako iz bilo kojeg poslovnog razloga obveznik fiskalizacije prije izdavanja računa izdaje

dokument na kojem navodi podatke o plaćanju, na istome mora vidno pisati „OVO NIJE

FISKALIZIRANI RAČUN“.“.

Članak 12

U članku 30.a iza riječi: „članku 17. stavku 1.,“ dodaju se riječi: „članku 20.a stavku

1., članku 20.b stavku 1.,“.

Članak 13.

Članak 34. mijenja se i glasi:

 „(1) Novčanom kaznom od 30.000,00 do 500.000,00 kuna kaznit će se pravna osoba,

proizvođač i/ili održavatelj programskog rješenja kojeg obveznik fiskalizacije koristi za

razmjenu podataka s Ministarstvom financija, Poreznom upravom ako programsko rješenje iz

članka 16.a ovoga Zakona omogućava postupke kojima se izbjegava provedba fiskalizacije

izdavanja računa.

(2) Novčanom kaznom od 30.000,00 do 500.000,00 kuna kaznit će se pravna osoba, obveznik

fiskalizacije, ako prije izdavanja računa izdaje dokument na kojem navodi podatke o plaćanju,

a na kojem vidno ne piše „OVO NIJE FISKALIZIRANI RAČUN “ (članaka 27.a).

 (3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 30.000,00 do 300.000,00

kuna kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu

djelatnost, proizvođač i/ili održavatelj programskog rješenja.

(4) Za prekršaj iz stavka 2. ovoga članka novčanom kaznom od 30.000,00 do 300.000,00 kuna

kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu djelatnost,

obveznik fiskalizacije iz članka 3. ovoga Zakona.

8

(5) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom 5.000,00 do 50.000,00 kuna

kaznit će odgovorna osoba u pravnoj osobi, koja je proizvođač i/ili održavatelj programskog

rješenja.

(6) Za prekršaj iz stavka 2. ovoga članka novčanom kaznom od 5.000,00 do 50.000,00 kuna

kaznit će se odgovorna osoba u pravnoj osobi, obveznik fiskalizacije.“.

Članak 14.

Članak 34. a mijenja se i glasi:

„(1) Novčanom kaznom od 30.000,00 do 500.000,00 kuna kaznit će se pravna osoba,

obveznik fiskalizacije, ako:

1. izdaje račune ili dokumente koji ne sadrže sve Zakonom propisane podatke (članak 9.

stavci 1. i 2., članak 15. stavak 1. i članak 27.a)

2. ne dostavi podatak o poslovnim prostorima (članak 15. stavak 2, članak 19. stavak 1. i

članak 20.a stavak 2.)

3. dostavi podatak o poslovnim prostorima bez svih Zakonom propisanih podataka

(članak 19. stavak 2. i članak 20.a stavak 3.)

4. koristi programsko rješenje koje mu omogućava postupke kojima se izbjegava

provedba fiskalizacije izdavanja računa (članak 16.a) ili provedba fiskalizacije prodaje

putem samoposlužnih uređaja (članak 20.b)

5. ne fiskalizira svaku prodaju putem samoposlužnih uređaja u trenutku prodaje

dostavom podataka o prodaji Ministarstvu financija, Poreznoj upravi (članak 20.a)

6. izdaje račune iz uvezane knjige računa, koju nije prije početka uporabe, ovjerio u

Ministarstvu financija, Poreznoj upravi (članak 22. stavak 2.)

7. ne dokaže nemogućnost uspostave veze za razmjenu podataka potvrdom HAKOM-a

(članak 23. stavak 2.)

8. plaća gotovim novcem suprotno odredbi članka 28. stavka 3. ovoga Zakona

9. iznos primljene gotovine ne položi na račun prema odredbama članka 28. stavaka 4., 5.

i 6. ovoga Zakona

10. ne odredi visinu blagajničkog maksimuma u skladu s odredbama članka 29. ovoga

Zakona.

(2) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 300.000,00

kuna kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu

djelatnost, obveznik fiskalizacije iz članka 3. ovoga Zakona.

(3) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 50.000,00 kuna

kaznit će se odgovorna osoba u pravnoj osobi, obveznik fiskalizacije.“.

9

Članak 15.

Članak 35. mijenja se i glasi:

„(1) Novčanom kaznom od 20.000,00 do 500.000,00 kuna kaznit će se pravna osoba,

obveznik fiskalizacije, ako:

11. za potrebe dostave elemenata računa ne poveže oznaku operatera i OIB operatera na

naplatnom uređaju te ne dostavi OIB operatera Ministarstvu financija, Poreznoj upravi

(članak 10.)

12. ne osigura izdavanje brojeva računa na način propisan odredbama ovoga Zakona

(članak 11.)

13. ne nabavi digitalni certifikat od Financijske agencije radi provedbe postupka

fiskalizacije izdavanja računa (članak 12.)

14. u roku od dva dana, računajući od dana u kojem je došlo do prekida veze, ne uspostavi

elektroničku vezu te ne dostavi sve izdane račune (članak 21. stavak 2.)

15. ako ne osigura zadovoljavajuću softversku i hardversku podršku za razmjenu podataka

s Ministarstvom financija, Poreznom upravom (članak 21. stavak 4.)

16. u roku od pet dana, računajući od dana u kojem je došlo do potpunog prestanka rada

naplatnog uređaja, ne uspostavi rad naplatnog uređaja te ne dostavi izdane račune

(članak 22. stavci 3. i 4.)

17. na kopijama ispostavljenih računa iz uvezane knjige računa ne dopiše ili ne dopiše

pravodobno podatak o dobivenom Jedinstvenom identifikatoru računa (članak 22.

stavak 6.)

18. kod izvršavanja storno računa ne postupa sukladno odredbama za izdavanje računa

(članak 24.)

19. ne istakne obavijest o obvezi izdavanja računa te obvezi kupca da preuzme i zadrži

izdani račun u poslovnom prostoru na svakom naplatnom uređaju ili drugom vidnom

mjestu (članak 25.)

20. ne istakne obavijest o fiskalizaciji prodaje putem samoposlužnih uređaja na

samoposlužnom uređaju (članak 26.a).

(2) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 300.000,00 kuna

kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu djelatnost,

obveznik fiskalizacije iz članka 3. ovoga Zakona.

(3) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 1.000,00 do 50.000,00 kuna

kaznit će se odgovorna osoba u pravnoj osobi, obveznik fiskalizacije.“.

10

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 16.

(1) Odredbe Pravilnika o fiskalizaciji u prometu gotovinom („Narodne novine“, br. 146/12. i

46/17.) ostaju na snazi u dijelu koji nije u suprotnosti s ovim Zakonom.

(2) Ministar financija uskladit će Pravilnik o fiskalizaciji u prometu gotovinom („Narodne

novine“, br. 146/12. i 46/17.) s odredbama članka 10. ovog Zakona u roku od 180 dana od

dana njegova stupanja na snagu.

(3) Pravilnik iz stavka 2. ovog članka stupa na snagu 1. siječnja 2021.

Članak 17.

Ministarstvo financija će u roku od dvije godine od dana stupanja na snagu ovoga

Zakona provesti naknadnu procjenu učinaka ovoga Zakona.

Članak 18.

Ovaj Zakon objavit će se u „Narodnim novinama“, a stupa na snagu 1. siječnja

2019., osim odredbi članaka 1., 2., 3., 4., 7., 10., 12., 14. (u dijelu koji se odnosi na članke

20.a i 20.b) i 15. (u dijelu koji se odnosi na članak 26.a) koje stupaju na snagu 1. siječnja

2021.

11

OBRAZLOŽENJE

Uz članak 1.

Ovom dopunom članak se mijenja na način da se pojam poslovni prostor proširuje na svaki

samoposlužni uređaj.

Uz članak 2.

Ovom izmjenom propisuje se tko se smatra obveznikom fiskalizacije, a to su:

 fizička osoba koja obavlja samostalnu djelatnost uređenu sukladno zakonu kojim se

uređuje porez na dohodak,

 pravne i fizičke osobe obveznici poreza na dobit prema zakonu kojim se uređuje

porez na dobit.

U bitnome, promjena ove odredbe nužna je radi propisivanja obveze fiskalizacije prodaje

putem samoposlužnih uređaja koji u pravilu ne izdaju račune. Uvođenjem samoposlužnih

uređaja koji ne izdaju račune, obveza fiskalizacije širi se i na promete u gotovini u kojima se

ne izdaju računi. Kako bi se obuhvatila samo ciljana skupina obveznika koji ostvaruju

promete u gotovini, a ne izdaju račune, dodatno je izvršena promjena u članku 5. Zakona.

Promjenom u članku 5. Zakona, odnosno u članku 3. ovih izmjena i dopuna, članak je

nadopunjen izuzećima od fiskalizacije na način da su od fiskalizacije oslobođene one

djelatnosti koje su i prethodno bile izuzete od obveze fiskalizacije ali na način da su bile

izuzete od obveze izdavanja računa. Na opisani način nije došlo do promjene kod ostalih

djelatnosti koje su oslobođene od obveze izdavanja računa prema posebnom propisu jer su i

nabrajanjem u članku 5. Zakona i nadalje oslobođene od obveze fiskalizacije.

Uz članak 3.

Ovim člankom se propisuju djelatnosti koje su isključene od obveze fiskalizacije. Cilj

fiskalizacije je uspostaviti nadzor nad ostvarivanjem te evidentiranjem ostvarenog prometa u

gotovini stoga se od obveze fiskalizacije oslobađaju neke od djelatnosti čiji se ostvareni

prometi mogu učinkovito pratiti drugim mjerljivim veličinama. Kod takvih djelatnosti nije

potrebno uvođenje fiskalizacije te se odredbama Zakona taksativno nabrajaju djelatnosti za

koje se ne propisuje obveza fiskalizacije. Ova oslobođenja temelje se na načinu obavljanja

određene djelatnosti, odnosno oslobođenja od obveze fiskalizacije su funkcijska, a ne

institucijska. Navedeno znači da se obveznik oslobađa od obveze fiskalizacije, ali samo za

oslobođenu djelatnost.

12

Uz članak 4.

Ovim člankom jasnije se propisuju mjere koje moraju provoditi obveznici fiskalizacije i to

mjere:

1. kojima se moraju prilagoditi svi obveznici fiskalizacije (članak 8. stavak 1.),

2. koje će provoditi samo obveznici fiskalizacije koji ostvaruju promet gotovinom

(članak 8. stavak 2.) uz iznimku obveznika fiskalizacije koji ostvaruju promet

gotovinom prodajom robe ili usluga putem samoposlužnih uređaja (članak 8. stavak

3.).

Uz članak 5. i 6.

Ovim člancima se dopunjuje tekst u članku 9. i članku 15. Zakona radi dosljedne upotrebe

terminologije.

Uz članak 7.

Ovim člankom se propisuje postupak fiskalizacije prodaje robe ili usluga putem

samoposlužnih uređaja s obzirom na to da se ovim izmjenama i dopunama Zakona ukida

izuzeće od obveze fiskalizacije za porezne obveznike koji ostvaruju promet u djelatnosti

prodaje robe ili usluga putem samoposlužnih uređaja. Radi provedbe postupka fiskalizacije

prodaje putem samoposlužnih uređaja, kada se prodaja robe ili usluge ostvaruje prometom

gotovine, obveznik fiskalizacije dužan je:

 fiskalizirati svaku prodaju u trenutku prodaje dostavom podataka o prodaji Poreznoj

upravi,

 dostaviti Poreznoj upravi podatak o svakom samoposlužnom uređaju u kojem će se

ostvarivati promet gotovinom i

 omogućiti korištenje programske podrške za elektroničko potpisivanje poruka o

prodaji te omogućiti vezu (Internet) za elektroničku razmjenu podataka s Poreznom

upravom.

Uz članak 8.

Ovim člankom se propisuje dodavanje novih stavka 3., 4. i 5. u članku 21. Zakona,

odredbama kojih je propisano da se računi koji su, zbog prekida uspostavljene elektroničke

veze sa Poreznom upravom, izdani sa sadržajem propisanim odredbama članka 9. Zakona

(vrijeme izdavanja računa (sat i minuta), oznaka operatera (osobe) na naplatnom uređaju,

oznaka načina plaćanja računa i zaštitni kod izdavatelja obveznika fiskalizacije), ali bez

podataka o Jedinstvenom identifikatoru računa, smatraju ispravnim ako obveznik fiskalizacije

u roku od dva dana, računajući od dana kad je došlo do prekida veze, uspostavi elektroničku

vezu i dostavi Poreznoj upravi sve takve račune. Svim računima dostavljenima u propisanom

roku Porezna uprava će odrediti Jedinstveni identifikator računa koji će dostaviti obvezniku

fiskalizacije kao potvrdu o njihovoj zaprimljenosti.

13

Naime, poslovni proces izdavanja računa kupcu ne smije biti onemogućen zbog prekida

uspostavljene elektroničke veze. Iako odredbama Zakona ni ranije nije bilo propisano da

izdavanje računa nije moguće ili da isto nije zakonito do dobivanja ovjere od strane Porezne

uprave, obveznici fiskalizacije različito su tumačili odredbe Zakona kojima je propisano

postupanje u slučaju nemogućnosti izdavanja računa koji sadrži Jedinstveni identifikator

računa. Novim stavkom 3. članka 21. Zakona precizirano je da je izdavanje računa koji ne

sadrži Jedinstveni identifikator računa dozvoljeno uz obvezno ispisivanje zaštitnog koda

izdavatelja obveznika fiskalizacije i naknadnu dostavu računa na ovjeru u Poreznu upravu.

Dakle, u svim slučajevima kad obveznik fiskalizacije nije dobio Jedinstveni identifikator

računa za izdani račun, isti je dužan naknadno ponoviti slanje poruke uzimajući u obzir

Zakonom propisani rok od dva dana. U trenutku kad dobije ispravnu poruku odgovora koja

sadrži Jedinstveni identifikator računa, obveznik fiskalizacije može smatrati da je račun

prijavljen Poreznoj upravi.

Također, dodaju se stavci 4. i 5. kojima se propisuje da je obveznik fiskalizacije dužan

osigurati softversku i hardversku podršku za razmjenu odnosno dostavu podataka Poreznoj

upravi. Obveznik fiskalizacije odgovoran je za utvrđivanje odgovarajuće propusnosti mreže, a

koju utvrđuje samostalno na temelju broja poruka u sekundi u trenutku najvećeg opterećenja.

Isto je bitno kako bi se dodatno naglasila odgovornost obveznika fiskalizacije da osigura sve

preduvjete za dostavu podataka Poreznoj upravi, a kako bi se situacije u kojima dolazi do

nemogućnosti izdavanja računa s Jedinstvenim identifikatorom računa zbog nedovoljne

propusnosti mreže svele na minimum. Obveza osiguravanja odgovarajuće propusnosti mreže

je već u Pravilniku o fiskalizaciji u prometu gotovinom („Narodne novine“, br. 146/12. i

46/17.) bila navedena, a sada se i u normativnom smislu propisuje ovim izmjenama i

dopunama. Ključnu ulogu u komunikaciji, odnosno dostavi podataka od obveznika prema

elektroničkom sustavu ePorezna ima stabilna internetska veza te je istu obveznik fiskalizacije

dužan osigurati, odnosno ugovoriti sa pružateljem internetske usluge.

Uz članak 9.

Ovim člankom produljuje se rok iz članka 22. stavka 3. Zakona u kojem je obveznik

fiskalizacije obvezan uspostaviti rad naplatnog uređaja prilagođenog za provedbu fiskalizacije

ako dođe do potpunog prestanka njegovog rada. Rok se produljuje sa dva dana na pet dana, a

isti se računa od dana u kojem je došlo do potpunog prestanka rada naplatnog uređaja.

Naime, iskustva obveznika fiskalizacije pokazala su da često nije moguće ponovno

uspostaviti rad naplatnog uređaja u roku od dva dana, uglavnom iz sljedećih razloga:

1. proizvođači i/ili održavatelji programskih rješenja te serviseri naplatnih uređaja u

pravilu ne rade vikendom,

2. nije moguće sve rezervne dijelove nabaviti u roku od dva dana,

3. određeni broj obveznika fiskalizacije nalazi se u malim naseljima te nema u blizini

proizvođača i/ili održavatelja programskog rješenja kao ni servisera naplatnih uređaja.

Produljenjem roka na pet dana obveznicima fiskalizacije ostavljeno je dovoljno vremena za

ponovnu uspostavu rada naplatnog uređaja. Navedeni rok vrijedi i za obvezu dostavljanja

Poreznoj upravi svih izdanih računa, putem uspostavljene elektroničke veze. Svim naknadno

dostavljenim računima Porezna uprava će odrediti Jedinstveni identifikator računa koji će

dostaviti obvezniku fiskalizacije kao potvrdu o njihovoj zaprimljenosti. Obveznik fiskalizacije

dužan je na kopijama ispostavljenih računa uvezanih u posebnu knjigu računa ovjerenu od

14

strane Porezne uprave, dopisati podatak o dobivenom Jedinstvenom identifikatoru računa

odmah po zaprimanju.

Uz članak 10.

Ovim člankom propisuje se obveza obveznika fiskalizacije koji provodi postupak fiskalizacije

prodaje putem samoposlužnih uređaja da na svakom samoposlužnom uređaju istakne

obavijest o fiskalizaciji prodaje. Ministar financija pravilnikom će propisani za potrebe

fiskalizacije prodaje propisati što se smatra samoposlužnim uređajem, sigurnosne mehanizme

za razmjenu podataka iz postupka fiskalizacije prodaje i protokole za postupanje u slučaju

grešaka te izgled i sadržaj obavijesti.Izgled i sadržaj obavijesti iz članka 26.a bit će također

propisani pravilnikom.

Uz članak 11.

Kada iz bilo kojeg poslovnog razloga obveznik fiskalizacije koji je u obvezi provoditi

postupak fiskalizacije izdavanja računa, prije izdavanja računa izdaje dokument na kojem

navodi podatke o plaćanju, na istome mora vidno pisati na svakom dokumentu propisanu

obavijest. Ovom mjerom želi se kupcu kao primateljima računa olakšati raspoznavanje

izdanog računa od ostalih dokumenata koji se u postupku prodaje roba ili usluga izdaju prije

samog izdavanja računa.

Uz članak 12.

Ovim se člankom proširuje odredba članka 30.a Zakona i na slučajeve nepravilnosti utvrđene

u postupku fiskalizacije prodaje putem samoposlužnih uređaja pa se tako poreznom

obvezniku može naredbom privremeno zabraniti obavljanje djelatnosti pečaćenjem do

uklanjanja razloga zbog kojih je zabrana izrečena ako se tijekom nadzora utvrdi da obveznik

fiskalizacije ne provodi postupak fiskalizacije na način opisan, između ostalih i, u članku 20.a

stavku 1. i članku 20.b stavku 1. Zakona, a najdulje 8 dana od dana izdavanja naredbe.

Uz članak 13.

Ovim se člankom proširuje odredba članka 34. Zakona i na slučajeve nepravilnosti utvrđene u

postupku fiskalizacije za obveznika fiskalizacije koji ne provodi ispravno postupak

fiskalizacije i ne istakne na pratećem dokumentu obavijest propisanu člankom 27.a Zakona.

Uz članak 14.

Ovim se člankom proširuje odredba članka 34.a Zakona i na slučajeve nepravilnosti utvrđene

u postupku fiskalizacije prodaje za obveznika fiskalizacije koji ne provodi ispravno postupak

fiskalizacije prodaje robe ili usluga putem samoposlužnih uređaja.

15

Uz članak 15.

Dosadašnji članak 35. je proširen novim prekršajnim odredbama i to na način da je izmijenjen

rok (sa dva dana na pet dana) iz dosadašnjeg članka 35. stavka 1. točke 5. Zakona u kojem je

obveznik fiskalizacije obvezan uspostaviti rad naplatnog uređaja prilagođenog za provedbu

fiskalizacije ako dođe do potpunog prestanka njegovog rada te dostaviti sve izdane račune.

Također, propisane su novčane kazne ako obveznik fiskalizacije ne osigura zadovoljavajuću

softversku i hardversku podršku za razmjenu podataka s Poreznom upravom te ako ne istakne

obavijest o fiskalizaciji prodaje putem samoposlužnih uređaja na samoposlužnom uređaju.

Novčane kazne su propisane za obveznike fiskalizacije: pravnu osobu, odgovornu osobu i

fizičku osobu obrtnika ili fizičku osobu koja obavlja drugu samostalnu djelatnost.

Uz članak 16.

Ovim člankom daje se ovlaštenje ministru financija za usklađivanje provedbenog propisa s

odredbama ovoga Zakona i to u roku od 180 dana od dana stupanja na snagu ovoga Zakona.

Uz članak 17.

Ministarstvo financija se obvezuje provesti procjenu učinka propisa u roku od dvije godine

prema postupku propisanom Zakonom o procjeni učinaka propisa („Narodne novine“, broj

44/17.) i Uredbom o provedbi postupka procjene učinaka propisa („Narodne novine“, broj

52/17.).

Uz članak 18.

Ovim člankom propisano je stupanje na snagu ovoga Zakona i objava u Narodnim novinama.

Propisano je da Zakon stupa na snagu 1. siječnja 2019., osim članka članaka 1., 2., 3., 4., 7.,

10., 12., 14. (u dijelu koji se odnosi na članke 20.a i 20.b) i 15. (u dijelu koji se odnosi na

članak 26.a) koje stupaju na snagu 1. siječnja 2021. Zbog troškova nabave programskog

rješenja za samoposlužne uređaje i prilagodbe postupku fiskalizacije prodaje robe ili usluga

putem samoposlužnih uređaja, obveznicima fiskalizacije s ove osnove ostavit će se dovoljno

vremena za prilagodbu.

16

TEKST ODREDBI VAŽEĆEG ZAKONA KOJE SE MIJENJAJU, ODNOSNO

DOPUNJUJU

Članak 2.

Pojedini pojmovi u smislu ovoga Zakona imaju sljedeće značenje:

1. Fiskalizacija u prometu gotovinom je skup mjera koju provode obveznici fiskalizacije,

kako bi se omogućio efikasan nadzor ostvarenog prometa u gotovini.

2. Jedinstveni identifikator računa je alfanumerički zapis koji se programski generira iz

određenog seta podataka.

3. Elementima računa smatraju se podaci: osobni identifikacijski broj (OIB) obveznika

fiskalizacije, datum i vrijeme, broj računa, oznaka je li obveznik fiskalizacije u sustavu poreza

na dodanu vrijednost, iznos računa razvrstan po poreznoj stopi (zbrojni iznos naknade i

poreza, iznos oslobođenja), način plaćanja, osobni identifikacijski broj (OIB) operatera

naplatnog uređaja i zaštitni kod izdavatelja.

4. Zaštitni kod izdavatelja obveznika fiskalizacije je alfanumerički zapis kojim se potvrđuje

veza između obveznika fiskalizacije i izdanog računa.

5. Promet gotovinom je plaćanje za isporučena dobra ili obavljene usluge novčanicama ili

kovanicama koje se smatraju platežnim sredstvom, karticama, čekom ili drugim sličnim

načinima plaćanja, osim plaćanja na transakcijski račun kod banaka, ako ovim Zakonom nije

uređeno drugačije.

6. Poslovni prostor je svaki zatvoreni ili otvoreni prostor, ali i svako pokretno mjesto (kombi i

dostavna vozila) koje služi za obavljanje djelatnosti isporuke dobara te obavljanje usluga. Za

potrebe provedbe fiskalizacije zasebnim poslovnim prostorom može se smatrati dio ili više

dijelova jednog poslovnog prostora u kojima se obavlja različita djelatnost. Poslovnim

prostorom smatra se i prostor koji obveznik fiskalizacije radi potrebe obavljanja djelatnosti

koristi samo povremeno ili privremeno za potrebe održavanja sajmova, seminara ili provedbu

sličnih djelatnosti. Za djelatnosti koje se obavljaju na terenu obveznik fiskalizacije samostalno

određuje potrebu zasebnog vođenja pokretnog poslovnog prostora ovisno o prirodi posla.

Članak 3.

Obveznikom fiskalizacije smatra se:

1. fizička osoba obveznik poreza na dohodak po osnovi samostalne djelatnosti prema

odredbama zakona kojim se uređuje porez na dohodak te

2. pravna i fizička osoba koja se smatra obveznikom poreza na dobit prema zakonu kojim se

uređuje porez na dobit za sve djelatnosti za koje je, prema odredbama posebnih propisa,

obveznik izdavanja računa za isporuku dobra ili obavljene usluge.

17

Članak 5.

Iznimno od članka 3. ovoga Zakona, obveznikom fiskalizacije ne smatra se porezni obveznik

za ostvarene promete u sljedećim djelatnostima:

1. prodaja karata ili žetona za cestovni lokalni linijski prijevoz putnika u javnom prometu

sukladno odlukama jedinica lokalne samouprave te prodaja karata ili žetona u zračnom,

željezničkom i linijskom obalnom pomorskom prometu,

2. naplata cestarine,

3. punjenje naftnim derivatima aviona na avioservisima,

4. prodaja vlastitih poljoprivrednih proizvoda na tržnicama i otvorenim prostorima,

5. prodaja proizvoda i/ili usluga u poštanskom prometu,

6. zaprimanje uplata za sudjelovanje u igrama na sreću i zabavnim igrama,

7. prodaja robe ili usluga putem prodajnih automata,

8. pružanje bankovnih usluga i usluga osiguranja,

9. vođenja središnjeg depozitorija nematerijaliziranih vrijednosnih papira i središnjeg registra

financijskih instrumenata,

10. ostvareni prometi evidentirani preko mjernih instrumenata (električna energija, plin, voda,

javne komunikacijske usluge i slično), od energetskih, komunalnih, elektroničkih

komunikacija i drugih pravnih osoba te

11. provođenja zdravstvene zaštite (sudjelovanje u troškovima zdravstvene zaštite do pune

cijene zdravstvene usluge, kod izabranog doktora primarne zdravstvene zaštite i izdavanja

lijekova na recept).

Članak 8.

(1) Obveznici fiskalizacije dužni su provoditi postupak fiskalizacije u prometu gotovinom.

(2) Obveznici fiskalizacije dužni su prije početka izdavanja računa za promet u gotovini

izvršiti sve radnje propisane ovim Zakonom za provedbu postupka fiskalizacije izdavanja

računa.

Članak 9.

(1) Za potrebe provedbe postupka fiskalizacije račun, osim podataka propisanih posebnim

propisima, mora sadržavati ove podatke:

1. vrijeme izdavanja računa (sat i minuta),

2. oznaku operatera (osobe) na naplatnom uređaju,

18

3. oznaku načina plaćanja računa – novčanice, kartica, ček, transakcijski račun, ostalo,

4. Jedinstveni identifikator računa i

5. zaštitni kod izdavatelja obveznika fiskalizacije.

(2) Obveznici fiskalizacije iz članka 3. ovoga Zakona dužni su na računu iskazati sve podatke

propisane stavkom 1. ovoga članka bez obzira na način na koji se obavlja naplata računa.

(3) Iznimno od stavka 2. ovoga članka, obveznici fiskalizacije koji ostvareni promet naplaćuju

sredstvom koje se ne smatra gotovinom prema članku 2. točki 5. ovoga Zakona, nisu dužni

iskazati podatke iz stavka 1. točaka 4. i 5. ovoga članka.

(4) Preslike izdanih računa obveznik fiskalizacije dužan je čuvati u skladu s odredbama

Općeg poreznog zakona te posebnih propisa.

Članak 15.

(1) Radi provedbe postupka fiskalizacije izdavanja računa, kada se izdaju računi koji se

naplaćuju u gotovini obveznik fiskalizacije dužan je izdavati račune koji sadrže Jedinstveni

identifikator računa.

(2) Radi provedbe postupka fiskalizacije izdavanja računa obveznik fiskalizacije, iz stavka 1.

ovoga članka, dužan je dostaviti podatke o svim poslovnim prostorima u kojima se obavlja

djelatnost.

Članak 20.

Brisan.

Članak 21.

(1) Iznimno od članka 15. stavka 1. ovoga Zakona, u slučaju prekida uspostavljene veze iz

članka 17. stavka 1. ovoga Zakona, obveznik fiskalizacije izdaje račune sa sadržajem

propisanim člankom 9. ovoga Zakona, bez podataka o Jedinstvenom identifikatoru računa.

(2) Obveznik fiskalizacije dužan je u roku od dva dana, računajući od dana u kojem je došlo

do prekida veze, uspostaviti elektroničku vezu te dostaviti sve izdane račune iz stavka 1.

ovoga članka.

(3) Ministarstvo financija, Porezna uprava će svim dostavljenim računima iz stavka 2. ovoga

članka odrediti Jedinstveni identifikator računa te ga dostaviti obvezniku fiskalizacije kao

potvrdu o zaprimljenosti naknadno dostavljenih računa.

Članak 22.

19

(1) Ako dođe do potpunog prestanka rada elektroničkog naplatnog uređaja iz članka 16.

ovoga Zakona, obveznik fiskalizacije izdaje račun koji mora biti uvezan u posebnu knjigu

računa.

(2) Uvezanu knjigu računa iz stavka 1. ovoga članka, prije početka upotrebe, ovjerava

Ministarstvo financija, Porezna uprava.

(3) U slučaju iz stavka 1. ovoga članka, obveznik fiskalizacije obvezan je u roku od dva dana,

računajući od dana u kojem je došlo do potpunog prestanka rada naplatnog uređaja,

uspostaviti rad naplatnog uređaja na način propisan člankom 16. ovoga Zakona.

(4) U roku iz stavka 3. ovoga članka obveznik fiskalizacije dužan je Ministarstvu financija,

Poreznoj upravi dostaviti sve izdane račune, putem uspostavljene elektroničke veze.

(5) Ministarstvo financija, Porezna uprava će svim dostavljenim računima iz stavka 4. ovoga

članka odrediti Jedinstveni identifikator računa te ga dostaviti obvezniku fiskalizacije kao

potvrdu o zaprimljenosti naknadno dostavljenih računa.

(6) Obveznik fiskalizacije dužan je na kopijama ispostavljenih računa iz stavka 1. ovoga

članka dopisati podatak o dobivenom Jedinstvenom identifikatoru računa odmah po

zaprimanju.

(7) Ministar financija propisat će pravilnikom sadržaj te postupak ovjere uvezane knjige

računa.

Članak 26.

(1) Kupac te svaki primatelj računa dužan je zadržati izdani račun nakon izlaska iz poslovnog

prostora.

(2) Kupac je dužan na zahtjev ovlaštene osobe, službenika Porezne uprave pokazati izdani

račun.

Provjera računa

Članak 27.

(1) Kupci te svi primatelji računa, za koje je izvršen postupak fiskalizacije, mogu provjeriti je

li njihov račun prijavljen Ministarstvu financija, Poreznoj upravi u roku od 30 dana od dana

izdavanja računa.

(2) Provjera se obavlja slanjem SMS poruke ili upitom na web servis dostupan na internetskoj

stranici Porezne uprave.

(3) Račune izdane u slučajevima iz članaka 22. i 23. ovoga Zakona te račune iz stavka 1.

ovoga članka, kupci, odnosno primatelji računa mogu radi provjere dostaviti nadležnoj

ispostavi Porezne uprave predajom službeniku ili dostavom u za to predviđene sandučiće u

ispostavama Porezne uprave.

20

(4) Ministar financija propisat će pravilnikom upute o načinima provjere izdanih računa

putem servisa Porezne uprave slanjem SMS poruke ili upitom na web servis.

Članak 30.a.

Ako se tijekom nadzora utvrdi da obveznik fiskalizacije ne provodi postupak fiskalizacije na

način opisan u članku 8., članku 16., članku 17. stavku 1., članku 21. stavku 1., članku 22.

stavku 1. i članku 23. stavku 1. ovoga Zakona, poreznom obvezniku može se naredbom

privremeno zabraniti obavljanje djelatnosti pečaćenjem do uklanjanja razloga zbog kojih je

zabrana izrečena, a najdulje 8 dana od dana izdavanja naredbe.

Članak 34.

 (1) Novčanom kaznom od 30.000,00 do 500.000,00 kuna kaznit će se pravna osoba,

proizvođač i/ili održavatelj programskog rješenja kojeg obveznik fiskalizacije koristi za

razmjenu podataka s Ministarstvom financija, Poreznom upravom ako programsko rješenje iz

članka 16.a ovoga Zakona omogućava postupke kojima se izbjegava provedba fiskalizacije

izdavanja računa.

 (2) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 30.000,00 do 300.000,00

kuna kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu

djelatnost, proizvođač i/ili održavatelj programskog rješenja.

 (3) Za prekršaj iz stavka 1. ovoga članka novčanom kaznom 5.000,00 do 50.000,00 kuna

kaznit će odgovorna osoba u pravnoj osobi, koja je proizvođač i/ili održavatelj programskog

rješenja.

Članak 34.a.

(1) Novčanom kaznom od 30.000,00 do 500.000,00 kuna kaznit će se pravna osoba, obveznik

fiskalizacije, ako:

1. izdaje račune koji ne sadrže sve Zakonom propisane podatke (članak 9. stavci 1. i 2., članak

15. stavak 1.)

2. ne dostavi podatak o poslovnim prostorima (članak 15. stavak 2. i članak 19. stavak 1.)

3. dostavi podatak o poslovnim prostorima bez svih Zakonom propisanih podataka (članak 19.

stavak 2.)

4. koristi programsko rješenje koje mu omogućava postupke kojima se izbjegava provedba

fiskalizacije izdavanja računa (članak 16.a)

5. izdaje račune iz uvezane knjige računa, koju nije prije početka uporabe, ovjerio u

Ministarstvu financija, Poreznoj upravi (članak 22. stavak 2.)

6. ne dokaže nemogućnost uspostave veze za razmjenu podataka potvrdom HAKOM-a

(članak 23. stavak 2.)

7. plaća gotovim novcem suprotno odredbi članka 28. stavka 3. ovoga Zakona

21

8. iznos primljene gotovine ne položi na račun prema odredbama članka 28. stavaka 4., 5. i 6.

ovoga Zakona

9. ne odredi visinu blagajničkog maksimuma u skladu s odredbama članka 29. ovoga Zakona.

(2) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 10.000,00 do 300.000,00

kuna kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu

djelatnost, obveznik fiskalizacije iz članka 3. ovoga Zakona.

(3) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 50.000,00 kuna

kaznit će se odgovorna osoba u pravnoj osobi, obveznik fiskalizacije.

Članak 35.

 (1) Novčanom kaznom od 20.000,00 do 500.000,00 kuna kaznit će se pravna osoba, obveznik

fiskalizacije, ako:

1. za potrebe dostave elemenata računa ne poveže oznaku operatera i OIB operatera na

naplatnom uređaju te ne dostavi OIB operatera Ministarstvu financija, Poreznoj upravi

(članak 10.)

2. ne osigura izdavanje brojeva računa na način propisan odredbama ovoga Zakona (članak

11.)

3. ne nabavi digitalni certifikat od Financijske agencije radi provedbe postupka fiskalizacije

izdavanja računa (članak 12.)

4. u roku od dva dana, računajući od dana u kojem je došlo do prekida veze, ne uspostavi

elektroničku vezu te ne dostavi sve izdane račune (članak 21. stavak 2.)

5. u roku od dva dana, računajući od dana u kojem je došlo do potpunog prestanka rada

naplatnog uređaja, ne uspostavi rad naplatnog uređaja te ne dostavi izdane račune (članak 22.

stavci 3. i 4.)

6. na kopijama ispostavljenih računa iz uvezane knjige računa ne dopiše ili ne dopiše

pravodobno podatak o dobivenom Jedinstvenom identifikatoru računa (članak 22. stavak 6.)

7. kod izvršavanja storno računa ne postupa sukladno odredbama za izdavanje računa (članak

24.)

8. ne istakne obavijest o obvezi izdavanja računa te obvezi kupca da preuzme i zadrži izdani

račun u poslovnom prostoru na svakom naplatnom uređaju ili drugom vidnom mjestu (članak

25.).

(2) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 5.000,00 do 300.000,00 kuna

kaznit će se fizička osoba obrtnik ili fizička osoba koja obavlja drugu samostalnu djelatnost,

obveznik fiskalizacije iz članka 3. ovoga Zakona.

(3) Za prekršaje iz stavka 1. ovoga članka novčanom kaznom od 1.000,00 do 50.000,00 kuna

kaznit će se odgovorna osoba u pravnoj osobi, obveznik fiskalizacije.

