

MINISTARSTVO FINANCIJA

1633

Na temelju članka 140. stavka 1. Zakona o porezu na dodanu vrijednost (»Narodne novine« broj 73/13) donosim

PRAVILNIK O POREZU NA DODANU VRIJEDNOST

I. UVODNE ODREDBE

Članak 1.

(1) Ovim se Pravilnikom detaljnije uređuje primjena Zakona o porezu na dodanu vrijednost (u dalnjem tekstu: Zakon).

(2) Prilikom primjene Zakona i ovoga Pravilnika moraju se primjenjivati i odredbe Uredbe Vijeća (EU) br. 282/2011 od 15. ožujka 2011. kojom se utvrđuju provedbene mjere Direktive Vijeća 2006/112/EZ o zajedničkom sustavu poreza na dodanu vrijednost (SL L 77, 23. 3. 2011.).

II. PREDMET OPOREZIVANJA

Članak 2.

Predmet oporezivanja je svaka isporuka dobara ili obavljanje usluga u tuzemstvu uz naknadu, stjecanje dobara unutar Europske unije koje u tuzemstvu uz naknadu obave osobe iz članka 4. stavka 1. točke 2. Zakona te uvoz dobara ako su ispunjeni ostali Zakonom propisani uvjeti.

Članak 3.

(1) Porez na dodanu vrijednost (u dalnjem tekstu: PDV) se obračunava i plaća na stjecanje prijevoznih sredstava iz članka 4. stavka 2. Zakona, ako se ta sredstva smatraju novim prijevoznim sredstvima u skladu s člankom 4. stavkom 3. Zakona.

(2) Predmet oporezivanja je stjecanje dobara unutar Europske unije u tuzemstvu kojim se u tekućoj kalendarskoj godini prelazi prag stjecanja iz članka 5. stavka 2. Zakona.

III. POREZNI OBVEZNIK

1. Općenito

Članak 4.

(1) Porezni obveznik je, u smislu Zakona, svaka pravna i fizička osoba koja na bilo kojem mjestu samostalno obavlja bilo koju gospodarsku djelatnost bez obzira na svrhu i rezultat obavljanja te djelatnosti.

(2) Poreznim obveznikom smatra se i svaka osoba koja povremeno isporučuje nova prijevozna sredstva iz članka 4. stavka 3. Zakona, koja kupcu otpremi ili prezeće prodavatelj, sam kupac ili druga osoba za njihov račun na područje druge države članice.

(3) Porezni obveznik je i svaka osoba koja na području Republike Hrvatske nema sjedište, poslovnu jedinicu, prebivalište ili uobičajeno boravište, a u tuzemstvu obavlja isporuke dobara ili usluga za koje postoji pravo na odbitak PDV-a, osim kada obavlja isporuke dobara ili usluga za koje PDV plaća primatelj dobara ili usluga u skladu s člankom 75. stavkom 1. točkama 3., 6. i 7. te člankom 75. stavkom 2. Zakona. Na tog poreznog obveznika se primjenjuju odredbe Zakona i ovoga Pravilnika osim ako nije drugačije propisano.

(4) Ako više fizičkih osoba zajednički obavlja djelatnost, svaka fizička osoba smatra se poreznim obveznikom za dio primitaka koji joj pripada od zajedničkog obavljanja djelatnosti. Fizičke osobe koje zajednički obavljaju djelatnosti obvezne su utvrditi jednu osobu (nositelja zajedničke djelatnosti) koji je odgovoran za vođenje poslovnih knjiga, plaćanje PDV-a i drugih obveza iz područja PDV-a. Ako supoduzetnici ne imenuju nositelja zajedničke djelatnosti, imenovat će ga Porezna uprava. Supoduzetnici za porezne obveze odgovaraju solidarno.

(5) Porezni obveznik obavlja djelatnost samostalno, ako je obavlja za vlastiti račun i na vlastitu odgovornost. Za razgraničenje samostalnog obavljanja djelatnosti ili samostalnog rada od nesamostalnog rada bitna su njihova obilježja, a ne naziv ugovora. Samostalnost ne postoji u slučaju zaposlenika i drugih osoba koje su povezane s poslodavcem ugovorom o radu ili drugim ugovorom kojim se uređuje odnos poslodavca i posloprimca u pogledu radnih uvjeta, naknada i obveza poslodavca, a koji ima obilježja nesamostalnosti.

(6) Fizičke osobe mogu obavljati dijelom samostalnu djelatnost, a dijelom nesamostalan rad, ali za potrebe određivanja fizičke osobe kao poreznog obveznika u smislu Zakona u obzir se uzima samo njegovo samostalno obavljanje gospodarske djelatnosti.

(7) Pravna ili fizička osoba smatra se poreznim obveznikom u smislu Zakona neovisno o tome smatra li se poreznim obveznikom i prema drugim zakonima.

Članak 5.

(1) Ako tijela državne vlasti, tijela državne uprave, tijela i jedinice lokalne i područne (regionalne) samouprave, komore te druga tijela s javnim ovlastima koja se prema članku 6. stavku 5. Zakona ne smatraju poreznim obveznicima, obavljaju djelatnosti ili transakcije u okviru svog djelokruga ili ovlasti, a neoporezivanje tih djelatnosti bi dovelo do znatnog narušavanja načela tržišnog natjecanja, Porezna uprava će rješenjem utvrditi da su porezni obveznici za te djelatnosti.

(2) U slučaju da tijela državne vlasti, tijela državne uprave, tijela i jedinice lokalne i područne (regionalne) samouprave, komore te druga tijela s javnim ovlastima obavljaju djelatnosti iz Dodatka I. Zakona smaratrat će se poreznim obveznicima kao i za djelatnosti iskorištavanja

materijalne ili nematerijalne imovine (najam, zakup i slično), osim ako ih obavljaju u zanemarivom opsegu.

(3) Porezna uprava procjenjuje jesu li se stekli uvjeti iz stavaka 1. i 2. ovoga članka na vlastitu inicijativu ili na prijedlog druge zainteresirane osobe.

2. Gospodarska djelatnost

Članak 6.

(1) Gospodarskom djelatnošću u smislu Zakona, smatra se svaka djelatnost proizvođača, trgovaca ili osoba koje obavljaju usluge, uključujući rudarske i poljoprivredne djelatnosti te djelatnosti slobodnih zanimanja. Gospodarskom djelatnošću smatra se i iskorištavanje materijalne ili nematerijalne imovine (najam, zakup i slično) u svrhu trajnog ostvarivanja prihoda. Pri tome nije nužna i namjera ostvarivanja dohotka odnosno dobiti.

(2) Smatra se da osoba obavlja gospodarsku djelatnost, ako se njeno obavljanje ponavlja s ciljem trajnog ostvarivanja prihoda, odnosno primitaka. Ako se vidi namjera ponavljanja djelatnosti tada već jednokratna radnja može značiti početak obavljanja gospodarske djelatnosti.

(3) U gospodarsku djelatnost ulaze osnovne i sporedne djelatnosti. U sporedne djelatnosti ubraja se sve ono što se obavlja uz osnovnu djelatnost pri čemu nije bitna trajnost tih djelatnosti. Prodaja predmeta imovine također se smatra gospodarskom djelatnošću ako su ti predmeti bili dio otuditeljeve gospodarske djelatnosti.

(4) Unutar istog poreznog obveznika ne dolazi do prometa koji podliježu oporezivanju budući da nema drugog sudionika u isporuci dobara ili usluga.

3. Početak i prestanak djelovanja poreznog obveznika

Članak 7.

(1) Pravna ili fizička osoba postaje porezni obveznik s prvim izvana primjetljivim aktivnostima koje su usmjerene na obavljanje gospodarske djelatnosti. Prvim izvana primjetljivim aktivnostima smatraju se osobito pripremne radnje, prva nabava robe, nabava osnovnih sredstava i slično.

(2) Porezni obveznik s prvim aktivnostima iz stavka 1. ovoga članka postaje obvezan upisati se u registar obveznika PDV-a u skladu s člankom 154. ovoga Pravilnika.

(3) Smatra se da porezni obveznik djeluje kao takav i pod prisilnom upravom, u likvidaciji, u stečaju te u ostalim sličnim postupcima ili u provedbi oporuke.

(4) Porezni obveznik prestaje djelovati kao takav posljednjim poslovnim aktivnostima.

(5) Vrijeme obustave ili privremene odjave djelatnosti nije bitno za djelovanje poreznog obveznika kao takvog. Ne smatra se obustavom djelatnosti ako se razabire da porezni obveznik ima namjeru nastaviti djelatnost ili je u dogledno vrijeme ponovno pokrenuti.

(6) Fizička i pravna osoba prestaje djelovati kao porezni obveznik trajnom odjavom djelatnosti, odnosno brisanjem iz registra kod nadležnog tijela. Prije odjave djelatnosti porezni obveznik mora obračunati PDV na sve isporuke do dana odjave, uključujući u te isporuke i sva dobra koja mu preostanu i koja se smatraju izuzimanjem u neposlovne svrhe, a za koja je mogao koristiti odbitak pretporeza.

(7) U slučaju kada je porezni obveznik prestao obavljati gospodarsku djelatnost trajnom odjavom ili brisanjem iz nadležnog registra pri čemu nije obračunao PDV u skladu sa stavkom 6. ovoga članka, osoba koja stječe izuzeto dobro kroz zasebni postupak smatra se jamcem platcem za pripadajuću obvezu PDV-a. Obvezu jamca platca utvrđuje rješenjem Porezna uprava.

IV. OPOREZIVE TRANSAKCIJE

1. Općenito

Članak 8.

(1) Transakcijama koje su predmet oporezivanja razumijevaju se sve transakcije čije je oporezivanje propisano Zakonom, a mogu biti oporezive ili oslobođene plaćanja poreza.

(2) Bitno obilježje oporezive transakcije je međusobna uzročna veza između transakcije i naknade. Za prosudbu o postojanju ovog obilježja mjerodavan je gospodarski interes sudionika, neovisno o tome kako su sami sudionici određeni posao nazvali.

(3) Transakcijama koje nisu predmet oporezivanja razumijevaju se one transakcije čije oporezivanje nije propisano Zakonom.

(4) Ako jedinstvena transakcija istovremeno ima obilježja isporuke dobara i obilježja obavljenе usluge, za razvrstavanje su bitna ona obilježja koja određuju stvarni gospodarski sadržaj transakcije, uzimajući u obzir volju ugovornih strana.

(5) Kod popravaka dobara, za razgraničenje radi li se o isporuci dobra ili obavljenoj usluzi, bitan je u ukupnoj naknadi udio materijala koji je nabavio porezni obveznik koji obavlja popravak. Ako udio naknade koja se odnosi na materijal iznosi više od 50% od ukupnog iznosa naknade koja se odnosi na popravak, radi se o isporuci dobra, a ne o obavljenoj usluzi.

(6) Povrat (zamjena) ambalaže ne podliježe oporezivanju.

2. Isporuka dobara i usluga

2.1. Isporuka dobara

Članak 9.

(1) Isporukom dobara omogućuje se prijenos prava raspolažanja materijalnom imovinom osobi koja tim dobrima može raspolažati kao vlasnik. Omogućavanje raspolažanja dobrima je pretežito činjenične naravi i obično je, ali ne i nužno povezano s prijenosom vlasničkih prava u imovinsko pravnom smislu. Pri tome je mjerodavno postojanje gospodarskog vlasništva, a ne posjeda kao stvarnog vlasništva nad dobrom.

(2) Dobrima se smatraju predmeti, skupine stvari i gospodarska dobra koja se u prometu smatraju dobrima kao što su: električna energija, plin, grijanje, hlađenje i slično. Skupine stvari predstavljaju skup više odvojenih predmeta objedinjenih u jedinstvenu cjelinu koja se u gospodarskom smislu smatra dobrom, a koja nije samo zbroj pojedinačnih predmeta.

Članak 10.

(1) Porezni obveznik koji isporuku obavlja u vlastito ime i za vlastiti račun, obračunava i plaća PDV na punu naknadu isto kao komisionar koji nastupa u vlastito ime a za tuđi račun.

(2) Kada komisionar iz stavka 1. ovoga članka isporuči dobro u smislu Zakona, nastaju dvije isporuke:

1. isporuka komisionara kupcu i
2. isporuka komitenta komisionaru.

(3) Porezni obveznik koji nastupa u tuđe ime i za tuđi račun – posrednik i zastupnik, obračunava i plaća PDV na pripadajuću mu proviziju.

(4) Porezni obveznik – posrednik i zastupnik kod usluge posredovanja, odnosno zastupanja, mora navesti naziv/ime i prezime, osobni identifikacijski broj (OIB) ili PDV identifikacijski broj osobe za koju posreduje – zastupa.

Članak 11.

(1) Isporukom dobara uz naknadu smatra se korištenje dobara koja čine dio poslovne imovine poreznog obveznika za njegove privatne potrebe ili za privatne potrebe njegovih zaposlenika, ako raspolazu njima bez naknade ili ih općenito koriste u druge svrhe osim za potrebe obavljanja djelatnosti poreznog obveznika, a za ta je dobra ili njihove dijelove u cijelosti ili djelomično odbijen pretporez. O izuzimanju dobara radi se onda, ako bi se isporuka da je obavljena trećoj osobi, smatrala isporukom dobara. Izuzimanja koja nisu u novcu procjenjuju se prema usporedivoj tržišnoj vrijednosti.

(2) Besplatno davanje uzoraka kupcima ili potencijalnim kupcima ne smatra se isporukom dobara uz naknadu ako su ta dobra obilježena kao takva i predstavljaju vrstu robe koja je rezultat poslovanja poreznog obveznika ili je povezana s obavljanjem njegove djelatnosti te ako se oni daju u razumnim količinama. Razumnim količinama smatra se ona količina koja je potrebna za procjenu uzorka koji se daje kako bi potencijalni kupac mogao nabaviti takva dobra.

(3) Povremeno davanje poklona pojedinačne vrijednosti do 160,00 kuna bez PDV-a u okviru obavljanja svoje gospodarske ili druge djelatnosti ne smatra se isporukom dobara uz naknadu pod uvjetom da se ne daju istim osobama i da ne postoji pravna obveza ili obveza protuisporuke odnosno protuusluge primatelja dobra. Povremenim davanjem poklona smatra se davanje najviše jednog poklona istoj osobi u jednom tromjesečju.

(4) Isporukama dobara uz naknadu iz stavka 3. ovoga članka ne smatra se davanje poklona u svrhu promidžbe pojedinačne vrijednosti do 160,00 kuna bez PDV-a ako se radi o posebno prilagođenim dobrima s oznakom »nije za prodaju« ili o reklamnim predmetima s nazivom

tvrtke ili proizvoda kao što su čaše, pepeljare, olovke, stolnjaci, podmetači, privjesci, prospekti, katalozi, vrećice i slični proizvodi.

(5) Porezni obveznik je za besplatna davanja uzoraka i povremena davanja poklona vrijednosti do 160,00 kuna bez PDV-a obvezan sastavljati odgovarajuće isprave u skladu s propisima koji uređuju vođenje poslovnih knjiga poreznog obveznika i ovim Pravilnikom.

2.2. Premještanje dobara

Članak 12.

(1) Ako porezni obveznik premješta dobra koja čine dio njegove poslovne imovine u drugu državu članicu u svrhu smještaja tih dobara u skladištu kupca, takvo premještanje dobara smatraće se isporukom dobara u skladu s člankom 7. stavkom 5. Zakona ako se takva transakcija u drugoj državi članici smatra stjecanjem dobara unutar Europske unije.

(2) Ako porezni obveznik, registriran za potrebe PDV-a u drugoj državi članici, premješta dobra koja čine dio njegove poslovne imovine u drugoj državi članici kupcu, koji je registriran za potrebe PDV-a u tuzemstvu, u svrhu smještaja dobara u skladištu kupca, takva transakcija smatra se stjecanjem dobara unutar Europske unije u trenutku kada kupac preuzme dobra sa skladišta, odnosno kada dolazi do stvarnog stjecanja dobara.

(3) Dobra smještena u skladištu kupca su dobra koja su u vlasništvu prodavatelja i mogu biti smještena u vlastitom ili unajmljenom skladištu kupca. Ta dobra se ne smiju koristiti od trenutka kada su primljena u skladište sve do trenutka kada kupac preuzme dobra sa skladišta, odnosno kada dolazi do stvarnog stjecanja dobara.

(4) Porezni obveznik iz stavka 1. ovoga članka obvezan je o dobrima koja smješta u skladištu kupca osigurati u knjigovodstvu najmanje sljedeće podatke:

- a) naziv države članice u koju je otpremio dobra,
- b) PDV identifikacijski broj kupca, kod kojeg smješta dobra u skladištu, koji mu je izdala država članica u kojoj smješta dobra,
- c) datum otpreme dobara u drugu državu članicu,
- d) ukupnu vrijednost dobara smještenih u skladištu u kunama,
- e) opis i količinu dobara smještenih u skladištu i
- f) datum kada je kupac preuzeo dobra sa skladišta, odnosno obavljene isporuke dobara prethodno smještenih u skladište.

(5) Kupac dobara iz stavka 2. ovoga članka obvezan je o dobrima koja smješta u svoje skladište osigurati u knjigovodstvu najmanje sljedeće podatke:

- a) naziv države članice iz koje su dobra otpremljena,
- b) PDV identifikacijski broj isporučitelja dobara kojega je izdala država članica otpreme,

- c) datum otpreme dobara iz druge države članice,
- d) datum primitka dobara u skladište,
- e) ukupnu vrijednost dobara koja su smještena u skladište u kunama,
- f) opis i količinu dobara koja su smještena u skladište i
- g) datum kada je preuzeo dobra sa skladišta, odnosno obavljenog stjecanja dobara prethodno smještenih u skladište.

2.3. Opoziv

Članak 13.

- (1) Isporuka dobara u smislu Zakona ne postoji ako se opozove (vrati).
- (2) Ako isporučitelj tijekom isporuke dobara zamijeni jedno dobro drugim, onda se zamjenom ostvaruje prvobitno namjeravana isporuka dobara koja je oporeziva.
- (3) Ako isporučitelj u jamstvenom roku zamijeni isporučeno dobro drugim istovrsnim dobrom, iste ili približno iste kakvoće i vrijednosti, ta isporuka nije oporeziva.
- (4) Ako isporučitelj iz stavaka 2. i 3. ovoga članka u zamjeni isporuči drugo dobro, manje ili veće vrijednosti, razlike povećavaju ili smanjuju poreznu osnovicu.
- (5) Ako se opozove isporuka dobara za koju je izdan račun temeljem kojeg je primatelj iskoristio pravo odbitka pretporeza, ispravak porezne osnove obavlja se samo pod uvjetima iz članka 33. stavka 7. Zakona. Isto vrijedi i u slučaju isporuke dobra manje vrijednosti iz stavka 4. ovoga članka.

2.4. Isporuka materijala radi prerade, obrade, dorade ili izrade proizvoda

Članak 14.

- (1) Ako naručitelj daje proizvođaču materijal radi prerade, obrade, dorade ili izrade određenog proizvoda, takva isporuka dobara nije oporeziva, ako naručitelj zadržava pravo raspolažanja tim materijalom.
- (2) Ako proizvođač iz stavka 1. ovoga članka ne upotrijebi sav materijal kojeg mu je dao naručitelj i ne vrati mu neupotrijebljeni materijal, smatra se da je naručitelj proizvođaču obavio isporuku toga materijala.
- (3) Ako naručitelj iz stavka 1. ovoga članka isporučuje proizvođaču materijal, dijelove ili sastojke pri čemu ne zadržava mogućnost raspolažanja tim materijalom već takvim isporukama dobara plaća proizvođačeve isporuke odnosno protuisporuke dobara, radi se o oporezivim isporukama dobara, odnosno razmjeni.

2.5. Razmjena

Članak 15.

(1) Ako pri isporuci naknada nije novčana, već u isporuci drugog dobra ili obavljenoj usluzi, radi se o razmjeni.

(2) Pri razmjeni, isporuka podliježe oporezivanju na obje strane, kod svakog isporučitelja.

2.6. Usluge

Članak 16.

(1) Uslugama se u smislu Zakona smatraju sve transakcije uz naknadu koje ne predstavljaju isporuku dobara. Uslugama se osobito smatraju i usluge prepustanja na uporabu i korištenje dobara (najam ili zakup), davanje, prijenos i osiguravanje prava na patente, pronalazačka prava, prava industrijskog vlasništva i slična prava.

(2) Trpljenje neke radnje ili stanja i suzdržavanje od neke radnje predstavljaju usluge u smislu PDV-a. Pod trpljenjem neke radnje ili stanja smatra se između ostalog i dopuštanje korištenja pokretnih i nepokretnih stvari, patenata i drugih pronalazačkih prava. Suzdržavanjem od neke radnje smatra se osobito odricanje od tržišnog natjecanja i odricanje od obavljanja djelatnosti.

2.7. Posebni slučajevi isporuke dobara i usluga

2.7.1. Unos dobara u društvo

Članak 17.

(1) Unos privatne (osobne – neposlovne) imovine u društvo ili u imovinu trgovca pojedinca ne podliježe oporezivanju.

(2) Ako društvo ili trgovac pojedinac unosi imovinu u drugo društvo ili u imovinu trgovca pojedinca, radi se o oporezivoj isporuci.

(3) Ako društvo, za unesena dobra u društvo, daje naknadu u obliku određenih prava povezanih s društvom drugom društvu ili članovima društva, davanje tih prava oslobođeno je PDV-a prema odredbama članka 40. stavka 1. točke f) Zakona.

2.7.2. Promjena oblika društva, spajanje, pripajanje i podjela

Članak 18.

(1) Promjena oblika društva ne podliježe oporezivanju.

(2) Spajanje, pripajanje, odvajanje i podjela društva u skladu s propisima koji uređuju to područje ne podliježu oporezivanju.

2.7.3. Prijenos imovine poreznog obveznika

Članak 19.

(1) Isporukom dobara ne smatra se prijenos imovine poreznog obveznika (prenositelja) u smislu članka 7. stavka 9. Zakona pod uvjetom da su prenositelj i primatelj porezni obveznici te da primatelj nastavlja sa obavljanjem gospodarske djelatnosti za koju ima pravo na odbitak pretporeza.

(2) U slučaju neispunjena uvjeta iz stavka 1. ovoga članka radi se o oporezivoj isporuci dobara te je isporučitelj obvezan obračunati i platiti PDV.

(3) U slučaju da porezni obveznik primatelj imovine preuzetu imovinu počne koristiti u druge svrhe osim za one za koje ima pravo na odbitak pretporeza obvezan je izvršiti ispravak odbitka pretporeza prema članku 64. Zakona.

2.7.4. Likvidacija i stečaj te ostali slični postupci

Članak 20.

(1) Isporuke dobara i obavljanje usluga u postupku likvidacije, stečaja i ostalih sličnih postupaka podliježu oporezivanju.

(2) Isporuke dobara članovima ili osnivačima društva po završetku likvidacije podliježu oporezivanju.

(3) Porezni obveznik u postupku stečaja je stečajni dužnik.

2.7.5. Ovrha

Članak 21.

(1) Kad zakonom utvrđeno tijelo u postupku ovrhe proda neko dobro, ne smatra se da je došlo do isporuke između dužnika i ovršnog tijela već do izravne dužnikove isporuke kupcu, koja podliježe oporezivanju.

(2) Pri prodaji dobara u postupku ovrhe koji provodi Porezna uprava prema odredbama Općeg poreznog zakona i drugih propisa, smatra se da je došlo do izravne dužnikove isporuke kupcu.

(3) U dokumentu o prodaji dobara ovršno tijelo obračunava PDV u ime dužnika, ako je dužnik upisan u registar obveznika PDV-a. Ovršno tijelo dostavlja Poreznoj upravi radi zaduženja obračun PDV-a. Navedeno se ne primjenjuje u slučaju iz članka 75. stavka 3. točke d) Zakona.

(4) Odredbe stavaka 1., 2. i 3. ovoga članka na jednak se način primjenjuju i kod punopravnog stjecanja vlasništva u postupku fiducije.

2.7.6. Nasljedivanje

Članak 22.

(1) Prijenos dobara i imovinskih prava sa ostavitelja na jednog ili više nasljednika u slučaju nastavka gospodarske djelatnosti ne podliježe oporezivanju.

(2) Ako je zbog smrti poreznog obveznika (fizičke osobe) došlo do prestanka obavljanja djelatnosti, na nasljednike se prenose sve porezne obveze ostavitelja nastale do njegove smrti odnosno prestanka obavljanja djelatnosti. Za porezne obveze ostavitelja nasljednici odgovaraju solidarno.

2.7.7. Korištenje i prodaja založenog dobra

Članak 23.

(1) Ako zalogoprimatelj koristi založeno dobro uz naknadu, radi se o usluzi koja podliježe oporezivanju.

(2) Pri prodaji založenog dobra dolazi do dvije isporuke koje podliježu oporezivanju, prvo od strane zalogodavatelja zalogoprimatelju i zatim od strane zalogoprimatelja kupcu.

2.7.8. Članski doprinosi

Članak 24.

(1) Ako neprofitne pravne osobe, osnovane na temelju posebnih propisa, radi ispunjavanja svojih statutom utvrđenih zadaća ubiru članarinu, članarina ne predstavlja naknadu za isporuku dobara odnosno obavljanje usluga.

(2) Ako neprofitne pravne osobe za prikupljenu članarinu obavljaju određene isporuke dobara odnosno usluga tada članarina predstavlja naknadu za te isporuke.

(3) O članarini iz stavka 1. ovoga članka radi se u slučaju ako se članski doprinos utvrđuje po određenom kriteriju jednako za sve članove.

2.7.9. Odšteta

Članak 25.

(1) Isporuka kojom se obešteće primatelja za štetu nastalu po osnovi ranije isporuke ne smatra se isporukom koja podliježe oporezivanju već odštetom.

(2) O odšteti se radi samo u slučaju kada isporučitelj temeljem zakona ili ugovora odgovara za štetu i njene posljedice i određenim isporukama tu štetu otklanja.

(3) Za procjenu da li se radi o odšteti ili oporezivoj isporuci odlučujuće je da li su ispunjeni uvjeti iz stavka 2. ovoga članka.

(4) Odštetom se ne smatra isporuka koja u cijelosti ili u dijelu predstavlja novu isporuku.

(5) Zatezne kamate koje porezni obveznik naplaćuje od svojih dužnika, do visine propisane zatezne kamate i troškovi opomena, predstavljaju odštetu i ne oporezuju se.

(6) Naknada štete zbog raskida ugovora predstavlja odštetu koja ne podliježe oporezivanju ako platitelj za to nije stekao nikakva dobra ili koristio usluge. Ako se ugovor izvrši u dijelu, taj dio isporuke podliježe oporezivanju.

2.7.10. Izuzimanje dobara i usluga

Članak 26.

(1) Izuzimanje, odnosno korištenje dobara i usluga poreznog obveznika u neposlovne svrhe ili druge svrhe osim njihovog poslovanja utvrđuje se na temelju računa, obračuna, knjigovodstvenih i drugih vjerodostojnih isprava.

(2) Kod poreznog obveznika manjkovi dobara za koje se ne tereti odgovorna osoba smatraju se izuzimanjem dobara u neposlovne svrhe i podliježu oporezivanju, osim kala, rasteba, kvara i loma, a najviše do visine utvrđene odlukom Gospodarske i Obrtničke komore i manjkova dobara nastalih djelovanjem više sile. Manjkovima uslijed više sile u smislu ovoga Pravilnika, razumijevaju se manjkovi (štete) od elementarnih nepogoda (poplava, požar, potres i dr.), ratnih razaranja i provalnih krađa, do visine utvrđene temeljem očevidnika nadežnog tijela za procjenu šteta.

(3) Tehnološki manjak nastao u procesu proizvodnje smatra se porezno priznatim manjkom do visine utvrđene normativima prema vrsti djelatnosti odnosno do visine utvrđene zakonima o posebnim porezima odnosno trošarinama za proizvode koji podliježu plaćanju tih poreza. Normativi mogu biti utvrđeni od strane poreznog obveznika ili strukovne grupacije, a ako ih nema Porezna uprava normative u pojedinim slučajevima procjenjuje na temelju međuvisnosti između prihoda i rashoda (primitaka i izdataka) putem normativa utroška materijala, energije, rada i drugih proizvodnih čimbenika.

(4) Manjak dobara zbog neodgovarajuće kvalitete, proteka roka trajanja, kala, rasteba, loma i kvara iznad visine utvrđene prema stavku 2. ovoga članka, može se priznati, ako je pri utvrđivanju činjeničnog stanja prisutan ovlašteni službenik Porezne uprave ili ako porezni obveznik raspolaže odgovarajućom dokumentacijom nadležnih tijela ili pravnih osoba o količini i vrsti preuzetih dobara koja su dana na zbrinjavanje ili uništenje.

(5) Manjak dobara zbog proteka roka trajanja ne može biti porezno priznat ako je porezni obveznik ta dobra nabavio tri mjeseca prije isteka otpisnog roka. Iznimno navedeno se ne primjenjuje na dobra čiji je rok trajanja manji od tri mjeseca.

3. Stjecanje dobara unutar Europske unije

Članak 27.

(1) Stjecatelj dobara unutar Europske unije iz članka 5. stavka 1. točke b) Zakona u tekućoj godini počinje obračunavati PDV na ono stjecanje dobara unutar Europske unije u tuzemstvu kojim ispunjava uvjet iz članka 5. stavka 2. Zakona, odnosno prelazi prag stjecanja tijekom tekuće kalendarske godine.

(2) Za dobra koja podliježu trošarinama iz članka 4. stavka 1. točke 2.c) Zakona koja stječe porezni obveznik koji nije registriran za potrebe PDV-a ili pravna osoba koja nije porezni obveznik, obveza obračuna i plaćanja PDV-a nastaje i ako vrijednost tih stečenih dobara ne prelazi prag stjecanja u kalendarskoj godini.

(3) Ako dobra koja podliježu trošarinama stječe porezni obveznik registriran za potrebe PDV-a, na takvo stjecanje obračunava se PDV.

4. Stjecanje i isporuka prijevoznih sredstava

4.1. Rabljena prijevozna sredstva

Članak 28.

(1) Rabljenim prijevoznim sredstvom u smislu ovoga Pravilnika smatra se prijevozno sredstvo koje nije novo prijevozno sredstvo prema članku 4. stavku 3. Zakona.

(2) PDV se ne obračunava i ne plaća u slučaju nabave rabljenog prijevoznog sredstva iz druge države članice ako je isporučitelj porezni obveznik koji ima sjedište u drugoj državi članici te je na isporuku rabljenog prijevoznog sredstva primijenio posebni postupak oporezivanja marže.

(3) PDV se ne obračunava i ne plaća u slučaju nabave rabljenog prijevoznog sredstva iz druge države članice i ako je isporučitelj fizička osoba, mali porezni obveznik ili pravna osoba koja nije porezni obveznik koji pri nabavi prijevoznog sredstva kojeg isporučuju u tuzemstvo nisu imali pravo na odbitak pretporeza u svojoj državi članici.

(4) PDV se obračunava i plaća na rabljena prijevozna sredstva koja stječe osoba registrirana za potrebe PDV-a u tuzemstvu od isporučitelja koji je registriran za potrebe PDV-a u drugoj državi članici i prijevozno sredstvo je isporučio pod uvjetima iz članka 41. točke 1. Zakona, osim u slučaju iz stavka 2. ovoga članka.

(5) Na stjecanje rabljenog prijevoznog sredstva iz stavka 3. ovoga članka stjecatelj u Republici Hrvatskoj plaća posebni porez po stopi 5% prema odredbama posebnog propisa.

4.2. Stjecanje novih prijevoznih sredstava

Članak 29.

(1) PDV se obračunava i plaća na stjecanje prijevoznog sredstva iz članka 4. stavka 2. Zakona ako se u skladu s člankom 4. stavkom 3. Zakona smatra novim prijevoznim sredstvom.

(2) Obveznik plaćanja PDV je bilo koja osoba koja stječe novo prijevozno sredstvo iz druge države članice, neovisno o tome je li registrirana za potrebe PDV-a ili nije.

(3) Osoba koja stječe novo prijevozno sredstvo mora to stjecanje prijaviti Poreznoj upravi najkasnije 10 dana od dana stjecanja. Novo prijevozno sredstvo može se registrirati kod nadležnog tijela prema posebnim propisima samo uz predočenje prijave za stjecanje novih prijevoznih sredstva koju je ovjerila nadležna ispostava Porezne uprave s uključenom potvrdom o plaćenom PDV-u. PDV se plaća u roku od 10 dana od dana stjecanja novog prijevoznog sredstva.

(4) Porezni obveznik registriran za potrebe PDV-a koji stječe novo prijevozno sredstvo radi daljnje prodaje obračunava PDV u skladu s redovnim postupkom oporezivanja.

Članak 30.

(1) Datumom prve uporabe novog prijevoznog sredstva u smislu članka 4. stavka 3. točke a) Zakona smatra se datum prve registracije prijevoznog sredstva.

(2) U slučaju kopnenih motornih vozila također se smatra datumom prve uporabe ako je ispunjen jedan od sljedećih uvjeta:

a) vozilo je stavljeni na raspolaganje kupcu, a prevezeno je iz države proizvođača bez registracije u tuzemstvo ili

b) proizvođač ili njegov zastupnik su koristili vozilo za izlaganje, a vozilo je prevezeno iz države članice proizvođača bez registracije u tuzemstvo ili

c) izdan je račun, koji se odnosi na prvu isporuku, a Porezna uprava ne može utvrditi niti jedan od gore navedenih uvjeta.

(3) U slučaju plovila i zrakoplova također se smatra datumom prve uporabe ako je ispunjen jedan od sljedećih uvjeta:

a) proizvođač je isporučio plovilo ili zrakoplov prvom kupcu ili

b) plovilo ili zrakoplov su prvi put dani na korištenje kupcu ili

c) proizvođač ili njegov zastupnik su prvi put koristili plovilo ili zrakoplov za izlaganje ili

d) izdan je račun, koji se odnosi na prvu isporuku, a Porezna uprava ne može utvrditi niti jedan od gore navedenih uvjeta.

(4) Ako se utvrdi da je iskazana vrijednost novog prijevoznog sredstva pri stjecanju neopravdano niska, Porezna uprava može procijeniti osnovicu za obračun PDV-a pri stjecanju.

4.3. Isporuka novih prijevoznih sredstava

Članak 31.

Porezni obveznik koji isporuči novo prijevozno sredstvo u drugu državu članicu bilo kojoj osobi koja nije registrirana za potrebe PDV-a te porezni obveznik iz članka 6. stavka 4. Zakona, kod isporuke novog prijevoznog sredstva u drugu državu članicu, obvezan je najkasnije 10 dana od dana obavljene isporuke Poreznoj upravi prijaviti isporuku novog prijevoznog sredstva.

5. Trostrani posao

Članak 32.

(1) Porezni obveznik može primijeniti pojednostavljenje u slučaju iz članka 10. stavka 2. Zakona ako se radi o trostranom poslu.

(2) Trostranim poslom smatra se posao u kojem:

- a) sudjeluju tri porezna obveznika i radi se o isporuci istih dobara koja su otpremljena ili prevezena izravno od prvog isporučitelja drugom, odnosno posljednjem kupcu iz jedne države članice u drugu,
- b) osobe koje sudjeluju su registrirane za potrebe PDV-a u tri različite države članice,
- c) prvi kupac nije registriran za potrebe PDV-a u državi članici drugog, odnosno posljednjeg kupca i on koristi isti porezni identifikacijski broj koji je dao isporučitelju i drugom kupcu,
- d) je isporučitelj ili prvi kupac ili druga osoba za njihov račun otpremio ili prevezao dobra,
- e) drugi, odnosno posljednji kupac koristi PDV identifikacijski broj koji mu je dodijelila država članica u kojoj završava otprema ili prijevoz dobara,
- f) drugi, odnosno posljednji kupac je obveznik plaćanja PDV-a.

(3) Ako su uvjeti iz stavka 2. ovoga članka ispunjeni, prvi kupac oslobođen je plaćanja PDV-a na stjecanje dobara iz druge države članice.

(4) Prvi kupac mora izdati račun drugom kupcu, koji ne smije sadržavati iznos PDV-a i u kojem se navodi da se radi o trostranom poslu.

V. MJESTO OPOREZIVANJA USLUGA

1. Mjesto obavljanja usluga

Članak 33.

(1) Mjestom obavljanja usluga u vezi s nekretninama, uključujući usluge stručnjaka i posrednika za prodaju nekretnina, smještaj u hotelima ili objektima slične namjene uključujući kampove za odmor ili mjesta uređena za kampiranje, davanje prava na uporabu nekretnina i usluge pripreme i koordinacije građevinskih radova, kao što su usluge arhitekata i građevinskog nadzora, smatra se mjesto gdje se nekretnina nalazi.

(2) Usluge u vezi s nekretninama obuhvaćaju sljedeće usluge:

1. usluge koje se obavljaju pomoću nekretnina (npr. iznajmljivanje kuća, stanova, soba, smještaj u hotelima, apartmanima, kampovima za odmor i objektima slične namjene, zemljišta – npr. parkirnih mjesta, vezova za brodove, iznajmljivanje teniskih igrališta, kuglana, održavanje grijanja i dizala, održavanje zelenih površina, čišćenje zgrada, iznajmljivanje izložbenih površina na sajmovima, postavljanje izložbenih mjesta),

2. usluge koje se obavljaju na nekretnini obuhvaćaju usluge koje služe neposredno uređivanju nekretnine (npr. geodetski radovi), usluge koje služe za pripremu građevinskih radova (npr. usluge arhitekata, građevinskih inženjera, statičara), obavljanje građevinskih radova, obavljanje usluga građevinskog nadzora, vještačenja na nekretninama, inženjerинг usluge,

3. usluge koje se obavljaju u vezi s kupovinom i prodajom nekretnina (npr. usluge odvjetnika, bilježnika i posrednika pri kupoprodaji nekretnina).

(3) Uslugama u neposrednoj vezi s nekretninama ne smatraju se npr. usluge objavljanja oglasa u svezi s kupoprodajom ili najmom nekretnine, financiranje nekretnina, pravno i porezno savjetovanje glede nekretnina, ustupanje osoblja za poslove gradnje, usluge koje obavljaju organizatori sajmove i izložbi.

Članak 34.

(1) Usluge pripremanja hrane i obavljanje usluga prehrane u ugostiteljskim objektima te pripremanje i usluživanje pića u tim objektima su usluge isporuke pripremljene ili nepripremljene hrane i/ili pića za ljudsku potrošnju, uz dodatne usluge koje omogućavaju njihovu trenutnu potrošnju.

(2) Uslugama pripremanja hrane i obavljanja usluga prehrane u ugostiteljskim objektima te pripremanja i usluživanja pića u tim objektima ne smatraju se:

- a) isporuke pripremljene ili nepripremljene hrane koja se ne konzumira u ugostiteljskim objektima već je kupac iznese iz tih objekata,
- b) isporuke koje obuhvaćaju pripremu i prijevoz hrane,
- c) isporuke pripremljene ili nepripremljene hrane i/ili pića, sa ili bez prijevoza, ali bez dodatnih usluga.

(3) Mjesto oporezivanja usluga iz stavka 2. ovoga članka određuje se u skladu s člancima 12., 13. i 14. Zakona.

Članak 35.

(1) Mjesto obavljanja telekomunikacijskih usluga i usluga iznajmljivanja pokretne materijalne imovine, osim svih prijevoznih sredstava je izvan Europske unije, ako se te usluge stvarno koriste izvan Europske unije.

(2) Mjesto obavljanja telekomunikacijskih usluga i usluga iznajmljivanja pokretne materijalne imovine, osim svih prijevoznih sredstava je u tuzemstvu, ako se te usluge stvarno koriste u tuzemstvu.

VI. NASTANAK OPOREZIVOGL DOGAĐAJA I OBVEZE OBRAĆUNA PDV-a

1. Oporezivi događaj

Članak 36.

(1) Oporezivi događaj nastaje kada su dobra isporučena ili usluge obavljene.

(2) Obveza obračuna PDV-a nastaje kada je nastao oporezivi događaj, a utvrđena obveza PDV-a iskazuje se istekom obračunskog razdoblja u kojem je obavljena isporuka dobara ili su obavljene usluge.

(3) Ako je oporezivi događaj nastao, a nije izdan račun, obveza obračuna PDV-a nastaje kada je nastao oporezivi događaj. Obveza obračuna PDV-a nastaje u visini PDV-a koji bi bio zaračunan da su za sve isporuke obavljene tijekom obračunskog razdoblja izdani računi. Ove odredbe ne primjenjuju se na isporuke unutar Europske unije oslobođene PDV-a prema članku 41. Zakona i premještanje dobara u drugu državu članicu radi obavljanja gospodarske djelatnosti.

(4) Usluge su obavljene u trenutku završetka njihovog korištenja. Ako se usluga obavlja stalno (kontinuirano) kroz više obračunskih razdoblja, obveza obračuna PDV-a nastaje po proteku svakog obračunskog razdoblja, bez obzira je li usluga zaračunana ili nije. Ako porezni obveznik ugovori plaćanje usluge koje ovisi o ishodu sudskog postupka PDV se obračunava u trenutku naplate.

(5) U graditeljskoj djelatnosti obveza obračuna PDV-a nastaje istekom obračunskog razdoblja u kojem je ovjerena situacija o stvarno izvedenim gradevinskim radovima od strane nadzornog tijela. Ako nadzorno tijelo ne ispostavi i ne ovjeri obračunsku situaciju, smatra se da je porezna obveza nastala u onom dijelu u kojem su radovi obavljeni najkasnije istekom obračunskog razdoblja koje slijedi nakon razdoblja u kojem je ispostavljena obračunska situacija.

(6) Rok plaćanja, odgoda plaćanja ili kreditiranje ne utječu na nastanak obveze obračuna PDV-a.

(7) Kod financijskog leasinga ili najma predmeta dugotrajne imovine, kod kojeg primatelj leasinga snosi troškove amortizacije i može steći pravo vlasništva nad tim predmetom, obveza obračuna PDV-a za ukupnu vrijednost leasinga ili najma nastaje istekom obračunskog razdoblja u kome je isporučeno dobro – predmet najma. Kod operativnog leasinga ili najma kod kojeg davatelj leasinga snosi troškove amortizacije predmeta leasinga i primatelj leasinga nema opciju kupnje, obveza obračuna PDV-a nastaje za dio najamnine koji se odnosi na obračunsko razdoblje odnosno u visini jedne mjesecne rate. Ako rate nisu utvrđene za obračunska razdoblja već za neka druga razdoblja, preračunavaju se za obračunska razdoblja.

(8) Ako se manjak dobara utvrdi popisom dobra obveza obračuna PDV-a nastaje u trenutku kada je manjak utvrđen.

2. *Predujmovi*

Članak 37.

Za primljene predujmove obveza obračuna PDV-a na primljeni iznos nastaje u trenutku primitka predujma. Za nastanak oporezivog događaja bitan je trenutak naplate predujma, a ne trenutak isporuke dobara ili obavljanja usluga.

3. *Predujmovi pri stjecanju i isporukama unutar EU*

Članak 38.

(1) Ako porezni obveznik izvrši plaćanje prije stjecanja dobara unutar Europske Unije, ne nastaje obveza obračuna PDV-a.

(2) Ako porezni obveznik primi predujam prije nego što obavi isporuku dobara unutar Europske unije prema uvjetima iz članka 41. Zakona, ne nastaje obveza obračuna PDV-a.

(3) Odredbe o nastanku obveze obračuna PDV-a iz stavaka 1. i 2. ovoga članka na jednak se način primjenjuju za predujmove u vezi s uslugama unutar Europske unije.

4. Predujmovi u vezi s uvozom ili izvozom dobara

Članak 39.

Ako porezni obveznik unaprijed izvrši ili primi plaćanje u vezi s uvozom ili izvozom dobara ne nastaje obveza obračuna PDV-a.

5. Obavljanje isporuka dobara i usluga

Članak 40.

(1) U slučaju iz članka 7. stavka 3. Zakona oporezivi događaj i obveza obračuna PDV-a nastaje u obračunskom razdoblju u kojem porezni obveznik dobra koristi za te namjene.

(2) U slučaju iz članka 7. stavka 8. Zakona oporezivi događaj i obveza obračuna PDV-a nastaje u obračunskom razdoblju u kojem je porezni obveznik prestao obavljati gospodarsku djelatnost.

(3) U slučaju iz članka 8. stavka 3. Zakona obveza obračuna PDV-a nastaje u obračunskom razdoblju u kojem su usluge obavljene.

(4) Kad porezni obveznik sa sjedištem u drugoj državi članici obavi usluge tuzemnom poreznom obvezniku, oporezivi događaj i obveza obračuna PDV-a nastaje istekom obračunskog razdoblja u kojem su usluge obavljene.

(5) Ako porezni obveznik na računu za isporučena dobra ili usluge iskaže PDV viši od onoga koji duguje prema Zakonu, tada duguje taj viši iznos, osim kad ispravi račun izdan primatelju na način propisan za ispravak porezne osnovice u skladu s člankom 33. stavkom 7. Zakona. U tom slučaju oporezivi događaj i obveza obračuna PDV-a nastaje istekom obračunskog razdoblja u kojem je izdan račun.

(6) Ako netko u nekomu računu za isporučena dobra ili obavljene usluge izdvojeno iskaže PDV, iako za to nije ovlašten, tada duguje iskazani iznos, osim kad ispravi račun izdan primatelju, u skladu s člankom 33. stavkom 7. Zakona. Oporezivi događaj i obveza obračuna PDV-a u tom slučaju nastaju istekom obračunskog razdoblja u kojemu je račun izdan.

(7) Kod promjene uvjeta mjerodavnih za odbitak pretporeza iz članka 64. stavka 1. Zakona obveza obračuna PDV-a nastaje istekom obračunskog razdoblja u kojem su se promijenili uvjeti za odbitak pretporeza.

(8) Pri zaračunavanju nevraćene povratne ambalaže obveza obračuna PDV-a nastaje u obračunskom razdoblju u kojem je ambalaža bila zaračunana.

(9) Ako se vodi evidencija o povratnoj ambalaži, u slučaju prekida poslovne suradnje između dobavljača dobara u povratnoj ambalaži i korisnika (zbog likvidacije, stečaja, uništenja povratne ambalaže i slično) obveza obračuna PDV-a nastaje u obračunskom razdoblju u kojem je prekinuta poslovna suradnja, a povratna ambalaža nije vraćena.

VII. POREZNA OSNOVICA

1. Porezna osnovica kod isporuke dobara i obavljanja usluga

1.1. Naknada

Članak 41.

(1) Osnovica PDV-a, prema članku 33. Zakona, je naknada za isporučena dobra ili obavljene usluge uključujući iznose subvencija koji su izravno povezani s cijenom isporučenih dobara ili usluga.

(2) Naknadom se smatra sve ono što primatelj dobara treba dati ili platiti za isporučena dobra i obavljene usluge, osim PDV-a. U poreznu osnovicu ulazi i sve ono što neka druga osoba, a ne primatelj dobara ili usluga, da ili plati odnosno treba dati ili platiti poreznom obvezniku za isporučena dobra ili obavljene usluge.

(3) Naknadom za isporuku dobara prema stavku 1. ovoga članka smatraju se i svi iznosi koje je isporučitelj zaračunao (naplatio) kupcu po osnovi isporuke kao što su troškovi prijevoza, postavljanja, slanja, osiguranja, ugrađene dodatne opreme i slično. U naknadu ulaze i dobrovoljno plaćeni iznosi.

(4) Naknadom se smatraju i iznosi posebnih poreza, trošarina i pristojbi koji se uračunavaju u vrijednost isporuke i zaračunavaju kupcu.

(5) Porezna osnovica kod stjecanja dobara unutar Europske unije utvrđuje se temeljem članka 33. Zakona za isporuke istih dobara u tuzemstvu. U poreznu osnovicu uračunavaju se iznosi posebnih poreza, trošarina i pristojbi koji se plaćaju pri stjecanju dobara iz druge države članice.

(6) Iznimno od stavka 5. ovoga članka u naknadu se ne uračunava posebni porez na motorna vozila koji se plaća prema posebnom propisu radi uporabe na cestama u Republici Hrvatskoj i pri isporuci dobara poreznom obvezniku predstavlja prolaznu stavku.

(7) U naknadu ne ulaze iznosi primljeni od osiguravatelja po osnovi naknada šteta. U naknadu ne ulaze ni iznosi primljeni za otklanjanje nastalih šteta po osnovi prirodnih nepogoda do visine utvrđene očevišnjicom nadležnog tijela. Isto se odnosi i na iznose primljene za uništena ili otuđena dobra.

(8) U naknadu ne ulaze subvencije i ostala poticajna sredstva iz proračuna ako nisu izravno povezana s cijenom isporučenih dobara ili usluga.

(9) U poreznu osnovicu ne ulaze sniženja cijene i popusti što se kupcu odobre u trenutku ispostavljanja računa ili u trenutku isporuke.

(10) Poreznom osnovicom pri isporuci novoizgrađenih građevinskih objekata ili dijelova tih objekata smatra se naknada za vrijednost isporučenog objekta koja ne sadrži vrijednost zemljišta ni iznos naknade za komunalno uređenje zemljišta prema odluci nadležnih tijela. Novoizgrađenim građevinskim objektima smatraju se nekretnine (građevine i njihovi dijelovi) koje su izgrađene, isporučene ili plaćene nakon 31. prosinca 1997. godine.

Članak 42.

(1) Ako se kupcu pri oporezivoj isporuci dobara zaračunava i kaucija za ambalažu tada kaucija predstavlja dio naknade za isporuku dobara. Kod vraćanja kaucije porezna osnovica se umanjuje za taj iznos.

(2) Ako kupac nije vratio povratnu ambalažu isporučitelj mora na poreznu osnovicu koju čini vrijednost nevraćene ambalaže (i nezaračunate kaucije) zaračunati PDV, u obračunskom razdoblju u kojem je ambalaža zaračunana.

(3) Nabavnom cijenom smatra se cijena nove nabave odnosno neto nabavna cijena uvećana za zavisne troškove nove nabave kada se radi o izuzimanju odnosno isporuci dobara koja su kupljena ili ako porezni obveznik ili njegov sljednik zadrži dobra nakon prestanka obavljanja gospodarske djelatnosti, a pri nabavi tih dobara PDV je u cijelosti ili djelomično odbijen. Pri izuzimanju dobara proizvedenih u poduzeću ukupnim troškom smatraju se vlastiti troškovi utvrđeni prema računovodstvenim propisima.

(4) Nabavnom cijenom kod usluga, odnosno korištenja dobara poslovne imovine u privatne ili druge neposlovne svrhe ukupnim troškom smatra se cijena nabave takvih usluga uvećana za troškove održavanja i druge zavisne troškove, a kod dobara koja su u najmu trošak naknade po ugovoru, trošak održavanja i svi drugi zavisni troškovi koje po ugovoru o najmu snosi korisnik najma. Kod izuzimanja usluga ukupnim troškom smatra se ukupni trošak obavljanja tih usluga kojeg snosi porezni obveznik.

(5) Kod zabavnih igara poreznu osnovicu čine uplate za sudjelovanje u tim igrama.

(6) Kod finansijskog leasinga ili najma u poreznu osnovicu ne uračunavaju se kamate i slični troškovi financiranja pod uvjetom da se obračunavaju i iskazuju odvojeno od naknade za isporuku predmeta leasinga.

1.2. Naknadna promjena porezne osnovice

Članak 43.

(1) Ako se naknadno umanji naknada zbog različitih vrsta popusta koje isporučitelj daje primatelju, kao što su popusti zbog ranijeg plaćanja (casa sconto), rabati i druge vrste odobrenja (bonifikacija) ili zbog nemogućnosti naplate, tada se umanjuje porezna osnovica na način propisan člankom 33. stavkom 7. Zakona.

(2) Naknadni popusti umanjuju poreznu osnovicu samo ako su dani u izravnom međusobnom odnosu isporučitelja i primatelja. Ako isporučitelj mora primatelju platiti ugovornu kaznu, kazna ne umanjuje poreznu osnovicu.

(3) Porezna osnovica se povećava kada se ostvari viša naknada od ugovorene kao u slučaju dobrovoljne nadoplate primatelja dobra odnosno korisnika usluga ili nekog trećeg. Razlozi koji su doveli do povećanja naknade nisu bitni za oporezivanje. Zbog povećanja naknade ispravlja se porezna osnovica, a time i PDV odnosno odbitak pretporeza. Odbitak pretporeza kod primatelja moguć je samo ako je isporučitelj za to povećanje naknade izdao račun prema članku 79. Zakona.

(4) Porezna osnovica može se umanjiti zbog različitih vrsta popusta ako porezni obveznik koji je obavio isporuku poreznom obvezniku koji nema pravo na odbitak pretporeza primi izjavu da primatelj nema pravo na odbitak pretporeza i ima dokaz o povratu dijela prodajne cijene.

(5) Porezna osnovica može se umanjiti zbog različitih vrsta popusta ako porezni obveznik koji je obavio isporuku krajnjem potrošaču ima dokaz o povratu dijela prodajne cijene.

1.3. Porezna osnovica pri razmjeni

Članak 44.

(1) Pri razmjeni i drugim sličnim poslovima porezna osnovica je tržišna vrijednost svakog dobra ili usluge koja je predmet razmjene. Ako se prilikom razmjene dobara ili usluga izvrši i nadoplata u novcu, radi se o razmjeni sličnim poslovima. U tim slučajevima u naknadu se ubraja i primljeno dobro ili obavljena usluga i zaračunani (primljeni) novčani iznos. Kod sudionika koji daje dobro ili uslugu i novac u naknadu ulazi samo isporučeno dobro ili obavljena usluga.

(2) U naknadu za uslugu dorade može se uračunati, pored ugovorene naknade u novcu, i vrijednost otpadnog materijala, koji je proizašao iz posla i kojeg naručitelj usluge prepušta davatelju usluge.

(3) Pod razmjenom sličnim poslovima iz stavka 1. ovoga članka smatraju se i poslovi zamjene motornih vozila »staro za novo«. Kod poreznog obveznika koji isporučuje novo vozilo u poreznu osnovicu ulazi tržišna vrijednost starog vozila i iznos nadoplate.

1.4. Porezna osnovica pri prijenosu gospodarske cjeline

Članak 45.

Ako se prilikom prijenosa gospodarske cjeline ili pogona mora izračunati porezna osnovica, ona se utvrđuje prema naknadi za svako pojedinačno isporučeno dobro. Ako pri isporuci nije utvrđena naknada za svako isporučeno dobro, potrebno je utvrđeni ukupni iznos naknade za prenesenu gospodarsku cjelinu ili pogon podijeliti na naknade za svako preneseno dobro. Pri podjeli ukupne naknade polazi se od knjigovodstvene vrijednosti dobara utvrđenih u posljednjoj bilanci isporučitelja. Preuzeti dugovi se ne odbijaju od porezne osnovice.

2. Porezna osnovica kod uvoza dobara u Europsku uniju

Članak 46.

(1) Porezna osnovica pri uvozu dobara u smislu članka 35. Zakona utvrđuje se prema vrijednosti uvezenog dobra utvrđenoj prema carinskim propisima i uvećava se za carinu,

posebne poreze, trošarine, pristojbe i slična davanja koja se plaćaju izvan države članice uvoznice te davanja koja se plaćaju pri uvozu dobara, osim PDV-a.

(2) U poreznu osnovicu, ako nisu uključeni u carinsku vrijednost, pri uvozu dobara uračunavaju se i ostali dodatni troškovi, kao što su provizije, troškovi ambalaže, pakiranja, osiguranja, prijevoza, utovara, istovara, skladištenja, rukovanja s dobrima, nastali do prvog mjesta odredišta u tuzemstvu kao i oni koji nastanu pri prijevozu do drugog mjesta odredišta unutar Europske unije, ako je to drugo mjesto poznato u vrijeme nastanka oporezivog događaja.

(3) U poreznu osnovicu kod uvoza dobara uračunavaju se oni dodatni troškovi iz stavka 1. ovoga članka koji su uvozniku neposredno obračunani i čija je vrijednost u trenutku podnošenja carinske deklaracije određena i može se dokazati na osnovi raspoloživih isprava. Uvoznik prilaže izjavu sa specifikacijom dodatnih troškova u vezi s uvozom koja sadrži najmanje podatke o uvozniku, carinskom zastupniku, mjestu ulaska dobara u Republiku Hrvatsku, carinskoj ispostavi carinjenja, paritetu isporuke dobara, mjestu odredišta i prijevozniku.

(4) Prvo mjesto odredišta iz stavka 2. ovoga članka je mjesto navedeno na tovarnom listu ili bilo kojoj drugoj prijevoznoj ispravi na temelju koje se dobra uvoze. Ako takvo mjesto u ispravi nije navedeno, prvim mjestom odredišta smatra se mjesto prvog pretovara dobara u tuzemstvu.

(5) Ako se neka dobra privremeno izvezu iz Europske unije te se ponovo uvezu nakon što su izvan Europske unije popravljena, obrađena ili prilagođena, dorađena ili prerađena tada se porezna osnovica, iznimno od stavka 1. ovoga članka, utvrđuje prema naknadi zaračunanoj za te usluge. Ako takva naknada nije zaračunana, tada se porezna osnovica utvrđuje prema vrijednosti naknade zaračunane za popravak, obradu, prilagodbu, doradu ili preradu u skladu s carinskim propisima.

(6) Privremeni izvoz dobara iz Europske unije radi dorade, oplemenjivanja ili popravka ne smatra se izvoznom isporukom prema članku 45. stavku 1. točki 1. Zakona. Ako se neko dobro privremeno izvozi radi popravka, obrade, dorade, prerađe, prilagodbe pri čemu se ne prenosi mogućnost raspolaganja dobrom na stranog poreznog obveznika i nakon popravka, obrade, dorade, prerađe, prilagodbe, se to dobro vraća tuzemnom naručitelju, porezna se osnovica utvrđuje prema carinskim propisima.

(7) U poreznu osnovicu ne uključuju se sniženja cijena zbog popusta za prijevremeno plaćanje i popusti na cijenu i rabati odobreni i obračunani kupcu u trenutku uvoza.

VIII. STOPE PDV-a

Članak 47.

(1) PDV po stopi 5% plaća se na:

a) sve vrste kruha,

Pod kruhom se u smislu ove točke smatraju sve vrste ispečenog kruha (pšenični, raženi, ječmeni, kukuruzni, kruh od heljde, kruh od soje, kruh od posija i kruh od krumpira) koji se

stavlja u promet pod nazivom kruh bijeli, polubijeli, crni, peciva i drugi pekarski proizvodi kao što su kifle, pereci, žemlje, pogače, lepinje, kajzerice, osim svih vrsta kolača, bureka i ostalih pekarskih i slastičarskih proizvoda.

b) sve vrste mlijeka (kravljie, ovčje, kozje) koje se u promet stavlja pod istim nazivom u tekućem stanju, svježe, pasterizirano, homogenizirano, kondenzirano (osim kiselog mlijeka, jogurta, kefira, čokoladnog mlijeka i drugih mliječnih proizvoda), te hrana za dojenčad koja služi kao potpuna zamjena za majčino mlijeko u skladu s posebnim propisima,

c) knjige stručnog, znanstvenog, umjetničkog, kulturnog i obrazovnog sadržaja, udžbenike za pedagoški odgoj i obrazovanje, za osnovnoškolsko, srednjoškolsko i visokoškolsko obrazovanje, u svim fizičkim oblicima.

Knjiga je sukladno definiciji UNESCO-a »duhovno-tvarna tvorevina koja nastaje kao zajednički rezultat djelatnosti autora, izdavača i grafičke industrije. U tehničkom smislu knjiga se sastoji iz savijenih i sašivenih ili lijepljenih dijelova tiskanih araka i poveza. Otisnuti dijelovi knjige su naslovne stranice (preliminarni – nulti otisak) i tekstualni dio s diobom na poglavљa.«

Knjigama se u smislu ove točke smatraju neperiodične tiskovine koje imaju istodobno sva tri sljedeća obilježja:

1. imaju stručni, znanstveni, umjetnički, kulturni i obrazovni sadržaj a ne smiju imati promidžbeni sadržaj. (Promidžbenim sadržajem smatra se onaj sadržaj u kojem se kao pretežiti dio (više od 50%) pojavljuju promidžbene poruke),
2. izrađene su u tehničkom smislu u obliku knjige, otisnute na arcima papira, ili nositeljima teksta kao što su CD, DVD ili u obliku slobodnih listova,
3. imaju najmanje 49 stranica (definicija UNESCO-a) ne računajući korice i naslovnu stranicu, osim dječjih knjiga – bojanki, slikovnica bez teksta te tiskanih nota i umetaka za knjige u obliku slobodnih listova koji mogu imati i manje od 49 stranica. Dječjim knjigama razumijevaju se i bojanke kao i slikovnice bez teksta.

Knjigama se u smislu Zakona i ovoga Pravilnika ne smatraju: telefonski imenici, vozni redovi, cjenici, kalendari, rokovnici, različiti prospekti, katalozi, turistički vodiči turističke karte, mape, izvješća o poslovanju trgovackih i ostalih društava, prigodni prezentacijski materijali u obliku knjige te drugi informativni materijal.

Udžbenicima se u smislu ove točke smatraju nastavna sredstva izrađena u svezi s odgovarajućim nastavnim planom i programom, neovisno o broju stranica (temeljna knjiga, skripta, priručnik, radna bilježnica, vježbenica, lektira i dr.) otisnuta na papiru ili na već navedenim nositeljima teksta, koje je odobrilo Ministarstvo znanosti, obrazovanja i športa.

U smislu Zakona i ovoga Pravilnika smatra se da su knjige i udžbenici dobro tek u trenutku kada ih kao u cijelosti dovršenu knjigu nakladnik isporučuje u tuzemstvu, odnosno u svim drugim isporukama nakon toga.

d) lijekove određene u skladu s Odlukom o utvrđivanju Liste lijekova Hrvatskog zavoda za zdravstveno osiguranje,

e) medicinsku opremu, pomagala i druge sprave koje se koriste za ublažavanje liječenja invalidnosti isključivo za osobnu uporabu invalida propisane Pravilnikom o ortopedskim i drugim pomagalima Hrvatskog zavoda za zdravstveno osiguranje te Pravilnikom o dentalnoj zdravstvenoj zaštiti iz obveznog zdravstvenog osiguranja.

Medicinskom opremom, pomagalima i drugim spravama koje se koriste za ublažavanje liječenja invalidnosti isključivo za osobnu uporabu invalida smatraju se i proizvodi koji se kirurškim putem ugrađuju u ljudsko tijelo – implantati, prema Listi proizvoda koji se kirurškim putem ugrađuju u ljudsko tijelo,[\[1\]](#)

Red. br.	Naziv grupe proizvoda	Red. br.	Naziv grupe proizvoda
1.	Baterije za implantate	18.	Mrežice11
2.	Čavli za osteosintezu1	19.	Matice za osteosintezu
3.	Drenovi2	20.	Opruge za osteosintezu
4.	Elektrode3	21.	Otvoreni izvori zračenja12
5.	Elektronski dozatori4	22.	Pločice za osteosintezu
6.	Elektrostimulatori5	23.	Prstenovi13
7.	Endoklipse6	24.	Pudentzov sistem
8.	Endoproteze7	25.	Sfinkter umjetni
9.	Endopatch-evi (endograft-ovi)8	26.	Stentovi
10.	Fixatori unutrašnji	27.	Stapleri i punjenja
11.	Implantati silikonski	28.	Šipke i šine za osteosintezu
12.	Intraokularne leće	29.	Tubusi
13.	Kanile9	30.	Umetci i tkivni ekspanderi14
14.	Katetri10	31.	Vijci za osteosintezu
15.	Klinovi za kosti	32.	Valvule15
16.	Kukice za osteosintezu	33.	Žice16
17.	Kohlearni implantat	34.	Stomatološki implantati17

Medicinskom opremom, pomagalima i drugim spravama koje se koriste za ublažavanje liječenja invalidnosti isključivo za osobnu uporabu invalida smatraju se ostali medicinski proizvodi za nadomeštanje tjelesnog oštećenja ili nedostatka koji se stavljuju u promet pod nazivom iz stupca 3 Popisa ortopedskih i drugih pomagala iz Pravilnika o ortopedskim i drugim pomagalima Hrvatskog zavoda za zdravstveno osiguranje, te stupca 3 Popisa dentalnih pomagala i ortodontskih naprava iz Pravilnika o dentalnoj zdravstvenoj zaštiti iz obveznog zdravstvenog osiguranja, osim zubnih nadomjestaka kad ih isporučuju dentalni tehničari i doktori dentalne medicine iz članka 38. stavka 2. točke e) Zakona i pomagala s Popisa ortopedskih i drugih pomagala iz Pravilnika o ortopedskim i drugim pomagalima

Hrvatskog zavoda za zdravstveno osiguranje pod sljedećim nazivima: akumulator, vanjska zadnja guma, vanjska prednja guma, zračnica zadnja, zračnica prednja, puna guma prednja, puna guma zadnja, akumulator za elektromotorna invalidska kolica, tamna stakla, obično prozirno staklo, baterija 675A, baterija 675SP, baterija 312A, baterija 230A, baterija 13A, baterija LR-6, mikrofon, slušalica, kućište pomagala, preklopnik, potenciometar, ovjes vibrаторa, ovjes mikrofona, ovjes slušalice, kabel unutar slušnog pomagala, zvukovod, ušna kukica, pločica pojačala, mekana membrana, membrana vibrаторa, gornji dio uređaja, magnet, taster, zavojnica, poklopac akumulatora, pojačalo, regulator glasnoće, akumulatorska baterija, punjač baterije, zaštitni podmetač za krevet raznolikih veličina za jednokratnu uporabu, vlasulja za žene s kratkim vlaknom, vlasulja za žene s dugim vlaknom, vlasulja za muškarce i vlasulja za djecu,

f) znanstvene časopise,

g) kino ulaznice,

h) novine novinskog nakladnika koji ima statut medija, otisnute na papiru koje izlaze dnevno i kao opće-informativni tisak objavljaju novinarske autorske tekstove u opsegu od najmanje 25.000 riječi u primjerku dnevnog izdanja, osim onih koje u cijelosti ili većim dijelom sadrže oglase ili služe oglašavanju.

Novinama i časopisima koji uglavnom sadrže oglase ili služe oglašavanju smatraju se one novine i časopisi u čijem sadržaju je više od 50% oglasnog odnosno promidžbenog sadržaja.

Novinarskim autorskim tekstrom smatra se tekst namijenjen kontinuiranom informiranju javnosti o aktualnom društvenom, osobito političkom, gospodarskom, kulturnom životu i drugim zbivanjima u Republici Hrvatskoj i svijetu. U opseg tako određenog autorskog teksta računaju se i riječi u naslovima, međunaslovima, bilješkama i drugoj opremi teksta koja nije citat dijela teksta.

Novinarskim autorskim tekstrom smatraju se i prilozi autora koji nisu u profesionalnom odnosu s redakcijom, poput pisma čitatelja, reagiranja, ispravaka i odgovora.

Novinarskim autorskim tekstrom ne smatraju se sadržaji bez novinarskog autorskog doprinosa, poput:

– tekstova u malim oglasima, oglasima i drugim sadržajima koji služe oglašavanju, prema članku 20. Zakona o medijima (Narodne novine, broj 59/04, i 84/11), bez obzira jesu li besplatni, objavljeni uz novčanu ili neku drugu naknadu, propisno označeni kao plaćeni oglasi ili neoznačeni, ili oblikovani kao novinarski prilozi tako da kod čitatelja izazovu dojam kao da je riječ o programskom sadržaju medija,

– naslova na naslovnim stranicama (ako nisu dio autorskog teksta koji započinje na toj stranici),

– naslova rubrika i datuma koji se obično nalaze na rubovima stranica,

– cijelih romana, kratkih priča ili drugih fikcionalnih tekstova, ilustriranih ili ne,

– riječi u križaljkama, kriptogramima, zagonetkama i drugim igrami,

- riječi i teksta u rasporedu televizijskog i radijskog programa, vremenskoj prognozi, horoskopu i osmrtnicama
- riječi u impresumu.

Novinski nakladnik koji ima statut medija obvezan je u impresumu novina iskazivati broj riječi u pojedinom primjerku dnevnog izdanja novina. Ministarstvo kulture 2 puta godišnje dostavljat će izvješće Poreznoj upravi o tome jesu li pojedine novine zadovoljile naprijed navedene uvjete. Izvješće se dostavlja za prvu polovicu godine najkasnije dva mjeseca po isteku prve polovice godine, a za drugu polovicu godine najkasnije dva mjeseca po isteku kalendarske godine.

(2) PDV plaća se po stopi 10% na:

a) usluge smještaja ili smještaja s doručkom, polupansiona ili punog pansiona u hotelima ili objektima slične namjene, uključujući smještaj za vrijeme odmora te iznajmljivanje prostora u kampovima za odmor ili u mjestima određenima za kampiranje te smještaj u plovnim objektima nautičkog turizma. Objektima slične namjene smatraju se sve vrste komercijalnih ugostiteljskih objekata. Smještajem u smislu ovoga Pravilnika smatra se noćenje u svim vrstama komercijalnih ugostiteljskih objekata. Smještajem se smatra i dnevni boravak u u svim vrstama komercijalnih ugostiteljskih objekata.

Usluga pansiona obuhvaća smještaj (noćenje) i tri obroka (doručak, ručak i večeru), a polupansion smještaj (noćenje) s doručkom i jednim od ostalih obroka.

Komercijalnim ugostiteljskim objektima u smislu ovoga Pravilnika smatraju se: hoteli, apart-hoteli, turistička naselja, turistički apartmani, pansioni, guest – house, kampovi, kamp naselja, kampirališta, kuće za odmor, sobe za iznajmljivanje, apartmani i studio – apartmani, prenoćišta, odmarališta, hosteli, planinarski domovi, lovački domovi, objekti za robinzonski smještaj i plovni objekti nautičkog turizma – brodovi ili brodice koji su prilagođeni i opremljeni za višednevni boravak posade i turista na krstarenjima i kružnim putovanjima.

b) usluge pripremanja hrane i obavljanje usluga prehrane u ugostiteljskim objektima te pripremanje i usluživanje bezalkoholnih pića i napitaka, vina i piva u tim objektima sukladno Zakonu o ugostiteljskoj djelatnosti. Uslugama pripremanja hrane i obavljanja usluga prehrane u ugostiteljskim objektima kao i pripremanjem i usluživanjem bezalkoholnih pića i napitaka, vina i piva u tim objektima u smislu članka 38. stavka 3. točke b) Zakona ne smatra se isporuka pripremljene ili nepripremljene hrane i/ili pića, ali bez ikakvih dodatnih usluga,

c) novine i časopise novinskog nakladnika koji ima statut medija, osim onih iz stavka 1. točke h) ovoga članka, otisnute na papiru te osim onih koji u cijelosti ili u većem dijelu sadrže oglase ili služe oglašavanju,

Novinama i časopisima koji uglavnom sadrže oglase ili služe oglašavanju smatraju se oni časopisi i novine u čijem sadržaju je više od 50% oglasnog odnosno promidžbenog sadržaja. Časopisima nakladnika koji ima statut medija smatraju se i časopisi nakladnika za koje ne postoji obveza donošenja statuta medija prema posebnom propisu.

d) jestiva ulja i masti, biljnog i životinjskog podrijetla, u skladu s Pravilnikom o jestivim uljima i mastima i Pravilnikom o uljima od ploda i komine maslina,

e) dječju hranu i prerađenu hranu na bazi žitarica za dojenčad i malu djecu, u skladu s Pravilnikom o hrani za dojenčad i malu djecu te prerađenoj hrani na bazi žitarica za dojenčad i malu djecu,

f) isporuku vode, osim vode koja se stavlja na tržište u bocama ili u drugoj ambalaži. Pod isporukom vode smatraju se usluge neposredno vezane uz isporuku vode odnosno obavljanje vodne usluge javne vodoopskrbe i javne odvodnje odnosno isporuka do drugog isporučitelja ili krajnjeg korisnika,

g) bijeli šećer od trske i šećerne repe. Bijelim šećerom od trske i šećerne repe smatra se šećer namijenjen za konzumaciju koji se stavlja na tržište u kristalnom obliku,

h) ulaznice za koncerte,

i) časopisi za kulturu i umjetnost.

(3) PDV na isporuke svih ostalih dobara i usluga plaća se po stopi 25% na poreznu osnovicu (naknadu).

(4) Ako se iz naknade u kojoj je sadržan PDV mora izračunati iznos PDV-a, primjenjuje se preračunana porezna stopa na sljedeći način:

$$\text{preračunana stopa PDV-a} = \frac{\text{stopa PDV-a} \times 100}{100 + \text{stopa PDV-a}}$$

(5) Kada se iz naknade u kojoj je sadržan PDV obračunan po stopi od 25% mora izračunati iznos PDV-a, primjenjuje se preračunana stopa PDV-a koja iznosi 20%.

(6) Kada se iz naknade u kojoj je sadržan PDV obračunan po stopi od 10% mora izračunati iznos PDV-a, primjenjuje se preračunana stopa PDV-a koja iznosi 9,0909%.

(7) Kada se iz naknade u kojoj je sadržan PDV obračunan po stopi od 5% mora izračunati iznos PDV-a, primjenjuje se preračunana stopa PDV-a koja iznosi 4,7619%.

IX. POREZNA OSLOBOĐENJA

1. Porezna oslobođenja za isporuke od javnog interesa

1.1. Univerzalne poštanske usluge i isporuka poštanskih maraka

Članak 48.

(1) Univerzalna poštanska usluge i s njom povezane isporuke pratećih dobara, osim prijevoza putnika i telekomunikacijskih usluga, u skladu s posebnim propisima o poštanskoj djelatnosti oslobođene su plaćanja PDV-a.

(2) Dobrima iz stavka 1. ovoga članka smatraju se dobra izravno vezana uz obavljanje univerzalnih poštanskih usluga kao što su obrasci vezani uz prijem, prijenos i dostavu

pošiljaka, dopisnice sa iskazanom nominalnom vrijednosti za univerzalne poštanske usluge i slično.

Članak 49.

Plaćanja PDV-a oslobođena je isporuka poštanskih maraka po nominalnoj vrijednosti kojima se plaćaju poštanske usluge te isporuka državnih i drugih sličnih biljega.

1.2. Usluge u vezi s liječenjem i drugom zdravstvenom zaštitom

Članak 50.

(1) PDV ne plaća se na usluge bolničke i medicinske njege i s time usko povezane usluge i isporuke dobara koje obavljaju tijela s javnim ovlastima, ili koje, u uvjetima koji su u socijalnom smislu slični uvjetima koji se primjenjuju na tijela s javnim ovlastima obavljaju osobito zdravstvene ustanove: domovi zdravlja, hitna medicinska pomoć, poliklinike, opće i specijalne bolnice i klinike. Ove isporuke dobara i obavljene usluge kao i usluge zdravstvene njege koje obavljaju zdravstvene ustanove za njegu u kući oslobođene su plaćanja PDV-a i u slučaju kad ih obavljaju tijela odnosno pravne osobe s javnim ovlastima ili druge organizacije slične prirode na temelju javnih ovlasti.

(2) Uslugama iz stavka 1. ovoga članka smatraju se usluge boravka i prehrane bolesnika te smještaja roditelja uz djecu za vrijeme bolničkog liječenja na temelju uputnice za bolničko liječenje prema posebnim propisima, usluge ustanova koje obavljaju javnozdravstvenu djelatnost koje su izravno povezane s liječenjem i zdravstvenom njegom kao što je provođenje higijensko-epidemiološko zdravstvene zaštite stanovništva, usluge izdavanja i produljivanja zdravstvenih iskaznica, usluge cijepljenja, provođenje programa u vezi s izvanbolničkim liječenjem, provođenje izvanbolničke specijalističko-konziljarne zdravstvene zaštite i slično.

(3) Uslugama iz stavka 1. ovoga članka ne smatraju se:

1. usluge koje nisu povezane s liječenjem i zdravstvenom njegom osobito najam i korištenje prostora u sklopu bolnica, domova zdravlja, lječilišta i sličnih ustanova, razne doplate za smještaj ili za korištenje televizora, telefona i interneta, dodatne usluge praoalice i parkiranja u sklopu bolnica, lječilišta i sličnih ustanova, športsko-rekreativne usluge u sklopu lječilišta kao što su najam bicikla, korištenje bazena ili sportskih terena i slično,

2. usluge koje se ne obavljaju u svrhu zdravstvene zaštite kao što su zdravstveni pregledi u vezi s utvrđivanjem sposobnosti za držanje i nošenje oružja, zdravstveni pregledi o sposobnosti za upravljanje motornim vozilima, vještačenja za sudske i druge postupke kao što je utvrđivanje očinstva, razne usluge analiza tla, ispravnosti voda, predmeta opće uporabe, usluge ispitivanja zraka, izobrazba zdravstvenih i drugih radnika i ostale slične usluge ustanova koje obavljaju javnozdravstvenu djelatnost.

Članak 51.

(1) Obavljanje medicinske njege u okviru bavljenja medicinskim i pomoćnim medicinskim zanimanjima čime se smatraju usluge i isporuke dobara doktora medicine, doktora stomatologije ili dentalne medicine, medicinskih sestara, primalja, fizioterapeuta, psihologa i

usluge biokemijskih laboratorijskih povezanih s liječenjem, oslobođeno je plaćanja PDV-a, ako se obavljaju u okviru privatne prakse.

(2) Uslugama i isporukama dobara iz stavka 1. ovoga članka smatraju se sve one usluge i isporuke dobara koje porezni obveznici iz stavka 1. ovoga članka mogu obavljati u okviru privatne prakse prema posebnim propisima koji uređuju njihovu djelatnost.

Članak 52.

(1) PDV se prema članku 39. stavku 1. točki d) Zakona ne plaća na isporuke ljudskih organa, krvi i krvnih pripravaka obavljene u svrhu liječenja, te na isporuke majčinog mlijeka.

(2) Na isporuke ljudskih organa, iz članka 39. stavka 1. točke d) Zakona ne plaća se PDV ako su obavljene u svrhu liječenja, prema posebnim propisima koji uređuju to područje.

1.3. Usluge dentalnih tehničara te isporuka dentalnih nadomjestaka

Članak 53.

Usluge što ih obavljaju dentalni tehničari u okviru svoje prakse te zubni/protetski nadomjesci koje isporučuju dentalni tehničari i doktori dentalne medicine, oslobođene su plaćanja PDV-a, ako se obavljaju u skladu s posebnim propisima koji uređuju njihovu djelatnost.

1.4. Usluge prijevoza bolesnih ili ozlijedjenih osoba

Članak 54.

Usluge prijevoza ozlijedjenih osoba u hitnim slučajevima ili bolesnih osoba u vezi s liječenjem u vozilima posebno izrađenima za tu svrhu oslobođene su plaćanja PDV-a pod uvjetom da te usluge obavljaju ovlaštene osobe u skladu s propisima o zdravstvenoj zaštiti.

1.5. Usluge udruženja osoba

Članak 55.

(1) PDV ne plaća se na usluge što ih obavljaju udruženja osoba isključivo svojim članovima, a koje su u zajedničkom interesu svih članova pod uvjetom da svi članovi obavljaju istu djelatnost oslobođenu plaćanja PDV-a ili za tu djelatnost nisu obveznici PDV-a.

(2) Usluge iz stavka 1. ovoga članka oslobođene su plaćanja PDV-a ako su namijenjene neposredno za obavljanje djelatnosti članova udruženja, uz uvjet da članovi udruženju nadoknađuju samo svoj dio ukupnih troškova za obavljene im usluge i da takvo oslobođenje ne dovodi do narušavanja tržišnog natjecanja.

(3) Ako udruženje obavlja usluge trećim osobama te usluge nisu oslobođene plaćanja PDV-a.

1.6. Usluge i isporuke povezane sa socijalnom skrbi

Članak 56.

(1) Plaćanja PDV-a oslobođene su usluge i isporuke dobara povezane sa socijalnom skrbi, uključujući one što ih obavljaju i isporučuju domovi za starije i nemoćne osobe. Plaćanja PDV-a oslobođene su ove isporuke i kad ih obavljaju, obiteljski domovi, ustanove, tijela s javnim ovlastima ili druge organizacije sukladno posebnim propisima na području socijalne skrbi.

(2) Uslugama i isporukama dobara iz stavka 1. ovoga članka smatraju se sve one usluge i isporuke dobara koje se mogu obavljati prema posebnim propisima iz područja socijalne skrbi kojima se korisnicima socijalne skrbi osigurava stanovanje, prehrana, briga o zdravlju, odgoj i obrazovanje, psihosocijalna rehabilitacija, njega i druge slične potrebe.

1.7. Usluge u vezi zaštite djece i mladeži

Članak 57.

(1) Plaćanja PDV-a oslobođene su usluge i isporuke dobara povezane sa zaštitom djece i mladeži što ih obavljaju ustanove, tijela s javnim ovlastima ili druge organizacije sukladno propisima na području socijalne skrbi.

(2) Uslugama i isporukama dobara iz stavka 1. ovoga članka smatraju se one usluge i isporuke dobara koje se mogu obavljati prema posebnim propisima na području socijalne skrbi, kao što su smještaj i prehrana, pod uvjetom da ih izravno obavljaju odnosno isporučuju pružatelji usluga zaštite djece i mladeži.

1.8. Usluge obrazovanja

Članak 58.

(1) PDV ne plaća se na obrazovanje djece i mladeži, predškolsko, školsko ili sveučilišno obrazovanje, stručno osposobljavanje i prekvalifikacija, uključujući s time usko povezane usluge i dobra, koje obavljaju tijela s javnim ovlastima ili druge osobe, koje imaju slične ciljeve u skladu s posebnim propisima koji uređuju obavljanje djelatnosti obrazovanja.

(2) PDV ne plaća se na usluge posredovanja u zapošljavanju studenata i učenika, organizaciji prehrane studenata i smještaju studenata. Plaćanja PDV-a oslobođena je isporuka dobara izravno vezana uz obavljanje usluga iz ovoga stavka kao što su smještaj i prehrana učenika u učeničkim odnosno studenata u studentskim domovima i slično. Plaćanja PDV-a oslobođena je isporuka obroka u vezi s predškolskim i osnovnoškolskim obrazovanjem koje tim korisnicima obavljaju ustanove ili organizacije iz članka 39. stavka 1. točke g), h) i i) Zakona izravno ili putem druge takve ustanove ili organizacije pod uvjetom da naknada nije veća od ukupnih troškova za obavljenu isporuku.

(3) Oslobođenje od PDV-a ne odnosi se na usluge ljetnog smještaja učenika odnosno studenata u učeničkim i studentskim domovima, odnosno smještaja osoba koje nisu učenici ili studenti.

(4) Nastava koju privatno održavaju nastavnici i koja obuhvaća osnovnoškolsko, srednjoškolsko i visokoškolsko obrazovanje oslobođena je plaćanja PDV-a ako nastavu u tim ustanovama obavljaju fizičke osobe (nastavnici ili predavači) prema unaprijed ugovorenim satnici i rasporedu, isključivo prema nastavnim planovima i programima verificiranim od

strane Ministarstva znanosti obrazovanja i športa. Oslobođenje se odnosi i na naknadu za održavanje ispita i konzultacija usko vezanih za izvođenje ugovorenog plana i programa nastave.

1.9. Ustupanje osoblja vjerskih ili duhovnih institucija

Članak 59.

Ustupanje osoblja vjerskih ili filozofskih institucija za obavljanje isporuka vezanih uz bolničku dijagnostiku, liječenje i zdravstvenu njegu, socijalnu skrb, obrazovanje te zaštitu djece i mladeži oslobođeno je plaćanja PDV-a.

1.10. Usluge neprofitnih organizacija

Članak 60.

(1) Plaćanja PDV-a oslobođene su usluge koje neprofitne organizacije čiji su ciljevi vjerske, domoljubne, filozofske, dobrotvorne ili druge općekorisne naravi obave svojim članovima u skladu sa statutima ili drugim pravilima tih organizacija. Oslobođenje se primjenjuje neovisno o tome plaćaju li članovi navedenih organizacija članarinu u skladu s pravilima tih organizacija ili se njihova djelatnost temelji na donacijama i dobrovoljnim prilozima.

(2) Oslobođenje u smislu stavka 1. ovoga članka primjenjuje se i na isporuke dobara pod uvjetom da su isporuke tih dobara usko povezane s obavljenim uslugama ili su sastavni dio tih usluga.

1.11. Usluge u kulturi

Članak 61.

(1) Usluge u kulturi i s njima usko povezane isporuke dobara koje obavljaju ustanove u kulturi, tijela s javnim ovlastima ili druge pravne osobe u kulturi oslobođene su plaćanja PDV-a kada ih obavljaju muzeji, galerije, arhive, knjižnice, kazališta, orkestri i druge glazbeno-scenske te konzervatorske i restauratorske ustanove, ustanove za zaštitu spomenika kulture, umjetničkih organizacija uz uvjet da djelatnost obavljaju u skladu s posebnim propisima koji uređuju obavljanje tih djelatnosti.

(2) Umjetničke organizacije upisane u Registar umjetničkih organizacija pri Ministarstvu kulture smatraju se tijelima s javnim ovlastima ili drugim pravnim osobama u kulturi iz stavka 1. ovoga članka.

(3) Uslugama i isporukama iz stavka 1. ovoga članka ne smatraju se usluge i isporuke dobara koje ustanove u kulturi, tijela s javnim ovlastima ili druge pravne osobe za trajnu naobrazbu i kulturu obavljaju kao komercijalne programe (razni tečajevi, radionice i slično).

1.12. Usluge i isporuke dobara u vezi s priredbama

Članak 62.

(1) Plaćanja PDV-a oslobođene su usluge i isporuke dobara usko povezane s njima koje obave organizacije iz članka 39. stavka 1. točaka b), g), h), i), l), m) i n) Zakona u vezi s priredbama ili događanjima organiziranim za prikupljanje sredstava pod uvjetom da se prikupljena sredstva nakon podmirenja troškova vezanih za organizaciju tih priredbi ili događanja koriste u dobrotvorne svrhe odnosno svrhe za koje su te organizacije osnovane. Svrha tih priredbi ili događanja mora biti određena unaprijed što može biti označeno na kartama, plakatima ili oglašeno u javnim medijima. Oslobođenje se odnosi i na prodaju karata za te priredbe ili događanja.

(2) Pojedina organizacija iz članka 39. stavka 1. točaka b), g), h), i), l), m) i n) Zakona godišnje može organizirati najviše dvije priredbe ili događanja iz stavka 1. ovoga članka.

1.13. Obavljanje djelatnosti javnog radija i televizije

Članak 63.

Plaćanja PDV-a oslobođena je pristojba, odnosno obavljanje djelatnosti javnog radija i televizije, osim komercijalnih, prema odredbama posebnih propisa kojima se propisuje obavljanje djelatnosti javnog radija i televizije.

1.14. Posebne odredbe

Članak 64.

Obveznici poreza na dobit prema posebnim propisima, koji obavljaju isporuke iz članka 39. stavka 1. točaka b), g), h), i), l), m) i n) Zakona ne mogu primjenjivati oslobođenje iz navedenog članka.

2. Porezna oslobođenja za ostale isporuke

2.1. Transakcije u okviru djelatnosti osiguranja i reosiguranja

Članak 65.

(1) Plaćanja PDV-a oslobođene su transakcije u vezi s osiguranjem i reosiguranjem.

(2) Poslovima osiguranja smatra se sklapanje i ispunjavanje ugovora o neživotnom i životnom osiguranju, osim obveznih socijalnih osiguranja. Poslovima reosiguranja smatra se sklapanje i ispunjavanje ugovora o reosiguranju, kojima se prenosi višak rizika iznad samopridržaja društva za osiguranje društvu za reosiguranje, odnosno poslovi kojima se prihvataju rizici ustupljeni od strane društva za osiguranje, prema posebnim propisima kojima se uređuje obavljanje poslova osiguranja i reosiguranja.

(3) Plaćanja PDV-a oslobođene su usluge povezane s osiguranjem i reosiguranjem koje obavljaju posrednici u osiguranju i reosiguranju te zastupnici u osiguranju.

(4) Ako složena transakcija uključuje neki element osiguranja koji je zasebno naveden, osiguranje će biti zasebna usluga oslobođena PDV-a prema članku 40. stavku 1. točki a) Zakona.

(5) Procjena štete ne smatra se uslugom oslobođenom plaćanja PDV-a u smislu članka 40. stavka 1. točke a) Zakona.

2.2. Odobravanje i ugovaranje kredita te ugovaranje kreditnih garancija

Članak 66.

(1) Plaćanja PDV-a oslobođeno je odobravanje i ugovaranje kredita. Kreditima se u smislu članka 40. stavka 1. točke b) Zakona smatraju i zajmovi, uključujući potrošačke kredite i zajmove, hipotekarne kredite i zajmove, zajmove osigurane pokretnom imovinom ili zalogom, zajmove dane kao element financiranja u vezi s isporukama dobara ili usluga pod uvjetom da element financiranja nije sastavni dio naknade. Oslobođenje se odnosi na upravljanje kreditom odnosno usluge u vezi s kreditom kao što su usluge vodenja kredita, vodenja evidencije, dogovaranje i praćenje otplate kredita ako to radi osoba koja odobrava kredit.

(2) Usluge prikupljanja podataka, izrade analiza i davanje informacija o kreditnoj sposobnosti korisnika kredita koje nisu vezane za davanje i upravljanje kreditima ili s ugovaranjem odnosno izdavanjem garancija ili drugih jamstava za kredite nisu oslobođene plaćanja PDV-a.

(3) Plaćanja PDV-a oslobođeno je ugovaranje odnosno izdavanje kreditnih garancija odnosno bankovnih garancija za plaćanje i drugih jamstava za pokriće novčanih dugovanja te upravljanje kreditnim garancijama od strane osobe koja odobrava kredit.

(4) Garancijom ili drugim jamstvom za pokriće dugovanja ne smatra se izdavanje jamstava za popravak ili zamjenu neispravnih dobara, predaja imovine u svrhu osiguranja pokrića dugovanja koje ne proizlazi iz dobrenja kredita, izdavanje jamstva kao osiguranja od nepodmirenja otplate najma ili plaćanje zateznih kamata na otplatu najma te preuzimanje obveza nenovčane prirode.

(5) Prodaja stečenih dobara nakon naplate hipoteke ne smatra se uslugom oslobođenom plaćanja PDV-a.

2.3. Transakcije u vezi sa štednim, tekućim i žiro računima

Članak 67.

(1) Plaćanja PDV-a oslobođene su transakcije uključujući i posredovanje u vezi s depozitima, vodenjem štednih, tekućih i žiro računa za klijente, plaćanjima, transferima, čekovima i drugim instrumentima plaćanja odnosno sve transakcije u vezi s tim koje su neposredno povezane, a omogućuju ispunjenje novčane obveze, osim naplate duga.

(2) Isporukom u smislu Zakona ne smatra se ako porezni obveznik ustupi ili prenese potraživanje nastalo iz isporuka dobara i usluga drugom poreznom obvezniku radi naplate. Međutim naknada za uslugu naplate potraživanja, provizija, diskont i ostali troškovi koje zaračunava porezni obveznik preuzimatelj duga (factor) podliježu plaćanju PDV-a.

(3) Uslugama vođenja računa smatra se vođenje novčanog računa za klijenta, deponiranje, prijenos i povlačenje novčanih sredstava na ili s računa, elektroničkim ili nekim drugim putem, usluge izdavanja čekova vezano za poseban račun, trajni nalozi, izravnjanje dugovanja,

pristup i vođenje internetskog i telefonskog bankarstva, usluge izdavanja platnih kartica vezano za određeni račun, te sortiranje i brojanje novca vezano uz neki poseban račun.

(4) Transakcijama iz članka 40. stavka 1. točke d) Zakona smatraju se i otvaranje računa, zatvaranje računa, upis tereta i dugovanja, obavlješćivanje deponenata o uplatama i isplatama, obavlješćivanje banke deponenta o promjeni stanja na računu, o stanju računa, zatim članarina i preplata u vezi sa sustavom računa ili platnim karticama i slično.

(5) Plaćanja PDV-a oslobođene su platne usluge i s tim povezane usluge posredovanja ako se obavljaju u skladu s posebnim propisima koji uređuju to područje.

(6) Uslugama neposredno povezanim s transakcijama iz članka 40. stavka 1. točke d) Zakona ne smatra se najam i održavanje terminala i drugih uređaja za obradu kartičnih plaćanja, postavljanje i održavanje bankomata, čuvanje i pohrana novčanih sredstava te najam sefova, zaštićenog prostora i lokacija.

2.4. Transakcije u vezi s valutama, novčanicama i kovanicama

Članak 68.

(1) Plaćanja PDV-a oslobođene su transakcije, uključujući posredovanje, u vezi s valutama, novčanicama i kovanicama koje se koriste kao zakonsko sredstvo plaćanja.

(2) Oslobodenje se odnosi na isplatu novčanih sredstava te mjenjačke poslove kojima se smatraju poslovi obavljanja usluga osobi koja mijenja valutu u novčanicama ili kovanicama koje se koriste kao zakonska sredstva plaćanja, primjenom tečajnih stopa utvrđenih za državne valute, odnosno na prihode ostvarene trgovanjem u vezi sa stranom valutom (tečajna razlika). Isplatom novčanih sredstava smatra se ručna ili automatska isplata, usluge vezane za putničke čekove, akreditive, usluge s čekovima nevezane za poseban račun te zamjena novčanica i kovanica iste valute.

(3) Izdavanje prigodnih kovanica i transakcije u vezi s njima, koje se daju u opticaj po nominalnoj vrijednosti i zakonsko su sredstvo plaćanja oslobođeno je plaćanja PDV-a. Ako se kovanice i novčanice kupuju ili prodaju po većoj vrijednosti od njihove nominalne vrijednosti, onda te isporuke podliježu oporezivanju.

(4) Oslobođenim transakcijama iz članka 40. stavka 1. točke e) Zakona ne smatraju se transakcije vezane uz kolezionarske predmete odnosno kovanice od zlata, srebra ili drugog metala te novčanice koje se u pravilu ne koriste kao zakonsko sredstvo plaćanja ili kovanice od numizmatičkog interesa.

(5) Usluge zaprimanja, obrade, sortiranja, zamjena oštećenih novčanica ili kovanica, izdavanja i opskrbe gotovim novcem, oslobođene su plaćanja PDV-a, osim usluga kurirske dostave i sigurnog prijevoza.

2.5. Transakcije u vezi s dionicama, udjelima u trgovačkim društvima ili udruženjima, obveznicama i drugim vrijednosnim papirima

Članak 69.

(1) Plaćanja PDV-a oslobođene su transakcije, uključujući posredovanje, u vezi s dionicama, udjelima u trgovačkim društvima ili udruženjima, obveznicama, vrijednosnim papirima i drugim finansijskim instrumentima prema posebnim propisima, osim dokumenata kojima se utvrđuje neko pravo nad dobrima te prava ili vrijednosnih papira kojima se utvrđuju određena prava na nekretninama.

(2) Oslobođenim transakcijama iz članka 40. stavka 1. točke f) Zakona smatra se zaprimanje i prijenos naloga u vezi s vrijednosnim papirima i drugim finansijskim instrumentima, izvršavanje naloga za račun klijenata, trgovanje za vlastiti račun, usluge provedbe ponude odnosno prodaje vrijednosnih papira i drugih finansijskih instrumenata sa i bez obveze otkupa, sukladno posebnim propisima koji uređuju to područje.

(3) Oslobođenim transakcijama u smislu članka 40. stavka 1. točke f) Zakona ne smatra se investicijsko savjetovanje i upravljanje portfeljem vrijednosnih papira i drugih finansijskih instrumenata te njihova pohrana i čuvanje.

(4) Oslobođenim transakcijama u smislu članka 40. stavka 1. točke f) Zakona također se ne smatraju:

- a) administrativni poslovi,
- b) pravne, računovodstvene, knjigovodstvene i revizijske usluge,
- c) usluge koje se odnose na zakonitost poslovanja,
- d) provjera identiteta, istrage u vezi pranja novca i porezne utaje,
- e) usluge prikupljanja podataka u svrhu recikliranja novčanica i kovanica,
- f) marketing, istraživanje, osmišljavanje i razvoj novih proizvoda,
- g) dizajnerske i softverske usluge.

2.6. Usluge upravljanja posebnim investicijskim fondovima

Članak 70.

(1) Plaćanja PDV-a oslobođene su usluge upravljanja posebnim investicijskim fondovima koje obavljaju društva za upravljanje investicijskim fondovima. Oslobođenje se odnosi na upravljanje zatvorenim i otvorenim investicijskim fondovima, mirovinskim fondovima te fondovima osnovanim po posebnim propisima.

(2) Pod uslugama upravljanja iz stavka 1. ovoga članka smatra se upravljanje imovinom i raspodjelom imovine fonda, upravljanje rizicima i operativnom imovinom, uključujući odabir dionica, kupnju i prodaju udjela u investicijskim fondovima, preliminarne veze s posrednicima i zastupnicima, administrativni poslovi vezani uz upravljanje, zatim poslovi savjetovanja, skrbništvo i administrativni poslovi vezani za udjele u investicijskim fondovima koji se obavljaju fondovima u skladu s propisima koji uređuju poslovanje društava za upravljanje investicijskim fondovima.

(3) Uslugama upravljanja iz stavka 1. ovoga članka osobito se ne smatra vanjski nadzor fonda, promidžba i upravljanje općim troškovima fonda te razvoj sustava, kao što je planiranje i primjena nove tehnologije, značajnija unaprjeđenja postojećih sustava i održavanje sustava, te usluge koje se odnose na zakonitost poslovanja.

2.7. Izbor za oporezivanje

Članak 71.

(1) Porezni obveznik ima pravo izbora za oporezivanje kad za isporučena dobra ili obavljene usluge odobrava kredite iz svojih finansijskih sredstava, a naknadu za usluge kreditiranja iskazuje odvojeno od vrijednosti dobara i usluga koje isporučuje.

(2) Pravo na izbor za oporezivanje odnosi se na porezne obveznike iz stavka 1. ovoga članka koji usluge kreditiranja obavljaju povremeno.

(3) Ako se porezni obveznik odluči za oporezivanje usluga kreditiranja iz stavka 1. ovoga članka o tome je obvezan pisanim putem izvijestiti nadležnu ispostavu Porezne uprave prije početka obavljanja takvih usluga.

2.8. Priređivanje igara na sreću

Članak 72.

Priređivanje lutrijskih igara, igara na sreću u casinima, igara klađenja i igara na sreću na automatima oslobođeno je plaćanja PDV-a pod uvjetom da se navedene djelatnosti obavljaju u skladu s posebnim propisima koji uređuju tu djelatnost.

2.9. Najam stambenih prostorija

Članak 73.

(1) Najam stambenih prostorija i dijelova stana u svrhu stanovanja oslobođen je plaćanja PDV-a.

(2) Pod stanovanjem u smislu Zakona i ovoga Pravilnika smatra se trajni boravak – življenje u stambenom prostoru.

(3) Iznajmljivanje namještenih ili nemanještenih soba i stambenih prostorija, radi povremenog boravka, bez namjere trajnog življenja, u turističke svrhe (povremenim gostima) i poslovne svrhe (predstavnicima tvrtki i sl.) nije oslobođeno plaćanja PDV-a.

(4) Sve prateće usluge i isporuke dobara u svezi s najmom stana za stanovanje, koje se uključuju u iznos naknade za najam stana, kao što su isporuke vode, struje, plina, grijanja, odvoz smeća, oslobođene su plaćanja PDV-a.

(5) Usluge kao npr. iznajmljivanje parkirnih mesta u zajedničkoj garaži stambene zgrade, oporezive su neovisno jesu li vezane uz iznajmljivanje stambenog prostora u turističke i poslovne svrhe ili uz iznajmljivanje u svrhu stanovanja.

2.10. Isporuke dobara koja se koriste isključivo za oslobođene djelatnosti

Članak 74.

Isporuka dobara koja je porezni obveznik koristio u okviru svoje gospodarske djelatnosti isključivo za isporuke iz članaka 39. i 40. Zakona za koje nije bio dopušten odbitak pretporeza pri nabavi, oslobođena je plaćanja PDV-a. Međutim ako je porezni obveznik za nabavu tih dobara mogao pretporez odbiti u cijelosti ili djelomično takve isporuke podliježu oporezivanju.

2.11. Opće odredbe

Članak 75.

Ako porezni obveznik koji obavlja oslobođene isporuke dobara i usluga iz članaka 39. i 40. Zakona, obavlja i oporezive isporuke dobara i usluga te isporuke podliježu oporezivanju u smislu članka 4. stavka 1. Zakona.

3. Međunarodni prijevoz putnika

Članak 76.

Međunarodni prijevoz putnika iz članka 43. stavka 2. Zakona koji je oslobođen plaćanja PDV-a je prijevoz putnika u zračnom i pomorskom prijevozu pri kojem je mjesto početka prijevoza putnika (polaska) ili mjesto završetka prijevoza putnika (dolaska) izvan Republike Hrvatske. Mjesto polaska ili dolaska je ono mjesto koje je na voznoj karti navedeno kao mjesto polaska ili kao prvo mjesto dolaska.

4. Oslobođenja pri uvozu

4.1. Uvoz osobne imovine u vlasništvu fizičkih osoba koje dolaze iz trećih zemalja ili trećih teritorija

Članak 77.

U vezi članka 78. do 107. ovoga Pravilnika, pojedini pojmovi imaju sljedeće značenje:

1. »osobna imovina« je imovina namijenjena za osobnu uporabu neke osobe ili za potrebe njenog kućanstva uključujući kućanske predmete, bicikle i motocikle, osobna motorna vozila i prikolice za njih, kamp kućice, plovila koja služe razonodi i privatne zrakoplove, kao i prehrambene proizvode za kućanstvo koji odgovaraju potrebama obitelji te kućne ljubimce i životinje za jahanje,
2. »kućanski predmeti« su osobni predmeti, kućansko rublje/posteljina i namještaj te predmeti i oprema namijenjeni za osobnu uporabu te osobe ili njezinog kućanstva,
3. »alkohol i alkoholna pića« su pivo, vino, aperitivi vinske ili alkoholne baze, vinjaci, likeri i žestoka pića i slično svrstani u KN označke 2203 do 2208.

4.2. Osobna imovina fizičkih osoba kod preseljenja u Republiku Hrvatsku

Članak 78.

(1) Pravo na oslobođenje od PDV-a za uvoz prema članku 44. stavku 1. točki 3. Zakona stječu fizičke osobe pri uvozu osobne imovine prilikom preseljenja s područja izvan Europske unije u tuzemstvo.

(2) Oslobođenje od PDV-a se ograničava na osobnu imovinu koja je:

- a) osim u posebnim slučajevima opravdanim okolnostima, pripadala osobi i, ako se radi o dobrima koja nisu potrošna, a koju je osoba prije preseljenja koristila najmanje šest mjeseci prije dana preseljenja s područja izvan Europske unije,
- b) namijenjena za korištenje u istu svrhu nakon preseljenja u tuzemstvo te osobe.

(3) Pravo na oslobođenje od PDV-a mogu ostvariti osobe koje su prije preseljenja živjele izvan Europske unije neprekidno u razdoblju od 12 mjeseci.

(4) Pravo na oslobođenje od PDV-a ne može se ostvariti za:

- a) alkohol i alkoholna pića,
- b) duhan i duhanski proizvodi,
- c) komercijalna prijevozna sredstva,
- d) predmete koji se koriste za obavljanje djelatnosti ili zanimanja, osim prijenosne opreme, umjetničkih obrta ili slobodnih zanimanja.

(5) Pravo na oslobođenje od PDV-a ostvaruje se za osobnu imovinu koju osoba konačnim uvozom unese u roku od 12 mjeseci od dana prijave u tuzemstvu.

(6) Osobna imovina se može uvoziti u nekoliko zasebnih pošiljki tijekom razdoblja iz stavka 5. ovoga članka.

(7) Do isteka 12 mjeseci od datuma njezinog konačnog uvoza, osobnu imovinu uvezenu s oslobođenjem od PDV nije moguće bez prethodne prijave Carinskoj upravi dati u najam, dati kao osiguranje, dati u zakup ili izvršiti njezin prijenos, uz naknadu ili bez naknade.

(8) U slučaju najma, davanja kao osiguranje, zakupa ili prijenosa prije isteka roka iz stavka 7. ovoga članka nastaje obveza plaćanja PDV-a na ta dobra, po stopi koja se primjenjuje na dan takvoga zajma, davanja kao osiguranja, zakupa ili prijenosa, na temelju vrste robe i carinske vrijednosti koju na taj dan utvrди ili prihvati Carinska uprava.

4.3. Uvoz dobara radi sklapanja braka

Članak 79.

(1) Oslobođenje od plaćanja PDV-a u skladu s člankom 44. stavkom 1. točkom 4. Zakona odnosi se na odjeću i kućanske predmete, bez obzira jesu li novi ili rabljeni, koji pripadaju osobi koja preseljava u Republiku Hrvatsku radi sklapanja braka.

(2) Pravo na oslobođenje od PDV-a ostvaruje se za darove čija pojedinačna vrijednost ne prelazi 7.500,00 kuna koje je osoba iz stavka 1. ovoga članka prigodom sklapanja braka primila od osoba izvan Europske unije.

(3) Pravo na oslobođenje od PDV-a mogu ostvariti osobe:

a) koje su prije preseljenja živjele izvan Europske unije u neprekidnom razdoblju od najmanje 12 mjeseci,

b) koje daju na uvid dokaz o sklapanju braka.

(3) Pravo na oslobođenje od PDV-a ne može se ostvariti za alkohol i alkoholna pića, duhan i duhanske proizvode.

(4) Pravo na oslobođenje od PDV-a ostvaruje se za trajno uvezena dobra:

a) najranije dva mjeseca prije datuma vjenčanja i

b) najkasnije četiri mjeseca nakon datuma vjenčanja.

(5) Dobra za koja je ostvareno pravo na oslobođenje od PDV-a mogu biti uvezena u nekoliko zasebnih pošiljki u razdoblju iz stavka 4. ovoga članka.

(6) Do isteka 12 mjeseci od datuma prijave konačnog uvoza, osobnu imovinu uvezenu s oslobođenjem od PDV-a nije moguće bez prethodne prijave Carinskoj upravi dati u najam, dati kao osiguranje, dati u zakup ili izvršiti njezin prijenos, uz naknadu ili bez naknade.

(7) U slučaju najma, davanja kao osiguranje, zakupa ili prijenosa prije isteka roka iz stavka 6. ovoga članka nastaje obveza plaćanja PDV-a na ta dobra, po stopi koja se primjenjuje na dan takvoga najma, davanja kao osiguranje, zakupa ili prijenosa, na temelju vrste robe i carinske vrijednosti koju na taj dan utvrди ili prihvati nadležna Carinska uprava.

4.4. Osobna imovina stečena nasljeđivanjem

Članak 80.

(1) Oslobođenje od plaćanja PDV-a prema članku 44. stavku 1. točki 5. Zakona ostvaruje se za osobnu imovinu koju nasljeđivanjem stekne fizička osoba.

(2) Pravo na oslobođenje ne može se ostvariti za:

a) alkohol i alkoholna pića,

b) duhan i duhanske proizvode,

c) komercijalna prijevozna sredstva,

- d) predmete koji se koriste za obavljanje djelatnosti ili zanimanja, osim prijenosne opreme, umjetničkih obrta ili slobodnih zanimanja, koji su bili potrebni za obavljanje djelatnosti ili zanimanja preminule osobe,
- e) zalihe sirovina i gotove proizvode ili poluproizvode,
- f) stoku i zalihe poljoprivrednih proizvoda čije količine su veće od količina za uobičajene obiteljske potrebe.

(3) Pravo na oslobođenje od PDV-a ostvaruje se za osobnu imovinu koja je konačno uvezena najkasnije dvije godine nakon datuma s kojim je osoba stekla pravo na ta dobra (pravomoćno rješenje o nasljeđivanju).

(4). Uvoz ovih dobara može se izvršiti u nekoliko zasebnih pošiljki tijekom razdoblja iz stavka 3. ovoga članka.

(5) Odredbe ovoga članka primjenjuju se pod istim uvjetima na osobnu imovinu koju nasljeđivanjem stekne pravna osoba registrirana u tuzemstvu koja obavlja neprofitnu djelatnost.

4.5. Uvoz školske opreme, obrazovnih materijala i povezanih predmeta za kućanstvo

Članak 81.

(1) Oslobođenje od PDV-a propisano člankom 44. stavkom 1. točkom 6. Zakona ostvaruje se za opremu, obrazovne materijale i kućanske predmete koji predstavljaju uobičajeni namještaj za studentsku sobu i pripadaju učenicima ili studentima koji dolaze u Republiku Hrvatsku u svrhu školovanja i namijenjeni su za njihovu osobnu uporabu tijekom razdoblja školovanja.

(2) U smislu ovoga članka:

- a) »učenik ili student« je svaka osoba upisana u neku obrazovnu ustanovu u cilju cjelovitog pohađanja nastave koja se u toj ustanovi odvija,
- b) »oprema« je rublje i kućansko rublje/posteljina, kao i odjeća, novo ili rabljeno,
- c) »obrazovni materijali« su predmeti i instrumenti (uključujući računala i pisaće strojeve) koje učenici i studenti obično koriste u svrhu školovanja.

(3) Pravo na oslobođenje od PDV-a ostvaruje se najmanje jedanput tijekom jedne školske godine.

4.6. Uvoz dobara beznačajne vrijednosti

Članak 82.

(1) Plaćanja PDV-a oslobođen je prema članku 44. stavku 1. točki 7. Zakona uvoz dobara nekomercijalne naravi sadržanih u malim pošiljkama, poslanih primatelju kao pismo ili paket koja ukupna vrijednost ne prelazi 160,00 kuna.

(2) Oslobođenje od PDV-a se ne odnosi na:

- a) alkohol i alkoholna pića,
- b) parfeme i toaletne vode i
- c) duhan i duhanske proizvode.

4.7. Poslovna imovina i druga oprema koja se uvozi prilikom prijenosa djelatnosti

Članak 83.

(1) Oslobođenje od plaćanja PDV-a iz članka 44. stavka 1. točke 8. Zakona primjenjuje se za uvoz poslovne imovine i druge opreme koja je u vlasništvu poreznog obveznika koji obustavlja djelatnost u trećoj zemlji ili na trećem području radi nastavka obavljanja slične djelatnosti u Republici Hrvatskoj i koji je o početku obavljanja takve djelatnosti unaprijed obavijestio Carinsku upravu. Kada se radi o prijenosu poljoprivrednog posjeda, stoka poreznog obveznika također je oslobođena PDV-a pri uvozu.

(2) U smislu stavka 1. ovoga članka:

- a) »djelatnost« je gospodarska djelatnost iz članka 6. stavka 2. Zakona,
- b) »porezni obveznik« je samostalna gospodarska jedinica iz proizvodne ili uslužne djelatnosti.

(3) Oslobođenje od PDV-a se ograničava na poslovnu imovinu i opremu koju:

- a) je porezni obveznik stvarno koristio najmanje 12 mjeseci prije dana obustave obavljanja gospodarske djelatnosti u trećoj zemlji ili trećem području iz kojeg prenosi djelatnost,
- b) je namijenjena za korištenje u istu svrhu nakon prijenosa,
- c) će se koristiti u svrhu obavljanja djelatnosti na koju se ne primjenjuje oslobođenje od PDV-a iz članka 39. i 40. Zakona,
- d) odgovara prirodi i veličini tog poreznog obveznika.

(4) Oslobođenje od PDV-a neće biti odobreno poreznim obveznicima koji imaju sjedište, stalnu poslovnu jedinicu, prebivalište ili uobičajeno boravište izvan Europske unije koji izvrše prijenos svoje djelatnosti u tuzemstvo uslijed ili u svrhu spajanja s drugim poreznim obveznikom, ili preuzimanja od strane poreznog obveznika koji ima sjedište u tuzemstvu, bez započinjanja nove djelatnosti.

(5) Oslobođenje od PDV-a ne ostvaruje se za:

- a) prijevozna sredstva koja ne služe za obavljanje proizvodne ili uslužne djelatnosti,
- b) isporuke bilo koje vrste namijenjene za ljudsku potrošnju ili prehranu životinja,

- c) goriva i zalihe sirovina ili gotovih proizvoda i poluproizvoda,
- d) stoku u vlasništvu trgovaca.

(6) Pravo na oslobođenje od PDV-a ostvaruje se za poslovnu imovinu i drugu opremu uvezenu prije isteka roka od 12 mjeseci od dana prestanka obavljanja djelatnosti poreznog obveznika u trećoj zemlji ili trećem području.

4.8. Uvoz određenih poljoprivrednih proizvoda i proizvoda namijenjenih za uporabu u poljoprivredi

4.8.1. Proizvodi poljoprivrednika iz Europske unije s imanja u trećim zemljama ili trećim područjima

Članak 84.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 9. Zakona primjenjuje se za poljoprivredne, stočarske, pčelarske, vrtlarske i šumarske proizvodi s imanja koja se nalaze u pograničnom području susjedne zemlje, u vlasništvu ili posjedu poljoprivrednih proizvođača iz pograničnog područja Republike Hrvatske. PDV-a pri uvozi oslobođeni su i čistokrvni konji, koji nisu stariji od šest mjeseci, oždrijebljeni u nekoj trećoj zemlji ili na trećem području od životinje koja je oplođena u Europskoj uniji, a zatim privremeno izvezena kako bi se oždrijebila.

(2) Radi ispunjavanja uvjeta za oslobođenje iz stavka 1. ovoga članka stočarski proizvodi moraju biti dobiveni od životinja koje su uzgojene, stečene ili uvezene u skladu s poreznim odredbama koje se primjenjuju u Republici Hrvatskoj.

(3) Oslobođenje od PDV-a je ograničeno na proizvode koji nisu podvrnuti nikakvoj obradi osim one koja je uobičajena nakon berbe ili proizvodnje.

(4) Oslobođenje od PDV-a odobrava se samo za proizvode koje uvoze poljoprivredni proizvođači ili koji se uvoze u njihovo ime.

4.8.2. Sjeme, gnojiva i proizvodi za obrađivanje zemlje i uroda

Članak 85.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 9. Zakona primjenjuje se na sjeme, gnojiva i proizvode za obrađivanje zemlje i uroda namijenjenih za uporabu na imanju koje se nalazi u pograničnom području susjedne zemlje, u vlasništvu ili posjedu poljoprivrednih proizvođača iz pograničnog područja Republike Hrvatske.

(2) Oslobođenje od PDV-a iz stavka 1. ovoga članka odnosi se na količine sjemena, gnojiva i drugih proizvoda potrebnih za obavljanje djelatnosti poljoprivrednih proizvođača koje taj proizvođač izravno uveze ili se uvoze u njegovo ime.

4.9. Uvoz terapeutskih tvari, lijekova, laboratorijskih životinja i bioloških ili kemijskih tvari

4.9.1. Laboratorijske životinje i biološke ili kemijske tvari namijenjene istraživanju

Članak 86.

(1) Oslobođenje od PDV-a propisano člankom 44. stavkom 1. točkom 10. Zakona ostvaruje se za sljedeće:

- a) životinje pripremljene i isporučene bez naknade za uporabu u laboratoriju,
- b) biološke ili kemijske tvari uvezene u skladu s ograničenjima i uvjetima propisanim Uredbom Vijeća (EZ) br.1186/2009 od 16. studenoga 2009. kojom se uspostavlja sustav carinskih olakšica u Zajednici.

(2) Oslobođenje iz stavka 1. ograničava se na životinje i biološke ili kemijske tvari koje su namijenjene za:

- a) javne ustanove koje se uglavnom bave obrazovanjem ili znanstvenim istraživanjima, uključujući i odjele javnih ustanova koji se uglavnom bave obrazovanjem ili znanstvenim istraživanjima,
- b) privatne ustanove koje se uglavnom bave obrazovanjem ili znanstvenim istraživanjima kojima su nadležna tijela izdala odobrenje za primanje takvih artikala uz oslobođenje od PDV-a.

4.9.2. Terapeutske tvari ljudskoga podrijetla i reagensi za određivanje krvnih grupa i tipizaciju tkiva

Članak 87.

(1) Oslobođenje od PDV-a propisano člankom 44. stavkom 1. točkom 10. Zakona ostvaruje se za sljedeće:

- a) terapeutske tvari ljudskoga podrijetla;
- b) reagense za određivanje krvnih grupa;
- c) reagense za tipizaciju tkiva.

(2) U smislu stavka 1. ovoga članka pojmovi imaju sljedeće značenje:

- a) »terapeutske tvari ljudskoga podrijetla« su ljudska krv i proizvodi iz ljudske krvi (čista ljudska krv, suha ljudska plazma, ljudski albumin i fiksirane otopine proteina ljudske plazme, ljudski imunoglobulin i ljudski fibrinogen);
- b) »reagensi za određivanje krvnih grupa« su reagensi ljudskog, životinjskog, biljnog ili drugog podrijetla koji se koriste za određivanje krvnih grupa i utvrđivanje nekompatibilnosti krvi;
- c) »reagensi za tipizaciju tkiva« su reagensi ljudskog, životinjskog, biljnog ili drugog podrijetla koji se koriste za tipizaciju ljudskog tkiva.

(3) Oslobođenje od PDV-a ograničava se na proizvode koji:

- a) su namijenjeni institucijama ili laboratorijima koje su odobrila nadležna tijela, za uporabu isključivo u nekomercijalne medicinske ili znanstvene svrhe,
- b) posjeduju potvrdu o sukladnosti izdanu od ovlaštenog tijela u zemlji ili na području polaska,
- c) su u spremnicima s posebnom identifikacijskom oznakom.

(4) Oslobođenje se odnosi i na posebna pakiranja nužna za prijevoz terapeutskih tvari ljudskoga podrijetla ili reagensa za određivanje krvnih grupa i tipizaciju tkiva, kao i na sva otapala i dodatke potrebne za njihovo korištenje koji se eventualno nalaze u pošiljkama.

4.9.3. Referentne tvari za kontrolu kvalitete medicinskih proizvoda

Članak 88.

PDV-a su oslobođene pošiljke koje sadrže uzorke referentnih tvari koje je odobrila Svjetska zdravstvena organizacija za kontrolu kvalitete materijala koji se koriste u proizvodnji medicinskih proizvoda i koje su namijenjene primateljima s odobrenjem nadležnih tijela država članica za prijem takvih pošiljki.

4.9.4. Farmaceutski proizvodi koji se koriste na međunarodnim sportskim priredbama

Članak 89.

Farmaceutski proizvodi humane i veterinarske medicine za ljudsku i životinjsku uporabu na međunarodnim sportskim priredbama oslobođeni su PDV-a pri uvozu, u količinama potrebnim za zadovoljavanje njihovih potreba tijekom njihova boravka u Republici Hrvatskoj.

4.10. Dobra za humanitarne i dobrotvorne organizacije

4.10.1. Dobra koja se uvoze u opće svrhe

Članak 90.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 12. Zakona primjenjuje se na:

- a) besplatno dobivena dobra za zadovoljavanje osnovnih ljudskih potreba koja radi besplatne podjele ugroženim osobama uvoze državne i druge humanitarne ili dobrotvorne pravne osobe i ustanove ovlaštene od nadležnih tijela,
- b) sva dobra koja besplatno i bez ikakve komercijalne namjere fizičke osobe ili organizacije izvan Europske unije šalju državnim ustanovama i drugim humanitarnim i dobrotvornim pravnim osobama uz odobrenje nadležnih tijela radi prikupljanja sredstava u korist ugroženih osoba na povremenim dobrotvornim priredbama,
- c) opremu i uredski materijal koji besplatno i bez ikakve komercijalne namjere fizičke osobe ili organizacije izvan Europske unije šalju državnim ustanovama i drugim humanitarnim i

dobrotvornim pravnim osobama uz odobrenje nadležnih tijela jedino u svrhu njihova djelovanja ili ostvarenja njihovih humanitarnih i dobrotvornih ciljeva.

(2) U smislu stavka 1. točke a) ovoga članka »dobra za zadovoljavanje osnovnih ljudskih potreba« su dobra potrebna za zadovoljavanje osnovnih ljudskih potreba, kao što su hrana, lijekovi, odjeća i posteljno rublje/posteljina.

(3) Pravo na oslobođenje od PDV-a ne može se ostvariti za:

- a) alkohol i alkoholna pića,
- b) duhan i duhanske proizvode,
- c) kavu i čaj,
- d) motorna vozila, osim vozila hitne pomoći.

(4) Pravo na oslobođenje od PDV-a ostvaruju pravne osobe čiji računovodstveni postupak omogućuje nadzor njihova djelovanja i daje sva potrebna osiguranja.

(5) Državne i druge humanitarne ili dobrotvorne pravne osobe koje ostvaruju pravo na oslobođenje od PDV-a ne mogu dati u najam, zakup ili izvršiti prijenos, uz naknadu ili bez naknade, dobara iz stavka 1. ovoga članka radi neke druge svrhe osim one utvrđene stavkom 1. točkom a) i b) ovoga članka, osim ako Carinska uprava nije o tome unaprijed obaviještena.

(6) Ako dobra i oprema trebaju biti predmetom zajma, zakupa ili prijenosa na neku pravnu osobu koja ostvaruje pravo na oslobođenje od PDV-a u skladu sa stavkom 1. i 4. ovoga članka, pravo na oslobođenje od PDV-a i dalje se ostvaruje pod uvjetom da ta pravna osoba koristi dobra i opremu za svrhu koja omogućava pravo na takvo oslobođenje. U drugim slučajevima, davanje u najam, zakup ili prijenos podložni su prethodnom plaćanju PDV-a po stopi koja se primjenjuje na dan najma, zakupa ili prijenosa na temelju vrste dobra i opreme i vrijednosti koju Carinska uprava na taj dan utvrdi ili prihvati.

(7) Pravne osobe iz stavka 1. ovoga članka koje prestanu ispunjavati uvjete za stjecanje prava na oslobođenje ili koje bi dobra i opremu koji podliježu oslobođenju pri uvozu iskoristile u svrhe drukčije od onih utvrđenih tim stavkom, dužne su o tome izvijestiti Carinsku upravu.

(8) Dobra koja ostaju u vlasništvu pravnih osoba koje prestanu ispunjavati uvjete za ostvarenje prava na oslobođenje podliježu PDV-u pri uvozu po stopi koja se primjenjuje na dan prestanka ispunjenja tih uvjeta na temelju vrste dobra i opreme i vrijednosti koju Carinska uprava na taj dan utvrди ili prihvati.

(9) Dobra koja pravne osobe koje su iskoristile pravo na oslobođenje od PDV-a koriste u svrhe koje nisu propisane stavkom 1. ovoga članka podliježu plaćanju PDV-a na uvoz po stopi koja se primjenjuje na dan njihovog korištenja u druge svrhe na temelju vrste dobra i opreme i vrijednosti koju na taj dan utvrdi Carinska uprava.

4.10.2. Predmeti koji se uvoze u korist hendikepiranih osoba

(1) U skladu sa člankom 44. stavkom 1. točkom 11. Zakona predmeti posebno izrađeni za obrazovanje, zapošljavanje ili socijalnu rehabilitaciju slijepih ili drugih fizički ili mentalno hendikepiranih osoba oslobođeni su PDV-a pri uvozu kada:

- a) ih uvoze ovlaštene ustanove ili pravne osobe koje se uglavnom bave obrazovanjem ili pružanjem pomoći hendikepiranim osobama i
- b) kada su donirani tim ustanovama ili pravnim osobama bez naknade i bez komercijalnog interesa donatora.

(2) Oslobođenje od PDV-a se primjenjuje na rezervne dijelove, komponente ili predmete za te proizvode, kao i na alate koji se koriste za održavanje, provjeru, kalibriranje i popravak navedenih predmeta, pod uvjetom da su takvi rezervni dijelovi, komponente, predmeti ili alati uvezeni istodobno s navedenim predmetom ili, ako su uvezeni naknadno, da je moguće utvrditi da su namijenjeni za predmete koji su prethodno uvezeni uz oslobođenje PDV-a pri uvozu ili na koje bi se moglo primijeniti takvo oslobođenje u vrijeme kada je zatražen uvoz rezervnih dijelova, komponenti ili predmeta i alata koji su u pitanju.

(3) Predmeti oslobođeni PDV-a pri uvozu mogu se koristiti u svrhu obrazovanja, zapošljavanja ili socijalne rehabilitacije slijepih ili drugih fizički ili mentalno hendikepiranih osoba.

(4) Dobra oslobođena PDV-a pri uvozu ustanove ili pravne osobe korisnici mogu, uz naknadu ili bez naknade, dati u zajam, zakup ili izvršiti njihov prijenos na neprofitnoj osnovi osobama iz stavka 1. ovoga članka o kojima vode brigu, bez plaćanja PDV-a pri uvozu.

(5) Zajam, zakup ili prijenos moguće je izvršiti pod uvjetima utvrđenim stavkom 4. ovoga članka ako je o tome prethodno obaviještena Carinska uprava.

(6) Ako je neki proizvod predmetom zajma, zakupa ili prijenosa na neku ustanovu ili organizaciju koja ostvaruje pravo na oslobođenje od PDV-a, to pravo se i dalje ostvaruje pod uvjetom da ta ustanova predmete koristi u svrhu kojom se ostvaruje pravo na takvo oslobođenje.

(7) U drugim slučajevima, davanje u zajam, zakup ili prijenos podložni su prethodnom plaćanju PDV-a po stopi koja se primjenjuje na dan zajma, zakupa ili prijenosa na temelju vrste dobra i opreme i vrijednosti koju nadležna tijela na taj dan utvrde ili prihvate.

(8) Ustanove ili pravne osobe iz stavka 1. ovoga članka koje prestanu ispunjavati uvjete za stjecanje prava na oslobođenje od PDV-a ili koje bi predmete na koje se odnosi oslobođenje pri uvozu koristile u svrhe koje nisu utvrđene tim člankom, dužne su o tome obavijestiti Carinsku upravu.

(9) Predmeti koji ostaju u vlasništvu ustanova ili pravnih osoba koje prestanu ispunjavati uvjete za ostvarenje prava na oslobođenje podliježu PDV-u pri uvozu po stopi koja se primjenjuje na dan prestanka ispunjenja tih uvjeta na temelju vrste dobra i vrijednosti koju na taj dan utvrdi ili prihvati Carinska uprava.

(10) Predmeti koje ustanove ili pravne osobe koje su iskoristile pravo na oslobođenje od PDV-a koriste u svrhe koje nisu propisane stavkom 1. ovoga članka podliježu PDV-u na uvoz

po stopi koja se primjenjuje na dan njihovog korištenja u druge svrhe na temelju vrste dobra i vrijednosti koju na taj dan utvrdi ili prihvati Carinska uprava.

4.10.3. Dobra uvezena u korist žrtava katastrofe

Članak 92.

(1) U skladu sa člankom 44. stavkom 1. točkom 12. Zakona dobra koja uvezu ovlaštene državne ustanove ili druge humanitarne i dobrotvorne pravne osobe, oslobođene su PDV-a pri uvozu kada su namijenjena:

a) za besplatnu podjelu žrtvama katastrofa koje su pogodile područje jedne ili više država članica ili

b) za besplatno korištenje od strane žrtava takvih katastrofa, dok ostaju u vlasništvu tih pravnih osoba. Dobra koja uvezu te pravne osobe za vlastite potrebe pod istim uvjetima ostvaruju pravo na oslobođenje od PDV-a pri uvozu.

(2) Pravo na oslobođenje od PDV-a ostvaruje se za materijale i opremu namijenjene za ponovnu izgradnju katastrofom pogodjenih područja.

(3) Pravo na oslobođenje od PDV-a ostvaruju pravne osobe čiji računovodstveni postupak omogućuje nadzor njihova djelovanja i daje sva potrebna osiguranja.

(4) Pravne osobe koje ostvaruju pravo na oslobođenje od PDV-a mogu dati u najam, zakup ili izvršiti prijenos dobara iz stavka 1. ovoga članka, uz naknadu ili bez naknade, pod uvjetima iz ovoga članka i uz prethodnu obavijest Carinskoj upravi.

(6) Ako su dobra predmet najma, zakupa ili prijenosa na neku pravnu osobu koja ostvaruje pravo na oslobođenje od PDV-a u skladu sa stavcima 1. i 2. ovoga članka, pravo na oslobođenje od PDV-a i dalje se ostvaruje pod uvjetom da ta pravna osoba dobra koristi u svrhu kojom se ostvaruje pravo na takvo oslobođenje.

(7) U drugim slučajevima, davanje u najam, zakup ili prijenos podložni su prethodnom plaćanju PDV-a po stopi koja se primjenjuje na dan najma, zakupa ili prijenosa na temelju vrste dobra i opreme i vrijednosti koju Carinska uprava na taj dan utvrdi ili prihvati.

(8) Nakon što ih žrtve katastrofe prestanu koristiti, dobra iz stavka 1. točke b) ovoga članka mogu biti predmetom najma, zakupa ili prijenosa, uz naknadu ili bez naknade i uz prethodnu obavijest Carinskoj upravi.

(9) Ako su dobra predmetom najma, zakupa ili prijenosa na neku pravnu osobu koja ostvaruje pravo na oslobođenje od PDV-a u skladu sa stavkom 1. ovoga članka, ili, ako je to primjereni, na pravnu osobu koja ostvaruje pravo na oslobođenje od PDV-a u skladu s člankom 90. stavkom 1. točkom a) ovoga Pravilnika pravo na oslobođenje od PDV-a i dalje se ostvaruje pod uvjetom da ta pravna osoba dobra koristi u svrhu kojom se ostvaruje pravo na takvo oslobođenje.

(10) U drugim slučajevima, davanje u najam, zakup ili prijenos podložni su prethodnom plaćanju PDV-a po stopi koja se primjenjuje na dan najma, zakupa ili prijenosa na temelju vrste dobra i opreme i vrijednosti koju Carinska uprava na taj dan utvrdi ili prihvati.

(11) Pravne osobe iz stavka 1. ovoga članka koje prestanu ispunjavati uvjete za ostvarivanje prava na oslobođenje od PDV-a ili koje bi dobra koja podliježu oslobođenju od PDV-a na ulasku koristile u svrhe koje nisu utvrđene tim člankom, dužne su o tome obavijestiti Carinsku upravu.

(12) U slučaju da dobra ostanu u vlasništvu pravnih osoba koje prestanu ispunjavati uvjete za ostvarivanje prava na oslobođenje od PDV-a, a prenesena su na pravne osobe koje imaju pravo na oslobođenje od PDV-a ili, na pravnu osobu koja ostvaruje pravo na oslobođenje u skladu s člankom 90. ovoga Pravilnika, pravo na oslobođenje od PDV-a i dalje se ostvaruje pod uvjetom da pravna osoba koristi ta dobra u svrhe kojima se ostvaruje pravo na takvo oslobođenje. U drugim slučajevima, dobra podliježu PDV-u pri uvozu po stopi koja se primjenjuje s danom prestanka ispunjenja tih uvjeta, na temelju vrste dobra i vrijednosti koju Carinska uprava na taj dan utvrdi ili prihvati.

(13) Dobra koja pravne osobe koje imaju pravo na oslobođenje od PDV-a koriste u svrhe koje nisu propisane za primjenu oslobođenja podliježu PDV-u pri uvozu po stopi koja se primjenjuje na dan njihovog korištenja u druge svrhe na temelju vrste dobra i vrijednosti koju na taj dan utvrdi Carinska uprava.

4.11. Uvoz u okviru nekih aspekata međunarodnih odnosa

4.11.1. Odlikovanja i priznanja

Članak 93.

(1) Odlikovanja i priznanja oslobođeni su plaćanja PDV-a u skladu s člankom 44. stavkom 1. točkom 13. Zakona ako ta osoba nadležnoj Carinskoj upravi dokaže da odlikovanja i priznanja nisu komercijalnog karaktera.

(2) Odlikovanjima i priznanjima smatra se:

a) odlikovanja od vlada trećih zemalja osobama s prebivalištem ili uobičajenim boravištem u Republici Hrvatskoj,

b) pehare, medalje i slične predmete simbolične naravi koje uvoze osobe s prebivalištem ili uobičajenim boravištem u Republici Hrvatskoj nakon dodjele u trećoj zemlji ili trećem teritoriju kao priznanje za njihovo djelovanje na umjetničkom, znanstvenom, sportskom ili javnom području, odnosno kao priznanje za zasluge koja se daju u posebnim prilikama,

c) pehare, medalje i slične predmete simbolične naravi koje su tijela ili osobe iz treće zemlje bez naknade dodijelile u svrhe iz točke b) ovoga stavka,

d) nagrade, pobjedničke pehare i uspomene simbolične naravi i ograničene vrijednosti namijenjene za besplatnu podjelu osobama koje su rezidenti u nekoj trećoj zemlji ili trećem teritoriju na poslovnim konferencijama i sličnim međunarodnim priredbama, njihova narav,

jedinična vrijednost ili druga obilježja ne daju povod za pretpostavku da su namijenjeni u komercijalne svrhe.

4.11.2. Pokloni primljeni u okviru međunarodnih odnosa

Članak 94.

(1) Oslobođenje od plaćanja PDV-a iz članka 44. stavka 1. točke 13. Zakona ostvaruje se za dobra:

- a) koja uvoze osobe koje su bile u službenom posjetu nekoj trećoj zemlji ili trećem području i koje su tom prilikom primile takva dobra kao poklone od tijela domaćina,
- b) koja uvoze osobe koje idu u službeni posjet unutar Europske unije i koje ih namjeravaju tom prilikom pokloniti tijelima domaćina,
- c) koja je u znak prijateljstva ili dobre volje službeno tijelo, javno tijelo ili udruga koja obavlja opće korisnu djelatnost iz treće zemlje ili trećeg područja poklonila službenom tijelu, javnom tijelu ili udruzi koja obavlja opće korisnu djelatnost u tuzemstvu uz odobrenje nadležnih tijela za primitak takvih dobara.

(2) Pravo na oslobođenje od PDV-a ne može se ostvariti na alkohol i alkoholna pića, duhan i duhanske proizvode.

(3) Pravo na oslobođenje od PDV-a ostvaruje se:

- a) ako se predmeti poklanjaju povremeno,
- b) ako svojom naravi, vrijednošću ili količinom ne odražavaju komercijalni interes,
- c) ako se ne koriste u komercijalne svrhe.

4.11.3. Dobra koja će koristiti čelnici država ili njihovi predstavnici

Članak 95.

(1) Oslobođenje od plaćanja PDV-a iz članka 44. stavka 1. točke 13. Zakona ostvaruje se pri uvozu za:

- a) poklone vladarima ili čelnicima država,
- b) dobra koja će koristiti ili konzumirati vladari ili čelnici država trećih zemalja ili osobe koje ih predstavljaju, tijekom njihova službenog boravka u Republici Hrvatskoj.

(2) Oslobođenje iz stavka 1. ovoga članka također se primjenjuje na osobe koje na međunarodnoj razini uživaju povlastice jednake onima vladara ili čelnika država ili njihovih predstavnika.

4.12. Uvoz dobara za promidžbu trgovine

4.12.1. Uzorci zanemarive vrijednosti

Članak 96.

(1) Oslobođenje od plaćanja PDV-a propisano člankom 44. stavkom 1. točkom 14. Zakona primjenjuje se na uzorce dobara zanemarive vrijednosti koji služe za naručivanje istovrsnih dobara i koji su neupotrebljivi u druge svrhe.

(3) U smislu stavka 1. ovoga članka uzorci dobara zanemarive vrijednosti su predmeti koji predstavljaju vrstu robe čiji način prezentiranja i količina, za dobra iste vrste i kvalitete, isključuju njihovo korištenje u bilo kakvu svrhu osim naručivanja.

4.12.2. Tiskanice i promidžbeni materijal

Članak 97.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 15. Zakona primjenjuje se pod uvjetom da se odnose na:

- a) dobra koja će prodavati ili iznajmljivati osoba koja ima sjedište izvan Europske unije, ili
- b) prijevoz, usluge osiguranja ili bankarske usluge koje nudi osoba koja ima sjedište izvan Europske unije.

(2) Oslobođenje od PDV-a je ograničeno na tiskanice i promidžbeni materijal koji ispunjava sljedeće uvjete:

- a) na tiskanicama mora biti jasno naznačen naziv pravne osobe koja dobra proizvodi, prodaje ili iznajmljuje, odnosno čije usluge tiskanice nude,
- b) svaka pošiljka može sadržavati samo jedan dokument ili jedan primjerak svakog dokumenta, ako se sastoji od nekoliko dokumenata,
- c) tiskani materijali ne smiju biti predmet skupnih pošiljaka koje isti pošiljatelj šalje istom primatelju.

(3) Iznimno od stavka 2. točke b) ovoga članka, pošiljke koje sadrže nekoliko primjeraka istog dokumenta mogu biti oslobođene PDV-a pod uvjetom da njihova ukupna bruto težina nije veća od jednog kilograma.

(4) Promidžbeni materijali bez stvarne komercijalne vrijednosti koje dobavljači besplatno šalju svojim klijentima, koji se ne mogu koristiti ni u koju drugu svrhu osim u svrhu reklamiranja, oslobođeni su PDV-a pri uvozu.

4.12.3. Dobra koja se koriste ili troše na sajmovima i sličnim priredbama

Članak 98.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 16. Zakona primjenjuje se na:

- a) male reprezentativne uzorke dobara namijenjenih za sajmove i slične priredbe,
- b) dobra uvezena jedino da budu predstavljena ili da predstave strojeve i uređaje izložene na sajmu ili sličnoj priredbi,
- c) razne materijale male vrijednosti, kao što su boje, lakovi i tapete, koji se koriste za postavljanje, izlaganje i ukrašavanje privremenih izložbenih prostora na sajmu ili sličnoj priredbi, koji se uporabom uništavaju,
- d) tiskanice, kataloge, prospekte, cjenike, reklamne plakate, kalendare, ilustrirane i neilustrirane, neuokvirene fotografije i druge predmete isporučene bez naknade radi reklamiranja dobara izloženih na sajmu ili sličnoj priredbi.

(2) U smislu stavka 1. ovoga članka sajam i slična priredba su:

- a) izložbe, sajmovi i slične priredbe vezane za trgovinu, industriju, poljoprivredu ili obrtničku djelatnost,
- b) izložbe i priredbe koje se održavaju uglavnom u humanitarne svrhe,
- c) izložbe i priredbe koje se održavaju uglavnom u znanstvene, tehničke, obrtničke, obrazovne i kulturne svrhe, iz vjerskih i duhovnih razloga, radi sindikalnog djelovanja ili turizma ili u cilju promicanja međunarodnog razumijevanja,
- d) sastanci predstavnika međunarodnih organizacija ili kolektivnih tijela;
- e) službene i komemorativne svečanosti i skupovi.

(3) Definicijom iz stavka 2. ovoga članka nisu obuhvaćene izložbe koje se u komercijalnim trgovinama ili prodajnim prostorima održavaju u privatne svrhe.

(4) Oslobođenje iz stavka 1. točke a) ovoga članka ograničeno je na uzorke koji:

- a) su kao takvi uvezeni bez naknade ili dobiveni na izložbi od dobara uvezenih u velikim količinama,
- b) se isključivo besplatno javno dijele na izložbi radi uporabe ili konzumacije osoba kojima se dijele,
- c) se prepoznaju kao reklamni uzorci male jedinične vrijednosti,
- d) nisu lako utrživi i, kada je primjereno, koji su upakirani tako da je njihova količina manja od najmanje količine iste robe koja se prodaje na tržištu,
- e) kada se radi o prehrambenim namirnicama i pićima, nisu pakirani kako je utvrđeno točkom d) ovoga stavka, a koji se konzumiraju na izložbi,
- f) ukupnom vrijednošću i količinom odgovaraju vrsti izložbe, broju posjetitelja i opsegu sudjelovanja izlagača.

(5) Oslobođenje iz stavka 1. točke b) ovoga članka ograničeno je na dobra koja:

- a) se konzumiraju ili uništavaju na izložbi i
- b) svojom ukupnom vrijednošću i količinom odgovaraju vrsti izložbe, broju posjetitelja i opsegu sudjelovanja izlagiča.

(6) Oslobođenje od PDV-a iz stavka 1. točke d) ovoga članka ograničeno je na tiskanice i promidžbene predmete koji:

- a) su namijenjeni isključivo za besplatno javno dijeljenje na mjestu održavanja izložbe i
- b) svojom ukupnom vrijednošću i količinom odgovaraju vrsti izložbe, broju posjetitelja i opsegu sudjelovanja izlagiča.

(7) Pravo na oslobođenje od PDV-a iz stavka 1. točke b) ovoga članka ne ostvaruje se za:

- a) alkohol i alkoholna pića,
- b) duhan i duhanske proizvode,
- c) kruta, tekuća ili plinovita goriva.

4.13. Uvoz dobara namijenih ispitivanju, analizi ili testiranju

Članak 99.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 17. Zakona primjenjuje se na dobra koja će biti podvrgnuta ispitivanju, analizi ili testiranju radi utvrđivanja njihova sastava, kvalitete ili drugih tehničkih svojstava u svrhu informiranja ili industrijskog i komercijalnog istraživanja.

(2) Pravo na oslobođenje od PDV-a ostvaruje se jedino pod uvjetom da se dobra koja će se ispitivati, analizirati ili testirati u cijelosti iskoriste ili unište tijekom ispitivanja, analize ili testiranja.

(3) Pravo na oslobođenje ne ostvaruje se za dobra korištena u ispitivanju, analizi ili testiranju koja kao takva predstavljaju promidžbu prodaje.

(4) Pravo na oslobođenje od PDV-a ostvaruje se za količine dobara koje su potrebne za svrhu u koju se uvoze. Te količine utvrđuju nadležna tijela, uzimajući u obzir navedenu svrhu.

(5) Iznimno od stavka 2. ovoga članka oslobođenje od PDV-a se odnosi i na dobra koja nisu u cijelosti iskorištena ili uništena tijekom ispitivanja, analize ili testiranja pod uvjetom da se u suradnji sa i pod nadzorom nadležnih tijela preostali proizvodi:

- a) u cijelosti unište ili učine komercijalno bezvrijednim po završetku ispitivanja, analize ili testiranja, ili
- b) predaju državi bez ikakvih troškova, kada je to moguće prema nacionalnom pravu, ili

c) izvezu izvan Europske unije pod opravdanim okolnostima.

(6) U smislu stavka 5. ovoga članka preostali proizvodi su proizvodi koji su rezultat ispitivanja, analize ili testiranja ili neiskorištena dobra.

4.14. Razni uvozi

4.14.1. Pošiljke organizacijama za zaštitu autorskih prava ili prava na industrijske i komercijalne patente

Članak 100.

Oslobođenje od PDV-a iz članka 44. stavka 1. točke 18. Zakona primjenjuje se na trgovačke znakove, modele, nacrte i pripadajuću dokumentaciju, kao i obrasce prijave izuma i slično, koji se podnose tijelima nadležnim za zaštitu autorskih prava ili zaštitu prava na industrijske i komercijalne patente.

4.14.2. Turistički informativni materijal

Članak 101.

Oslobođenje od PDV-a iz članka 44. stavka 1. točke 19. Zakona primjenjuje se na:

a) dokumentaciju (letke, brošure, knjige, časopise, vodiče, uokvirene ili neuokvirene plakate, neuokvirene fotografije i uvećane fotografске prikaze, ilustrirane ili neilustrirane karte, naljepnice za prozore i ilustrirane kalendare), koja se besplatno dijeli i čija je osnovna svrha poticanje javnosti da posjeti strane zemlje, osobito radi sudjelovanja u kulturnim, turističkim, sportskim, vjerskim ili trgovackim i stručnim sastancima i priredbama, pod uvjetom da takav materijal ne sadrži više od 25% privatnih promidžbenih reklama i da je razvidna opća svrha promidžbenih ciljeva,

b) popisi stranih hotela koje objavljaju službene turističke agencije, ili su objavljeni pod njihovim pokroviteljstvom, kao i rasporedi stranih prijevozničkih usluga, pod uvjetom da je takav materijal namijenjen za besplatnu distribuciju i ne sadrži više od 25% komercijalnih oglasa,

c) referentni materijali koji se dostavljaju akreditiranim predstavnicima ili dopisnicima koje imenuju nacionalne turističke agencije, a koji nisu namijenjeni za distribuciju, odnosno, godišnjaci, popisi telefonskih ili teleks brojeva, popisi hotela, katalozi za sajmove, uzorci obrtničkih proizvoda beznačajne vrijednosti, materijali o muzejima, sveučilištima, lječilištima i drugim sličnim ustanovama.

4.14.3. Razni dokumenti i predmeti

Članak 102.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 20. Zakona primjenjuje se na:

a) dokumente koji su besplatno poslati javnim službama Republike Hrvatske,

- b) publikacije tijela državne uprave drugih zemalja i međunarodnih tijela namijenjenih za besplatnu distribuciju,
- c) glasačke lističe za izbore koje organiziraju tijela u zemljama izvan Europske unije,
- d) predmete koji se podnose kao dokaz ili u slične svrhe sudovima ili drugim službenim tijelima Republike Hrvatske,
- e) primjerke potpisa i tiskane okružnice koje se šalju kao dio uobičajene razmjene obavijesti među javnim službama ili bankama,
- f) službene tiskanice poslane Hrvatskoj narodnoj banci,
- g) izvještaje, izjave, bilješke, prospekte, prijavne obrasce i druge dokumente koji su izrađeni u trgovачkim društvima čija je sjedište izvan Europske unije i poslani su vlasnicima njihovih vrijednosnih papira,
- h) snimljene medije (perforirane kartice, nosače zvuka, mikrofilmove i slično) koji se koriste za prijenos informacija i besplatno šalju primateljima, ukoliko oslobođenje ne dovodi do zlorabe ili značajnijeg narušavanja tržišnog natjecanja,
- i) spise, arhivske materijale, tiskane obrasce i druge dokumente koji se koriste na međunarodnim sastancima, konferencijama i kongresima te izvještaji o takvim skupovima,
- j) planove, tehničke nacrte, skice, opise i druge slične dokumente koji se uvoze radi naručivanja izvan Europske unije ili radi sudjelovanja na natječajima koji se organiziraju u Republici Hrvatskoj,
- k) dokumenti potrelni pri ispitivanjima koja provode ustanove iz drugih zemalja na području Republike Hrvatske,
- l) tiskane obrasce koji se koriste kao službeni dokumenti u međunarodnom prometu vozila i dobara, u okviru međunarodnih ugovora,
- m) tiskane obrasce, naljepnice, ulaznice i slične dokumente koje šalju prijevozničke ili turističke tvrtke izvan Europske unije turističkim agencijama u Republici Hrvatskoj,
- n) tiskane obrasce i ulaznice, otpremnice, tovarne listove i druge korištene komercijalne ili uredske dokumente,
- o) službene tiskane obrasce nacionalnih i međunarodnih tijela, kao i tiskanice sukladne međunarodnim normama koje radi distribucije šalju udruge registrirane izvan Europske unije sličnim udrugama u Republici Hrvatskoj,
- p) fotografije, dijapositivi i klišeji za fotografije, s opisom ili bez opisa, koje se šalju novinskim agencijama ili izdavačima novina i časopisa,
- r) predmete navedene u Dodatku I. koji su proizvod Ujedinjenih naroda ili njegovih specijaliziranih agencija, bez obzira na njihovu namjeravanu namjenu,

s) kolekcionarske predmete i umjetnička djela obrazovnog, znanstvenog ili kulturnog obilježja, koja nisu namijenjena za prodaju i koja uvoze muzeji, galerije i druge ustanove uz odobrenje nadležnih tijela za bescarinski uvoz tih dobara,

t) uvoz službenih publikacija koje se izdaju uz odobrenje države izvoznice, međunarodnih institucija, regionalnih i lokalnih tijela vlasti te javnopravnih tijela osnovanih u državi izvoznici i tiskanica koje se dijele prilikom izbora za Europski parlament ili nacionalnih izbora u zemlji u kojoj su ih izradile strane političke organizacije koje su kao takve priznate u Republici Hrvatskoj, ako su takve publikacije i tiskanice podlijegale PDV-u u državi izvoznici i ako nisu bile oslobođena od PDV-a pri izvozu.

(2) Pravo na oslobođenje iz stavka 1. točke s) ovoga članka ostvaruje se pod uvjetom da se ti predmeti uvoze bez naknade ili, ako su uvezeni uz naknadu, da isporuku nije obavila osoba koja je porezni obveznik.

(3) Dodatak iz stavka 1. točke r) ovoga članka sastavni je dio ovoga Pravilnika.

4.14.4. Dodatni materijali za utovar i zaštitu dobara tijekom prijevoza

Članak 103.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 21. Zakona primjenjuje se na razni materijal kao što su užad, slama, tkanina, papir i karton, piljevina i plastika koji se koriste za utovar i zaštitu dobara (uključujući zaštitu od vrućine) tijekom prijevoza na području Europske unije, pod uvjetom da:

- a) se ne mogu ponovo upotrijebiti i
- b) naknada plaćena za njih čini dio porezne osnovice pri uvozu.

4.14.5. Slama, stelja i stočna hrana za životinje za vrijeme njihova prijevoza

Članak 104.

Oslobođenje od PDV-a iz članka 44. stavka 1. točke 21. Zakona primjenjuje se na slamu, stelju i stočnu hranu bilo koje vrste na prijevoznom sredstvu koje se koristi za prijevoz životinja na teritoriju Europske unije koji se daju tim životnjama tijekom vožnje.

4.14.6. Goriva i maziva u cestovnim motornim vozilima i specijalnim kontejnerima

Članak 105.

(1) Oslobođenje od PDV-a iz članka 44. stavka 1. točke 22. Zakona primjenjuje se na sljedeće:

1. goriva u standardnim spremnicima:

- a) osobnih i komercijalnih motornih vozila i motocikala,
- b) specijalnih kontejnera,

2. gorivo u prenosivim spremnicima osobnih motornih vozila i motocikala, najviše do 10 litara po vozilu i ne dovodeći u pitanje nacionalne odredbe o skladištenju i prijevozu goriva.

(2) U svrhu stavka 1. ovoga članka:

1. »komercijalno motorno vozilo« je svako cestovno motorno vozilo (uključujući traktore bez prikolice) koje je po svojoj vrsti, konstrukciji i opremi namijenjeno prijevozu više od devet osoba, uključujući vozača, ili dobara, uz naknadu ili bez naknade, te svako cestovno vozilo neke posebne namjene, koja nije prijevoz kao takav,

2. »osobno motorno vozilo« je svako motorno vozilo koje nije obuhvaćeno definicijom iz točke a) ovoga stavka,

3. »standardni spremnik« je:

a) spremnik koji je u proizvodnji trajno ugrađen u sva motorna vozila istog tipa kao što je vozilo u pitanju, čija trajna ugradnja omogućuje tijekom vožnje izravno korištenje goriva u svrhu pokretanja i, kada je to primjereno, u svrhu rada sustava hlađenja i drugih sustava;

b) spremnik koji je u proizvodnji trajno ugrađen u sve kontejnere istog tipa kao što je kontejner u pitanju, čija trajna ugradnja tijekom vožnje omogućuje izravno korištenje goriva u svrhu rada sustava hlađenja i drugih sustava kojima je kontejner opremljen;

4. »specijalni kontejner« je svaki kontejner koji je opremljen specijalnim uređajima za sustave hlađenja, sustave za dovod kisika, sustave za toplinsku izolaciju i drugim sustavima.

(3) Uz spremnike iz stavka 2. točke 3.a) ovoga članka, plinski spremnici spojeni s motornim vozilom izrađeni za izravno korištenje plina kao pogonskog goriva i spremnici spojeni s pomoćnim sustavima kojima vozilo može biti opremljeno, također se smatraju standardnim spremnicima.

(4) Gorivo oslobođeno PDV-a pri uvozu može se koristiti samo u vozilu u kojem je uvezeno i ne može biti uklonjeno iz tog vozila i uskladišteno, osim tijekom potrebnih popravaka toga vozila, ili prenijeti uz naknadu ili besplatno od strane osobe kojoj je odobreno izuzeće.

(5) Postupanje koje nije u skladu sa stavkom 4. ovoga članka povlači primjenu PDV-a na uvoz za proizvode u pitanju po stopi koja je na snazi na dan takvoga postupanja, na temelju vrste dobara i vrijednosti koju na taj dan utvrde ili prihvate nadležna tijela.

(6) Oslobođenje se također primjenjuje na maziva u motornim vozilima, koja su potrebna za njihov normalan rad tijekom dotičnog putovanja.

4.14.7. Dobra za izgradnju, održavanje ili ukrašavanje spomen ploča i groblja žrtvama rata

Članak 106.

Oslobođenje od PDV-a iz članka 44. stavka 1. točke 23. Zakona ostvaruje se za dobra koja uvoze pravne osobe uz ovlaštenje nadležnih tijela koja se koriste za izgradnju, održavanje ili

ukrašavanje groblja i grobova, kao i spomen ploča žrtvama rata treće zemlje koje su pokopane u Europskoj uniji.

4.14.8. Kovčezi, urne i ukrasni pogrebni predmeti

Članak 107.

Oslobodenje od PDV-a iz članka 44. stavka 1. točke 23. Zakona ostvaruje se i za:

- a) kovčege s umrlim osobama i urne s pepelom umrlih osoba, kao i cvijeće, vijenci i drugi uobičajeni pripadajući ukrasni predmeti,
- b) cvijeće, vijenci i drugi ukrasni predmeti koje sa sobom unose osobe nastanjene izvan Europske unije koji dolaze na pogreb ili radi ukrašavanja grobova na području Republike Hrvatske, pod uvjetom da se ne radi o uvozu u komercijalne svrhe.

5. Oslobodenja pri izvozu

5.1. Izvozne isporuke dobara

Članak 108.

(1) U skladu s odredbom članka 45. stavka 1. Zakona, PDV-a su oslobođene izvozne isporuke dobara i popravljenih, obrađenih, prilagođenih, dorađenih ili prerađenih dobara, te prijevozne i otpremne usluge koje su u vezi s izvozom dobara.

(2) Izvoznom isporukom dobara smatra se isporuka dobara koju iz Republike Hrvatske obavi porezni obveznik na područje izvan Europske unije.

(3) Da je obavljena izvozna isporuka (izvoz) porezni obveznik dokazuje carinskom deklaracijom s ovjerom nadležne carinarnice da je obavljeno izvozno carinjenje i da je dobro napustilo područje Europske unije. Kad se radi o popravku, obradi, prilagodbi, doradi ili preradi uvezenih dobara, porezni obveznik mora osim izvozne imati i uvoznu carinsku dokumentaciju.

(4) Iznimno od odredbi stavka 3. ovoga članka da je obavljen izvoz dobara putem poštanskih pošiljki, za koje se ne podnosi carinska deklaracija, porezni obveznik dokazuje poštanskom deklaracijom, teretnim listom ili kopijom takvog dokumenta ili drugom dokumentacijom koja se uobičajeno upotrebljava u poštanskom prometu ili dostavi hitnih pošiljaka.

(5) Dokumenti iz stavka 4. ovoga članka moraju sadržavati najmanje sljedeće podatke:

- a) ime i prezime (naziv) i adresu izdavatelja i dan izdavanja dokumenta,
- b) ime i prezime (naziv) i sjedište poreznog obveznika koji izvozi dobra,
- c) uobičajeni trgovачki naziv i količinu dobara,
- d) mjesto i datum izvoza dobara, ili mjesto i dan kada je dobro poslano izvan Europske unije,

- e) ime i prezime (naziv) i sjedište primatelja dobara u državi odredišta,
- f) izjavu izdavatelja da se podaci u dokumentu temelje na poslovnoj dokumentaciji izdavatelja koju je moguće provjeriti,
- g) potpis i pečat izdavatelja.

(6) Pri komisionim poslovima u izvozu primjenjuju se odredbe članka 10. ovoga Pravilnika.

(7) Privremeni izvoz dobara pri kojem domaći isporučitelj ne prenosi mogućnost raspolažanja tim dobrima, ne smatra se izvozom u smislu Zakona niti isporukom koja podliježe oporezivanju.

(8) Oslobođenje od plaćanja PDV-a iz članka 45. stavka 1. točke 4. Zakona odnosi se na usluge koje se obavljaju u vezi s izvozom dobara kao što su primjerice prijevozne usluge, usluge utovara i istovara, pretovara na drugo prijevozno sredstvo, usluge organiziranja prijevoza dobara i slično. Navedeno se primjenjuje i u slučaju kada se radi o popravku, obradi, prilagodbi, doradi ili preradi uvezenih dobara.

5.2. Izvozne isporuke dobara ovlaštenim tijelima

Članak 109.

(1) U skladu s odredbom članka 45. stavka 1. točke 3. Zakona isporuke dobara ovlaštenim tijelima koja ih izvoze izvan Europske unije u okviru svojih humanitarnih, dobrotvornih ili obrazovnih djelatnosti izvan Europske unije, oslobođene su PDV-a. Ovlaštenim tijelima smatraju se i pravne osobe registrirane za obavljanje humanitarne, dobrotvorne ili obrazovne djelatnosti.

(2) Oslobođenje od plaćanja PDV-a ostvaruje se na temelju potvrde koju izdaje nadležno državno tijelo kod kojeg su ovlaštena tijela iz stavka 1. ovoga članka registrirana za obavljanje humanitarnih, dobrotvornih ili obrazovnih djelatnosti i dokaza o izvozu dobara.

(3) Potvrda ne smije biti starija od šest mjeseci i mora sadržavati najmanje sljedeće podatke:

1. naziv, adresu i osobni identifikacijski broj nadležnog državnog tijela kod kojeg je ovlašteno tijelo iz stavka 1. ovoga članka registrirano,
2. naziv, adresu i osobni identifikacijski broj ovlaštenog tijela iz stavka 1. ovoga članka,
3. vrstu djelatnosti koju obavlja ovlašteno tijelo koje izvozi dobra,
4. svrhu nabave dobara koja se izvoze,
5. datum izdavanja potvrde,
6. pečat i potpis ovlaštene osobe izdavatelja potvrde.

(4) Oslobođenje od plaćanja PDV-a iz članka 45. stavka 1. točke 3. Zakona ostvaruje se putem zahtjeva za povrat PDV-a koji se podnosi nadležnoj ispostavi Porezne uprave prema

sjedištu podnositelja zahtjeva. Uz zahtjev za povrat PDV-a potrebno je priložiti izvornike računa o nabavi dobara koji sadrže sve propisane podatke iz članka 79. Zakona, potvrdu iz stavka 3. ovoga članka i dokaz o izvozu tih dobara (ovjerenu jedinstvenu carinsku deklaraciju).

(5) Ovlaštena tijela koja dobra nabavljena u tuzemstvu izvoze izvan Europske unije u okviru svojih humanitarnih, dobrotvornih ili obrazovnih djelatnosti izvan Europske unije obvezna su dobra izvesti u roku od tri mjeseca od dana izdavanja računa da bi ostvarila pravo na povrat PDV-a.

(6) Zahtjev za povrat PDV-a podnosi se najkasnije u roku šest mjeseci nakon proteka kalendarske godine u kojoj su ostvareni uvjeti za povrat PDV-a.

(7) Zahtjev za povrat PDV-a podnosi se na Obrascu PDV-H čiji je oblik i sadržaj sastavni dio ovoga Pravilnika.

(8) Porezna uprava u slučaju da su ispunjeni svi uvjeti za povrat PDV-a u roku od 30 dana po podnošenju cijelovitog zahtjeva donosi rješenje o povratu PDV-a i doznačuje odobreni iznos povrata PDV-a na račun podnositelja zahtjeva.

5.3. Oslobođenje u okviru putničkog prometa

Članak 110.

(1) Isporuke dobara, osim naftnih derivata, koja putnici u u okviru putničkog prometa prevezu ili iznesu iz Europske unije oslobođene su PDV-a. Oslobođenje se ostvaruje kad porezni obveznik koji isporučuje dobra primi dokaz o izvozu dobara.

(2) Putnik iz stavka 1. ovoga članka, odnosno kupac koji u okviru putničkog prometa iznosi dobra kupljena u tuzemstvu pri naknadnom oslobođenju od PDV-a ima pravo tražiti povrat PDV-a za iznesena dobra ako su ispunjeni sljedeći uvjeti:

a) da putnik nema prebivalište ni uobičajeno boravište na području Europske unije, što dokazuje putovnicom ili osobnom iskaznicom,

b) da je ukupna vrijednost kupljenih dobara s PDV-om iskazana na jednom računu veća od 740,00 kuna,

c) da je kupac ili netko u njegovo ime prevezao dobra kupljena u Republici Hrvatskoj iznio na područje izvan Europske unije prije isteka roka od tri mjeseca od datuma navedenog na računu za isporučena dobra. Navedena dobra mogu se izvesti iz Europske unije i putem pošte ili na drugi odgovarajući način,

d) da postoji dokaz o izvozu, izvornik računa i Obrazac PDV-P potvrđen od carinarnice države na čijem području su dobra iznesena iz Europske unije.

(3) Oblik i sadržaj Obrasca PDV-P je sastavni dio ovoga Pravilnika.

(4) Na zahtjev kupca koji nema prebivalište ni uobičajeno boravište na području Republike Hrvatske, prodavatelj izdaje Obrazac PDV-P. Obrazac PDV-P popunjava se u dva primjerka od kojih se izvornik daje kupcu, a presliku prodavatelj odlaže u svoju dokumentaciju.

Članak 111.

(1) Prodavatelj dobara u Obrascu PDV-P iskazuje ukupno naplaćen iznos, iznos naknade bez PDV-a, iznos PDV-a i ukupan iznos PDV-a koji se vraća kupcu ili podnositelju zahtjeva.

(2) Prodavatelj naplaćuje od kupca ukupnu cijenu dobra s PDV-om. PDV sadržan u vrijednosti prodanih dobara, prodavatelj može izračunati primjenom preračunane stope PDV-a na prodajnu vrijednost tih dobara.

(3) Prodavatelj uplaćuje PDV sadržan u dobrima prodanim kupcu okviru putničkog prometa, zajedno s PDV-om iz ostalih isporuka na način i u rokovima iz članka 76. Zakona.

(4) Prodavatelj je obvezan voditi posebnu evidenciju o prodanim dobrima kupcima u okviru putničkog prometa na Obrascu PDV-F.

(5) Obrazac PDV-F sadrži sljedeće podatke:

1. broj i datum računa iz Obrasca PDV-P,
2. cijenu dobra (iznos naknade) bez PDV-a,
3. iznos PDV-a sadržanog u vrijednosti prodanih dobara,
4. iznos PDV-a koji je vraćen,
5. datum povrata PDV-a.

(6) Oblik i sadržaj Obrasca PDV-F sastavni je dio ovoga Pravilnika.

Članak 112.

(1) Kupcu ili podnositelju zahtjeva vraća se plaćeni PDV ako u roku od šest mjeseci od dana izdavanja računa dostavi ovjereni izvornik Obrasca PDV-P prodavatelju od kojega je kupio dobra. Ovjereni izvornik Obrasca PDV-P predstavlja zahtjev za povrat PDV-a.

(2) Ako se ovjereni izvornik Obrasca PDV-P dostavlja poštom, kupac ili podnositelj dostavlja prodavatelju broj računa na koji će se vratiti plaćeni PDV. Troškove platnog prometa za doznačeni iznos PDV-a snosi kupac.

(3) Na temelju ovjerenog izvornika Obrasca PDV-P prodavatelj, kada provjeri udovoljava li podneseni zahtjev uvjetima za povrat PDV-a, vraća plaćeni PDV kupcu ili podnositelju zahtjeva.

(4) Plaćeni PDV vraća se u kunama gotovinskom isplatom ili uplatom na račun koji navede kupac ili podnositelj zahtjeva. Ako je isplata u gotovini prodavatelj je obvezan PDV vratiti

odmah, a ako doznačuje na račun kupca ili podnositelja zahtjeva onda u roku od 15 dana od dana primitka zahtjeva.

(5) Kupac ili podnositelj zahtjeva potpisom na Obrascu PDV-P potvrđuje primitak vraćenog PDV-a u gotovu novcu.

(6) Ovjereni izvornik Obrasca PDV-P s potpisom kupca odnosno podnositelja zahtjeva o primitku vraćenog PDV-a ili s nalogom za prijenos, služe prodavatelju kao dokaz za umanjenje obveze PDV-a.

(7) Kupac koji želi ostvariti povrat plaćenog PDV-a obvezan je pri izlasku iz Europske unije dati na uvid račune i kupljena dobra carinarnici te dati na ovjeru izvornik Obrasca PDV-P.

Članak 113.

(1) Carinarnica je obvezna prije ovjere popunjenoj Obrasca PDV-P utvrditi:

1. odgovaraju li podaci iz putovnice ili osobne iskaznice podacima iz Obrasca PDV-P,
2. odgovaraju li dobra dana na uvid carinarnici dobrima navedenim u Obrascu PDV-P,
3. je li iznos u Obrascu PDV-P veći od 740,00 kuna uključujući PDV,
4. jesu li kupljena dobra korištena u Europskoj uniji,
5. jesu li dobra iznesena izvan Europske unije prije isteka roka od tri mjeseca od datuma navedenog na računu za isporučena dobra,
6. je li Obrazac PDV-P ovjerio i potpisao prodavatelj.

(2) Ako su ispunjeni svi uvjeti iz stavka 1. ovoga članka, carinarnica ovjerava Obrazac PDV-P potpisom i faksimilom ovlaštenog carinskog službenika te otiskom pečata i unosi datum prelaska dobara preko carinske crte odnosno datum izvoznog carinjenja.

Članak 114.

(1) Pri uplati PDV-a u rokovima iz članka 76. Zakona, prodavatelj – porezni obveznik umanjuje svoju obvezu PDV-a za iznos vraćenog PDV-a kupcu.

(2) Uplata PDV-a umanjuje se na temelju podataka iz Obrasca PDV-F i ovjerenog izvornika Obrasca PDV-P s potvrdom primitka isplate odnosno izvršenim nalozima za povrat.

Članak 115.

Obrazac PDV-F dostavlja se nadležnoj ispostavi Porezne uprave uz konačni obračun PDV-a.

6. Oslobođenja u vezi s međunarodnim prijevozom

Članak 116.

(1) Isporuke goriva i dobara namijenjenih ratnim brodovima pod oznakom 89 06 10 00 iz Kombinirane nomenklature koji plove prema lukama i sidrištima izvan Republike Hrvatske te plovilima koja se koriste za plovidbu na otvorenom moru za usluge međunarodnog prijevoza putnika uz naknadu, komercijalne i industrijske djelatnosti te spašavanje ili pomoć na moru oslobođene su plaćanja PDV-a. Plovilima koja plove na otvorenem moru u smislu Zakona smatraju se i brodovi koji plove na međunarodnim linijama iz hrvatske u stranu luku i obrnuto ili između stranih luka, te brodovi koji plove u vodama stranih država radi obavljanja usluga vezanih uz djelatnosti na otvorenem moru kao što su istraživanje, iskorištavanje energenata i slično.

(2) Plaćanja PDV-a oslobođene su isporuke, popravci, preinake i održavanje plovila iz stavka 1. ovoga članka kao i isporuke, iznajmljivanje, popravci i održavanje opreme koja je ugrađena u ta plovila ili se u njima koristi.

(3) Plaćanja PDV-a oslobođene su usluge koje služe neposredno za potrebe plovila iz stavka 1. ovoga članka ili njihova tereta. Uslugama u smislu ovoga stavka smatraju se lučke pristojbe, usluge tegljenja, pilotaže i vezivanja brodova, usluge ukrcanja/utovara, iskrcaja/istovara, prekrcaja/pretovara i skladištenja brodskog tereta u lukama, zatim lučke, skladišne i agencijске usluge za brodove i njihove terete, odvoz smeća, pranje rublja, izdavanje certifikata za brodove i slično.

(4) Isporuke, iznajmljivanje, unajmljivanje, popravci, preinake i održavanje letjelica kojima se koriste zrakoplovne tvrtke koje prometuju uz naknadu pretežno na međunarodnim linijama oslobođene su plaćanja PDV-a. Oslobođenje od PDV-a se odnosi i na isporuke, popravke, iznajmljivanje i održavanje opreme koja se u tim letjelicama koristi ili je u njih ugrađena. Smatra se da zrakoplovne tvrtke obavljaju prijevoz dobara i putnika pretežno na međunarodnim linijama ako se više od 50% njihovog ukupnog godišnjeg obavljenog prijevoza odnosi na usluge međunarodnog prijevoza ili, ako su one priznate kao takve prema međunarodnim sporazumima o zračnom prometu.

(5) Isporuke goriva i dobara za opskrbu letjelica koje prometuju pretežno na međunarodnim linijama te usluge koje služe neposredno za potrebe tih letjelica oslobođene su plaćanja PDV-a.

(6) Uslugama koje služe neposredno za potrebe letjelica iz stavka 4. ovoga članka ili njihova tereta smatraju se usluge povezane s prtljagom (rukovanje, razvrstavanje, utovar, istovar, prijevoz od zrakoplova do sortirnice i obrnuto i slično), usluge prihvata i otpreme tereta i pošte (fizičko rukovanje s dolaznom i odlaznom poštom i teretom, rukovanje dokumentima tereta i pošte i slično), usluge prihvata i otpreme zrakoplova (navođenje, izvođenje, parkiranje, grijanje, hlađenje, utovar i istovar zrakoplova, prijevoz, utovar i istovar hrane i pića, prijevoz posade i putnika između zrakoplova i terminala i slično), rutne i terminalne usluge (usluge slijetanja, polijetanja i prelijetanja), usluge letnih operacija te druge slične usluge.

(7) Porezni obveznik koji isporučuje dobra ili obavlja usluge koje su prema odredbama članka 47. Zakona oslobođene PDV-a na računu obvezno navodi da PDV nije zaračunan s naznakom članka Zakona kojim je to oslobođenje propisano.

(8) Porezni obveznik obvezan je u svom knjigovodstvu osigurati sve potrebne podatke i dokaze o uvjetima za ostvarivanje oslobođenja iz članka 47. Zakona kao što su računi,

ugovori, izjava o plovidbi ili druga isprava u skladu s odredbama iz stavka 1. ovoga članka, izjava zrakoplovne tvrtke da ispunjava uvjete iz stavka 4. ovoga članka.

7. Oslobodenja od PDV-a za međunarodnu trgovinu

7.1. Slobodne zone

Članak 117.

(1) Isporuke dobara i usluga u slobodne zone podliježu oporezivanju u skladu s odredbama Zakona, osim u slučaju nabave tih dobara radi smještaja u slobodnu zonu radi izvoza izvan Europske unije. U tom slučaju ne radi o isporuci iz članka 7. Zakona.

(2) Isporuke dobara unutar slobodnih zona ili slobodnih skladišta koja prema odredbama carinskih propisa nisu puštena u slobodan promet ne podliježu plaćanju PDV-a u smislu članka 32. Zakona.

(3) Plaćanja PDV-a oslobođene su usluge povezane s isporukama dobara namijenjenih podnošenju carinarnici i po potrebi za privremeni smještaj, isporukama dobara koje se u skladu s carinskim propisima unoše i smještaju u slobodnu zonu ili slobodno skladište i isporukama dobara koje se u skladu s carinskim propisima stavljuju u postupak carinskog skladištenja ili postupak unutarnje proizvodnje tako dugo dok se na njih primjenjuju ti postupci.

7.2. Porezna skladišta

7.2.1. Općenito

Članak 118.

(1) Porezno skladište je jedna ili više povezanih ograđenih površina ili zatvorenih prostora koji čine označenu i fizički odvojenu cjelinu, a to mogu biti cijela zgrada, prostor u zgradama, zemljište, silos i spremnik.

(2) Poreznim skladištem za mineralna ulja smatra se prostor koji je određen kao trošarinsko skladište u skladu sa posebnim propisom o trošarinama. Na uvjete držanja i poslovanje poreznih skladišta primjenjuju se na odgovarajući način odredbe posebnog propisa o trošarinama.

Članak 119.

(1) Ovlašteni držatelj poreznog skladišta je osoba kojoj je izdano odobrenje za vođenje poreznog skladišta.

(2) Ovlašteni držatelj poreznog skladišta odgovoran je za:

- a) osiguranje smještaja dobra u porezno skladište,
- b) vođenje evidencije o ulasku i izlasku dobara iz poreznog skladišta,

- c) vođenje evidencije o uslugama obavljenim na smještenim dobrima,
- d) ispunjavanje ostalih uvjeta utvrđenih u odobrenju.

(3) Porezna uprava može, u skladu s Općim poreznim zakonom od držatelja poreznog skladišta, ili druge osobe koja raspolaze dobrima u poreznom skladištu zahtijevati da podnese odgovarajuće instrumente za osiguranje plaćanja PDV-a.

(4) Na istoj lokaciji može više ovlaštenih držatelja poreznih skladišta skladištiti dobra, pod uvjetom da svaki pojedini ovlašteni držatelj poreznog skladišta ishodi odobrenje za ovlaštenog držatelja poreznog skladišta i za porezno skladište te da svako porezno skladište bude odvojeno i vidno označeno.

7.2.2. Izdavanje odobrenja

Članak 120.

(1) Za izdavanje odobrenja za držanje poreznog skladišta moraju biti zadovoljeni sljedeći uvjeti:

- a) podnositelj zahtjeva mora imati sjedište u Republici Hrvatskoj i mora biti registriran za potrebe PDV-a u Republici Hrvatskoj,
- b) podnositelj zahtjeva mora voditi knjigovodstvo po načelu dvojnog knjigovodstva,
- c) podnositelj zahtjeva mora dokazati sigurnost provedbe potrebnog postupka (nije kršio carinske, porezne, i druge propise i nije porezni dužnik),
- d) podnositelj zahtjeva mora ispunjavati uvjete iz odobrenja,
- e) podnositelj zahtjeva mora dokazati postojanje stvarne gospodarske potrebe za predloženim poreznim skladištem (osobito očekivani promet dobara, posebnost uskladištenih dobara),
- f) porezno skladište mora biti namijenjeno skladištenju dobara,
- g) podnositelj zahtjeva mora dati osiguranja potrebna za izvršenje traženih postupaka,
- h) podnositelj zahtjeva mora voditi porezno skladište i provoditi postupke na takav način da je Poreznoj upravi omogućen uvid u provedbu postupka poreznog skladištenja.

(2) Porezna uprava izdat će odobrenje za rad ako je iz priloženih dokaza razvidno da postupak može nadzirati i pratiti bez uvođenja upravnih postupaka koji bi bili nerazmjerni s gospodarskim učincima samog postupka.

Članak 121.

(1) Zahtjev za izdavanje odobrenja podnosi se nadležnoj ispostavi Porezna uprave prema sjedištu podnositelja zahtjeva.

(2) Zahtjevu se prilaže:

1. opis skladišnih prostora,
2. dokaz o registraciji poreznog obveznika,
3. opis i način vođenja evidencije dobara,
4. povezanost s poreznim i računovodstvenim evidencijama, pri čemu mora biti jasan način vođenja evidencija,
5. opisi i razlozi za tražene postupke,
6. druge dokumente ovisno o pojedinom slučaju.

(3) Porezna uprava može od podnositelja zahtijevati dodatne podatke.

Članak 122.

Ako zahtjev za izdavanje odobrenja ne ispunjava tražene uvjete, Porezna uprava u pisanom obliku obavještava podnositelja zahtjeva o razlozima odbijanja zahtjeva, u roku od 60 dana od dana podnošenja zahtjeva ili od dana kad je primio podatak koji nedostaje ili dodatne podatke koje je zatražio.

Članak 123.

(1) Odobrenje za vođenje poreznog skladišta daje Porezna uprava.

(2) Odobrenje stupa na snagu na dan izdavanja ili bilo kojeg kasnijeg datuma navedenog u odobrenju.

(3) Odobrenje se izdaje u dva primjerka. Jedan primjerak čuva Porezna uprava koja je izdala odobrenje, a drugi primjerak dostavlja korisniku odobrenja.

7.2.3. Promjena odobrenja

Članak 124.

(1) Nositelj odobrenja mora obavijestiti Poreznu upravu o svemu što se događa nakon dobivanja odobrenja što bi moglo utjecati na njegov nastavak ili sadržaj.

(2) Nadležna ispostava Porezne uprave koja je izdala odobrenje može obnoviti ili izmijeniti odobrenje, na temelju pisanih zahtjeva. U zahtjevu moraju biti navedeni razlozi i tražene promjene. Nadležna ispostava Porezne uprave u vezi zahtjeva ocjenjuje može li se postojeće odobrenje promijeniti ili treba izdati novo odobrenje. Ako je potrebno novo odobrenje zainteresirana osoba se poziva da podnese zahtjev za novo odobrenje.

(3) Postojeće odobrenje mijenja se u sljedećim slučajevima:

1. ako se promijeni ime ili kategorija tvrtke, što ne uključuje prijenos poslovanja na drugu osobu,

2. ako se promjeni sjedište poreznog skladišta,
3. ako se promijene drugi podaci iz odobrenja, koji ne uključuju, ili nisu povezani s prodajom posjednikovog poslovanje drugoj osobi.

(4) Nadležna ispostava Porezne uprave koja je izdala odobrenje može po službenoj dužnosti izmijeniti odobrenje, ako smatra da je to potrebno zbog novih okolnosti.

7.2.4. Opoziv odobrenja

Članak 125.

(1) Nositelj odobrenja može zatražiti poništenje odobrenja u bilo koje vrijeme ako je, za sva dobra i usluge na njima u poreznom skladištu platio PDV. Pisani zahtjev za opoziv odobrenja podnosi se Poreznoj upravi.

(2) Porezna uprava može oduzeti odobrenje po službenoj dužnosti, ako utvrdi da je bilo izdano na temelju netočnih ili nepotpunih podataka. Odobrenje se može opozvati i u slučaju da uvjeti iz postupka poreznog skladištenja ili odobrenja nisu bili ispunjeni. To uključuje i situaciju u kojoj nadležna ispostava Porezne uprave ocijeni da se porezno skladište ne koristi dovoljno da opravda odobrenje.

(3) Rješenje o oduzimanju odobrenja mora sadržavati datum do kojeg se mora za dobra i na njima obavljene usluge platiti PDV.

7.2.5. Odgovornost nositelja odobrenja i osoba koje dobra skladište

Članak 126.

Nositelj odobrenja odgovoran je za unos, skladištenje i iznošenje dobara iz poreznog skladišta i mora biti registriran za potrebe PDV-a u Republici Hrvatskoj.

7.2.6. Evidencije

Članak 127.

(1) Nositelj odobrenja mora voditi evidenciju svih dobara unesenih u porezno skladište, o svim obavljenim uslugama na tim dobrima i iznošenju dobara iz poreznog skladišta.

(2) Evidencija iz stavka 1. ovog članka mora sadržavati sljedeće podatke:

1. datum unosa dobara u porezno skladište,
2. mjesto (lokacija) dobara u skladištu,
3. podatke iz dokumenta za unos dobara u porezno skladište (npr. broj carinske deklaracije, vrstu postupka na deklaraciji, broj računa, naziv dobara, tarifnu oznaku KN za ta dobra, količinu dobara, vrijednost tih dobara bez PDV-a, porijeklo dobara),
4. vrijednost PDV-a s odgodom plaćanja za svaki unos dobara,

5. podatke iz računa za prodaju dobara u poreznom skladištu (broj računa, količinu i vrijednost dobara, podatke o kupcu dobara),
6. podatke iz računa za obavljene usluge u poreznom skladištu (broj računa, opis usluge, vrijednost, iznos računa, podatke o osobi koja je izdala račun),
7. datum iznošenja dobara iz poreznog skladišta,
8. podatke iz računa prethodne transakcije dobara (broj računa, naziv dobara, količinu i vrijednost dobara, PDV identifikacijski broj osobe koja je izdala račun koji se odnosi na posljednju obavljenu transakciju u poreznom skladištu, količinu i vrijednost dobara bez PDV-a, iznos obračunatog PDV-a),
9. podatke o drugim dokumentima koji se odnose na unos, skladištenje i iznošenje dobara u postupak poreznog skladištenja.

(3) Stavak 2. ovoga članka na odgovarajući način primjenjuju se na dobra koja su u poreznom skladištu namijenjena za maloprodaju u skladu s člankom 58. Zakona.

(4) Ako nositelj skladišta nije i osoba koja raspolaze s dobrima (posjeduje dobra) podatke može voditi korisnik (vlasnik) dobara, nositelj odobrenja mora osigurati podatke o tim osobama te podatke o unosu i izlasku dobara iz poreznih skladišta (datum ulaska, datum izlaska, količina dobara i osoba koja je odgovorna za dobra).

7.2.7. Uobičajeni oblici postupanja s dobrima

Članak 128.

Uskladištena dobra mogu proći kroz uobičajene oblike postupanja za održavanje, poboljšanje izgleda ili tržišne kakvoće ili da ih se pripremi za distribuciju ili daljnju prodaju. Oblici postupanja ne smiju dovesti do promjene vrste dobara prema oznakama KN iz Dodatka II. Zakona, osim u slučaju mineralnih ulja ako je to dopušteno propisima koji uređuju trošarine.

7.2.8. Zaključivanje postupka poreznog skladištenja

Članak 129.

- (1) Postupak poreznog skladištenja završava iznošenjem dobara iz skladišta.
- (2) Obveza obračuna PDV-a nastaje iznošenjem dobara iz poreznog skladišta.
- (3) Osoba, osim vlasnika dobara, koja želi da se dobra iznesu iz poreznog skladišta, mora biti porezni obveznik registriran za potrebe PDV-a koji je obvezan plaćati PDV za ta dobra.

X. ODBITAK PREPOREZA

1. Pravo na odbitak preporeza kod isporuke novih prijevoznih sredstava

Članak 130.

(1) Porezni obveznik iz članka 6. stavka 4. Zakona koji povremeno isporučuje nova prijevozna sredstva u drugu državu članicu ima pravo na odbitak PDV-a uključenog u nabavnu cijenu ili plaćenog pri uvozu ili stjecanju tog novog prijevoznog sredstva unutar Europske unije u tuzemstvu, a najviše do iznosa PDV-a koji bi se morao platiti da isporuka nije bila oslobođena plaćanja PDV-a. Pravo na odbitak nastaje i može se ostvariti najranije u vrijeme isporuke novog prijevoznog sredstva u drugu državu članicu.

(2) Porezni obveznik iz stavka 1. ovoga članka ostvaruje pravo na odbitak PDV-a u obliku povrata PDV-a putem Obrasca – Isporuka NPS.

(3) Porezni obveznik iz stavka 1. ovoga članka, ima pravo na povrat PDV-a na način propisan stavkom 2. ovoga članka ako ispunjava sljedeće uvjete:

- a) nije upisan u registar obveznika PDV-a u Republici Hrvatskoj,
- b) isporučuje novo prijevozno sredstvo iz članka 4. stavka 3. Zakona u drugu državu članicu,
- c) isporučeno novo prijevozno sredstvo je prevezeno u drugu državu članicu,
- d) ako je platio PDV u Republici Hrvatskoj pri stjecanju, nabavi ili uvozu tog novog prijevoznog sredstva.

(4) Pri podnošenju zahtjeva za povrat PDV-a iz stavka 2. ovoga članka, porezni obveznik mora priložiti sljedeće:

- a) dokaz o nabavi novog prijevoznog sredstva (račun, ugovor, carinsku deklaraciju),
- b) dokaz da je PDV plaćen pri nabavi, stjecanju ili uvozu novog prijevoznog sredstva,
- c) dokaz o prodaji novog prijevoznog sredstva u drugu državu članicu (račun ili ugovor) i dokaz o prijavi stjecanja u drugoj državi članici i slično,
- d) dokaz da je novo prijevozno sredstvo prevezeno u drugu državu članicu (izjavu o otpremi ili prijevozu dobara i slično).

(5) U pisanoj izjavi o otpremi ili prijevozu dobara iz stavka 4. točke d) ovoga članka moraju biti navedeni sljedeći podaci:

- a) ime i prezime (naziv) i osobni identifikacijski broj prodavatelja,
- b) broj računa i datum izdavanja računa ili datum sklapanja odnosno ovjere ugovora,
- c) ime i prezime (naziv) kupca,
- d) PDV identifikacijski broj ili neki drugi identifikacijski broj kupca,
- e) mjesto odredišta u drugoj državi članici.

(6) Pravo na povrat PDV-a iz stavka 1. ovoga članka ostvaruje i:

- a) porezni obveznik, registriran za potrebe PDV-a u Republici Hrvatskoj koji PDV obračunava i plaća samo na stjecanje dobara unutar Europske unije,
- b) porezni obveznik iz članka 5. stavka 1. točke b) Zakona, registriran za potrebe PDV-a u Republici Hrvatskoj, koji plaća PDV samo za primljene usluge temeljem članka 75. stavka 1. točke 6. i članka 75. stavka 2. Zakona,
- c) svaki porezni obveznik, registriran za potrebe PDV-a u Republici Hrvatskoj, koji obavlja usluge za koje je primatelj usluga u drugoj državi članici obvezan plaćati PDV temeljem članka 196. Direktive Vijeća 2006/112/EZ.

(7) U slučaju da porezni obveznik iz članka 6. stavka 4. Zakona ne posjeduje u trenutku podnošenja Obrasca – Isporuka NPS dokaze iz stavka 4. ovoga članka tada se obračunava i plaća PDV u roku od 10 dana od dana isporuke prema odredbama Zakona obzirom da se smatra da nije došlo do stjecanja u drugoj državi članici.

(8) Porezni obveznik iz članka 6. stavka 4. Zakona ima pravo na povrat plaćenog PDV-a u slučaju naknadnog predočenja dokaza iz stavka 4. ovoga članka koje može predočiti Poreznoj upravi u rokovima zastare propisanim Općim poreznim zakonom.

2. Uvjeti za odbitak pretporeza

Članak 131.

(1) Porezni obveznici koji obavljaju oporezive isporuke dobara i usluga imaju pravo na odbitak pretporeza ako je isporuka poreznom obvezniku obavljena u svrhe njegove gospodarske djelatnosti.

(2) Gospodarska ili druga djelatnost poreznog obveznika započinje s pripremnim radnjama koje se poduzimaju radi početka obavljanja te djelatnosti. Pretporez sadržan u primljenim isporukama za početak poslovanja može se odbiti ako su ispunjeni svi ostali uvjeti za odbitak pretporeza iz članka 57. stavka 2. Zakona. Ne može se ostvariti pravo na odbitak pretporeza koji je zaračunan na primljene isporuke kao što su privatno motivirana ulaganja, pripremna ulaganja i slično koje nisu primljene u svrhu obavljanja gospodarske djelatnosti poreznog obveznika.

Članak 132.

PDV koji je obračunan pri uvozu, uvoznik može odbiti kao pretporez ako su ispunjeni sljedeći uvjeti:

- a) da porezni obveznik ima jedinstvenu carinsku deklaraciju u kojoj je naveden kao primatelj ili uvoznik dobara u kojoj je iskazan iznos PDV-a koji pri uvozu treba platiti ili je omogućeno njegovo izračunavanje,
- b) da je dobro uvezeno za svrhe obavljanja gospodarske djelatnosti uvoznika.

Članak 133.

(1) Porezni obveznik ima pravo na odbitak pretporeza u obračunskom razdoblju u kojem je primljeno dobro ili izvršena usluga i primljen račun sa svim podacima iz članka 79. Zakona.

(2) U graditeljskoj djelatnosti pretporez se može odbiti u obračunskom razdoblju u kojem je ovjerena situacija o stvarno izvedenim građevinskim radovima od strane nadzornog tijela.

Članak 134.

(1) Za dane predujmove pretporez se može odbiti u obračunskom razdoblju u kojem je predujam plaćen ako je za njega od strane primatelja predujma ispostavljen, a od strane platitelja primljen račun za predujam, prema članku 78. stavku 1. Zakona, neovisno o tome što dobro nije isporučeno ili usluga obavljena.

(2) Ako po plaćenom predujmu ne dođe do isporuke dobra ili usluge, a plaćeni predujam se vrati uplatitelju predujma, on gubi pravo na odbitak pretporeza. U tom slučaju on mora pisano izvijestiti primatelja predujma da je obavio ispravak pretporeza, a primatelj predujma tada smanjuje svoju poreznu obvezu.

Članak 135.

(1) Porezni obveznici iz članka 90. Zakona i porezni obveznici koji obavljaju isporuke dobara i usluge oslobođene PDV-a nemaju pravo na odbitak pretporeza.

(2) Ako je porezni obveznik iz članka 78. stavka 10. Zakona zaračunao iznos PDV-a viši od onoga koji duguje prema Zakonu tada primatelj nema pravo na odbitak više zaračunanog iznosa PDV-a.

(3) Ako je u slučajevima isporuka po povoljnijoj naknadi iskazana niža naknada a PDV obračunan na višu osnovicu, primatelj isporuke tako obračunani viši iznos PDV-a ako je propisno iskazan na računu prema članku 79. stavnica 1. i 12. Zakona, može odbiti kao pretporez.

3. Ograničenje prava na odbitak pretporeza

Članak 136.

(1) Porezni obveznik ne može odbiti pretporez obračunan za obavljene mu isporuke dobara i usluga, pretporez obračunan pri stjecanju dobara unutar Europske unije i primljene usluge iz drugih država članica te pri uvozu dobara koja poreznom obvezniku služe za reprezentaciju. Reprezentacijom se smatra ugošćivanje poslovnih partnera, darivanje poslovnih partnera prigodnim poklonima, plaćanje poslovnim partnerima izdataka odmora, športa, rekreativne i raznovrsne, izdataka za zakup automobila, plovila, zrakoplova, kuća za odmor i raznovrsne i slično. Reprezentacijom se ne smatra davanje poklona u vrijednosti do 160,00 kuna, bez PDV-a, u okviru obavljanja gospodarske djelatnosti, uz uvjet da se daju povremeno i ne istim osobama. Poslovnim partnerima smatraju se osobe s kojima postoji poslovni odnos ili se očekuje da će se takav odnos uspostaviti.

(2) Ako se radi o davanju za koje postoji točno određena protuusluga primatelja, tada se ne radi o reprezentaciji već o isporuci uz naknadu sukladno odredbama članka 4. stavka 1. Zakona.

(3) Porezni obveznik ne može odbiti pretporez obračunan za nabavu i najam plovila namijenjenih za razonodu, zrakoplova, osobnih automobila i drugih sredstava za osobni prijevoz, uključujući nabavu svih dobara i usluga u vezi s tim dobrima kao što su gorivo, ulje, investicijsko i tekuće održavanje i slično. Osobnim automobilima za čiju nabavu i najam nije dopušten odbitak pretporeza prema članku 61. stavku 1. točki a) Zakona smatraju se motorna vozila iz Carinske tarife, tarifne oznake 8703 konstruirana prvenstveno za prijevoz osoba (osim vozila iz Carinske tarife, tarifne oznake 8702), uključujući motorna vozila tipa »karavan«, »kombi«, »trkaći automobili« te »pick-up« vozila koja nisu razvrstana u tarifnu oznaku 8704 Carinske tarife.

(4) Ako se radi o osobnim automobilima i drugim sredstvima za osobni prijevoz koja su u najmu ili leasingu, nije dopušten odbitak pretporeza koji se odnosi na naknadu za najam ili leasing tih vozila te na sve druge nabave (isporuke) dobara i usluga koje su usko vezane za korištenje tih vozila koje po ugovoru snosi korisnik najma. Kod korištenja rent-a-car vozila nije dopušten odbitak pretporeza koji se odnosi na naknadu, gorivo i sve druge troškove za korištenje vozila koje je poreznom obvezniku zaračunao drugi poduzetnik.

(5) Ograničenje odbitka pretporeza prema članku 61. stavku 1. točki a) Zakona ne primjenjuje se ako se radi o plovilima i zrakoplovima kojima se obavlja djelatnost prijevoza putnika i dobara te iznajmljivanje ili se nabavljaju za daljnju prodaju te ako se radi osobnim automobilima i drugim sredstvima za osobni prijevoz koja se koriste za obuku vozača, testiranje vozila, servisnu službu, taksi službu, djelatnost prijevoza putnika i dobara, prijevoza umrlih, iznajmljivanja ili se nabavljaju za daljnju prodaju. Navedena vozila moraju služiti isključivo za obavljanje registrirane djelatnosti ili biti posebno označena i prilagođena za obavljanje te djelatnosti. Ako se radi o osobnim automobilima i drugim sredstvima za osobni prijevoz iz članka 61. stavnika 2. Zakona, pravo na odbitak pretporeza odnosi se i na sve isporuke (nabave) dobara i usluga koje su usko vezane za korištenje tih vozila kao što su gorivo i ulje, investicijsko i tekuće održavanje i slično.

(6) Iznimno od stavka 3. ovoga članka ograničenje odbitka pretporeza ne primjenjuje se ako se radi o motornim vozilima kategorije N1 koja prema posebnim propisima obuhvaća motorna vozila namijenjena za prijevoz dobara čija najveća masa nije veća od 3,5 tone, a koja su razvrstana u tarifnu oznaku 8703 Carinske tarife. Ako se motorno vozilo kategorije N1 izmjeni na način da više ne ispunjava uvjete za tu kategoriju, već prema posebnim propisima postaje motorno vozilo kategorije M1, porezni obveznik više nema pravo na odbitak pretporeza za sve isporuke (nabave) dobara i usluga koje su usko vezane za korištenje tih motornih vozila.

4. Podjela pretporeza

Članak 137.

(1) Porezni obveznici koji dijelom obavljaju isporuke dobara i usluga oslobođene plaćanja PDV-a, a dijelom isporuke koje nisu oslobođene, imaju pravo na odbitak pretporeza u dijelu koji se odnosi na oporezive isporuke. U tom slučaju u knjigovodstvu ili izvanknjigovodstvenim evidencijama porezni obveznik treba osigurati podatke o pretporezu koji se odnosi na oporezive i oslobođene isporuke dobara i obavljene usluge. Iznos pretporeza koji se odnosi na isporuke dobara i obavljene usluge za koje je dopušten odbitak, a koji se ne može izravno pripisati tim isporukama na temelju knjigovodstvene i druge dokumentacije, određuje se na godišnjoj razini kao razmjerni dio koji se može odbiti odnosno kao postotak.

Iznimno, porezni obveznik može dio pretporeza koji može odbiti utvrđivati odvojeno za svaki dio svog poslovanja, uz uvjet da vodi odvojeno knjigovodstvo i da o tome prethodno obavijesti nadležnu ispostavu Porezne uprave.

(2) Ako će se isporuka kod primatelja u beznačajnom dijelu koristiti za poslovne svrhe, smatra se da je isporuka u cijelosti obavljena u neposlovne svrhe. Nasuprot tome, ako će se isporučeno dobro u cijelosti ili skoro u cijelosti koristiti u poslovne svrhe, smatra se da je isporuka u cijelosti obavljena u poslovne svrhe.

(3) Ako se isporučeno dobro ili usluga koristi u poslovne i neposlovne svrhe, a moguće je odrediti udjel korištenja u neposlovne svrhe, pretporez se mora podijeliti prema svrsi uporabe na dio koji se može i na dio koji se ne može odbiti. Ovaj način razgraničenja provodi se ako se radi o nekretninama, a osobito o pokretnim dobrima koja se u gospodarskom prometu količinski određuju po broju, mjeri ili težini te kod korištenja usluga.

(4) Ako podjela iz stavka 3. ovoga članka nije moguća, a primljena isporuka se prema odluci poreznog obveznika u cijelosti uključuje u poslovne svrhe, u tom slučaju radi se o korištenju dobara poslovne imovine u privatne ili druge neposlovne svrhe, odnosno o uslugama obavljenima uz naknadu koje podliježu oporezivanju u smislu članka 8. stavka 3. Zakona.

Članak 138.

(1) Ako porezni obveznik koristi dobra i usluge u okviru svoje gospodarske djelatnosti za isporuke dobara i obavljanje usluga po kojima je dopušten odbitak pretporeza i za isporuke dobara i usluga po kojima je isključen odbitak pretporeza, tada iznose pretporeza treba podijeliti na dio koji se može odbiti i na dio koji se ne može odbiti.

(2) Podjela pretporeza utvrđuje se ako porezni obveznik ne može iznos pretporeza koji se odnosi na isporuke dobara i usluga za koje je dopušten odbitak pretporeza izravno pripisati tim isporukama na temelju knjigovodstvene i druge dokumentacije.

(3) Podjela pretporeza u smislu stavaka 1. i 2. ovoga članka ne može se izvršiti za one iznose pretporeza koji se po svojoj uporabi mogu podijeliti ali nisu ispunjeni ostali uvjeti za odbitak pretporeza iz članka 57. stavka 2. Zakona.

(4) Povremenom isporukom nekretnine, iz članka 62. stavka 3. točke b) Zakona smatra se isporuka nekretnine u kojoj je porezni obveznik obavljao djelatnost ili ako isporuka nekretnina nije uobičajena djelatnost koju porezni obveznik obavlja.

(5) Iznos odbitka pretporeza koji se usklađuje u konačnom obračunu PDV-a ne utječe na visinu troška nabave odnosno proizvodnje dugotrajne imovine u popisu dugotrajne imovine poreznog obveznika.

(6) Ako porezni obveznik izabere način utvrđivanja dijela pretporeza koji može odbiti iz članka 62. stavka 7. Zakona, o tome mora izvijestiti nadležnu ispostavu Porezne uprave i to 15 dana prije početka obračunskog razdoblja u kojem započinje primjenjivati ovaj način podjele pretporeza. Porezni obveznik mora primjenjivati izabrani način odbitka pretporeza najmanje 2 kalendarske godine o čemu nadležna ispostava Porezne uprave donosi rješenje. Ako porezni obveznik želi promijeniti izabrani način utvrđivanja odbitka pretporeza, mora o

tome izvijestiti nadležnu ispostavu Porezne uprave najkasnije 15 dana prije početka kalendarske godine u kojoj počinje primjenjivati postotak za razmjerni odbitak pretporeza.

(7) Porezna uprava može zabraniti poreznom obvezniku način utvrđivanja dijela pretporeza koji se može odbiti propisan u članku 62. stavku 7. Zakona, ako porezni obveznik s izabranim načinom podjele pretporeza ne omogućuje nadzor nad obračunavanjem i plaćanjem PDV-a u skladu s odredbama Zakona.

(8) Porezni obveznik čije je obračunsko razdoblje od prvog do posljednjeg dana u mjesecu može za prvo obračunsko razdoblje tekuće godine primjenjivati postotak koji je privremeno primjenjivao za proteklu godinu.

(9) Porezni obveznik čije je obračunsko razdoblje od prvog do posljednjeg dana u tromjesečju mora za prvo obračunsko razdoblje tekuće godine primijeniti novouvrđeni postotak izračunan na temelju isporuka protekle godine.

(10) Porezni obveznik koji tijekom godine promjeni način vođenja knjigovodstva za utvrđivanje dijela pretporeza koji može odbiti obvezan je odbitak pretporeza koji je tijekom tekuće godine odbijao na temelju privremeno utvrđenog postotka iz stavka 7. ovoga članka, za ta obračunska razdoblja uskladiti u konačnom obračunu koji podnosi za razdoblje oporezivanja u skladu s odredbama članka 84. stavka 1. Zakona.

(11) Porezni obveznik koji obavlja u okviru svoje gospodarske djelatnosti isporuke dobara i usluga po kojima je dopušten odbitak pretporeza i isporuke po kojima je isključen odbitak pretporeza, te počne obavljati samo isporuke po kojima je dopušten odbitak pretporeza ili samo isporuke po kojima je isključen odbitak pretporeza, prestaje primjenjivati podjelu pretporeza u obračunskom razdoblju u kojem počne obavljati isporuke po kojima je u cijelosti dopušten ili u cijelosti isključen odbitak pretporeza.

(12) Porezni obveznik iz stavka 11. ovoga članka obvezan je utvrditi postotak za izračun prava na odbitak dijela pretporeza i u konačnom obračunu PDV-a za proteklu godinu izvršiti usklađenje za razdoblje u kojem je primjenjivao podjelu pretporeza.

(13) Porezni obveznik koji u okviru svoje gospodarske djelatnosti obavlja isporuke dobara i usluga po kojima ima pravo na odbitak pretporeza i isporuke po kojima je isključeno pravo na odbitak pretporeza te na temelju izračuna iz članka 62. stavka 2. Zakona utvrdi pravo na odbitak pretporeza najmanje u iznosu od 98% pri odbitku pretporeza za nabavljena dobra i usluge nije obvezan primjenjivati podjelu pretporeza.

(14) Iznimno od stavka 1. ovoga članka porezni obveznik čiji izračun postotka prava na odbitak pretporeza ne odražava stvarni omjer korištenja dobara za isporuke za koje ima pravo na odbitak pretporeza i za isporuke za koje je isključeno pravo na odbitak pretporeza može odbiti pretporez na temelju stvarnog korištenja dobara ili usluga o čemu prethodno mora obavijestiti nadležnu ispostavu Porezne uprave.

5. Ispravak odbitka pretporeza

Članak 139.

(1) Ako se porezna osnovica izmijeni prema članku 33. stavku 7. Zakona ispravci se moraju obaviti u obračunskom razdoblju u kojem je promijenjena porezna osnovica.

(2) Porezni obveznik nije obvezan izvršiti ispravak pretporeza u slučaju uništenja, gubitka ili krađe dobara ako raspolaže valjanim dokazima kao što su policijski zapisnik, očevidnik nadležnog tijela za utvrđivanje štete ili odgovarajuća dokumentacija o količini i vrsti dobara koja su dana na zbrinjavanje ili uništenje.

6. Ispravak odbitka pretporeza kod gospodarskih dobara

Članak 140.

(1) Promjenom uvjeta mjerodavnih za ispravak pretporeza smatra se naknadna promjena tih uvjeta koja doveđe do većeg ili manjeg prava na odbitak pretporeza u odnosu na godinu u kojoj je dobro nabavljeno, proizvedeno ili u odnosu na godinu u kojoj je nekretnina izgrađena, ako se radi o nekretninama koje je porezni obveznik sam izgradio, a koja dovodi do većeg ili manjeg odbitka pretporeza u odnosu na početno stanje. Ako se ne može utvrditi kada je dobro proizvedeno, u tom slučaju za potrebe ispravka pretporeza uzima se početak uporabe.

(2) Pri ispravku pretporeza polazi se od ukupnog iznosa pretporeza koji se odnosi na nabavu, proizvodnju ili izgradnju gospodarskog dobra. Ispravak pretporeza se provodi za razdoblje nakon promjene uvjeta mjerodavnih za odbitak pretporeza.

(3) Godišnji iznos ispravka pretporeza iznosi 1/5 odnosno 1/10 iznosa pretporeza koji je bio odbijen pri nabavi, proizvodnji ili izgradnji gospodarskog dobra.

(4) Ako se naknadno provodi ispravak pretporeza koji se u razdoblju nabave nije mogao odbiti, dopušten je odbitak samo onih iznosa pretporeza koji ispunjavaju uvjete iz članka 60. Zakona.

(5) Prijelaz na oporezivanje prema članku 90. Zakona kao i prestanak obavljanja oporezivih isporuka i početak obavljanja isporuka oslobođenih PDV-a bez prava na odbitak pretporeza iz članka 39., 40. i 114. Zakona te prestanak obavljanja oslobođenih isporuka iz članka 39., 40. i 114. Zakona i početak obavljanja oporezivih isporuka smatraju se promjenom uvjeta mjerodavnih za odbitak pretporeza.

(6) Promjenom uvjeta mjerodavnih za odbitak pretporeza smatra se i prelazak sa oporezivanja prema članku 90. Zakona na redovni postupak oporezivanja.

(7) Promjenom uvjeta mjerodavnih za odbitak pretporeza smatra se i promjena postotka iz članka 62. stavka 4. Zakona utvrđenog za odbitak pretporeza za gospodarska dobra koja se koriste za obavljanje oporezivih isporuka.

(8) Ako porezni obveznik koji je bio redovno oporezivan prelazi na oporezivanje prema članku 90. Zakona, mora za sva gospodarska dobra provesti ispravak pretporeza, ako za njih nije isteklo razdoblje ispravka.

(9) Obavljeni ispravak pretporeza prema odredbama ovoga stavka porezni obveznik iskazuje u konačnom obračunu PDV-a.

Članak 141.

- (1) Ako se neko gospodarsko dobro počne koristiti u skladu s napredovanjem gradnje prije nego što je potpuno završeno, tada se za svaki dio gospodarskog dobra koji je odvojeno korišten utvrđuje zasebno razdoblje ispravka pretporeza. Ako se izgrađeno gospodarsko dobro iskorištava samo djelomično ili se ne koristi u potpunosti, utvrđuje se jedinstveno razdoblje ispravka pretporeza za gospodarsko dobro kao cjelinu.
- (2) Ako neko gospodarsko dobro postane neuporabljivo prije isteka razdoblja za ispravak pretporeza, tada sa trenutkom kad je dobro postalo neuporabljivo završava i razdoblje ispravka pretporeza.
- (3) Odredbe stavaka 1. i 2. ovoga članka vrijede i za naknadna dugotrajna ulaganja. Radi li se o naknadnom dugotrajnem ulaganju ili o troškovima održavanja utvrđuje se prema standardima finansijskog izvješćivanja.
- (4) Ako naknadno ulaganje bitno ne mijenja vijek korištenja dobra, tada se ispravak pretporeza za to ulaganje obavlja u razdoblju ispravka pretporeza za dotično gospodarsko dobro.
- (5) Ako se radi o naknadnom ulaganju koje bitno mijenja vijek korištenja, ili predstavlja zasebnu cjelinu kao npr. dogradnja već postojeće nekretnine, za to ulaganje utvrđuje se novo (zasebno) razdoblje ispravka pretporeza.
- (6) Kod prijenosa gospodarske cjeline ili pogona na stjecatelja ne prekida se razdoblje ispravka pretporeza.

Članak 142.

Postupak ispravka pretporeza se ne provodi ako pretporez koji bi se trebao ispraviti po dobru dugotrajne imovine iznosi manje od 1.000,00 kuna, a za ispravak pretporeza koji se utvrđuje na temelju postotka razmijernog odbitka pretporeza ispravak se ne provodi ako razlika pretporeza ne prelazi 500,00 kuna.

XI. POVRAT PDV-a

1. Povrat PDV-a poreznim obveznicima koji nemaju sjedište na području Europske unije

Članak 143.

- (1) Porezni obveznik koji nema sjedište na području Europske unije podnosi zahtjev za povrat PDV-a zaračunanog za isporučena pokretna dobra ili obavljene usluge u tuzemstvu, odnosno zaračunanog prilikom uvoza dobara u tuzemstvu, a ta je dobra ili usluge koristio u svrhu obavljanja gospodarske djelatnosti.
- (2) Porezni obveznik iz stavka 1. ovoga članka Ministarstvu financija – Poreznoj upravi, Područnom uredu Zagreb podnosi zahtjev za povrat PDV-a na Obrascu ZP PDV koji je sastavni dio ovoga Pravilnika, a otisnut je na hrvatskom i engleskom jeziku.

(3) Stalnom poslovnom jedinicom u smislu članka 67. stavka 1. Zakona ne smatra se predstavništvo pravne osobe, registrirano u tuzemstvu prema propisima koji uređuju to područje.

(4) Podnositelj zahtjeva iz stavka 2. ovoga članka ima za isporuke pokretnih dobara i obavljenе usluge pravo na povrat PDV-a u skladu s odredbama članaka 57. i 101. Zakona pod uvjetom da tuzemni porezni obveznici imaju pravo na povrat PDV-a u državi podrijetla tog poreznog obveznika, odnosno podnositelja zahtjeva.

Članak 144.

(1) Podnositelj zahtjeva iz članka 143. stavka 1. ovoga Pravilnika svoj porezni status dokazuje potvrdom Porezne uprave države u kojoj je registriran kao porezni obveznik.

(2) Potvrda mora obuhvaćati razdoblje za koje se traži povrat PDV-a i ne smije biti starija od šest mjeseci.

(3) Potvrda o poreznom statusu podnositelja zahtjeva mora sadržavati najmanje sljedeće podatke:

1. naziv i adresu poreznog ureda kod kojeg je podnositelj zahtjeva registriran kao obveznik poreza na promet odnosno PDV-a,

2. ime i prezime ili naziv tvrtke poreznog obveznika, djelatnost te adresu prebivališta odnosno sjedišta poreznog obveznika,

3. očitovanje da je porezni obveznik upisan u registar poreznih obveznika poreza na promet odnosno PDV-a,

4. datum izdavanja potvrde,

5. pečat i potpis.

(4) Zahtjev za povrat PDV-a može u ime poreznog obveznika iz stavka 1. ovoga članka podnijeti i njegov opunomoćenik.

(5) Ako se zahtjev za povrat PDV-a podnosi preko opunomoćenika, zahtjevu je obvezno priložiti punomoć poreznog obveznika.

(6) Opunomoćenik poreznog obveznika mora biti tuzemni porezni obveznik.

Članak 145.

(1) Pri obradi prvog zahtjeva za povrat PDV-a, Ministarstvo financija – Porezna uprava, Područni ured Zagreb podnositelju zahtjeva će odrediti i dodijeliti osobni identifikacijski broj prema odredbama posebnog propisa, ako ga porezni obveznik već ne posjeduje.

(2) Dodijeljeni osobni identifikacijski broj podnositelj zahtjeva odnosno njegov opunomoćenik obvezan je upisati pri podnošenju zahtjeva za povrat PDV-a u obrazac na za to predviđeno mjesto.

Članak 146.

(1) Razdoblje za povrat PDV-a mora obuhvatiti najmanje tri mjeseca zaredom, a može se odnositi najviše na jednu kalendarsku godinu.

(2) Zahtjev za povrat PDV-a može se podnijeti samo za iznose PDV-a preko 1.000,00 kuna.

(3) Razdoblje za povrat PDV-a može biti i manje od tri mjeseca, ako se odnosi na razdoblje koje obuhvaća kraj kalendarske godine – npr. mjesec studeni ili prosinac ili samo mjesec prosinac.

Članak 147.

(1) Zahtjevu za povrat PDV-a prilažu se izvornici računa koji moraju sadržavati sve podatke iz članka 79. stavka 1. Zakona.

(2) Nakon odobrenog povrata PDV-a Porezna uprava poništava izvornike računa pečatom s natpisom »iskorišteno pravo na povrat PDV-a« i vraća ih poreznom obvezniku.

(3) Podnositelj zahtjeva na poleđini zahtjeva sam specificira račune po kojima traži povrat PDV-a.

Članak 148.

(1) Porezna uprava donosi rješenje u roku od 8 mjeseci od primitka zahtjeva za povrat PDV-a i doznačuje traženi iznos PDV-a na bankovni račun podnositelja zahtjeva koji u zahtjevu naznači porezni obveznik odnosno njegov opunomoćenik ili na račun opunomoćenika.

(2) Troškove platnog prometa za doznačeni iznos PDV-a na bankovni račun snosi podnositelj zahtjeva.

(3) Ako Porezna uprava ospori zahtjev u cijelosti ili djelomično, izdaje rješenje o odbijanju zahtjeva za povrat PDV-a ili donosi rješenje o novoutvrđenom iznosu PDV-a za povrat.

(4) Porezni obveznik ima pravo žalbe na rješenje o odbijanju zahtjeva ili na rješenje o novoutvrđenom iznosu za povrat PDV-a.

(5) Ako je PDV vraćen, a naknadno se ispostavi da su podaci iz zahtjeva netočni, porezni obveznik je obvezan vratiti isplaćeni iznos.

(6) Glede žalbenog postupka, obnove postupka, zastare, obračunavanja i naplate PDV-a te provođenja prekršajnog postupka primjenjuju se odredbe Općeg poreznog zakona.

2. Povrat PDV-a tuzemnim poreznim obveznicima u drugim državama članicama

Članak 149.

(1) Zahtjev za povrat PDV-a putem elektroničkog sustava može podnijeti podnositelj zahtjeva, ili njegov opunomoćenik.

(2) Porezni obveznik koji je u prethodnoj kalendarskoj godini podnio najmanje jedan zahtjev za povrat PDV-a u drugoj državi članici, a konačni iznos pretporeza, koji se odnosi na isporuke dobara i usluga za koje je dopušten odbitak, razlikuje se od prvotnog iznosa pretporeza, ispravak iznosa uključuje u zahtjev za povrat u kalendarskoj godini neovisno o tome je li u toj godini podnio zahtjev za povrat.

XII. OBVEZE POREZNIH OBVEZNika I POJEDINIH OSOBA KOJE NISU POREZNI OBVEZNICI

1. Obveza plaćanja PDV-a

Članak 150.

Osoba iz članka 75. stavka 2. Zakona koja plaća PDV je osoba registrirana za potrebe PDV-a u tuzemstvu.

Članak 151.

(1) Obveznik plaćanja PDV-a temeljem članka 75. stavka 3. Zakona je svaki porezni obveznik primatelj dobara, odnosno usluga, upisan u registar obveznika PDV-a u tuzemstvu kada mu dobra isporuči ili obavi usluge iz članka 75. stavka 3. Zakona porezni obveznik koji je upisan u registar obveznika PDV-a u tuzemstvu.

(2) Odredbe članka 75. stavka 3. Zakona ne primjenjuju se na osobu koja je prešla prag stjecanja ili je od njega odustala te na osobu koja prima usluge od poreznih obveznika koji nemaju sjedište u Republici Hrvatskoj ili obavlja usluge poreznim obveznicima koji nemaju sjedište u Republici Hrvatskoj, a koje nisu upisane u registar obveznika PDV-a. U tom slučaju PDV je obvezan obračunati porezni obveznik koji isporučuje dobra ili obavlja usluge.

Članak 152.

(1) Građevinskim uslugama iz članka 75. stavka 3. točke a) Zakona uključujući usluge održavanja, rekonstrukcije i uklanjanja građevina, popravaka i čišćenja, osobito se smatraju:

- a) usluge projektiranja i drugi poslovi u vezi s građevinskim objektom,
- b) pripremni radovi na gradilištu, radovi na rušenju objekta ili njegovih dijelova,
- c) izgradnja građevinskih objekata ili njihovih dijelova,
- d) instalacijski radovi,
- e) završni građevinski radovi,
- f) održavanje, renoviranje i popravak objekta ili njegovih dijelova, uključujući čišćenje, keramičarske, tapetarske i parketarske radeve,
- g) pružanje usluga nadzora,

h) postavljanje ili sklapanje strojeva ili opreme koji nakon postavljanja ili sklapanja postaju nepokretna imovina,

i) iznajmljivanje strojeva i opreme za izgradnju ili rušenje, s rukovateljem,

j) svaka usluga koja uključuje isporuku pokretnina i njihovu ugradnju u nekretnine tako da pokretnina stječe svojstva nekretnine,

k) ustupanje osoblja, ako osoblje obavlja građevinske usluge.

(2) Isporukom rabljenog materijala i onoga koji se u istom stanju ne može ponovo upotrijebiti, otpada, industrijskog i neindustrijskog otpada, reciklažnog otpada te djelomično obrađenog otpada, te dobara i usluga osobito se smatra:

a) isporuka željeznog i neželjeznog otpada, metalnih otpadaka i rabljenih materijala, uključujući poluproizvode nastale kod prerade, proizvodnje ili taljenja željeza ili neželjeznih metala i njihovih slitina,

b) isporuka željeznih i neželjeznih poluobrađenih proizvoda, te određene s time povezane usluge obrade,

c) isporuka ostataka i drugog reciklažnog materijala koji se sastoji od željeza i neželjeznih metala, njihovih slitina, troske, pepela, kamenca i industrijskih ostataka koji sadrže metale i njihove slitine, te pružanje usluga sortiranja, rezanja, usitnjavanja i prešanja tih proizvoda,

d) isporuka, i određene usluge obrade, željeznog i neželjeznog otpada, strugotina, lomljenog željeza, te rabljenog i reciklažnog materijala koji sadrži krhotine, staklo, papir, karton i ljepenku, krpe, kosti, kožu, umjetnu kožu, pergament, sirove kože i krvna, titive i ligamente, špagu, užad, konopce, kablove, gumu i plastiku,

e) isporuka materijala iz ovog stavka nakon obrade (čišćenje, poliranje, sortiranje, rezanje, usitnjavanje, prešanje ili lijevanje u poluge),

f) isporuke metalnih otpadaka koji nastaju kod obrade sirovina.

2. Plaćanje PDV-a

Članak 153.

Ako je u skladu s carinskim propisima moguće da je više osoba određeno kao carinski dužnici koji su obvezni platiti PDV u skladu s člankom 75. stavkom 1. točkom 2. Zakona pri uvozu dobara, te su osobe solidarno odgovorne za plaćanje PDV-a.

3. Registriranje za potrebe PDV-a

Članak 154.

(1) Porezni obveznik koji je upisan u registar obveznika PDV-a i obavlja transakcije unutar Europske unije obvezan je nadležnoj ispostavi Porezne uprave podnijeti zahtjev za izdavanje PDV identifikacijskog broja najkasnije 15 dana prije početka

obavljanja takvih transakcija. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(2) Osoba iz članka 5. stavka 1. točke b) Zakona čija je ukupna vrijednost stjecanja dobara unutar Europske unije tijekom tekuće kalendarske godine veća od 77.000,00 kuna (prag stjecanja) obvezna je nadležnoj ispostavi Porezne uprave podnijeti zahtjev za izdavanje PDV identifikacijskog broja 15 dana prije onog stjecanja dobara čijom će ukupnom vrijednosti prijeći propisani iznos. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(3) Porezni obveznik koji u Republici Hrvatskoj obavlja stjecanje dobara unutar Europske unije za potrebe svoje gospodarske djelatnosti koja se obavlja izvan Republike Hrvatske obvezan je Poreznoj upravi, Područnom uredu Zagreb podnijeti zahtjev za izdavanje PDV identifikacijskog broja najkasnije 15 dana prije početka obavljanja takvih stjecanja. Porezna uprava rješenje o dodjeli PDV identifikacijskog broja donosi najkasnije 8 dana od dana podnošenja zahtjeva.

(4) Svaki porezni obveznik koji ima sjedište, stalnu poslovnu jedinicu, prebivalište ili uobičajeno boravište u Republici Hrvatskoj i koji obavlja usluge na području druge države članice za koje je primatelj usluga u drugoj državi članici obvezan platiti PDV prema članku 196. Direktive Vijeća 2006/112/EZ i svaki porezni obveznik primatelj usluga iz članka 75. stavka 1. točke 6. ovoga Zakona obvezan je Poreznoj upravi podnijeti zahtjev za izdavanje PDV identifikacijskog broja najkasnije 15 dana prije početka obavljanja odnosno primanja takvih usluga. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(5) Pravna osoba, koja nije porezni obveznik i čija ukupna vrijednost stečenih dobara iz drugih država članica tijekom tekuće kalendarske godine nije veća od 77.000,00 kuna, nije obvezna podnijeti zahtjev za izdavanje PDV identifikacijskog broja kad prima usluge iz članka 17. stavka 1. Zakona.

(6) Strani porezni obveznici obvezni su Poreznoj upravi, Područnom uredu Zagreb podnijeti Zahtjev za registriranje za potrebe PDV-a za upis u registar obveznika PDV-a prije prve isporuke u tuzemstvu. Porezna uprava, Područni ured Zagreb rješenje o dodjeli PDV identifikacijskog broja donosi odmah, a najkasnije 8 dana od dana podnošenja zahtjeva i ujedno ga upisuje u registar obveznika PDV-a.

(7) Uz Zahtjev za registriranje za potrebe PDV-a porezni obveznik iz stavka 6. ovoga članka mora priložiti potvrdu Porezne uprave države u kojoj ima sjedište da je registriran kao porezni obveznik ili potvrdu o registraciji kod nadležnog tijela te države, izjavu ili drugi dokaz o namjeri obavljanja isporuka dobara i usluga na području Republike Hrvatske te punomoći ili ugovor o poreznom zastupanju u slučaju kada je ugovoren zastupanje. Porezni obveznik ne može opunomoći više od jednog poreznog zastupnika istovremeno.

(8) Strani porezni obveznik obvezan je Poreznoj upravi, Područnom uredu Zagreb podnijeti zahtjev za izdavanje PDV identifikacijskog broja prije početka obavljanja usluga prijevoza putnika na teritoriju Republike Hrvatske. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(9) Ako porezni obveznik iz stavka 6. ovoga članka obavi uvoz dobara, koji je oslobođen plaćanja PDV-a u skladu s člankom 44. stavkom 2. Zakona, podnosi zahtjev za izdavanje PDV identifikacijskog broja, prije podnošenja carinske deklaracije. Neovisno o stavku 7. ovoga članka u ovom slučaju porezni obveznik nije obvezan priložiti izjavu ili drugi dokaz o namjeri obavljanja isporuka dobara i usluga na području Republike Hrvatske. Porezna uprava, Područni ured Zagreb donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 3 dana od dana podnošenja zahtjeva.

(10) Porezni obveznik iz druge države članice u slučaju iz članka 13. stavka 7. Zakona obvezan je Poreznoj upravi, Područnom uredu Zagreb podnijeti zahtjev za izdavanje PDV identifikacijskog broja prije one isporuke dobara čijom će ukupnom vrijednosti premašiti propisani iznos od 270.000,00 kuna. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(11) Ako porezni obveznik iz druge države članice ne želi da se na njega primjenjuje prag isporuke iz članka 13. stavka 7. Zakona podnosi Poreznoj upravi, Područnom uredu Zagreb zahtjev za izdavanje PDV identifikacijskog broja najkasnije 15 dana prije isporuke dobara za koju ne želi primjenjivati prag isporuke uz pisanu izjavu da odustaje od propisanog praga isporuke. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(12) Ako tuzemni porezni obveznik ne želi da se na njega primjenjuje prag isporuke koji je propisala druga država članica, obvezan je o tome pisanim putem obavijestiti nadležnu ispostavu Porezne uprave najkasnije 15 dana prije isporuke dobara za koju ne želi primjenjivati prag isporuke druge države članice. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja najkasnije 8 dana od dana podnošenja zahtjeva.

(13) Stjecatelj iz članka 5. stavka 4. Zakona koji ne želi da se na njega primjenjuje prag stjecanja mora nadležnoj ispostavi Porezne uprave najkasnije 15 dana prije stjecanja dobara za koje ne želi primjenjivati prag stjecanja uz pisanu izjavu da odustaje od propisanog praga podnijeti zahtjev za izdavanje PDV identifikacijskog broja. Porezna uprava donosi rješenje o dodjeli PDV identifikacijskog broja

(14) Zahtjev za izdavanje PDV identifikacijskog broja iz stavka 1. ovoga članka te zahtjev za upis u registar obveznika PDV-a podnose se putem Zahtjeva za registriranje za potrebe poreza na dodanu vrijednost (Obrazac P-PDV) koji je sastavni dio ovoga Pravilnika.

Članak 155.

U Zahtjevu za registriranje za potrebe poreza na dodanu vrijednost (Obrazac P-PDV) podaci se iskazuju kako slijedi:

1. U redni broj 1. upisuju se opći podaci o podnositelju zahtjeva: naziv, odnosno ime i prezime podnositelja zahtjeva, osobni identifikacijski broj, porezni broj ili PDV identifikacijski broj u državi sjedišta, adresa, država i adresa sjedišta, datum početka obavljanja djelatnosti ili predviđeno razdoblje obavljanja isporuka u Republici Hrvatskoj, te broj telefona ili faxa podnositelja zahtjeva.

2. U redni broj 2. unose se podaci o poreznom zastupniku kao što su naziv odnosno ime i prezime, osobni identifikacijski broj i adresa.

3. U redni broj 3. unose se podaci o upisu u registar obveznika PDV-a. Unosi se podatak o isporukama dobara i usluga u prethodnoj godini, podatak o isporukama dobara i usluga u tekućoj godini te datum upisa u registar obveznika PDV-a.

4. U redni broj 4. unose se podaci potrebni za dodjelu PDV identifikacijskog broja tuzemnom poreznom obvezniku. Podnositelj zahtjeva označava razlog radi kojeg traži dodjelu PDV identifikacijskog broja (obavlja transakcije unutar EU, prijeđen prag stjecanja, odustao od praga stjecanja, obavlja ili prima usluge unutar EU).

5. U redni broj 5. unose se podaci potrebni za dodjelu PDV identifikacijskog broja stranom poreznom obvezniku. Podnositelj zahtjeva označava razlog radi kojeg traži dodjelu PDV identifikacijskog broja (prijeđen prag isporuke, odustao od praga isporuke, obavlja isporuke u Republici Hrvatskoj). Porezni obveznik unosi brojčanu ili opisnu oznaku, odnosno šifru djelatnosti prema nacionalnoj klasifikaciji te podatke o tome da li je registriran kao trgovac pojedinac ili trgovačko društvo ili ima neki drugi oblik vlasništva.

Članak 156.

(1) Porezni obveznik koji je upisan u registar obveznika PDV-a i obavlja transakcije unutar Europske unije može nadležnoj ispostavi Porezne uprave podnijeti zahtjev za ukidanje PDV identifikacijskog broja, ako prestane obavljati takve transakcije. Ukipanje dodijeljenog PDV identifikacijskog broja ne znači i brisanje iz registra obveznika PDV-a.

(2) Osoba iz članka 5. stavka 1. točke b) Zakona koja stječe dobra unutar Europske unije može u tekućoj kalendarskoj godini nadležnoj ispostavi Porezne uprave podnijeti zahtjev za ukidanje PDV identifikacijskog broja ako je u prethodnoj kalendarskoj godini stekla dobra čije je vrijednost bila manja od 77.000,00 kuna.

(3) Porezni obveznik kojem je Porezna uprava dodijelila PDV identifikacijski broj u skladu s člankom 77. stavkom 5. točkama d) ili e) Zakona može nadležnoj ispostavi Porezne uprave podnijeti zahtjev za ukidanje PDV identifikacijskog broja, ako više ne postoje razlozi za registriranje za potrebe PDV-a.

(4) Strani porezni obveznik mora obavijestiti Poreznu upravu, Područni ured Zagreb u roku od 8 dana od dana prestanka poslovanja u tuzemstvu. Porezna uprava donosi rješenje o brisanju iz registra obveznika PDV-a te o ukidanju dodijeljenog PDV identifikacijskog broja.

(5) Porezna uprava ukinut će dodijeljeni PDV identifikacijski broj ako utvrdi da postoje dokazi o zloupotrebi PDV identifikacijskog broja ili ako utvrdi da je porezni obveznik koristio PDV identifikacijski broj tako da je drugim poreznim obveznicima neopravdano omogućio odbitak pretporeza.

(6) Ako porezni obveznik u roku od jedne godine nije podnio zahtjev za ukidanje PDV identifikacijskog broja, Porezna uprava ukinut će dodijeljeni PDV identifikacijski broj i u sljedećim slučajevima:

1. porezni obveznik prestao je obavljati transakcije unutar Europske unije,
2. porezni obveznik posluje ispod praga stjecanja,

3. prošle su više od 2 godine od odustajanja od praga stjecanja, a porezni obveznik, više ne obavlja stjecanja,
4. porezni obveznik više ne prima ili obavlja usluge unutar Europske unije,
5. strani porezni obveznik posluje ispod praga isporuke,
6. prošle su više od dvije 2 godine od odustajanja od praga isporuke, a porezni obveznik više ne obavlja isporuke,
7. strani porezni obveznik prestaje obavljati isporuke u Republici Hrvatskoj,
8. porezni obveznik stavio je poslovanje u status mirovanja.

XIII. IZDAVANJE RAČUNA I KNJIGOVODSTVENE EVIDENCIJE

1. Obveza izdavanja računa

1.1. Općenito

Članak 157.

(1) Porezni obveznik mora za isporučena dobra i obavljene usluge ispostaviti račun koji sadrži podatke iz članka 79. Zakona. Račun može biti ispostavljen na papiru ili u elektroničkom obliku. Porezni obveznik kupcu dostavlja račun te osigurava primjerak koji služi kao isprava za knjiženje.

(2) Računi poslati telekomunikacijskim uređajem koji nisu ispostavljeni sukladno članku 80. Zakona ne smatraju se računima u smislu Zakona i ovoga Pravilnika.

(3) Ako porezni obveznik izdaje interne račune za isporuke između poslovnih cjelina ili poslovnih jedinica istog poreznog obveznika, takvi računi se ne smatraju računima u smislu Zakona i ne utječu na oporezivanje, što znači da ne utječu na utvrđivanje obveze obračuna PDV-a i odbitak pretporeza.

(4) U slučaju isporuka novoizgrađenih nekretnina kod kojih pri nabavi pretporez nije mogao biti odbijen u cijelosti, gdje je kao porezna osnovica iskazan iznos manji od naknade za tu nekretninu, u računu je obvezno posebno navesti poreznu osnovicu te posebno dio naknade koji ne ulazi u poreznu osnovicu.

(5) Porezni obveznik je obvezan ispostaviti račun pri obračunu poreza na vlastitu potrošnju za 30% iznosa troška amortizacije za iznos do 400.000,00 kuna nabavne vrijednosti odnosno za 100% iznosa troška amortizacije za iznos koji prelazi 400.000,00 kuna nabavne vrijednosti za osobne automobile i druga sredstva za osobni prijevoz nabavljena do 31.12. 2009. godine za koja je korišten odbitak pretporeza.

Članak 158.

(1) Porezni obveznik isporučitelj i primatelj dobara ili usluga, koji izdaje račun u ime i za račun poreznog obveznika isporučitelja, moraju odrediti uvjete i detalje sporazuma te

postupak prihvaćanja svakog računa kod poreznog obveznika koji obavlja isporuku dobara i usluga. Na zahtjev Porezne uprave moraju dokazati postojanje prethodnog sporazuma.

(2) Sporazum iz stavka 2. ovoga članka nije potreban, ako ugovor na temelju kojeg se obavljaju isporuke dobara ili usluga sadržava sve pojedinosti.

Članak 159.

(1) Za primljene predujmove, odnosno uplate koje su izvršene prije isporuke dobra ili obavljene usluge mora se izdati račun u smislu članka 79. stavka 1. Zakona. Izdani račun za predujam je isprava u smislu i za potrebe Zakona.

(2) Pri isporuci dobara odnosno obavljanju usluge izdaje se račun u kojem porezni obveznik od obračunanog PDV-a po tom računu umanjuje PDV obračunan na primljeni predujam. Na tom računu porezni obveznik navodi i broj izdanog računa za primljeni predujam.

(3) Ako porezni obveznik za isporučena dobra i obavljene usluge primi naknadu u cijelosti ili djelomično od druge osobe a ne od primatelja isporučenih dobara i usluga (naknada od treće osobe), u računu mora biti iskazana ukupna naknada uključujući i naknadu druge osobe, i PDV mora biti obračunan na ukupan iznos naknade.

(4) Ako porezni obveznik nije izdao račun za primljeni predujam, ali je do roka za podnošenje prijave PDV-a za obračunsko razdoblje, u kojem je primio predujam, izdao račun za obavljenu isporuku dobara ili usluga, ne treba izdati račun za primljeni predujam.

(5) Ako obveznik primi predujam za isporuku dobra za koju obračunava i plaća PDV na razliku između prodajne i nabavne cijene, na računu za primljeni predujam obračunava PDV od porezne osnovice koja je jednaka razlici između prodajne cijene koju će zaračunati za to dobro i nabavne cijene toga dobra.

Članak 160.

(1) Izdavatelj računa može ispraviti pogrešno iskazani PDV u računu o isporučenim dobrima i obavljenim uslugama ako primatelj po tom računu još nije iskoristio pravo na odbitak pretporeza. U tom slučaju, izdavatelj računa obvezan je o ispravku računa pisanim putem obavijestiti primatelja računa. Izdavatelju računa u elektroničkom obliku mora biti dostavljena obavijest o storniranju toga računa u elektroničkom obliku na temelju koje će izdavatelj ispravak PDV-a proknjižiti u svom knjigovodstvu. Izdavatelju računa na papiru mora biti vraćen izvornik računa u kojemu je PDV bio pogrešno iskazan, a on ga mora pohraniti u svoju dokumentaciju i ispravak PDV-a proknjižiti u svome knjigovodstvu.

(2) Ako je primatelj računa iz stavka 1. ovoga članka prije ispravka računa već odbio pretporez u svome obračunu PDV-a, ispravak iskazanog i obračunjanog PDV-a može se provesti samo pod uvjetima iz članka 33. stavka 7. Zakona. Ovo se ne odnosi na ispravak računa izdanog poreznom obvezniku koji nema pravo na odbitak pretporeza. U tom slučaju obveza obračuna PDV-a može se ispraviti u obračunskom razdoblju, u kojem je prodajna cijena ili dio prodajne cijene vraćen kupcu, a porezni obveznik raspolaže s odgovarajućim dokazom o povratu prodajne cijene.

(3) Izdavatelj računa može ispraviti pogrešno iskazane podatke iz članka 79. stavka 1. Zakona i u tom je slučaju obvezan postupiti na način iz stavka 1. i 2. ovoga članka.

(4) Ako porezni obveznik kao izdavatelj računa utvrdi pogrešku na izdanom računu u vezi s više iskazanim PDV-om nakon isteka roka za podnošenje prijave PDV-a, može ispraviti obvezu PDV-a u onom obračunskom razdoblju, u kojem utvrđi pogrešku, ako pismeno obavijesti primatelja računa o iznosu PDV-a, za koji primatelj nema pravo odbitka.

1.2. Računi na papiru i računi u elektroničkom obliku

Članak 161.

(1) Računom se smatra i račun koji se izdaje i zaprima u elektroničkom obliku pod uvjetom da postoji suglasnost primatelja za prihvatanje takvog računa. Suglasnost za prihvatanje računa u elektroničkom obliku primatelj daje u pisanim oblicima ili dogovorom o obradi ili plaćanju primljenog računa.

(2) Porezni obveznik treba osigurati da podaci iskazani na računu odražavaju stvarnu isporuku, a može birati način kako će to postići.

(3) Porezni obveznik mora osigurati vjerodostojnost podrijetla, cjelovitost sadržaja i čitljivost računa od trenutka izdavanja do kraja razdoblja za pohranu računa neovisno o tome je li račun izdan na papiru ili u elektroničkom obliku. Navedeno je obvezan osigurati porezni obveznik koji obavlja isporuku, kao i porezni obveznik koji prima isporuku.

(4) Porezni obveznik može odabrati na koji će način ispuniti obvezu iz stavka 3. ovoga članka. Osiguranje vjerodostojnosti podrijetla i cjelovitosti sadržaja može se ostvariti na primjer pomoću naprednog elektroničkog potpisa ili elektroničke razmjene podataka (EDI) ili bilo koje metode poslovne kontrole koja omogućuje povezivanje računa s isporukama dobara i usluga. Navedeni primjeri ne ograničavaju primjenu drugih tehnologija ili procedura, ako oni ispunjavaju uvjete za osiguranje vjerodostojnosti podrijetla, cjelovitosti sadržaja i čitljivosti računa.

(5) Čitljivost računa znači da je račun takav da ga se može pročitati te mora takav i ostati sve do kraja razdoblja za pohranu računa. Račun mora biti izrađen tako da su svi podaci o PDV-u iskazani na računu jasno čitljivi, na papiru ili na ekranu. Kod računa u elektroničkom obliku ovaj će se uvjet smatrati ispunjenim ako se račun može, na zahtjev, predočiti u razumnom roku i bez odlaganja i nakon postupka konverzije u obliku pogodnom za čitanje, na ekranu ili ispisana na papiru. Kako bi se do kraja razdoblja za pohranu računa osigurala čitljivost treba biti dostupan primjerem i pouzdan program za prikaz formata računa u elektroničkom obliku. Čitljivost računa u elektroničkom obliku od trenutka izdavanja do kraja razdoblja za pohranu računa može se osigurati na bilo koji način, ali napredni elektronički potpis i EDI sami po sebi nisu dovoljna potvrda čitljivosti.

(6) Kako bi se račun smatrao računom u elektroničkom obliku treba biti izdan, ali i zaprimljen u bilo kojem elektroničkom formatu. To se odnosi na račune kao strukturirane poruke (kao što je XML) ili druge vrste elektroničkih formata (kao što je elektronička pošta s dokumentom u PDF-u u prilogu ili faks primljen u elektroničkom formatu, a ne na papiru). Računi u elektroničkom obliku mogu biti poslati i primljeni u jednom formatu, a zatim konvertirani u neki drugi format.

(7) Računi izrađeni u elektroničkom obliku, pomoću, na primjer, računovodstvenog softvera ili softvera za obradu riječi, poslani i zaprimljeni na papiru ne smatraju se računima u elektroničkom obliku. Međutim, računi izrađeni na papiru, skenirani, poslani i zaprimljeni elektroničkom poštom mogu se smatrati računima u elektroničkom obliku, ako zadovoljavaju uvjete iz stavka 3. ovoga članka.

(8) Račun se smatra izdanim kada isporučitelj, treća osoba u ime isporučitelja ili kupac za račune koje sam izdaje, učini račun dostupnim tako da ga kupac može primiti. U slučaju računa u elektroničkom obliku račun se prenosi izravno kupcu putem elektroničke pošte ili sigurne veze ili neizravno putem jednog ili više pružatelja usluga, ili je učinjen dostupnim i kupac mu može pristupiti preko web-portala ili na neki drugi način.

(9) Vjerodostojnost podrijetla znači osiguranje identiteta isporučitelja ili izdavatelja računa. Isporučitelj mora moći potvrditi da je stvarno izdao račune ili da su oni izdani u njegovo ime, a porezni obveznik koji prima isporuku mora potvrditi da je primljeni račun od isporučitelja ili izdavatelja.

(10) Cjelovitost sadržaja znači da sadržaj utvrđen u skladu sa Zakonom i ovim Pravilnikom nije izmijenjen. Nepromjenjivost sadržaja računa (cjelovitost sadržaja) ne odnosi se na format računa u elektroničkom obliku. Ako sadržaj računa nije izmijenjen, format sadržaja može se konvertirati u druge oblike.

(11) Metoda poslovne kontrole je proces koji kreiraju, provode i ažuriraju odgovorne osobe radi osiguranja financijskog, računovodstvenog i izvještavanja i postupanja u skladu sa zakonskim uvjetima. To osobito znači proces kojim porezni obveznik kreira, provodi i ažurira potrebnu razinu sigurnosti u identitet isporučitelja ili izdavatelja računa (vjerodostojnost podrijetla), nepromjenjivost podataka o PDV-u (cjelovitost sadržaja) i čitljivost računa od trenutka izdavanja do kraja razdoblja za pohranu. Primjer kontrole poslovanja je uparivanje popratne dokumentacije.

2. Obveza vođenja knjigovodstva

1.1. Općenito

Članak 162.

(1) Porezni obveznik mora u svome knjigovodstvu osigurati sve podatke potrebne za točno, pravilno i pravodobno obračunavanje i plaćanje PDV-a.

(2) Temelj za knjigovodstveno evidentiranje porezno značajnih događaja, promjena i činjenica su odgovarajuće isprave kao što su obračuni izvršenih i primljenih isporuka, izdani i primljeni računi, isprave o uvozu i izvozu (carinske deklaracije), isprave o plaćanjima i naplati kao i sve druge isprave bitne za obračun i plaćanje PDV-a i korištenje prava na odbitak pretporeza.

(3) Knjigovodstvo poreznog obveznika i knjige izdanih i primljenih računa kao i evidencije propisane za posebni postupak oporezivanja marže moraju se voditi prema načelima točnosti, urednosti i pravodobnosti prema Zakonu o računovodstvu i drugim propisima koji uređuju vođenje knjiga.

(4) Načelno, PDV obračunan na isporuke dobara i usluga nije prihod poreznog obveznika niti je PDV zaračunan na ulaznim računima – pretporez rashod poreznog obveznika.

(5) Porezni obveznik na zahtjev Porezne uprave ili drugog tijela nadležnog za nadzor mora omogućiti uvid u ispostavljene i primljene račune.

Članak 163.

(1) Porezni obveznik mora u svome knjigovodstvu osigurati sve podatke potrebne za utvrđivanje i plaćanje PDV-a, a naročito:

1. o ukupnom iznosu naknade za isporuke dobara i usluga s PDV-om, iznosu naknade za isporuke dobara i obavljene usluge koje ne podliježu oporezivanju, iznosu naknade za isporuke dobara i usluge koje su oslobođene PDV-a, iznosu naknade za isporuke dobara i usluga koje se oporezuju po propisanim stopama PDV-a,
2. o obračunanom PDV-u po izdanim računima za isporučena dobra i obavljene usluge, razvrstanom po propisanim stopama PDV-a,
3. o ukupnom iznosu naknada za primljena dobra i usluge bez PDV-a, o ukupnom iznosu naknada s PDV-om te iznosu naknada za primljena dobra razvrstanim po stopama PDV-a,
4. o obračunanom PDV-u po računima za primljena dobra i korištene usluge (pretporezu) razvrstanom po stopama PDV-a,
5. o obvezi PDV-a za uplatu i uplati PDV-a,
6. o potraživanju za povrat pretporeza i njegovoj uplati.

(2) Porezni obveznici koji zalihe dobara iskazuju po prodajnim cijenama s uračunanim PDV-om, obvezni su osigurati podatke o uračunanim PDV-u vrijednost te podatke o poreznim osnovicama razvrstanim po stopama PDV-a.

(3) Radi osiguravanja podataka o izdanim i primljenim računima i PDV-u sadržanom u tim računima, porezni obveznik mora voditi posebne evidencije – Knjigu izdanih (izlaznih) računa (Obrazac I-RA) i Knjigu primljenih (ulaznih) računa (Obrazac U-RA).

(4) Radi osiguravanja podataka o stjecanjima dobara iz drugih država članica, primljenim i obavljenim uslugama u druge države članice kao i u treće zemlje te o PDV-u plaćenom pri uvozu, porezni obveznik-uvoznik mora voditi posebnu evidenciju.

(5) Oblik i sadržaj Obrazaca I-RA i U-RA sastavni su dio ovoga Pravilnika.

1.2. *Knjiga izdanih računa*

Članak 164.

(1) U Knjigu izdanih (izlaznih) računa upisuju se podaci kako slijedi:

1. redni broj (stupac 1),

2. broj računa (stupac 2),

3. datum izdavanja računa (stupac 3),

4. naziv kupca (primatelja dobara ili usluga), ako se radi o poreznom obvezniku – društvu odnosno ime i prezime ako se radi o kupcu – fizičkoj osobi i sjedište/prebivalište ili uobičajeno boravište (stupac 4).

5. PDV identifikacijski broj ili porezni broj ili osobni identifikacijski broj (OIB) kupca. Ovdje se ne unosi podatak za kupce koji imaju sjedište izvan Europske unije, kao ni kod prodaje krajnjim potrošačima (stupac 5).

6. iznos računa – naknade odnosno naknade s PDV-om (stupac 6). Iznos iz ovog stupca razvrstava se u isporuke koje ne podliježu oporezivanju i isporuke koje su oslobođene PDV-a: tuzemni prijenos porezne obveze (stupac 7), isporuke dobara u drugim državama članicama (stupac 8), isporuke dobara unutar EU (stupac 9), obavljene usluge unutar EU (stupac 10), obavljene usluge izvan EU (stupac 11), sastavljanje i postavljanje dobara u drugoj državi članici (stupac 12), isporuke novih prijevoznih sredstava (NPS) u EU (stupac 13), isporuke oslobođene PDV-a u tuzemstvu (stupac 14), izvozne isporuke (stupac 15), ostala oslobođenja (stupac 16); isporuke koje se oporezuju po stopi 5% (stupac 17 i 18); isporuke oporezive po stopi 10% (stupci 19 i 20) i isporuke oporezive po stopi od 25% (stupci 21 i 22). Izdani računi u kojima su zaračunane usluge npr. (prijevoz iz članka 20. stavaka 1. i 2. Zakona) koje se dijelom oporezuju, a dijelom ne, zatim računi za isporuke novoizgrađenih nekretnina ako je osnovica za obračun PDV-a manja od iznosa naknade za isporučena dobra, u knjizi će biti evidentirani na sljedeći način: u stupcu 6 ukupan iznos računa s PDV-om; u stupcu 16 dio naknade za obavljenu isporuku odnosno uslugu koja ne podliježe oporezivanju te podaci o oporezivom dijelu u stpcima 21 i 22.

7. iznos isporuka koje se odnose na tuzemni prijenos porezne obveze (stupac 7),

8. isporuke dobara u drugim državama članicama (stupac 8),

9. isporuke dobara unutar EU (stupac 9),

10. obavljene usluge unutar EU (stupac 10),

11. obavljene usluge osobama bez sjedišta u Republici Hrvatskoj (stupac 11),

12. sastavljanje i postavljanje dobara u drugoj državi članici (stupac 12),

13. isporuke novih prijevoznih sredstava (NPS) u EU (stupac 13),

14. iznos računa za ostale isporuke u tuzemstvu oslobođene PDV-a bez prava na odbitak pretporeza (stupac 14). Porezni obveznici koji za isporuke oslobođene PDV-a prema članku 78. stavku 3. Zakona ne moraju izdavati i račune u ovaj stupac unose vrijednost tih isporuka u ukupnom iznosu za pojedino obračunsko razdoblje,

15. iznos računa za izvozne isporuke. Unose se podaci za obavljene isporuke temeljem carinskih deklaracija (stupac 15),

16. ostala oslobođenja (stupac 16),

17. isporuke koje se oporezuju po stopi od 5% (stupac 17 i 18),

18. oporezive isporuke po stopi od 10% (stupac 19 i 20),

19. oporezive isporuke po stopi od 25% (stupac 21 i 22).

(2) U Knjigu izdanih računa unose se i:

1. podaci o isporukama iz članka 7. stavka 3. i članka 8. stavka 3. Zakona te podaci o naknadnim ispravcima računa.

2. podaci o vlastitoj potrošnji koja se odnosi na 30% odnosno 100% iznosa troška amortizacije koju su i dalje obvezni obračunavati porezni obveznici koji su koristili pravo na odbitak pretporeza za osobne automobile i druga sredstva za osobni prijevoz poreznih obveznika, poslovodnih, rukovodnih i drugih zaposlenih nabavljeni do 31. prosinca 2009. godine.

(3) U Knjigu izdanih (izlaznih) računa upisuju se i računi za primljene predujmove.

(4) U Knjigu izdanih (izlaznih) računa upisuju se podaci o porezno značajnim stawkama izdanih računa. Ako su u izdanom računu sadržane i prolazne stavke koje ne čine sastavni dio naknade za obavljenu isporuku odnosno poreznu osnovicu, tada se taj dio računa ne iskazuje u stupcu 6. Porezni obveznik za iznose prolaznih stavki sadržanih u izdanom računu može u Knjizi izdanih (izlaznih) računa dodati nove stupce u kojima će ih evidentirati.

1.3. Knjiga primljenih računa

Članak 165.

(1) U Knjigu primljenih (ulaznih) računa upisuju se podaci kako slijedi:

1. redni broj (stupac 1),

2. broj računa (stupac 2),

3. datum računa (stupac 3),

4. naziv – ime i prezime dobavljača odnosno isporučitelja dobara ili usluga i sjedište odnosno prebivalište ili uobičajeno boravište (stupac 4),

5. PDV identifikacijski broj ili porezni broj ili osobni identifikacijski broj dobavljača odnosno isporučitelja (stupac 5),

6. porezna osnovica 5% (stupac 6),

7. porezna osnovica 10% (stupac 7),

8. porezna osnovica 25% (stupac 8). Tu se upisuje i porezna osnovica za račune koji su oporezivani po stopama 22% i 23%,

9. u stupac 9 iznos računa (naknade s PDV-om), a iskazani PDV se dalje razvrstava kao pretporez u stupce 11, 12, 13, 14, 15 i 16,

10. pretporez po stopi 5% koji se može odbiti (stupac 11) i pretporez koji se ne može odbiti (stupac 12),

11. pretporez po stopi 10% koji se može odbiti (stupac 13) i pretporez koji se ne može odbiti (stupac 14),

12. pretporez po stopi 25% koji se može odbiti (stupac 15) i pretporez koji se ne može odbiti (stupac 16). Tu se upisuje pretporez za račune koji su oporezovani po stopama 22% i 23%.

(2) U Knjigu primljenih računa upisuju se i računi za plaćene predujmove.

(3) U Knjigu primljenih računa unose se i podaci o naknadnim ispravcima pretporeza u smislu odredbe članka 33. stavka 7. Zakona.

(4) U Knjigu primljenih (ulaznih) računa upisuju se podaci o porezno značajnim stavkama računa. Ako su u primljenom računu sadržane i prolazne stavke koje ne čine sastavni dio naknade za obavljenu isporuku odnosno poreznu osnovicu, tada se taj dio računa ne iskazuje u stupcima 6, 7, 8, 9 i 10. Porezni obveznik za iznose prolaznih stavki sadržanih u ulaznom računu može u Knjizi primljenih (ulaznih) računa dodati nove stupce u kojima će ih evidentirati.

(5) Ako je porezni obveznik za nabavljeno dobro odbio pretporez, a zatim to dobro prodaje prema posebnom postupku oporezivanja marže u skladu s člankom 95. Zakona obvezan je u Knjizi primljenih (ulaznih) računa stornirati račun za to dobro i upisati ga u Evidenciju o nabavljenim dobrima u posebnom postupku oporezivanja marže (Obrazac PDV-MU) i obrnuto ako porezni obveznik pri nabavi dobra nije odbio pretporez, a zatim to dobro prodaje po redovnom postupku oporezivanja u Evidenciji o nabavljenim dobrima u posebnom postupku oporezivanja marže (Obrazac PDV-MU) stornirati će račun i upisati ga u Knjigu primljenih (ulaznih) računa (Obrazac U-RA).

1.4. Čuvanje evidencija i dokazi

Članak 166.

(1) Knjige izdanih i primljenih računa zaključuju se za svaku kalendarsku godinu odnosno i pri prestanku poslovanja.

(2) Tijekom godine, za svako obračunsko razdoblje, iznosi upisani u knjige iz stavka 1. ovoga članka se zbrajaju i koriste za popunjavanje prijave PDV-a.

(3) U Knjigu primljenih (ulaznih) računa i Knjigu izdanih (izlaznih) računa upisuje se i kumulativni iznos PDV-a za obračunsko razdoblje.

(4) Odredbe stavaka 1., 2. i 3. ovoga članka odnose se i na evidencije iz članka 189. stavka 4. ovoga Pravilnika.

Članak 167.

Ako porezni obveznik u svome knjigovodstvu osigurava sve podatke potrebne za utvrđivanje porezne osnovice odnosno PDV-a kao i pretporeza, nije obvezan posebno voditi knjige i evidencije propisane ovim Pravilnikom.

Članak 168.

Obrasci i knjige iz ovoga Pravilnika mogu se prilagođavati automatskoj obradi podataka s tim da se moraju osigurati najmanje propisani podaci.

Članak 169.

Porezni obveznik, koji obavlja isporuke dobara u druge države članice, za koje se u skladu s člankom 13. Zakona smatra, da je mjesto obavljene isporuke gdje otprema ili prijevoz završava mora u svom knjigovodstvu osigurati podatke o iznosu godišnjeg prometa, posebno za svaku pojedinu državu članicu odredišta.

Članak 170.

(1) Porezni obveznik koji primjenjuje oslobođenje od PDV-a temeljem članka 41. Zakona, dokazuje da je dobro otpremljeno ili prevezeno u drugu državu članicu računom, otpremnicom ili drugim dokumentom iz kojeg je razvidno da se odnosi na otpremu ili prijevoz dobara navedenih u računu.

(2) Ako dobra otpremi ili preze iz tuzemstva u drugu državu članicu osoba koja stječe dobro ili druga osoba za njen račun, prodavatelj dobra uz račun i umjesto dokumenta iz stavka 1. ovoga članka kao dokaz da su dobra otpremljena ili prevezena u drugu državu članicu, koristi pisano izjavu o otpremi ili prijevozu dobara u drugu državu članicu koju je potpisala osoba koja je otpremila ili prevezla dobra.

(3) U pisanoj izjavi o otpremi ili prijevozu dobara iz stavka 2. ovoga članka moraju biti navedeni sljedeći podaci:

- a) ime i prezime (naziv) prodavatelja,
- b) broj računa i datum izdavanja računa za isporučena dobra,
- c) ime i prezime (naziv) i PDV identifikacijski broj kupca,
- d) registarske oznake prijevoznog sredstva kojim su dobra otpremljena ili prevezena,
- e) mjesto odredišta u drugoj državi članici i
- f) napomenu da je kupac spremna zahtjev Porezne uprave dati bilo kakve informacije u vezi mjesta odredišta tih dobara.

Članak 171.

(1) Evidencija dobara iz članka 83. stavka 2. Zakona mora sadržavati sljedeće podatke:

1. redni broj isporuke,
2. broj i datum isporuke,
3. ukupnu vrijednost dobara u kunama iz isprave,
4. količinu dobara, navedenih u ispravi,
5. opis dobara,
6. vrstu transakcije iz članka 7. stavka 6. točaka d), e) i f) Zakona (u slučaju iz točake d) i e) vrstu obavljene usluge, u slučaju iz točke f) svrhu privremenog korištenja dobara, kao što su primjerice: sajam, izložba, i slično)
7. državu članica, u koju je dobro otpremljeno ili prevezeno,
8. datum otpreme dobara,
9. datum stvarnog primitka dobara, kada se dobro vraća u Republiku Hrvatsku, ili datum prodaje dobara, ako se dobro ne vrati u Republiku Hrvatsku,
10. količinu dobara i opis dobara, koja se ne vraćaju u Republiku Hrvatsku.

(2) Ako se dobro iz prve države članice otpremi izravno u drugu državu članicu, a još uvijek su ispunjeni uvjeti iz članka 7. stavka 6. točaka d), e) i f) Zakona tada porezni obveznik mora takvu transakciju posebno evidentirati.

Članak 172.

Porezni obveznik, mora u skladu s člankom 83. stavkom 3. Zakona u svom knjigovodstvu osigurati osobito sljedeće podatke:

1. količina i vrijednost primljenih dobara,
2. opis dobara,
3. vrsta obavljene usluge,
4. ime i sjedište, prebivalište ili uobičajeno boravište naručitelja usluge,
5. PDV identifikacijski broj naručitelja usluge,
6. datum primitka dobara iz države članice naručitelja usluge,
7. datum povrata dobara nakon obavljene usluge,

8. količina dobara, koja nisu vraćena naručitelju,

9. opis dobara, koja nisu vraćena naručitelju.

XIV. RAZDOBLJE OPOREZIVANJA, OBRAČUNAVANJE PDV-a, POSTUPAK OPOREZIVANJA I PODNOŠENJE PRIJAVE PDV-a

1. Podnošenje prijave PDV-a

Članak 173.

(1) Porezni obveznik mora za obračunsko razdoblje utvrditi obvezu PDV-a i iskazati je u prijavi PDV-a u kojoj se navode svi podaci potreбni za obračunavanje PDV-a odnosno ukupna vrijednost oporezivih transakcija i iznos PDV-a i pretporeza po stopama PDV-a te ukupnu vrijednost oslobođenih transakcija i transakcija koje ne podliježu oporezivanju.

(2) Prijavu PDV-a obvezna je podnijeti i osoba koja je obvezna platiti PDV umjesto poreznog obveznika koji nema sjedište u Republici Hrvatskoj, pravna osoba koja nije porezni obveznik i obvezna je platiti PDV na stjecanje dobara unutar Europske unije, osoba koja je registrirana za potrebe PDV-a i stječe novo prijevozno sredstvo te porezni obveznik ili pravna osoba koja nije porezni obveznik, čija ostala stjecanja nisu predmet oporezivanja PDV-om, a koji unutar Europske unije stječe dobra koja podliježu trošarinama.

(3) Prijava PDV-a predaje se elektroničkim putem do 20-og dana u mjesecu koji slijedi po završetku obračunskog razdoblja (mjeseca ili tromjesečja) nadležnoj ispostavi Porezne uprave prema sjedištu odnosno prebivalištu ili uobičajenom boravištu poreznog obveznika.

(4) Porezni obveznici koji obavljaju transakcije unutar Europske unije ne mogu biti tromjesečni obveznici PDV-a, već isključivo mjesечni obveznici PDV-a.

(5) Tromjesečni porezni obveznici koji počinju obavljati transakcije unutar Europske unije tijekom tromjesečja, obvezni su za svaki mjesec tog tromjesečja podnijeti mjesечnu prijavu PDV-a.

(6) Porezni obveznik mora do kraja veljače tekuće godine za prethodnu kalendarsku godinu elektroničkim putem podnijeti konačni obračun PDV-a na [Obrascu PDV-K](#).

(7) Porezni obveznici koji prestaju s poslovanjem obvezni su u roku od dva mjeseca od dana prestanka poslovanja predati konačni obračun PDV-a na Obrascu PDV-K. Konačni obračun u navedenom roku obvezni su podnijeti i porezni obveznici koji su obavljali isključivo oporezive isporuke dobara i usluga, a počinju obavljati isključivo isporuke dobara i usluga oslobođene PDV-a ako do promjene dođe tijekom razdoblja oporezivanja, odnosno u roku iz stavka 6. ovoga članka ako do promjene dođe istekom razdoblja oporezivanja.

(8) Porezni zastupnik obvezan je podnosiти за porezni obveznika koјег zastupa prijavu PDV-a na Obrascu PDV Poreznoj upravi, Područnom uredu Zagreb do 20-og dana u mjesecu koji slijedi po završetku obračunskog razdoblja, a konačni obračun PDV-a do kraja veljače tekuće godine za prethodnu kalendarsku godinu na Obrascu PDV-K. U slučaju prestanka poslovanja stranog porezni obveznika u tuzemstvu porezni zastupnik obvezan je u roku od

dva mjeseca od dana prestanka poslovanja poreznog obveznika predati konačni obračun PDV-a na Obrascu PDV-K.

(9) Ako porezni obveznik u propisanom roku ne podnese prijavu PDV-a ili konačni obračun PDV-a ili nema propisanu dokumentaciju i porezne evidencije, Porezna uprava može procijeniti obvezu PDV-a na temelju obavljenog nadzora, usporedbom s poreznim obveznikom koji obavlja sličnu djelatnost ili na temelju drugih podataka o poslovanju poreznog obveznika.

(10) Oblik i sadržaj Obrazaca PDV i PDV-K su sastavni dio ovoga Pravilnika.

Članak 174.

Pod točkom I. Obrasca PDV iskazuju se podaci o obavljenim transakcijama u obračunskom razdoblju koje ne podliježu oporezivanju te transakcijama koje su oslobođene PDV-a kako slijedi:

1. pod točkom I.1. iskazuju se podaci iz stupca 7 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama dobara i usluga u tuzemstvu kod kojih dolazi do prijenosa porezne obveze na poreznog obveznika primatelja isporuke, odnosno za koje je porezni obveznik primatelj isporuke obvezan platiti PDV u skladu s člankom 75. stavkom 3. Zakona,

2. pod točkom I.2. iskazuju se podaci iz stupca 8 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama dobara iz članka 13. stavka 3. i 4. Zakona koja preuze ili otpremi porezni obveznik isporučitelj ili druga osoba za njegov račun iz Republike Hrvatske u drugu državu članicu u kojoj je nastala obveza za obračun PDV-a jer je porezni obveznik isporučitelj prešao prag isporuke koji je propisala ta država članica ili je odustao od praga isporuke u toj državi članici,

3. pod točkom I.3. iskazuju se podaci iz stupca 9 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o isporukama dobara unutar Europske unije iz članka 41. stavka 1. Zakona, odnosno podaci o oslobođenim isporukama dobara poreznim obveznicima registriranim za potrebe PDV-a u drugim državama članicama. Nadalje upisuju se podaci o isporukama u okviru trostranog posla iz članka 10. Zakona, zatim isporuke iz članka 7. stavka 5. Zakona, odnosno premještanje dobara koja su dio poslovne imovine poreznog obveznika koje obavi porezni obveznik, a što se smatra isporukom dobara u druge države članice Europske unije. Također na ovom rednom broju upisuju se i vrijednost isporuke dobara u druge države članice Europske unije u okviru carinskih postupaka 42 i 63 odnosno vrijednost oslobođene isporuke dobara u druge države članice, koja su iz trećeg područja ili treće zemlje uvezena u Republiku Hrvatsku uz primjenu oslobođenja od plaćanja PDV-a.

4. pod točkom I.4. iskazuju se podaci iz stupca 10 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 17. stavka 1. Zakona za koje je primatelj iz druge države članice Europske unije obvezan obračunati i platiti PDV u svojoj državi članici u skladu s člankom 196. Direktive Vijeća 2006/112/EZ.

I.5. Iskazuju se podaci iz stupca 11 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 17. stavka 1. Zakona za koje je primatelj dobara obvezan obračunati i platiti PDV u skladu s člankom 194. Direktive Vijeća

2006/112/EZ. Također ovdje se upisuju i podaci o obavljenim uslugama iz članaka 19. do 25. Zakona.

I.6. Iskazuju se podaci iz stupca 12 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 13. stavka 10. Zakona odnosno o isporukama dobara koja se sastavljaju ili postavljaju, koje su obavljene u drugoj državi članici u kojoj nastaje obveza za obračun PDV-a.

I.7. Na ovom rednom broju iskazuju se podaci iz stupca 13 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama novih prijevoznih sredstava u druge države članice Europske unije u smislu članka 41. stavka 1. točke b) Zakona.

I.8. Iskazuju se podaci iz stupca 14 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama u tuzemstvu koje su oslobođene PDV-a bez prava na odbitak pretporeza prema člancima 39., 40. i 114. Zakona.

I.9. Iskazuju se podaci iz stupca 15 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenom izvozu dobara u treće zemlje, te obavljene usluge prijevoza i sve druge otpremne usluge u vezi s izvozom dobara, koje su prema odredbama članka 45. stavka 1. Zakona oslobođene PDV-a s pravom na odbitak pretporeza.

I.10. Iskazuju se podaci iz stupca 16 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o isporukama iz članka 43., 46., 47., 48., 49., 51., 52., 53., 54. i 56. Zakona koje su oslobođene PDV-a s pravom na odbitak pretporeza. Na ovom rednom broju upisuju se i podaci o isporukama dobara na brodovima, u zrakoplovima i vlakovima iz članka 14. Zakona.

Članak 175.

Pod točkom II. iskazuju se podaci o ukupno obavljenim oporezivim transakcijama (poreznim osnovicama) i iznosima PDV-a kako slijedi:

1. pod točkom II.1. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 5%. Pod ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama kao i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 17, odnosno 18 Knjige izdanih (izlaznih) računa za redovne isporuke iz članka 4. stavka 1. točke 1. i stavka 3. Zakona kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnjih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima.

2. pod točkom II.2. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 10%. Pod ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama kao

i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 19, odnosno 20 Knjige izdanih (izlaznih) računa za isporuke iz članka 4. stavka 1. točke 1. i stavka 3. Zakona kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima.

3. pod točkom II.3. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 25%. Pod ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama, kao i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Ovdje se upisuju i podaci o isporukama koje podliježu posebnom postupku oporezivanja marže, zatim podaci o posebnom postupku oporezivanja putničkih agencija, podaci o posebnom postupku za prodaju putem javne dražbe, te podaci o posebnom postupku oporezivanja investicijskog zlata ako je porezni obveznik primijenio redovni postupak oporezivanja. U posebnim postupcima kao porezna osnovica upisuje se samo ostvarena razlika u cijeni. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 21, odnosno 22 Knjige izdanih (izlaznih) računa za isporuke, zatim zbroj iznosa iz stupaca 10 odnosno 11 iz Evidencije o prodanim dobrima na koja se primjenjuje posebni postupak oporezivanja marža (Obrazac PDV-MI), kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima. Ovdje se upisuju i podaci o iznosu PDV-a na vlastitu potrošnju na 30% odnosno 100% iznosa troška amortizacije za osobne automobile ili druga sredstva za osobni prijevoz poduzetnika, poslovnih, rukovodnih i drugih zaposlenih koji obračunavaju i plaćaju poduzetnici koji su koristili pravo na odbitak pretporeza pri nabavi tih dobara nabavljenih do 31. 12. 2009. godine. Porezni obveznik podatke o takvom izračunu vlastite potrošnje osigurava na temelju urednih i vjerodostojnih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Ovdje se upisuju i podaci o ranije obavljenim isporukama koje su bile oporezive po stopi 22% i 23%.

4. pod točkom II.4. iskazuje se vrijednost primljenih isporuka u tuzemstvu i pripadajućeg PDV-a kod kojih je došlo do prijenosa porezne obveze na primatelja isporuke, pa je primatelj obvezan prema članku 75. stavku 3. Zakona obračunati i platiti PDV.

5. pod točkom II.5. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 5%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

6. pod točkom II.6. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 10%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

7. pod točkom II.7. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 25%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

8. pod točkom II.8. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 5% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

9. pod točkom II.9. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 10% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

10. pod točkom II.10. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 25% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

11. pod točkom II.11. upisuje se vrijednost isporuka koje poreznom obvezniku obavi porezni obveznik koji nema sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), a za koju je porezni obveznik primatelj usluge obvezan obračunati i platiti PDV po stopi 10% u skladu s člankom 75. stavkom 2. Zakona.

12. pod točkom II.12. upisuje se vrijednost primljene isporuke koju poreznom obvezniku obavi porezni obveznik koji nema sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), a za koju je porezni obveznik primatelj usluge obvezan obračunati i platiti PDV po stopi 25% u skladu s člankom 75. stavkom 2. Zakona.

13. pod točkom II.13. upisuju se podaci o naknadnim oslobođenjima izvoza u okviru osobnog putničkog prometa (članak 45. stavak 2. Zakona). Podaci se upisuju iz evidencije PDV-F.

14. pod točkom II.14. upisuju se podaci o vrijednosti uvezenih dobara i obračunanom PDV-u pri uvozu u smislu članka 76. stavka 8. Zakona.

Članak 176.

U Obrascu PDV pod točkom III. iskazuje se ukupna vrijednost primljenih isporuka i obračunani pretporez u primljenim isporukama dobara i usluga kako slijedi:

1. pod točkom III.1. upisuju se podaci o pretporezu sadržanom u primljenim računima od drugih poreznih obveznika za koje su izdani računi prema člancima 79. i 80. Zakona, po kojima se može odbiti pretporez, odnosno upisuju se podaci iz članka 58. stavka 1. Zakona. Podaci koji se ovdje upisuju predstavljaju zbroj stupaca 6, 7 i 8 (osnovica) i zbroj stupaca 11, 13 i 15 (pretporez) Knjige primljenih (ulaznih) računa za pojedino obračunsko razdoblje. U slučaju kad porezni obveznik dijeli ulazni pretporez na dio koji može odbiti i dio koji ne može odbiti, tada u Obrascu PDV iskazuje pripadajući dio porezne osnovice iz stupca 6, 7 i 8 Knjige primljenih (ulaznih) računa. Ovdje se upisuju podaci o naknadnim ispravcima pretporeza koji se odnose na razdoblje u kojem se primjenjivala stopa PDV-a 22% ili 23%.

2. pod točkom III.2. upisuju se podaci o vrijednosti primljene isporuke i pretporezu što ga je porezni obveznik primatelj isporuke obračunao temeljem članka 75. stavka 3. Zakona.

3. pod točkom III.3. upisuju se podaci iz članka 58. stavka 3. Zakona, odnosno podaci o vrijednosti stečenih dobara unutar Europske unije i iznosu PDV-a što ga je porezni obveznik primatelj obračunao na takvo stjecanje dobara.

4. pod točkom III.4. upisuju se podaci iz članka 58. stavka 2. Zakona, odnosno podaci o vrijednosti primljenih usluga od poreznih obveznika iz drugih država članica, kao i o iznosu PDV-a koji porezni obveznik primatelj treba obračunati u skladu s člankom 75. stavkom 1. točkom 6. Zakona.

5. pod točkom III.5. upisuju se podaci iz članka 58. stavka 2. Zakona, odnosno podaci o vrijednosti primljenih dobara i usluga od poreznih obveznika koji nemaju sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), kao i o iznosu PDV-a koji porezni obveznik primatelj treba obračunati u skladu s člankom 75. stavkom 2. Zakona. Ovdje se upisuju i podaci o iznosu PDV-a obračunanog u okviru trostranih poslova iz članka 10. stavka 4. Zakona.

6. pod točkom III.6. upisuju se podaci o vrijednosti uvezenih dobara i obračunanom iznosu PDV-a koji porezni obveznik može odbiti u skladu s člankom 58. stavkom 2. Zakona.

7. pod točkom III.7. upisuju se podaci o ispravcima odbitka pretporeza iz članka 63., 64. i 65. Zakona. Ako porezni obveznik ima podatak na ovom rednom broju, obvezan je uz prijavu PDV-a priložiti obračun iz kojega je vidljiv ukupan pretporez, iskorišteno (neiskorišteno) pravo na odbitak pretporeza i iznos smanjenja (povećanja) pretporeza. Ako porezni obveznik prema obračunu iskaže obvezu PDV-a, u obrascu na ovom rednom broju iskazuje podatak s predznakom minus (-). Kad se radi o pravu na povrat dijela pretporeza, tada se u obrascu na ovom rednom broju iskazuje podatak s predznakom plus (+).

Članak 177.

(1) U Obrascu PDV, pod točkom IV. iskazuje se podatak o obvezi PDV-a obračunskog razdoblja za uplatu ili za povrat. Ako je PDV po obavljenim isporukama pod II. veći od iznosa pretporeza u primljenim isporukama iz točke III. ovoga obrasca iskazuje se obveza za uplatu i obrnuto, ako je iznos pretporeza pod III. veći od iznosa obveze pod II. iskazuje se pravo na povrat PDV-a.

(2) U Obrascu PDV, pod točkom V. iskazuju se podaci o neuplaćenom PDV-u do dana podnošenja prijave PDV-a po prethodnom obračunu odnosno o pretplati PDV-a (poreznom kreditu) iz ranijeg obračunskog razdoblja.

(3) U Obrascu PDV, pod točkom VI. iskazuju se podaci o ukupnoj razlici PDV-a za uplatu odnosno povrat. Ova razlika rezultat je obračuna PDV-a za obračunsko razdoblje i prenesene obveze odnosno preplate (kredita) iz prethodne prijave PDV-a.

(4) U Obrascu PDV, pod točkom VII. upisuje se postotak prava na odbitak pretporeza izračunanog na temelju isporuka prethodne kalendarske godine.

2. Podnošenje konačnog obračuna PDV-a

Članak 178.

Pod točkom I. Obrasca PDV-K iskazuju se podaci o obavljenim transakcijama u prethodnoj kalendarskoj godini koje ne podliježu oporezivanju te transakcijama koje su oslobođene PDV-a kako slijedi:

1. pod točkom I.1. iskazuju se podaci iz stupca 7 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama dobara i usluga u tuzemstvu kod kojih dolazi do prijenosa porezne obveze na poreznog obveznika primatelja isporuke, odnosno za koje je porezni obveznik primatelj isporuke obvezan platiti PDV u skladu s člankom 75. stavkom 3. Zakona,

2. pod točkom I.2. iskazuju se podaci iz stupca 8 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama dobara iz članka 13. stavka 3. i 4. Zakona koja preuzeće ili otpremi porezni obveznik isporučitelj ili druga osoba za njegov račun iz Republike Hrvatske u drugu državu članicu u kojoj je nastala obveza za obračun PDV-a jer je porezni obveznik isporučitelj prešao prag isporuke koji je propisala ta država članica ili je odustao od praga isporuke u toj državi članici.

3. pod točkom I.3. iskazuju se podaci iz stupca 9 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o isporukama dobara unutar Europske unije iz članka 41. stavka 1. Zakona, odnosno podaci o oslobođenim isporukama dobara poreznim obveznicima registriranim za potrebe PDV-a u drugim državama članicama. Nadalje upisuju se podaci o isporukama u okviru trostranog posla iz članka 10. Zakona, zatim isporuke iz članka 7. stavka 5. Zakona, odnosno premještanje dobara koja su dio poslovne imovine poreznog obveznika koje obavi porezni obveznik, a što se smatra isporukom dobara u druge države članice Europske unije. Također na ovom rednom broju upisuju se i vrijednost isporuke dobara u druge države članice Europske unije u okviru carinskih postupaka 42 i 63 odnosno vrijednost oslobođene isporuke dobara u druge države članice, koja su iz trećeg područja ili treće zemlje uvezena u Republiku Hrvatsku uz primjenu oslobođenja od plaćanja PDV-a.

4. pod točkom I.4. iskazuju se podaci iz stupca 10 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 17. stavka 1. Zakona za koje je primatelj iz druge države članice Europske unije obvezan obračunati i platiti PDV u svojoj državi članici u skladu s člankom 196. Direktive Vijeća 2006/112/EZ.

I.5. Iskazuju se podaci iz stupca 11 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 17. stavka 1. Zakona za koje je primatelj dobara obvezan obračunati i platiti PDV u skladu s člankom 194. Direktive Vijeća 2006/112/EZ. Također ovdje se upisuju i podaci o obavljenim uslugama iz članka 19. do 25. Zakona.

I.6. Iskazuju se podaci iz stupca 12 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim uslugama iz članka 13. stavka 10. Zakona odnosno o isporukama dobara koja se sastavljaju ili postavljaju, koje su obavljene u drugoj državi članici u kojoj nastaje obveza za obračun PDV-a.

I.7. Na ovom rednom broju iskazuju se podaci iz stupca 13 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama novih prijevoznih

sredstava u druge države članice Europske unije u smislu članka 41. stavka 1. točke b) Zakona.

I.8. Iskazuju se podaci iz stupca 14 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenim isporukama u tuzemstvu koje su oslobođene PDV-a bez prava na odbitak pretporeza prema člancima 39., 40. i 114. Zakona.

I.9. Iskazuju se podaci iz stupca 15 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o obavljenom izvozu dobara u treće zemlje, te obavljene usluge prijevoza i sve druge otpremne usluge u vezi s izvozom dobara, koje su prema odredbama članka 45. stavka 1. Zakona oslobođene PDV-a s pravom na odbitak pretporeza.

I.10. Iskazuju se podaci iz stupca 16 Knjige izdanih (izlaznih) računa (Obrazac I-RA), odnosno upisuju se podaci o isporukama iz članaka 43., 46., 47., 48., 49., 51., 52., 53., 54. i 56. Zakona koje su oslobođene PDV-a s pravom na odbitak pretporeza. Na ovom rednom broju upisuje se i podaci o isporukama dobara na brodovima, u zrakoplovima i vlakovima iz članka 14. Zakona.

Članak 179.

U Obrascu PDV-K pod točkom II. iskazuju se podaci o ukupno obavljenim oporezivim transakcijama (poreznim osnovicama) i iznosima PDV-a kako slijedi:

1. pod točkom II.1. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 5%. Pod ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama kao i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 17, odnosno 18 Knjige izdanih (izlaznih) računa za isporuke iz članka 4. stavka 1. točke 1. i stavka 3. Zakona kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnjih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima.

2. pod točkom II.2. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 10%. Pod ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama kao i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 19, odnosno 20 Knjige izdanih (izlaznih) računa za isporuke iz članka 4. stavka 1. točke 1. i stavka 3. Zakona kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnjih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima.

3. pod točkom II.3. upisuju se podaci o svim izdanim računima, uključujući i isporuke dobara i usluga obavljene u neposlovne svrhe (izuzimanje dobara i usluga) iz članka 7. stavka 3. i članka 8. stavka 3. Zakona, te nezaračunanim isporukama oporezivim po stopi 25%. Pod

ovom točkom iskazuju se podaci po svim izdanim računima bez obzira jesu li isporuke obavljene ili nisu, što znači da se tu unose podaci o obavljenim i zaračunanim isporukama, kao i podaci o izdanim računima bez obzira jesu li isporuke obavljene. Ovdje se upisuju i podaci o isporukama koje podliježu posebnom postupku oporezivanja marže, zatim podaci o posebnom postupku oporezivanja putničkih agencija, podaci o posebnom postupku za prodaju putem javne dražbe, te podaci o posebnom postupku oporezivanja investicijskog zlata ako je porezni obveznik primijenio redovni postupak oporezivanja. U posebnim postupcima kao porezna osnovica upisuje se samo ostvarena razlika u cijeni. Podaci koji se ovdje upisuju predstavljaju za to razdoblje zbroj iznosa iz stupaca 21, odnosno 22 Knjige izdanih (izlaznih) računa za isporuke, zatim zbroj iznosa iz stupaca 10 odnosno 11 iz Evidencije o prodanim dobrima na koja se primjenjuje posebni postupak oporezivanja marža (Obrazac PDV-MI), kao i podaci o nezaračunanim isporukama za koje porezni obveznik podatke osigurava na temelju urednih i vjerodostojnih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Pod ovim rednim brojem upisuju se i podaci o primljenim predujmovima. Ovdje se upisuju i podaci o iznosu PDV-a na vlastitu potrošnju na 30% odnosno 100% iznosa troška amortizacije za osobne automobile ili druga sredstva za osobni prijevoz poduzetnika, poslovnih, rukovodnih i drugih zaposlenih koji obračunavaju i plaćaju poduzetnici koji su koristili pravo na odbitak pretporeza pri nabavi tih dobara nabavljenih do 31. 12. 2009. godine. Porezni obveznik podatke o takvom izračunu vlastite potrošnje osigurava na temelju urednih i vjerodostojnih knjigovodstvenih isprava u svome knjigovodstvu ili izvanknjigovodstvenoj evidenciji. Ovdje se upisuju i podaci o ranije obavljenim isporukama koje su bile oporezive po stopi 22% i 23%.

4. pod točkom II.4. iskazuje se vrijednost primljenih isporuka u tuzemstvu i pripadajućeg PDV-a kod kojih je došlo do prijenosa porezne obveze na primatelja isporuke, pa je primatelj obvezan prema članku 75. stavku 3. Zakona obračunati i platiti PDV.

5. pod točkom II.5. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 5%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

6. pod točkom II.6. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 10%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

7. pod točkom II.7. upisuje se vrijednost stečenih dobara unutar Europske unije iz članka 4. stavka 1. točke 2., članka 7. stavaka 3. i 4. i članka 9. stavka 4. Zakona i pripadajući iznos PDV-a na stjecanje iz drugih država članica što ga porezni obveznik obračuna po stopi 25%. Ovdje se upisuje i vrijednost dobara koja je porezni obveznik iz članka 10. stavka 4. Zakona primio u okviru trostranog posla.

8. pod točkom II.8. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 5% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

9. pod točkom II.9. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 10% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

10. pod točkom II.10. upisuje se vrijednost primljene usluge iz druge države članice i iznos PDV-a po stopi 25% koji porezni obveznik primatelj treba obračunati i platiti u skladu s odredbama članka 75. stavka 1. točke 6. Zakona.

11. pod točkom II.11. upisuje se vrijednost isporuka koje poreznom obvezniku obavi porezni obveznik koji nema sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), a za koju je porezni obveznik primatelj usluge obvezan obračunati i platiti PDV po stopi 10% u skladu s člankom 75. stavkom 2. Zakona.

12. pod točkom II.12. upisuje se vrijednost primljene isporuka koje poreznom obvezniku obavi porezni obveznik koji nema sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), a za koju je porezni obveznik primatelj usluge obvezan obračunati i platiti PDV po stopi 25% u skladu s člankom 75. stavkom 2. Zakona.

13. pod točkom II.13. upisuju se podaci o naknadnim oslobođenjima izvoza u okviru osobnog putničkog prometa (članak 45. stavak 2. Zakona). Podaci se upisuju iz evidencije PDV-F.

14. pod točkom II.14. upisuju se podaci o vrijednosti uvezenih dobara i obračunanom PDV-u pri uvozu u smislu članka 76. stavka 8. Zakona.

Članak 180.

U Obrascu PDV-K pod točkom III. iskazuje se ukupna vrijednost primljenih isporuka i obračunani pretporez u primljenim isporukama dobara i usluga kako slijedi:

1. pod točkom III.1. upisuju se podaci o pretporezu sadržanom u primljenim računima od drugih poreznih obveznika za koje su izdani računi prema člancima 79. i 80. Zakona, po kojima se može odbiti pretporez, odnosno upisuju se podaci iz članka 58. stavka 1. Zakona. Podaci koji se ovdje upisuju predstavljaju zbroj stupaca 6, 7 i 8 (osnovica) i zbroj stupaca 11, 13 i 15 (pretporez) Knjige primljenih (ulaznih) računa za pojedino obračunsko razdoblje. U slučaju kad porezni obveznik dijeli ulazni pretporez na dio koji može odbiti i dio koji ne može odbiti, tada u Obrascu PDV iskazuje pripadajući dio porezne osnovice iz stupca 6, 7 i 8 Knjige primljenih (ulaznih) računa. Ovdje se upisuju podaci o naknadnim ispravcima pretporeza koji se odnose na razdoblje u kojem se primjenjivala stopa PDV-a 22% ili 23%.

2. pod točkom III.2. upisuju se podaci o vrijednosti primljene isporuke i pretporezu što ga je porezni obveznik primatelj isporuke obračunao temeljem članka 75. stavka 3. Zakona.

3. pod točkom III.3. upisuju se podaci iz članka 58. stavka 3. Zakona, odnosno podaci o vrijednosti stečenih dobara unutar Europske unije i iznosu PDV-a što ga je porezni obveznik primatelj obračunao na takvo stjecanje dobara.

4. pod točkom III.4. upisuju se podaci iz članka 58. stavka 2. Zakona, odnosno podaci o vrijednosti primljenih usluga od poreznih obveznika iz drugih država članica, kao i o iznosu

PDV-a koji porezni obveznik primatelj treba obračunati u skladu s člankom 75. stavkom 1. točkom 6. Zakona.

5. pod točkom III.5. upisuju se podaci iz članka 58. stavka 2. Zakona, odnosno podaci o vrijednosti primljenih dobara i usluga od poreznih obveznika koji nemaju sjedište u Republici Hrvatskoj (porezni obveznici sa sjedištem u državama članicama Europske unije i u trećim zemljama), kao i o iznosu PDV-a koji porezni obveznik primatelj treba obračunati u skladu s člankom 75. stavkom 2. Zakona. Ovdje se upisuju i podaci o iznosu PDV-a obračunanog u okviru trostranih poslova iz članka 10. stavka 4. Zakona.

6. pod točkom III.6. upisuju se podaci o vrijednosti uvezenih dobara i obračunanom iznosu PDV-a koji porezni obveznik može odbiti u skladu s člankom 58. stavkom 2. Zakona.

7. pod točkom III.7. upisuju se podaci o ispravcima odbitka pretporeza iz članka 63., 64. i 65. Zakona. Ako porezni obveznik ima podatak na ovom rednom broju, obvezan je uz prijavu PDV-a priložiti obračun iz kojega je vidljiv ukupan pretporez, iskorišteno (neiskorišteno) pravo na odbitak pretporeza i iznos smanjenja (povećanja) pretporeza. Ako porezni obveznik prema obračunu iskaže obvezu PDV-a u obrascu na ovom rednom broju iskazuje podatak s predznakom minus (-). Kad se radi o pravu na povrat dijela pretporeza, tada se u obrascu na ovom rednom broju iskazuje podatak s predznakom plus (+).

Članak 181.

(1) U Obrascu PDV-K, pod točkom IV. iskazuje se podatak o obvezi PDV-a u obračunskom razdoblju za uplatu ili za povrat. Ako je PDV po obavljenim isporukama pod II. veći od iznosa pretporeza u primljenim isporukama iz točke III. ovoga obrasca, iskazuje se obveza za uplatu i obrnuto, ako je iznos pretporeza pod III. veći od iznosa obveze pod II. iskazuje se pravo na povrat PDV-a.

(2) U Obrascu PDV-K, pod točkom V. iskazuju se podaci o neuplaćenom PDV-u do dana podnošenja prijave PDV-a po prethodnom obračunu odnosno o pretplati PDV-a (poreznom kreditu) iz ranijeg obračunskog razdoblja.

(3) U Obrascu PDV-K, pod točkom VI. iskazuju se podaci o ukupnoj razlici PDV-a za uplatu odnosno povrat. Ova razlika rezultat je obračuna PDV-a za obračunsko razdoblje i prenesene obveze odnosno preplate (kredita) iz prethodne prijave.

(4) U Obrascu PDV-K, pod točkom VII. upisuje se postotak prava na odbitak pretporeza izračunanog na temelju isporuka prethodne kalendarske godine.

(5) U Obrascu PDV-K, pod točkom VIII. iskazuju se ostali podaci o promjenama značajnim za utvrđivanje konačne obveze PDV-a. O ovim promjenama u Obrazac se unose samo vrijednosni podaci (neto vrijednost). Ovdje se iskazuju i podaci o nabavi osobnih automobila i drugih sredstava za osobni prijevoz, te podaci o PDV-u na iznos vlastite potrošnje na 30% odnosno 100% iznosa troška amortizacije za osobne automobile ili druga sredstva za osobni prijevoz nabavljene do 31. prosinca 2009. godina.

(6) Pri konačnom obračunu PDV-a, podaci se u Obrazac PDV-K unose iz knjigovodstva, Obrazaca I-RA i U-RA, Evidencije o prodanim dobrima na koja se primjenjuje posebni postupak oporezivanja marža (Obrazac PDV-MI), izvanknjigovodstvenih i drugih pomoćnih

evidencija te carinskih i drugih knjigovodstvenih isprava, na način propisan za unošenje podataka u Obrazac PDV prema odredbama ovoga Pravilnika.

3. Prijava za stjecanje dobara i primljene usluge iz drugih država članica Europske unije

Članak 182.

(1) Pravna ili fizička osoba koja je upisana u registar obveznika PDV-a odnosno koja je registrirana za potrebe PDV-a u Republici Hrvatskoj i ima PDV identifikacijski broj obvezna je popuniti i podnijeti Prijavu za stjecanje dobara i primljene usluge iz drugih država članica Europske unije koje su im obavile pravne i fizičke osobe registrirane za potrebe PDV-a u drugim državama članicama Europske unije.

(2) Prijava za stjecanje dobara i primljene usluge iz drugih država članica Europske unije podnosi se na Obrascu PDV-S koji je sastavni dio ovoga Pravilnika.

(3) U prijavu iz stavka 1. ovoga članka ne upisuju se vrijednosti usluga koje su oslobođene PDV-a u tuzemstvu, a koje su pravnim ili fizičkim osobama upisanim u registar obveznika PDV-a odnosno registriranim za potrebe PDV-a u Republici Hrvatskoj i imaju PDV identifikacijski broj obavile pravne i fizičke osobe registrirane za potrebe PDV-a u drugim državama članicama Europske unije.

(4) Obračunsko razdoblje za podnošenje prijave iz stavka 1. ovoga članka je od prvog do posljednjeg dana u mjesecu, a podnosi se u elektroničkom obliku najkasnije do 20 dana u mjesecu koji slijedi po završetku obračunskog razdoblja.

(5) Pravna ili fizička osoba koja je upisana u registar obveznika PDV-a odnosno koja je registrirana za potrebe PDV-a u Republici Hrvatskoj i ima PDV identifikacijski broj nije obvezna podnijeti prijavu iz stavka 1. ovoga članka ako u obračunskom razdoblju nije stekla dobra i primila usluge iz drugih država članica Europske unije.

(6) U prijavu iz stavka 1. ovoga članka upisuju se podaci kako slijedi:

1. pod točkom 1. upisuje se naziv nadležnog područnog ureda Porezne uprave,
2. pod točkom 2. upisuje se naziv nadležne ispostave Porezne uprave,
3. PDV identifikacijski broj pravne ili fizičke osobe registrirane za potrebe PDV-a u Republici Hrvatskoj,
4. naziv, odnosno ime i prezime poreznog obveznika,
5. adresa poreznog obveznika (mjesto, ulica i broj),
6. PDV identifikacijski broj pravne poreznog zastupnika koji zastupa poreznog obveznika
7. mjesec i godina za koje se podnosi,
8. redni broj isporuke,

9. kôd države članice Europske unije u kojoj je isporučitelj dobara i usluga pravna ili fizička osoba registrirana za potrebe PDV-a,

10. PDV identifikacijski broj isporučitelja, pravne ili fizičke osobe registrirane za potrebe PDV-a u državi članici sjedišta, bez kôda države članice,

11. vrijednost stečenih dobara iz druge države članice Europske unije u kunama i lipama po pojedinom isporučitelju dobara. Tu se upisuje vrijednost stečenih dobara iz druge države članice koje podliježu oporezivanju PDV-om u Republici Hrvatskoj,

12. vrijednost primljenih usluga iz druge države članice Europske unije u kunama i lipama po pojedinom isporučitelju, a za koje je primatelj obvezan platiti PDV u Republici Hrvatskoj u skladu s člankom 75. stavkom 1. točkom 6. Zakona,

13. upisuje se ukupan zbroj vrijednosti svih stečenih dobara iskazanih u polju (11),

14. upisuje se ukupan zbroj vrijednosti svih primljenih usluga iskazanih u polju (12),

15. ime i prezime osobe koja je sastavila obračun i jamči za istinitost prijavljenih podataka

16. potpis,

17. broj telefona, telefакса i e-mail putem kojeg se može kontaktirati sa (ili u vezi s) poreznim obveznikom.

(7) U slučaju ispravka podataka iz već podnijete prijave iz stavka 1. ovoga članka, podnosi se nova prijava u kojoj su upisani ispravni podaci.

4. Prijava za isporuku novih prijevoznih sredstava

Članak 183.

(1) Porezni obveznik koji obavlja isporuku novog prijevoznog sredstva osobi koja nije registrirana za potrebe PDV-a ili porezni obveznik iz članka 6. stavka 4. Zakona, kod isporuke novog prijevoznog sredstva u drugu državu članicu, mora podnijeti Prijavu za isporuke novih prijevoznih sredstava (Obrazac – Isporuka NPS) najkasnije 10 dana od dana isporuke novog prijevoznog sredstva.

(2) Prijava za isporuku novih prijevoznih sredstava ne podnosi se za isporuke novih prijevoznih sredstava u tuzemstvu i u treće zemlje, odnosno treća područja.

(3) Prijava za isporuku novih prijevoznih sredstava podnosi se u roku iz stavka 1. ovoga članka nadležnoj ispostavi Porezne uprave.

(4) U Prijavu za isporuku novih prijevoznih sredstava upisuje se podaci o isporučitelju novog prijevoznog sredstva, kupcu/stjecatelju novog prijevoznog sredstva, o novom prijevoznom sredstvu, zatim podaci o nabavi/uvozu/stjecanju novog prijevoznog sredstva te podaci o zahtjevu za povrat plaćenog PDV-a.

(5) Obrazac – Isporuka NPS podnosi se u tri primjerka i sastavni je dio ovoga Pravilnika.

(6) Porezni obveznik upisan u registar obveznika PDV-a koji obavlja isporuku novog prijevoznog sredstva osobi koja nije registrirana za potrebe PDV-a navedenu isporuku iskazuje i u prijavi PDV-a.

5. Prijava za stjecanje novih prijevoznih sredstava

Članak 184.

(1) Kupci/stjecatelji koji stječu nova prijevozna sredstva unutar Europske unije sukladno članku 4. stavku 1. točki 2.b) Zakona, moraju podnijeti Prijavu za stjecanje novih prijevoznih sredstava (Obrazac – Stjecanje NPS) najkasnije 10 dana od dana stjecanja novog prijevoznog sredstva.

(2) Prijavu za stjecanje novih prijevoznih sredstava ne podnosi porezni obveznik koji nova prijevozna sredstva koristi za daljnju prodaju.

(3) Prijava za stjecanje novih prijevoznih sredstava podnosi se u roku iz stavka 1. ovoga članka nadležnoj ispostavi Porezne uprave.

(3) U Prijavu za stjecanje novih prijevoznih sredstava upisuju se podaci o stjecatelju/kupcu novog prijevoznog sredstva, isporučitelju novog prijevoznog sredstva, o novom prijevoznom sredstvu te podaci potrebni za obračun i plaćanja PDV-a u Republici Hrvatskoj.

(4) Obrazac – Stjecanje NPS podnosi se u tri primjerka i sastavni je dio ovoga Pravilnika.

(5) Porezni obveznik upisan u registar obveznika PDV-a ili porezni obveznik koji ima dodijeljen PDV identifikacijski broj koji stječe novo prijevozno sredstvo, osim poreznog obveznika iz stavka 2. ovoga članka, takvo stjecanje iskazuje u prijavi PDV-a i Prijavi za stjecanje dobara i primljene usluge iz drugih država članica Europske unije.

6. Zbirna prijava

Članak 185.

(1) Pravna ili fizička osoba koja je upisana u registar obveznika PDV-a odnosno koja je registrirana za potrebe PDV-a u Republici Hrvatskoj popunjava i podnosi Zbirnu prijavu za isporuke dobara i obavljene usluge u druge države članice Europske unije pravnim i fizičkim osobama registriranim za potrebe PDV-a u drugim državama članicama Europske unije.

(2) Zbirna prijava podnosi se na Obrascu ZP koji je sastavni dio ovoga Pravilnika.

(3) Zbirna prijava ne podnosi se u slučaju da pravna ili fizička osoba registrirana za potrebe PDV-a u obračunskom razdoblju nije isporučivala dobara i usluge u druge države članice Europske unije.

(4) U Zbirnu prijavu ne upisuju se usluge koje su oslobođene PDV-a u državi članici gdje je transakcija oporeziva.

(5) U polja Zbirne prijave upisuje se:

1. naziv nadležnog područnog ureda Porezne uprave,
2. naziv nadležne ispostave Porezne uprave,
3. PDV identifikacijski broj pravne ili fizičke osobe registrirane za potrebe PDV-a u Republici Hrvatskoj,
4. naziv, odnosno ime i prezime poreznog obveznika (naziv, odnosno ime i prezime moraju biti ispravno napisani, kao i oblik pravne osobe),
5. adresa poreznog obveznika (mjesto, ulica i broj),
6. PDV identifikacijski broj poreznog zastupnika koji zastupa poreznog obveznika,
7. mjesec i godina za koje se podnosi,
8. redni broj isporuke,
9. kôd države članice Europske unije u kojoj je primatelj dobara i usluga pravna ili fizička osoba registrirana za potrebe PDV-a, odnosno u okviru carinskih postupaka 42 i 63 te trostranog posla kôd države članice Europske unije u kojoj je primatelj ili stjecatelj dobara registriran za potrebe PDV-a,
10. PDV identifikacijski broj primatelja dobara i usluga, pravne ili fizičke osobe registrirane za potrebe PDV-a, bez kôda države članice, odnosno u okviru carinskih postupaka 42 i 63 te trostranog posla PDV identifikacijski broj primatelja/stjecatelja dobara pravne ili fizičke osobe registrirane za potrebe PDV-a, bez kôda države članice,
11. vrijednost isporuke dobara u druge države članice Europske unije u kunama i lipama po pojedinom primatelju/stjecatelju dobara. Ovdje se upisuje i vrijednost isporuke dobara u okviru trostranog posla u druge države članice Europske unije u kunama i lipama po pojedinom primatelju/stjecatelju dobara (popunjava prvi porezni obveznik u okviru trostranog posla). Ovdje se upisuje vrijednost isporuke dobara u druge države članice koja ne podliježe oporezivanju PDV-om u Republici Hrvatskoj ako je obavljen primatelju/stjecatelju dobara registriranom za potrebe PDV-a u drugoj državi članici kao i vrijednost oslobođene isporuke u okviru trostranog posla temeljem isprave koju isporučitelj dobara prvi porezni obveznik u trostranom poslu izdaje poreznom obvezniku stjecatelju dobara u okviru trostranog posla,
12. vrijednost isporuke dobara u druge države članice Europske unije u kunama i lipama po pojedinom primatelju/stjecatelju dobara u okviru carinskih postupaka 42 i 63. Tu se upisuje vrijednost oslobođene isporuke dobara u druge države članice, koja su iz trećeg područja ili treće zemlje uvezena u Republiku Hrvatsku uz primjenu oslobođenja od plaćanja PDV-a,
13. vrijednost isporuke dobara u okviru trostranog posla u kunama i lipama po pojedinom primatelju/stjecatelju dobara u okviru trostranog posla (popunjava drugi porezni obveznik u okviru trostranog posla) za obračunsko razdoblje, odnosno tu se upisuje vrijednost oslobođene isporuke u okviru trostranog posla koju je stjecatelj (drugi porezni obveznik u trostranom poslu) koji je registriran za potrebe PDV-a u Republici Hrvatskoj isporučio primatelju dobara u okviru trostranog posla,

14. vrijednost usluga obavljenih u druge države članice Europske unije u kunama i lipama po pojedinom primatelju usluga,

15. upisuje se ukupan zbroj vrijednosti svih isporuka dobara iskazanih u polju (11),

16. upisuje se ukupan zbroj vrijednosti svih isporuka dobara u okviru carinskih postupaka 42 i 63 iskazanih u polju (12),

17. upisuje se ukupan zbroj vrijednosti svih isporuka u okviru trostranog posla iskazanih u polju (13),

18. upisuje se ukupan zbroj vrijednosti svih obavljenih usluga iskazanih u polju (14),

19. ime i prezime osobe koja je sastavila obračun i jamči za istinitost prijavljenih podataka,

20. potpis,

21. broj telefona, telefакса i e-mail putem kojeg se može kontaktirati sa (ili u vezi s) poreznim obveznikom.

(6) U slučaju ispravka podataka iz već podnijetih Zbirnih prijava, podnosi se nova Zbirna prijava.

(7) Obračunsko razdoblje za podnošenje zbirne prijave je od prvog do posljednjeg dana u mjesecu, a podnosi se u elektroničkom obliku najkasnije do 20 dana u mjesecu koji slijedi po završetku obračunskog razdoblja.

XV. POSEBNI POSTUPCI OPOREZIVANJA

1. Posebni postupak oporezivanja za male porezne obveznike

Članak 186.

(1) Porezni obveznik iz članka 6. stavka 1. Zakona koji ima sjedište, stalnu poslovnu jedinicu, prebivalište ili uobičajeno boravište u tuzemstvu i u prethodnoj kalendarskoj godini je obavio isporuke dobara i usluga iznad propisanog iznosa iz članka 90. stavka 1. Zakona, postaje porezni obveznik od 1. siječnja tekuće godine.

(2) Porezni obveznik koji želi da se na njega primjenjuju odredbe članka 90. stavka 3. Zakona nadležnoj ispostavi Porezne uprave podnosi Zahtjev za registriranje za potrebe PDV-a radi upisa u registar obveznika PDV-a i obračunava PDV od prvog dana mjeseca koji slijedi mjesec u kojem je podnio zahtjev.

(3) O činjenici da je u prethodnoj kalendarskoj godini obavio isporuke koje bi bile oporezive iznad određenog iznosa i time postao obveznikom PDV-a, porezni obveznik iz stavka 1. ovoga članka obavještava nadležnu ispostavu Porezne uprave prema svome sjedištu odnosno prebivalištu ili uobičajenom boravištu podnošenjem Zahtjeva za registriranje za potrebe PDV-a radi upisa u registar obveznika PDV-a najkasnije do 15. siječnja tekuće godine.

(4) Porezni obveznik koji je po sili zakona postao obveznik PDV-a, o činjenici da je u prethodnoj kalendarskoj godini ostvario promet manji od iznosa propisanog u članku 90. stavku 1. Zakona i da ne želi i dalje biti porezni obveznik, podnosi nadležnoj ispostavi Porezne uprave pisani zahtjev do 15. siječnja tekuće godine.

(5) Porezni obveznik koji ne obavlja gospodarsku djelatnost u razdoblju duljem od 2 kalendarske godine brisat će se po službenoj dužnosti iz registra obveznika PDV-a. Iznimno, Porezna uprava može brisati poreznog obveznika i u kraćem roku ako porezni obveznik sudjeluje u prijevarnim radnjama.

(6) Trgovački sud ili mjerodavno tijelo obvezno je u roku 8 dana od dana upisa u svoj registar izvijestiti ispostavu Porezne uprave nadležnu prema sjedištu poreznog obveznika o obavljenom upisu poreznog obveznika u taj registar. Obveza prijave upisa poreznog obveznika ne postoji, ako se podaci o upisu razmjenjuju s Preznom upravom putem sustava OIB-a.

(7) Zahtjev za upis u registar obveznika PDV-a podnosi se na Obrascu P – PDV.

2. Posebni postupak oporezivanja usluga putničkih agencija

Članak 187.

(1) Posebni postupak oporezivanja putničkih agencije primjenjuje se ako porezni obveznik u svoje ime obavlja uslugu organizacije putovanja. Organizator putovanja je osoba koja pribavlja putniku najmanje dvije usluge koje se sastoje od prijevoza, smještaja ili drugih turističkih usluga što čine cjelinu i koje se pružaju u vremenu duljem od 24 sata ili uključuju barem jedno noćenje (paket-aranžman) te da se putnik obvezuje platiti mu za to ukupnu cijenu.

(2) Ako organizator putovanja pruža uslugu organizacije putovanja koja se sastoji od dijela usluga koje pruža sam organizator putovanja, a dio usluga se koristi od drugih poreznih obveznika, posebni postupak oporezivanja primjenjuje se samo na dio paket aranžmana koji čine usluge koje organizator koristi od drugih poreznih obveznika.

(3) Organizatorom putovanja, u smislu članka 91. Zakona, smatra se i osoba koja prodaje u svoje ime paket-aranžman koji je pripremila neka druga osoba.

(4) Posebni postupak oporezivanja putničkih agencije primjenjuje se i ako porezni obveznik u svoje ime obavlja uslugu organizacije putovanja koja pribavlja putniku najmanje dvije usluge koje se sastoje od prijevoza ili drugih turističkih usluga što čine cjelinu, ali ne uključuju noćenje (izlet) te da se putnik obvezuje platiti mu za to ukupnu cijenu.

(5) Putnikom se smatra svaka fizička osoba koja koristi usluge putničke agencije za potrebe svoga putovanja.

3. Posebni postupak oporezivanja marže za rabljena dobra, umjetnička djela, kolekcionarske i antikne predmete

1. Općenito

Članak 188.

(1) Poreznu osnovicu kod posebnog postupka oporezivanja marže čini razlika između prodajne i nabavne cijene (marža) isporučenih dobara umanjena za iznos PDV-a koji je sadržan u toj marži. Iznos PDV-a obračunava se preračunatom stopom iz članka 47. stavka 5. ovoga Pravilnika.

(2) Ako se dobro koje podliježe posebnom postupku oporezivanja marže popravlja, vrijednost dobra koje se ugrađuje ili usluge popravka ne uključuje se u nabavnu vrijednost već u razliku u cijeni odnosno maržu. U tom slučaju za nabavljena dobra ili usluge korištene za popravak preprodavatelj ima pravo na odbitak pretporeza u skladu s člankom 58. Zakona.

(3) Ako je nabavna cijena veća od prodajne cijene za dobra na koja se primjenjuje posebni postupak oporezivanja marže smatra se da je porezna osnovica nula.

(4) Preprodavatelj iz članka 97. Zakona koji se odlučio za primjenu posebnog postupka oporezivanja marže, a zatim na isporuku pojedinog dobra primjeni redovni postupak oporezivanja pretporez može odbiti u obračunskom razdoblju u kojem prodaje dobra po redovnom postupku oporezivanja.

2. Vodenje evidencija

Članak 189.

(1) Preprodavatelj koji u isto vrijeme primjenjuje posebni postupak oporezivanja marže i redovni postupak oporezivanja PDV-om obvezan je voditi odvojene evidencije za svaki postupak iz kojih će se moći nedvojbeno utvrditi što se odnosi na pojedinu djelatnost.

(2) Preprodavatelj iz stavka 1. ovoga članka Zakona za redovni postupak oporezivanja PDV-om mora voditi Knjigu izlaznih računa (Obrazac I-RA) i Knjigu ulaznih računa (Obrazac U-RA).

(3) Preprodavatelj koji primjenjuje posebni postupak oporezivanja marže za rabljena dobra, umjetnička djela, kolekcionarske i antikne predmete obvezan je u svom knjigovodstvu osigurati sve potrebne podatke o nabavi i prodaji navedenih dobara. Podaci se upisuju u Evidenciju o prodanim dobrima na koja se primjenjuje posebni postupak oporezivanja marže (Obrazac PDV-MI) i Evidenciju o nabavljenim dobrima u posebnom postupku oporezivanja marže (Obrazac PDV-MU).

(4) Oblik i sadržaj Obrazaca PDV-MI i PDV-MU sastavni su dio ovoga Pravilnika.

Članak 190.

U Obrazac PDV-MI upisuju se podaci kako slijedi:

1. redni broj (stupac 1),
2. broj računa (stupac 2),
3. datum izdavanja računa (stupac 3),

4. naziv – ime i prezime i sjedište odnosno prebivalište ili uobičajeno boravište kupca (stupac 4), a u slučaju da je kupac krajnji potrošač preprodavatelj nije obvezan upisati taj podatak,
5. PDV identifikacijski broj / osobni identifikacijski broj kupca (stupac 5), a u slučaju da je kupac krajnji potrošač preprodavatelj nije obvezan upisati taj podatak,
6. naziv prodanog dobra (stupac 6),
7. nabavna cijena prodanog dobra (stupac 7),
8. prodajna cijena dobra (stupac 8),
9. iznos marže (stupac 9),
10. iznos marže umanjen za PDV (stupac 10),
11. iznos PDV-a (stupac 11).

Članak 191.

U Obrazac PDV-MU upisuju se podaci kako slijedi:

1. redni broj (stupac 1),
 2. broj računa (stupac 2), a u slučaju da je dobavljač osoba koja nije porezni obveznik, porezni obveznik upisuje redni broj odgovarajuće isprave. Preprodavatelj iz članka 95. Zakona pri nabavi dobara od osoba koje nisu obvezne izdavati račune, obvezan je sastaviti odgovarajuću ispravu s podacima o nabavi dobara i evidentirati svaku takvu nabavu u svojim poslovnim evidencijama,
 3. datum izdavanja računa (stupac 3), a u slučaju da je dobavljač osoba koja nije poduzetnik, porezni obveznik upisuje datum odgovarajuće isprave,
 4. naziv – ime i prezime i sjedište odnosno prebivalište ili uobičajeno boravište dobavljača odnosno isporučitelja dobra (stupac 4), a u slučaju da je dobavljač osoba koja nije porezni obveznik preprodavatelj nije obvezan upisati taj podatak,
 5. PDV identifikacijski broj/osobni identifikacijski broj dobavljača odnosno isporučitelja dobra (stupac 5), a u slučaju da je dobavljač osoba koja nije porezni obveznik preprodavatelj nije obvezan upisati taj podatak,
 6. naziv nabavljenog dobra (stupac 6),
 7. nabavna cijena dobra (stupac 7).
3. Pravo izbora na oporezivanje kod investicijskog zlata

Članak 192.

(1) Investicijskim zlatom u smislu članka 113. stavka 1. Zakona ne smatra se monetarno zlato.

(2) Europska komisija svake godine u Službenom listu Europske unije objavljuje popis zlatnih kovanica koje se u svim državama članicama smatraju investicijskim zlatom.

Članak 193.

(1) Porezni obveznik iz članka 115. stavka 2. Zakona te posrednik iz članka 114. točke b) Zakona imaju pravo izbora za oporezivanje isporuka investicijskog zlata ako o tome prethodno obavijeste nadležnu ispostavu Porezne uprave.

(2) Osobe iz stavka 1. ovoga članka imaju pravo na oporezivanje isporuka investicijskog zlata od prvog dana mjeseca nakon mjeseca u kojem je obavijestio nadležnu ispostavu Porezne uprave.

(3) Račun izdan drugom poreznom obvezniku ili pravnoj osobi koja nije porezni obveznik, osim podataka navedenih u članku 79. Zakona mora sadržavati sljedeće podatke:

1. opis isporučenog zlata,
2. za zlato u obliku štapića ili pločica: oblik, težinu i čistoću, i druga svojstva (uključujući oznaku vlasništva, žig i serijski broj, ako postoji),
3. za zlatne kovanice, vrste kovanica, država podrijetla i izjava da zlatne kovanice jesu, odnosno nisu na popisu zlatnih kovanica iz članka 192. ovoga Pravilnika.

XVI. POREZNI ZASTUPNIK

Članak 194.

(1) Porezni obveznik koji u tuzemstvu nema sjedište, ali ima sjedište u drugoj državi članici, može imenovati porezni zastupnika kao osobu koja je obvezna platiti PDV.

(2) Porezni obveznik koji nema sjedište u tuzemstvu niti na području Europske unije, ali ima sjedište u trećoj zemlji ili na trećem području, mora imenovati porezni zastupnika kao osobu koja je obvezna platiti PDV.

(3) Porezni zastupnik koji zastupa porezni obveznika iz stavaka 1. i 2. ovoga članka mora biti registriran u tuzemstvu kao obveznik PDV-a. Porezni zastupnik ne može biti podružnica niti poslovna jedinica strane pravne osobe.

(4) Porezni zastupnik mora biti opunomoćen za zaprimanje pismena, podnošenje prijave PDV-a i obavljanja svih poslova u vezi s utvrđivanjem i plaćanjem PDV-a porezni obveznika iz stavaka 1. i 2. ovoga članka.

(5) Porezni zastupnik podnosi Poreznoj upravi, Područnom uredu Zagreb zahtjev za izdavanje rješenja o poreznom zastupanju porezni obveznika iz stavaka 1. i 2. ovoga članka i u njegovo ime podnosi Poreznoj upravi, Područnom uredu Zagreb zahtjev za registriranje za potrebe PDV-a najkasnije 15 dana prije početka obavljanja djelatnosti tog porezni obveznika u tuzemstvu. Porezna uprava, Područni ured Zagreb najkasnije 8 dana od dana podnošenja zahtjeva izdaje poreznom zastupniku rješenje kojim se odobrava porezno

zastupanje uz uvjet da zastupnik zadovoljava propisane uvjete za obavljanje poslova poreznog zastupanja.

(6) Porezna uprava odbit će zahtjev za izdavanje rješenja za porezno zastupanje ili ukinuti već izdano rješenje ako je porezni zastupnik kažnjen na temelju pravomoćnog rješenja za prekršaj odnosno ako je dužnik poreza ili drugih javnih davanja.

(7) Porezni zastupnik odgovara kao jamac platac za plaćanje PDV-a, kazni i zateznih kamata u vezi s poreznim dugom poreznog obveznika iz stavaka 1. i 2. ovoga članka. Porezni obveznik i porezni zastupnik solidarno su odgovorni za obračunavanje i plaćanje PDV-a.

(8) Porezni zastupnik iz stavka 3. ovoga članka mora obavijestiti Poreznu upravu, Područni ured Zagreb o datumu prestanka obavljanja isporuka poreznog obveznika kojeg zastupa u tuzemstvu.

XVII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 195.

Usluge putničkih agencija i organizatora putovanja koje su ugovorene, plaćene ili djelomično plaćene do 1. srpnja 2013. godine, a obavljene nakon 1. srpnja 2013. godine oporezivat će se prema odredbama Zakona o porezu na dodanu vrijednost koji je bio na snazi do 1. srpnja 2013. godine.

Članak 196.

Porezni obveznici koji zalihe dobara iskazuju po prodajnim cijenama s uračunanim PDV-om, pri smanjenju, povećanju ili ukidanju PDV-a, obvezni su na dan početka primjene propisa kojim se povećava, smanjuje ili ukida PDV, obaviti popis dobara na zalihamu i utvrditi cijene s uračunanim PDV-om po novim stopama PDV-a.

Članak 197.

(1) Za poreznog obveznika koji je obveznik poreza na dohodak obveza obračuna PDV-a do 31. prosinca 2014. godine nastaje kada je primljena ili naplaćena naknada za isporučena dobra i obavljene usluge, osim za isporuke dobara unutar Europske unije, za stjecanje dobara unutar Europske unije, za isporuke ili premještanje dobara iz članka 30. stavaka 8. i 9. Zakona, za usluge iz članka 17. stavka 1. Zakona i isporuke dobara, za koje je primatelj obvezan platiti PDV prema članku 75. stavku 1. točki 6. i članku 75. stavcima 2. i 3. Zakona i u slučaju iz članka 7. stavka 9. Zakona.

(2) Naknadom se kod obračuna na temelju primljene ili naplaćene naknade iz članka 139. Zakona, smatra sve ono što primatelj dobara ili usluga da ili plati za isporučena dobra ili usluge, osim PDV-a. U poreznu osnovicu ulazi i sve ono što neka druga osoba, a ne primatelj dobara ili usluga, da ili plati odnosno treba dati ili platiti poreznom obvezniku za isporučena dobra ili obavljene usluge.

(3) PDV se kod prijenosa gospodarske cjeline uvijek obračunava prema izdanim računima neovisno o tome je li stjecatelju dopušteno oporezivanje prema primljenim (naplaćenim) naknadama.

(4) Porezni obveznik iz stavka 1. ovoga članka mora na računima navesti oznaku R-2, a pretporez može odbiti u obračunskom razdoblju u kojem je račun plaćen.

(5) Porezni obveznici iz stavka 1. ovoga članka obvezni su u knjigovodstvu osigurati sve podatke potrebne za utvrđivanje i plaćanje PDV-a na način propisan člankom 168. ovoga Pravilnika.

Članak 198.

(1) Na isporuke dobara i usluga koje se obavljaju u okviru IPA projekata po ugovorima sklopljenim prije dana stupanja na snagu Zakona, oslobođene su plaćanja PDV-a.

(2) Oslobođenje od plaćanja PDV-a iz stavka 1. ostvaruje se temeljem Okvirnog sporazuma između Europske komisije i Vlade Republike Hrvatske u svezi sudjelovanja Republike Hrvatske u programima pomoći Europske zajednice za projekte koji se financiraju iz potpore Europske zajednice (»Narodne novine – Međunarodni ugovori«, br. 8/02 i 11/02), Okvirnog sporazuma između Vlade Republike Hrvatske i Komisije europskih zajednica o pravilima za suradnju u svezi financijske pomoći Europske zajednice Republici Hrvatskoj u provedbi pomoći u okviru Instrumenta prepristupne pomoći (IPA) (»Narodne novine – Međunarodni ugovori«, br. 10/07) i drugih programa koji se financiraju iz sredstava Europske zajednice u vezi financijske pomoći Republici Hrvatskoj provodi se na način kako slijedi.

Državno tijelo nadležno za projekt obvezno je korisniku projekta dati jedan primjerak ovjerenog preslika stranica ugovora iz kojih se vide podaci o potpisniku ugovora, naziv projekta, broj ugovora, iznos i namjena potpore – financijske pomoći.

Korisnik projekta preslik tih ovjerenih stranica ugovora ovjerava svojim pečatom i daje isporučitelju pri nabavi dobara i usluga. Navedeni ovjereni preslik će isporučitelju biti dokaz da ima pravo ne zaračunati PDV pri isporuci dobara i usluga u skladu s odredbom članka 13. točka 4. Dodatka A Okvirnog sporazuma između Europske komisije i Vlade Republike Hrvatske u svezi sudjelovanja Republike Hrvatske u programima pomoći Europske zajednice za projekte koji se financiraju iz potpore Europske zajednice i odredbom članka 26. stavak 2. točka b) Okvirnog sporazuma između Vlade Republike Hrvatske i Komisije europskih zajednica o pravilima za suradnju u svezi financijske pomoći Europske zajednice Republici Hrvatskoj u provedbi pomoći u okviru Instrumenta prepristupne pomoći (IPA), te u skladu s odredbama o oslobođenju od PDV-a drugih programa koji se financiraju iz sredstava Europske zajednice u svezi financijske pomoći Republici Hrvatskoj.

Ako je državno tijelo nadležno za projekt ujedno i korisnik projekta, tada ono kao korisnik projekta daje ovjereni preslik stranica ugovora isporučitelju dobara radi ostvarivanja prava na oslobođenje od plaćanja PDV-a.

Državno tijelo nadležno za projekt obvezno je Poreznoj upravi, Područnom uredu Zagreb, do kraja veljače tekuće godine za prethodnu godinu, dostaviti izvješće o ostvarenim oslobođenjima od plaćanja PDV-a pri nabavi robe i usluga u tuzemstvu na Obrascu »Izvješće o ostvarenim oslobođenjima od plaćanja PDV-a« koji je sastavni dio ovoga Pravilnika, po svakom korisniku projekta i ugovoru unutar projekta koje se financira iz potpore – financijske pomoći Europske zajednice.

Državno tijelo nadležno za projekt obvezno je voditi evidencije o ostvarenim oslobođenjima pri nabavi robe i usluga u tuzemstvu po korisnicima projekta.

Korisnik projekta obvezan je voditi evidenciju o ostvarenim oslobođenjima pri nabavi robe i usluga u tuzemstvu po isporučiteljima dobara i usluga koja mora sadržavati podatke o nazivu projekta, broj ugovora i podatke o isporučiteljima (naziv, adresu, osobni identifikacijski broj, odnosno porezni broj stranog isporučitelja), broj računa i iznos naknade za isporučena dobra i obavljene usluge.

(3) Ovjerен preslik stranica ugovora iz stavka 2. ovoga članka podnosi se i nadležnoj carinarnici, radi oslobođanja od plaćanja carine i PDV-a, kada se radi provedbe programa pomoći – financijske potpore obavlja uvoz dobara.

Članak 199.

(1) U skladu s odredbama članka 137. Zakona odredbe Zakona o porezu na dodanu vrijednost koje su na snazi do dana pristupanja Republike Hrvatske Europskoj uniji u vrijeme kada su dobra podvrнутa postupcima privremenog uvoza s potpunim oslobođenjem od plaćanja uvozne carine ili jednom od postupaka iz članka 51. stavka 1. Zakona (unesena su i smještena u slobodnu zonu, stavljeni u postupak carinskog skladištenja, podvrнутa postupcima privremenog uvoza s potpunim oslobođenjem od plaćanja uvozne carine ili su podvrнутa tim postupcima prilikom ulaska u Republiku Hrvatsku ili carinskom postupku provoza, odnosno sličnim postupcima), a ti se postupci nisu prestali primjenjivati na ta dobra prije dana pristupanja Republike Hrvatske Europskoj uniji primjenjuju se i nakon dana pristupanja Republike Hrvatske Europskoj uniji sve dok se na ta dobra ne prestanu primjenjivati ti postupci u skladu s carinskim propisima.

(2) Ako se dobra iz stavka 1. ovoga članka stavljuju u slobodan promet podliježu oporezivanju PDV-om u skladu s odredbama Zakona. Ako se pri unosu dobara u Europsku uniju primjenjuje jedan od postupaka iz članka 51. stavka 1. i članka 55. stavaka 2. i 3. Zakona ili postupak privremenog uvoza s potpunim oslobođenjem od carine ili postupak provoza strane robe, u skladu s carinskim propisima, oporezivi događaj i obveza obračuna PDV-a nastaje kada dobra prestanu biti predmetom tih postupaka kako je propisano člankom 32. stavkom 2. Zakona.

(3) Ako se utvrdi da su dobra iz stavka 1. ovoga članka bila u slobodnom prometu u Republici Hrvatskoj ili na području Europske unije, a nisu bila uvezena u Republiku Hrvatsku smatra se da je došlo do izuzimanja tih dobara iz navedenih postupaka kojima su bila podvrнутa prije dana pristupanja Republike Hrvatske Europskoj uniji, pa će se to smatrati uvozom tih dobara u smislu članka 11. Zakona.

(4) Danom pristupanja Republike Hrvatske Europskoj uniji dobra zatečena u postupku carinskog skladištenja za koja je u skladu s carinskim propisima utvrđen status dobara Europske unije moći će se staviti u postupak puštanja u slobodan promet ili ponovno izvesti u treće zemlje ili staviti u provozni postupak do druge države članice u skladu s carinskim propisima.

Članak 200.

Obrazac PDV-K propisan ovim Pravilnikom podnosi se za cijelu 2013. godinu.

Članak 201.

Ovaj Pravilnik objavit će se u »Narodnim novinama« i stupa na snagu danom pristupanja Republike Hrvatske Europskoj uniji.

DODATAK I.

VIDEO I AUDIO MATERIJALI OBRAZOVNE, ZNANSTVENE ILI KULTURNE NARAVI

KN oznaka	Opis
3704 00	Fotografske ploče, film, papir, karton i tekstil, osvijetljeni, ali nerazvijeni:
Ranije 3704 00 10	- Ploče i film: - Kinematografski film, pozitivi, obrazovne, znanstvene ili kulturne naravi
Ranije 3705	Fotografske ploče i film, osvijetljeni, ali nerazvijeni, osim kinematografskog filma - Obrazovne, znanstvene ili kulturne naravi
3706	Kinematografski film, osvijetljen, ali nerazvijen, sa ili bez glazbe ili koji se sastoji jedino od glazbe:
3706 1	- Širine 35 mm i više -- Ostalo:
Ranije 3706 10 99	--- Ostali pozitivi: - Filmski žurnali (s glazbom ili bez glazbe) o događajima koji imaju vrijednost aktualnih vijesti u vrijeme uvoza, uvezeni u najviše dva primjerka svake teme u svrhu kopiranja - Arhivski filmski materijal (s glazbom ili bez glazbe) namijenjen za uporabu u vezi s filmskim žurnalima - Filmovi za razonodu posebno namijenjeni djeci i mlađeži - Ostali filmovi obrazovne, znanstvene ili kulturne naravi
3706 90	- Ostalo: -- Ostalo: --- Ostali pozitivi:
Ranije 3706 90 51	- Filmski žurnali (s glazbom ili bez glazbe) o događajima koji imaju vrijednost aktualnih događaja u vrijeme uvoza, uvezeni u najviše dva primjerka svake teme u svrhu kopiranja
Ranije	- Arhivski filmski materijali (s glazbom ili bez glazbe) namijenjeni za uporabu u

3706 90 91	vezi s filmskim žurnalima
Ranije 3706 90 99	<ul style="list-style-type: none"> - Filmovi za razonodu posebno namijenjeni djeci i mlađeži
	<ul style="list-style-type: none"> - Ostali filmovi obrazovne, znanstvene ili kulturne naravi
4911	Ostale tiskanice, uključujući tiskane slike i fotografije:
	<ul style="list-style-type: none"> - Ostalo:
4911 99	-- Ostalo:
Ranije 4911 99 00	<ul style="list-style-type: none"> --- Ostalo:
	<ul style="list-style-type: none"> - Mikrokartice ili drugi mediji za pohranu podataka potrebni za informatičke i dokumentarne usluge obrazovne, znanstvene ili kulturne naravi
	<ul style="list-style-type: none"> - Zidni zemljovidni namijenjeni isključivo za prikazivanje i naobrazbu
KN oznaka	Opis
Ranije 8523	Ploče, kazete i drugi mediji za snimanje zvuka i drugi slično snimljeni materijali uključujući matrice i modele za proizvodnju ploča, ali su isključeni proizvodi iz poglavљa 37.:
	<ul style="list-style-type: none"> - Obrazovne, znanstvene ili kulturne naravi
Ranije 9023 00	Instrumenti, uređaji i modeli namijenjeni za prikazivanje (primjerice, u obrazovne svrhe ili na izložbama), koji nisu primjereni za druge namjene:
	<ul style="list-style-type: none"> - Uzorci, modeli i zidni zemljovidni obrazovne, znanstvene ili kulturne naravi, namijenjeni jedino za prikazivanje i naobrazbu
	<ul style="list-style-type: none"> - Nacrti ili vizualni prikazi apstraktnih pojmova, kao što je struktura molekula ili matematičke formule.
Razno	Hologrami za laserske projekcije.
	Multimedijalni paketi.
	Materijali za programirane upute, uključujući materijale u obliku paketa s odgovarajućim tiskanim materijalima

Klasa:
Urbroj:
Zagreb, 26. lipnja 2013.

011-01/13-01/292
513-07-21-01/13-1

Ministar financija
Slavko Linić, v.
r.

OBRASCI

[1]1 Kuntscher, Rusch, Ender, medularni itd...

2 Torakalni, redon, Pudentz, PTC, itd...

3 za srčane stimulatore i ostale elektronske implantate

4 baklofenska pumpa, morfijska pumpa, inzulinska pumpa, itd...

5 srca (pacemaker, cardioconverter – defibrilator), živčanog sustava (mozga, živca), sfinktera, itd.

6 vaskularne, neurokirurške, itd...

7 zglobova, dojke, krvnih žila, srednjeg uha, testisa, ezofagealne itd...

8 kardiovaskularni, arterijski, peritonejski, lyodura, lyoplant, lyostypt, drenažni itd...

9 endotrahealne, vaskularne (arterijske i venske) itd...

10 ventrikularni Pudentz, subclavia, ureteralni itd...

11 za herniju, za protruziju acetabuluma, prolenske, za mandibulu, hemostatske itd...

12 Rutenijske pločice, radioaktivni umetci itd...

13 valvularni, endoskopski, osteosintetski itd...

14 IUD, koštani ekspanderi, čeljusni itd...

15 mitralna, aortalna, Pudentzova, itd...

16 za šivanje, za fiksaciju, za serklažu, za vezivanje, za ligaturu itd...

17 materijali za ispune, navlake, mostove; paste za punjenje, gutaperke, radikularni kolčići, dentalne legure, implantati, keramike, nadomjesci za kost, akrilati, gingivalne membrane i zavoji itd...