

Προτάσεις για την Ανάπτυξη της Ηλεκτρονικής Τιμολόγησης στην Ελλάδα

I. ΣΚΟΠΙΜΟΤΗΤΑ

Στο πλαίσιο των νομοθετημάτων της Πολιτείας (ν. 3842/2010, ν. 3943/2011, ν. 4093/2012) και των Υπουργικών Αποφάσεων (ΑΥΟ ΠΟΛ. 1221/2012, 1004/2013), που κοινή συνισταμένη τους είναι ο μεγάλος στόχος του ελέγχου και περιορισμού της φοροδιαφυγής, καταθέτουμε ένα σχέδιο προτάσεων που θα επιτρέψει την περαιτέρω διεύρυνση της Ηλεκτρονικής Τιμολόγησης στην Ελλάδα.

Ο ΣΕΒ (Σύνδεσμος Επιχειρήσεων και Βιομηχανιών), ο ΣΕΠΕ (Σύνδεσμος Επιχειρήσεων Πληροφορικής και τηλεπικοινωνιών Ελλάδας) και ο ΣΕΚΤ (Σύνδεσμος Εισαγωγέων και Κατασκευαστών Ταμειακών συστημάτων), ενδιαφερόμαστε ζωηρά για την προώθηση σύγχρονων μεθόδων λειτουργίας των επιχειρήσεων. Επιπλέον, είμαστε οι φορείς που καλύπτουμε το σύνολο των επιχειρήσεων που δραστηριοποιούνται στον τομέα της μηχανογραφικής υποστήριξης (Software και Hardware) των Ελλήνων επιτηδευματιών, απέναντι στις υποχρεώσεις που προκύπτουν από τον νέο Κώδικα Φορολογικής Απεικόνισης Συναλλαγών (ΚΦΑΣ) και παλαιότερα από τον ΚΒΣ.

Θεωρούμε την Ηλεκτρονική Τιμολόγηση ως ένα «τρόπο απεικόνισης συναλλαγών» που θα συμβάλει σημαντικά στην προαναφερόμενη επιδίωξη της Πολιτείας, για την μείωση της φοροδιαφυγής στην Ελλάδα.

1. Οφέλη για την ελληνική οικονομία

Ως ηλεκτρονική τιμολόγηση νοείται η ανταλλαγή ηλεκτρονικών τιμολογίων μεταξύ δύο ή περισσότερων οντοτήτων (επιτηδευματίες, δημόσιο, ιδιώτες), που εμπλέκονται σε μια εμπορική συναλλαγή.¹

Τα οφέλη από την εφαρμογή της ηλεκτρονικής τιμολόγησης στην ελληνική αγορά είναι σημαντικά, τόσο για τις επιχειρήσεις όσο και για το Δημόσιο.

Συγκεκριμένα η ηλεκτρονική τιμολόγηση με αριθμούς:

Αριθμός B2B τιμολογίων	~ 250 εκ τιμολόγια εκδίδονται ετησίως στην Ελλάδα
Κόστος ανά έντυπο τιμολόγιο	3 € έως 7 € ανά τιμολόγιο ²

¹ Σύμφωνα με την οδηγία 2001/115/EC της Ευρωπαϊκής Ένωσης, η ηλεκτρονική τιμολόγηση ορίζεται ως η αποστολή τιμολογίων με ηλεκτρονικά μέσα και μπορεί να περιλαμβάνει τη μετάδοση, αποθήκευση και ψηφιακή επεξεργασία τους

Ηλεκτρονικά τιμολόγια που ήδη διακινούνται στην Ελλάδα	~12 εκ. ηλεκτρονικά τιμολόγια (που αντιπροσωπεύει πάνω από 8-10δισ € σε αξία συναλλαγών) διακινούνται ήδη σε ετήσια βάση, κυρίως μέσω παρόχων υπηρεσιών ηλεκτρονικής τιμολόγησης
Επιχειρήσεις που κάνουν χρήση Ηλεκτρονικής Τιμολόγησης	~10.000 επιχειρήσεις (που κάνουν έμμεση ή άμεση χρήση υπηρεσιών ηλεκτρονικής τιμολόγησης)
Πάροχοι Ηλεκτρονικής Τιμολόγησης	~6 πάροχοι ηλεκτρονικής τιμολόγησης (περιλαμβάνονται και 2 τραπεζικοί οργανισμοί)
Ρυθμός ανάπτυξης	~20 - 30% σε ετήσια βάση (αντίστοιχα 20% στην Ευρώπη)

Η αναγκαιότητα για την ανάπτυξη της ηλεκτρονικής τιμολόγησης στην Ελλάδα γίνεται εντονότερη στη σημερινή αρνητική οικονομική συγκυρία, διότι η ηλεκτρονική τιμολόγηση μπορεί να υποστηρίξει με ουσιαστικό τρόπο:

- τη μείωση της φοροδιαφυγής, επιταχύνοντας και αυτοματοποιώντας τους φορολογικούς ελέγχους,
- τη βελτίωση της ανταγωνιστικότητας των ελληνικών επιχειρήσεων, μειώνοντας τα λειτουργικά τους έξοδα, και
- την ενίσχυση της επιχειρηματικότητας, αφού νέες υπηρεσίες προστιθεμένης αξίας που αφορούν στην αποθήκευση, επεξεργασία και διακίνηση των η-τιμολογίων αναμένεται να αναπτυχθούν με ταχείς ρυθμούς στην ελληνική αγορά, και πιθανόν να αποτελέσουν εξαγωγή καινοτομίας προς το εξωτερικό.

Η υιοθέτηση της ηλεκτρονικής τιμολόγησης από τις ελληνικές επιχειρήσεις μπορεί να επιφέρει εξοικονόμηση έως και **1,5 δισ Ευρώ ετησίως**³ (σε περίπτωση καθολικής εφαρμογής της στην Ελλάδα), χωρίς να συνυπολογίζονται τα οικονομικά οφέλη για το Δημόσιο, που θα προκύψουν από τη βελτίωση της αποτελεσματικότητας του φορολογικού ελέγχου και γενικότερα τη βελτίωση του ελέγχου, που αφορά τις προμήθειες του Ελληνικού Δημοσίου

2. Πώς θα επιτευχθεί η εξοικονόμηση των 1,5 δισ €.

Η εξοικονόμηση των 1,5 δισ Ευρώ, μπορεί να επιτευχθεί από την καθολική εφαρμογή της ηλεκτρονικής τιμολόγησης σε όλο τον κύκλο τιμολόγησης, αλλά και την διευκόλυνση του κράτους ως παραλήπτη και ελεγκτικού μηχανισμού.

Συγκεκριμένα:

- Από την αυτοματοποίηση όλου του κύκλου τιμολόγησης. Αυτό πρακτικά σημαίνει ένα σύνολο διαδικασιών, από την έκδοση έως και την αυτόματη αλληλοενημέρωση των πληροφοριακών συστημάτων των συναλλασσόμενων (έκδοση, αποστολή, παραλαβή, καταχώρηση), αλλά που μπορεί να περιλαμβάνει ακόμη και την ενημέρωση φορολογικών αρχών, τραπεζών, κλπ⁴
- Από την δυνατότητα εύκολης πρόσβασης των φορολογικών αρχών σε πληροφορίες συναλλαγών.
- Από την αυτοματοποίηση της διαδικασίας των προμηθειών του Κράτους. Με την λήψη Ηλεκτρονικών Τιμολογίων από το Κράτος (B2G), παρέχεται η δυνατότητα μείωσης του άμεσου κόστους σε πολλαπλά επίπεδα.

Βέβαια, η σταδιακή εφαρμογή των ανωτέρω θα πρέπει να διασφαλίζεται από ένα ανοιχτό και ταυτόχρονα ασφαλές φορολογικό και νομοθετικό πλαίσιο, όπου θα μπορούν από την μια να εφαρμοστούν οι

2 σύμφωνα με έρευνα του Εργαστηρίου Ηλεκτρονικού Επιχειρείν του Οικονομικού Πανεπιστημίου Αθηνών

3 σύμφωνα με έρευνα του Εργαστηρίου Ηλεκτρονικού Επιχειρείν του Οικονομικού Πανεπιστημίου Αθηνών

4 Να τονιστεί πως ήδη εφαρμόζονται σε ένα μεγάλο βαθμό (π.χ. μέσω παρόχων υπηρεσιών ηλεκτρονικής τιμολόγησης)

τεχνολογικές εξελίξεις που συμβαίνουν σε διεθνές και εθνικό επίπεδο και από την άλλη να συνυπάρχουν και να αξιοποιούνται υπάρχουσες τεχνολογίες και εφαρμοσμένες πρακτικές (Φορολογικοί Μηχανισμοί Σήμανσης - ΕΑΦΔΣΣ). Ο ουσιαστικός στόχος θα πρέπει να είναι ο σταδιακός εκσυγχρονισμός των ελληνικών επιχειρήσεων.

3. Συμβολή ΣΕΒ - ΣΕΠΕ - ΣΕΚΤ

Ο ΣΕΒ, ο ΣΕΠΕ και ο ΣΕΚΤ, αναγνωρίζοντας την ανωτέρω περιγραφόμενη ανάγκη εξοικονόμησης οικονομικών πόρων, τα ευρύτερα οφέλη της ηλεκτρονικής τιμολόγησης για τις επιχειρήσεις και την ελληνική οικονομία, καθώς και τις επιχειρηματικές και τεχνολογικές ανησυχίες των μελών τους σε σχέση με την πορεία και τον τρόπο υλοποίησης της ηλεκτρονικής τιμολόγησης στην Ελλάδα, σύστησαν το 2012 επιτροπή εμπειρογνομόνων, αποτελούμενη από μέλη των ανωτέρω συνδέσμων και εμπειρογνώμονες από την Επιστημονική Κοινότητα (στελέχη του Εργαστηρίου Ηλεκτρονικού Επιχειρείν του Οικονομικού Πανεπιστημίου Αθηνών).

Η επιτροπή εμπειρογνομόνων ασχολήθηκε ενεργά με το θέμα και κατέληξε στο παρόν σχέδιο προτάσεων.

II. Προτάσεις ΣΕΒ - ΣΕΠΕ - ΣΕΚΤ

Μετά τις πρόσφατες εξελίξεις και τις αλλαγές που προέκυψαν από τον ΚΦΑΣ, τέσσερις είναι οι δράσεις που εστιάζονται οι προτάσεις μας και θεωρούμε ότι αυτές χρήζουν άμεσης εφαρμογής, ώστε να επισπεύσουν τα οφέλη για το κράτος και τις επιχειρήσεις:

A. Ανάγκη ευρύτερης χρήσης της ηλεκτρονικής τιμολόγησης

Ζητούμενο είναι να δοθεί η δυνατότητα υιοθέτησης της ηλεκτρονικής τιμολόγησης, από όλους τους υπόχρεους απεικόνισης συναλλαγών:

- Πολύ μικρές επιχειρήσεις
- Ελεύθερους επαγγελματίες (αξιοποιώντας ακόμη και τις δυνατότητες που παρέχουν οι συσκευές κινητής τηλεφωνίας)
- Επιχειρήσεις που δεν τις επέτρεπαν οι διατάξεις του «παλαιού» ΚΒΣ.

Πρόταση

Να προσδιοριστεί με πιο **σαφή τρόπο το πλαίσιο λειτουργίας της ηλεκτρονικής τιμολόγησης** και να **διορθωθούν διατάξεις του νέου ΚΦΑΣ, λαμβάνοντας υπόψη τους την ελληνική πραγματικότητα**, με απώτερο στόχο την δυνατότητα αξιοποίησης νέων και πιο εύχρηστων τεχνολογιών ηλεκτρονικής τιμολόγησης.

Πιο συγκεκριμένα, να περιγραφούν:

- η διαδικασία εναλλακτικής σήμανσης που θα προσφέρεται ως υπηρεσία από παρόχους σήμανσης, και
- οι εναλλακτικοί μηχανισμοί διασφάλισης αυθεντικότητας και ακεραιότητας των ηλεκτρονικών τιμολογίων.

B. Το Κράτος ως ελεγκτικός μηχανισμός – Διαβίβαση ηλεκτρονικών τιμολογίων στο κράτος

Για το κράτος είναι σημαντική η όσο το δυνατόν αμεσότερη συλλογή δεδομένων των τιμολογίων, έτσι ώστε να:

- διενεργεί αποτελεσματικότερα τον έλεγχο των επιχειρήσεων,
- παρακολουθεί τον ΦΠΑ σε επίπεδο ημέρας,
- μειώσει τη φοροδιαφυγή μέσω διασταυρώσεων

Ήδη από το τέλος του 2012, έχει δημοσιευθεί Υπουργική Απόφαση (ΑΥΟ ΠΟΛ.1221/2012) που αναφέρεται στην «**Διαβίβαση δεδομένων των φορολογικών στοιχείων στην ΓΓΠΣ**».

Το Υπουργείο Οικονομικών δείχνει έτσι ότι κινείται γοργά προς την σωστή κατεύθυνση, γιατί εκτός από τα σημαντικά και άμεσα οφέλη που θα προκύψουν για το κράτος, θα υπάρξει και ώθηση των επιχειρήσεων προς την υιοθέτηση της Ηλεκτρονικής Τιμολόγησης.

Πρόταση

- Να γίνει σαφές σε επόμενη Υπουργική Απόφαση, ότι **πέραν της απευθείας διαβίβασης στην ΓΓΠΣ των οριζόμενων από την ΠΟΛ.1221/2012 αρχείων e.txt και s.text**, που περιέχουν τα χρήσιμα για

το κράτος δεδομένα των τιμολογίων και δημιουργούνται από τους Φορολογικούς Μηχανισμούς Σήμανσης (ΕΑΦΔΣΣ), **παρέχεται η δυνατότητα διαβίβασης των ανωτέρω αρχείων σε πιστοποιημένους από την ΓΓΠΣ φορείς**, οι οποίοι στην συνέχεια θα αναλαμβάνουν την έγκαιρη διαβίβαση τους προς την ΓΓΠΣ.

Με τον τρόπο αυτό θα διευκολυνθεί σημαντικά ένα συνεχώς αυξανόμενο τμήμα της αγοράς που χρησιμοποιεί παρόχους ηλεκτρονικής τιμολόγησης για ανταλλαγή ηλεκτρονικών τιμολογίων (σήμερα, πάνω από 12 εκατομμύρια τιμολόγια διακινούνται ετησίως μέσω παρόχων).

- Να προσδιοριστούν **οι προϋποθέσεις και οι διαδικασίες πιστοποίησης των ανωτέρω φορέων**, που θα συλλέγουν τα χρήσιμα για το κράτος δεδομένα των τιμολογίων, από τους υπόχρεους εκδότες επιτηδευματίες.

Γ. Κράτος ως χρήστης (λήπτης) υπηρεσιών ηλεκτρονικής τιμολόγησης (B2G e-invoicing)

Η δράση αυτή αποσκοπεί στην υιοθέτηση της ηλεκτρονικής τιμολόγησης στον τομέα των προμηθειών του δημόσιου τομέα, με στόχο τη μείωση του συνολικού κόστους διαχείρισης, τον καλύτερο έλεγχο και την μεγαλύτερη διαφάνεια των προμηθειών και συναλλαγών, αλλά και έμμεσα τη διάδοση της ηλεκτρονικής τιμολόγησης στις επιχειρήσεις.

Πρόταση

- Πιλοτική λήψη ηλεκτρονικών τιμολογίων από επιλεγμένους δημόσιους φορείς/υπηρεσίες και για συγκεκριμένες κατηγορίες προμηθευτών, με στόχο την άμεση ανάδειξη των ωφελειών και την μετέπειτα σταδιακή εφαρμογή της σε όλον τον δημόσιο τομέα,
- Αξιοποίηση του Εθνικού Συστήματος Ηλεκτρονικών Δημοσίων Προμηθειών (ΕΣΗΔΠ) για τη λήψη η-τιμολογίων, σε συνεργασία με παρόχους υπηρεσιών η-τιμολόγησης, αξιοποιώντας έτσι την υφιστάμενη τεχνογνωσία και υποδομές.
- Υιοθέτηση δομημένης μορφής ηλεκτρονικού τιμολογίου (μορφότυπο) για τις συναλλαγές του δημόσιου, με την συνδρομή οργανισμών τυποποίησης (π.χ. ΕΛΟΤ). Συγκεκριμένα η ομάδα η-τιμολόγησης του Υπ. Οικονομικών έχει ήδη επεξεργαστεί και ανακοινώσει (εδώ και αρκετούς μήνες) το προτεινόμενο μορφότυπο η-τιμολογίου.

Δ. Πλάνο εφαρμογής ηλεκτρονικής τιμολόγησης σε B2B και B2G

Η ταχύτερη διάδοση της ηλεκτρονικής τιμολόγησης στην Ελλάδα δεν θα επιφέρει μόνο σημαντικά οφέλη στην ελληνική οικονομία αλλά θα αποτελέσει και ευρωπαϊκό case study με έμμεσα αποτελέσματα στην ενίσχυση της επιχειρηματικότητας, αφού νέες υπηρεσίες προστιθεμένης αξίας αναμένεται να αναπτυχθούν με ταχείς ρυθμούς στην ελληνική αγορά και να αποτελέσουν εξαγωγίμο προϊόν.

Με την εφαρμογή των παραπάνω δράσεων παρέχεται ένα ευέλικτο πλαίσιο εφαρμογής και λειτουργίας της ηλεκτρονικής τιμολόγησης:

- στις επιχειρήσεις
- στις ελεγκτικές αρχές και
- στο κράτος (προμήθειες)

Βάσει των παραπάνω θα είναι δυνατή η σταδιακή υποχρεωτική εφαρμογή της ηλεκτρονικής τιμολόγησης, καθώς δίνεται η δυνατότητα στο κράτος και στις επιχειρήσεις να εφαρμόσουν εύκολα και απρόσκοπτα την ηλεκτρονική τιμολόγηση έχοντας μια πληθώρα επιλογών.

Πρόταση

Μετά την επιτυχή εφαρμογή των δράσεων Α, Β και Γ προτείνεται η:

- Υποχρεωτική εφαρμογή της ηλεκτρονικής τιμολόγησης στις δημόσιες προμήθειες (επιθυμητά με την χρήση του μορφότυπου)
- Υποχρεωτική εφαρμογή (ανά εξάμηνο και με ορίζοντα 4 εξαμήνων) σε όλες τις επιχειρήσεις σύμφωνα με το ακόλουθο ενδεικτικό πλάνο:
 - Σε **6 μήνες** στις επιχειρήσεις που είναι εισηγμένες στο Χρηματιστήριο Αθηνών και σε όσες έχουν τζίρο πάνω από 10 εκ. ευρώ.
 - Σε **12 μήνες** στις επιχειρήσεις που έχουν τζίρο πάνω από 2 εκ. ευρώ.
 - Σε **18 μήνες** στις επιχειρήσεις που έχουν τζίρο πάνω από μισό εκ. ευρώ και σε επιλεγμένες ΔΕΚΟ.
 - Σε **24 μήνες** σε όλες τις επιχειρήσεις στην Ελλάδα και σε όλο το Δημόσιο τομέα.

Συμπληρωματική δράση

Ακολούθως καταγράφεται μια συμπληρωματική δράση που δεν χρήζει άμεσης εφαρμογής, αλλά θα πρέπει να διερευνηθεί για μελλοντική αξιοποίηση.

η-τιμολόγηση και η-πληρωμές (B2B e-invoicing & e-payment)

Η δράση αυτή αποσκοπεί στην ολοκλήρωση του κύκλου μιας εμπορικής συναλλαγής μέσω της πληρωμής των αντιστοίχων τιμολογίων και της ενημέρωσης των εμπλεκόμενων.

Ήδη δύο τράπεζες που παρέχουν υπηρεσίες ηλεκτρονικής τιμολόγησης διερευνούν με παρόχους τη δυνατότητα ανταλλαγής πληροφοριών ηλεκτρονικών τιμολογίων και αντίστοιχα πληρωμών με σκοπό την ενημέρωση των επιχειρήσεων και την παροχή μιας ολοκληρωμένης υπηρεσίας.

Πρόταση

Να υπάρξει συνεργασία των εμπλεκόμενων φορέων ΣΕΒ, ΣΕΠΕ, ΣΕΚΤ και της Ελληνικής Ένωσης Τραπεζών, με αποτέλεσμα την δημιουργία ενός καθολικού και ευρύτερου ανοιχτού πλαισίου λειτουργίας και μιας υποδομής ανοικτής επικοινωνίας με συγκεκριμένα πρότυπα (cross-industry) για την κάλυψη του συνολικού κύκλου συναλλαγών των επιχειρήσεων από την παραγγελία μέχρι και την πληρωμή.