

Θέσεις και Προτάσεις της ΕΕΝΕ για την Αποκατάσταση της Σταθερότητας και την Ανάπτυξη

Κίνητρα ανάπτυξης μέσω της μείωσης των επιπλέον
φόρων στην Ελλάδα

Η ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ

- Μετά την εφαρμογή εκτεταμένων (και σε εξέλιξη) μεταρρυθμίσεων, όπως καθοδηγούνται από τους Θεσμούς (ΕΕ / ΕΤΕ / ΔΝΤ / ΕΜΣ), η ελληνική οικονομία έφτασε τελικά στο σημείο παραγωγής πλεονάσματος στο ισοζύγιο του κρατικού προϋπολογισμού, δείχνοντας μετά από πολλά χρόνια ύφεσης, θετική αύξηση του ΑΕΠ το 2017 και το 2018
- Η αύξηση αυτή όμως περιορίζεται, λόγω του μεγάλου πλεονάσματος του προϋπολογισμού (3,5% του ΑΕΠ για τα επόμενα χρόνια) που ζήτησαν οι Θεσμοί. Για την επίτευξη αυτών των στόχων, η σημερινή προσέγγιση δίνει έμφαση στην υπερφορολόγηση
- Για την εξυπηρέτηση πολύ υψηλού χρέους, που βασίζεται σε μέτρια ανάπτυξη, απαιτείται 3,5% πλεόνασμα βάσει πάντα των προβλέψεων των Θεσμών
- Σε ένα τέτοιο αυστηρό δημοσιονομικό περιβάλλον, σε συνδυασμό με μια δύσκολη οικονομική ανάκαμψη, η ΕΕΝΕ παραθέτει συγκεκριμένες θέσεις και προτάσεις που αποσκοπούν στην ενίσχυση της ανάπτυξης κυρίως μέσω της μείωσης των οριακών φόρων¹ (για τις νομικές οντότητες που αποτελούν την κινητήρια δύναμη της οικονομίας) χωρίς να τίθεται σε κίνδυνο η σημερινή φορολογική βάση.

1) Η ΕΕΝΕ επικεντρώνεται στη μείωση των επιπλέον (marginal) φόρων και όχι των υφιστάμενων φόρων ως κίνητρο ουσιαστικής ανάπτυξης

Η ΕΛΛΗΝΙΚΗ ΟΙΚΟΝΟΜΙΑ (συν.)

⇒ **Πρωταρχικός στόχος** μιας νέας προσέγγισης στη δημοσιονομική πολιτική:

- Υψηλότερη ανάπτυξη με συγκεκριμένα μέτρα που δεν θέτουν σε κίνδυνο τη σημερινή φορολογική βάση
- Η υψηλότερη ανάπτυξη (από τις προβλέψεις των Θεσμών) θα επιτρέψει την εξυπηρέτηση του χρέους μέσω χαμηλότερου δημοσιονομικού πλεονάσματος.

“The chicken & the egg issue”

Φορολογικά Έσοδα

- ΦΕΝΠ είναι μόλις το 8% των φορολογικών εσόδων ή περίπου το 2,4% του ΑΕΠ
- Ωστόσο τα νομικά πρόσωπα είναι η μηχανή της ανάπτυξης και της παραγωγής των περισσότερων από τα υπόλοιπα φορολογικά έσοδα (ΦΠΑ, φυσικά πρόσωπα, ασφαλιστικές εισφορές κλπ.)

HELLENIC ENTREPRENEURS
ASSOCIATION

Προϋπολογισμός 2019

Επίδομα Ανεργίας
€997 εκ.

Προγράμματα
Απασχόλησης
€551 εκ.

Κοινων. Εισόδημα
Αλληλεγγύης
€850 εκ.

Επιχορήγηση Ασφ.
Ταμείων
€5.7 εκ.

Σύνολο
€8.1 δισ.

Προτάσεις / Προσέγγιση EENE

Σενάριο A:

Οι Θεσμοί επιτρέπουν ένα πλεόνασμα προϋπολογισμού 2,5% του ΑΕΠ με την προϋπόθεση ότι αυτό το 1% του ΑΕΠ ή λιγότερο, πηγαίνει άμεσα στη μείωση των φόρων για τα νομικά πρόσωπα.

Το 1% του ΑΕΠ μεταφράζεται σε μείωση 1,86 δισεκατομμυρίων ευρώ ή άνω του 40% μείωση στους συγκεκριμένους εταιρικούς φόρους (φόροι εισοδήματος και μερίσματος).

Με άλλα λόγια, δημιουργείται ένα αναπτυξιακό σοκ.

Σενάριο B:

Σε συνέχεια της πρόσφατης ελάφρυνσης του χρέους και εν αναμονή οποιοσδήποτε πιθανής αλλαγής πολιτικής των θεσμών, που ενδεχόμενα θα μείωνε τα απαιτούμενα 3,5% του πλεονάσματος του προϋπολογισμού του ΑΕΠ, υπάρχουν έξυπνοι τρόποι για

- A) Μείωση των φόρων και των δαπανών απασχόλησης
- B) Αύξηση των φορολογικών εσόδων από πηγές φοροδιαφυγής

Προτάσεις / Προσέγγιση EENE

Σενάριο Β (συνέχεια):

Π1: Μείωση των φόρων στο 10% μόνο για το επιπλέον εισόδημα των νομικών προσώπων πάνω από το δηλωθέν εισόδημα του 2018 (ή μέσος όρος της περιόδου 2013-2018). Σε περίπτωση ζημιών, να λαμβάνεται υπόψη ο μέσος όρος των τελευταίων 3 επικερδών χρόνων.

- **Ισχυρό κίνητρο για ραγδαία ανάπτυξη, μείωση παραοικονομίας, χωρίς οποιοδήποτε ρίσκο μείωσης υφιστάμενων εσόδων**

Π2: Μείωση Επιπλέον Ασφαλιστικών Εισφορών

- **Η ανωτέρω ρύθμιση μπορεί να εφαρμοστεί και στα νομικά πρόσωπα που αυξάνουν τις εισφορές τους στα ασφαλιστικά ταμεία μέσω αυξήσεων μισθών και προσλήψεων**

Π3: Εισαγωγή Αντικειμενικών Κριτηρίων σε εθελούσια βάση (σταθερό φορολογικό σύστημα με βάση την τοποθεσία και την φύση της δραστηριότητας ΜμΕ / Ελεύθερων Επαγγελματιών (π.χ. γιατροί, δικηγόροι, εστιατορες)

- **Δοκιμάστηκε το σύστημα πρόσφατα στην Ιταλία στις μικρομεσαίες επιχειρήσεις με μεγάλη επιτυχία, καθώς και στην Ελλάδα στις δεκαετίες του 80' και 90'**

ΠΑΡΑΡΤΗΜΑ: ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΑ & ΑΛΛΑ ΣΤΟΙΧΕΙΑ

ΕΛΛΑΔΑ: Βασικοί Δείκτες

δισ. €	2014	2015	2016	2017	2018F	2019P
Καθαρά Έσοδα Τακτικού Προϋπολογισμού	51.35	51.59	52.48	50.70	53.82	53.02
Σύνολο φορολογικών εσόδων	51.35	51.59	47.52	49.86	51.26	52.13
ΦΕΝΠ	2.66	2.90	3.48	4.23	4.28	4.42
<i>Φόρος Εισοδήματος Νομικών Προσώπων</i>						
<i>ως % των Καθαρών Εσόδων Τακτ. Προϋπολογισμού</i>	5.17%	5.61%	6.63%	8.33%	7.96%	8.34%
<i>ως % των Φορολογικών Εσόδων</i>			7.32%	8.47%	8.36%	8.48%
Φόρος Εισοδήματος Φυσικών Προσώπων	7.93	7.87	8.17	10.62	10.99	11.07
Πρωτογενές Αποτέλεσμα Γενικής Κυβέρνησης	0.64	-6.91	6.44	7.01	7.57	7.43
<i>ως % του ΑΕΠ</i>	0.4%	-3.9%	3.7%	3.9%	4.1%	3.9%

δισ. €	2014	2015	2016	2017	2018F	2019P
ΑΕΠ	177.56	176.31	174.20	180.22	185.66	192.75
<i>Μεταβολή (%) Τρέχουσες Τιμές</i>	-1.6%	-0.7%	-1.2%	3.5%	3.0%	3.8%
<i>Μεταβολή (%) Τιμές Αγοράς</i>	0.7%	-0.2%	-0.2%	1.4%	2.0%	2.5%
Χρέος Γενικής Κυβέρνησης	319.63	311.72	315.01	317.41	335.00	323.50
<i>ως % του ΑΕΠ</i>	180.0%	176.8%	180.8%	176.1%	180.4%	167.8%

**Συνολικά Φορολογικά Έσοδα (ενδεκάμηνο 2017-18)
ως προς αναθεωρημένους στόχους**

Ενδεκάμηνο (δισ. €)	2017	2018
Έσοδα	42.37	43.34
Στόχος	42.99	42.70
Επίτευξη Στόχου	98.6%	101.5%

- **Αυξημένη εισπραξιμότητα παρουσιάζει το 2018, με τον στόχο του ενδεκαμήνου στο 101.5%**
- **Η υπέρβαση στο σύνολο του ενδεκαμήνου, οφείλεται σε μεγάλο βαθμό στην αυξημένη εισπραξιμότητα εσόδων παρελθουσών χρήσεων**

Φορολογικοί συντελεστές στην Ελλάδα

Εταιρικός Φόρος	28.0%
Μερίσματα	10.0%
Εισφορά Αλληλεγγύης	εώς 9%
ΕΝΦΙΑ	Οικόπεδα: €0.0037 εως 11.25 ανα τμ Κτίρια: €2.5 εως 16.25 ανα τμ
Τέλος επί του Χρεωστικού Τόκου	0.60%
Φόρος Κεφαλαιουχικών Κερδών	29.0%
Φόρος Συναλλαγών	6.44%
ΦΠΑ	24.00%
Κοινωνική Ασφάλιση (φόροι εργασίας)	περίπου 24.5% (εργοδότης)
Τέλος χαρτοσήμου	2.40%

Tax paid by typical EU business as % of its profit

Read the full story at
en.irefeurope.org/1082

Επιπλέον (marginal) Φόροι Μισθωτών Υπηρεσιών

€	Παράδειγμα 1	Παράδειγμα 2	Παράδειγμα 3
	Καθαρός Μισθός €1,000	Καθαρός Μισθός €2,000	Καθαρός Μισθός €3,000
Μικτό Εισόδημα	1,327.8	3,190.1	5,715.9
<i>Ασφάλεια (ΙΚΑ+επικουρικά)</i>	212.5	510.4	914.6
Φορολογητέο Εισόδημα	1,115.3	2,679.6	4,801.4
Ετήσιο Φορολογητέο Εισόδημα	15,614.8	37,515.0	67,219.3
Φόρος Μισθωτός Υπηρεσιών	3,435.3	10,080.5	23,248.7
<i>% Φορολογητέου Εισοδήματος</i>	22.0%	26.9%	34.6%
Έκπτωση Φόρου	1,900.0	1,730.0	1,430.0
Φόρος Εισοδήματος (Ετήσιος)	1,535.3	8,350.5	21,818.7
Εισφορά Αλληλεγγύης (Ετήσια)	79.5	1,164.4	3,400.7
Τελικός Φόρος Εισοδήματος (Ετήσιος)	1,614.8	9,515.0	25,219.3
Τελικός Φόρος Εισοδήματος (Μηνιαίος)	115.3	679.6	1,801.4
Καθαρός Μισθός	1,000.0	2,000.0	3,000.0
Επιπλέον ασφαλιστικές εισφορές για την επιχείρηση	332.7	799.4	1,432.4
Συνολικό κόστος στην επιχείρηση [% marginal αύξηση κόστους]	1,660.5	3,989.5 [234%]	7,148.3 [183%]
Συνολικές Επιβαρύνσεις / Καθαρός Μισθός (%)	66%	99%	138%
Marginal αύξηση κόστους στην επιχείρηση για κάθε καθαρή αύξηση €1,000		2,328.9	3,158.9

ΕΛΛΑΔΑ: ΕΚΤΙΜΗΣΕΙΣ ΕΕ & ΔΝΤ

δισ. €		2018	2019	2020	2021	2022
Μεταβολή ΑΕΠ (% ετήσια) Πραγματική						
	<i>ΕΕ</i>	2.0%	2.2%	2.3%	2.1%	1.8%
	<i>ΔΝΤ</i>	2.0%	2.4%	2.2%	1.6%	1.2%
Χρέος Γενικής Κυβέρνησης (% ΑΕΠ)						
	<i>ΕΕ</i>	182.6%	171.6%	163.3%	154.4%	146.5%
	<i>ΔΝΤ</i>	188.1%	176.9%	169.3%	162.7%	155.1%