

Εβδομαδιαία ηλεκτρονική ενημερωτική έκδοση του Επαγγελματικού Επιμελητηρίου Θεσσαλονίκης

Θεσσαλονίκη, 23 Οκτωβρίου 2015, τεύχος 393

Επιμέλεια: Επιτροπή Δημοσίων Σχέσεων και Επικοινωνίας
Επιστημονική επιμέλεια: Κων/νος Ποσειδώνος (possidonos@epethe.gr)

Επισκεφθείτε το site του ΕΕΘ, www.eeth.gr για την καθημερινή σας ενημέρωση

Πληροφορίες για προγράμματα

Απευθυνθείτε
στην αναπτυξιακή
εταιρία του ΕΕΘ
«Ο Σύμβουλος
του
Επαγγελματία»

Για πληροφορίες
σχετικά με τα
προγράμματα
ενίσχυσης
επιχειρήσεων:

-Νέων
επιχειρήσεων
-Επιδότηση
εισφορών
-ΟΑΕΔ

Καλέστε δωρεάν
στο:
800 11 15 15 15

**Κλειστή
η αγορά
τη Δευτέρα
26 Οκτωβρίου**

Ως υποχρεωτική αργία ορίζεται η 26η Οκτωβρίου, ημέρα εορτασμού του Αγίου Δημητρίου - Πολιούχου της Θεσσαλονίκης, όπως αναφέρει σε ανακοίνωσή του ο Εμπορικός Σύλλογος Θεσσαλονίκης, σύμφωνα με το από 23/10/1933 Π.Δ. «Περί ορισμού ημερών ολοκληρωτικού και μερικού κλεισίματος των εμπορικών καταστημάτων Θεσσαλονίκης».

Συνεπώς, τη Δευτέρα 26 Οκτωβρίου 2015, ημέρα εορτασμού του Αγίου Δημητρίου, οι εμπορικές επιχειρήσεις που βρίσκονται εντός των ορίων των Δήμων του Πολεοδομικού Συγκροτήματος Θεσσαλονίκης ήτοι τους Δήμους Θεσσαλονίκης (πρώην Δήμος Θεσσαλονίκης, Τριανδρίας), Αμπελοκήπων- Μενεμένης, Κορδελιού-Ευόσμου, Καλαμαριάς, Νεάπολης-Συκεών (πρώην Δήμοι Συκεών, Αγίου Παύλου, Νεάπολης και Πεύκων), Παύλου Μελά (πρώην Δήμοι Σταυρούπολης, Πολίχνης και Ευκαρπίας) και Πυλαίας-Χορτιάτη (πρώην Δήμοι Πανοράματος, Πυλαίας και Χορτιάτη), θα παραμείνουν κλειστές.

.....

Μέχρι 29.10 η εξόφληση εισφορών 4^{ου} διμήνου

Ασφαλισμένοι που έχουν καταβάλει όλες τις απαιτητές δόσεις οποιασδήποτε ρύθμισης και δεν έχουν καταβάλει την εισφορά 4^{ου} διμήνου 2015, μπορούν να την εξοφλήσουν έως την Πέμπτη 29.10.2015 και να παραμείνουν στη ρύθμιση που έχουν ενταχθεί.

Δικαιώματα και ευεργετήματα θα παραμείνουν ενεργά εφόσον οι εισφορές καταβληθούν μέχρι την πιο πάνω ημερομηνία.

.....

Συνεργασία δήμου Θεσσαλονίκης – ΕΕΘ για την προώθηση της ανακύκλωσης

Εκστρατεία ενημέρωσης προς τους ιδιοκτήτες καταστημάτων υγειονομικού ενδιαφέροντος της Θεσσαλονίκης για να αυξήσουν την ανακύκλωση γυαλιού ξεκίνησαν ο κεντρικός δήμος και το Επαγγελματικό Επιμελητήριο.

Στόχος είναι ο τετραπλασιασμός της ποσότητας γυαλιού που ανακυκλώνεται στον δήμο Θεσσαλονίκης από τους 30 με 40 τόνους που είναι σήμερα, στους 150 το μήνα ή 1.800 το χρόνο, τόνισε ο υπεύθυνος μάρκετινγκ και επικοινωνίας της Ελληνικής Εταιρείας Αξιοποίησης της Ανακύκλωσης, Δημήτρης Παπασωτηρίου, μιλώντας στην εκδήλωση «Ας σκεφτούμε ΓΥΑΛίγο...την ανακύκλωση», που πραγματοποιήθηκε, στις 20 Οκτωβρίου, στην αίθουσα «Θεσσαλονίκη» του ΕΕΘ.

Το 2014 ανακυκλώθηκαν 300 τόνοι γυαλιού στον δήμο Θεσσαλονίκης και το 2015 φαίνεται ότι η ποσότητα θα αυξηθεί μια και τους 8 πρώτους μήνες ήδη συγκεντρώθηκαν στους ειδικούς κάδους 250 τόνοι.

Στη Θεσσαλονίκη τοποθετήθηκαν από το 2013, 240 ειδικοί κάδοι για ανακύκλωση γυαλιού (κώδωνες) και επίκειται η τοποθέτηση άλλων 100 κάδων στην Τούμπα και στην Μαρτίου.

Καρότο και... μαστίγιο

Την παροχή κινήτρων σε καταστήματα υγειονομικού ενδιαφέροντος (καφέ, μπαρ, εστιατόρια κ.λπ.) να πιάσουν τον στόχο ανακύκλωσης γυαλιού, με αντάλλαγμα τη μείωση του ενοικίου κοινόχρηστου χώρου εξετάζει ο δήμος Θεσσαλονίκης. Όπως σημείωσε ο δήμαρχος Γιάννης Μπουτάρης, σε μια δεύτερη φάση μπορεί να χρησιμοποιηθεί και η απειλή επιβολής προστίμου.

Υπογράμμισε, εξάλλου, ότι ο δήμος σχεδιάζει να δημιουργήσει Κοινωνική Συνεταιριστική Επιχείρηση, που θα πουλά ρούχα, έπιπλα, ηλεκτρικές συσκευές και άλλα προϊόντα από δεύτερο χέρι για να προωθήσει την μείωση απορριμμάτων μέσα από την επαναχρησιμοποίηση.

Στηρίζουν οι επαγγελματίες

Ο πρόεδρος του Επαγγελματικού Επιμελητηρίου Μιχάλης Ζορπίδης μιλώντας στην εκδήλωση υπογράμμισε ότι το ΕΕΘ θα ενημερώσει τις επιχειρήσεις - μέλη του για το θέμα της ανακύκλωσης γυαλιού, τόσο με προσωπικές επισκέψεις στελεχών του στα καταστήματα, όσο και μέσα από το περιοδικό που εκδίδει. Ήδη ο κ. Ζορπίδης έχει αποστείλει επιστολή στους

επιχειρηματίες της εστίασης, οι οποίοι είναι μέλη του ΕΕΘ, στην οποία αναφέρει τα εξής: «Το περιβάλλον και τα προβλήματα που δημιουργούνται από την ανθρώπινη δραστηριότητα είναι ένα από τα μεγαλύτερα προβλήματα της εποχής μας. Για τις πόλεις το πρόβλημα αυτό εξειδικεύεται στα απορρίμματα και τη διαχείρισή τους. Τη λύση δίνει η ανακύκλωση, στην οποία όλοι οφείλουμε να συμμετέχουμε. Για να βοηθήσουμε το περιβάλλον και επομένως τους εαυτούς μας. Τα παιδιά μας και τις δουλειές μας. Γι' αυτό σας προτρέπω να τοποθετείται ότι πετάτε κι έχει σχέση με γυαλί στους νέους μπλε κώδωνες για την ανακύκλωση, που τοποθετεί ο δήμος Θεσσαλονίκης.

.....

Δυνατότητα συμβιβασμού για φορολογικά αδικήματα πριν την 31.12.2013

Συμπληρωματική γνωμοδότηση εξέδωσε η εισαγγελία του Αρείου Πάγου σχετικά με το θέμα της άμεσης δίωξης στην οποία πρέπει να προχωρούν οι αρμόδιες φορολογικές αρχές υποβάλλοντας μηνυτήρια αναφορά σε βάρος όσων διαπράττουν φορολογικά αδικήματα. Υπενθυμίζεται, ότι πρόσφατα ο αντεισαγγελέας του Αρείου Πάγου Ν.Παντελής σε γνωμοδότηση που

είχε εκδώσει, ανέφερε ότι με τον Κώδικα Φορολογικής Διαδικασίας (ΚΦΔ) έχει καταργηθεί σιωπηρά η δυνατότητα διοικητικού και δικαστικού συμβιβασμού, με αποτέλεσμα οι φορολογικές αρχές να οφείλουν να υποβάλλουν άμεσα μηνυτήριες αναφορές σε περίπτωση φοροδιαφυγής.

Τώρα, στη συμπληρωματική γνωμοδότηση της εισαγγελίας του Ανωτάτου Δικαστηρίου, διευκρινίζεται ότι η κατάργηση της δυνατότητας φορολογικού και διοικητικού συμβιβασμού δεν μπορεί να εφαρμοστεί αναδρομικά για φορολογικά αδικήματα που τελέστηκαν πριν την 1.1.2014, οπότε και άρχισε να ισχύει ο Κώδικας Φορολογικής Διαδικασίας.

Σύμφωνα με τη συμπληρωματική γνωμοδότηση για τις πράξεις προ την έναρξη ισχύος του ΚΦΔ εξακολουθεί να εφαρμόζεται ως επιεικέστερος ο νόμος 2523/1997 όπως συμπληρώθηκε με το Ν.3842/2010 που επιτρέπει τη δυνατότητα συμβιβασμού και εξάλειψης του αξιοποίνου για αδικήματα τελεσθέντα έως 31.12.2013 ανεξαρτήτως του πότε αυτά διαπιστώνονται ή οριστικοποιούνται.

.....

10 προτάσεις της ΕΣΕΕ για αναμόρφωση του ασφαλιστικού

Δέκα προτάσεις για την αναμόρφωση του ασφαλιστικού συστήματος και την εξυγίανση του

ΟΑΕΕ δημοσιοποίησε η Εθνική Συνομοσπονδία Εμπορίου και Επιχειρηματικότητας. Συγκεκριμένα, με αφορμή τη δημοσίευση του πορίσματος της Επιτροπής εμπειρογνωμόνων “σοφών” για το ασφαλιστικό, αλλά και την ευρύτερη διαβούλευση που λαμβάνει χώρα για την αναμόρφωση του υφιστάμενου εθνικού συστήματος ασφάλισης, η ΕΣΕΕ παραθέτει τεκμηριωμένες προτάσεις, οι οποίες θα συμβάλλουν στην άρση των παρατηρούμενων αδιεξόδων και στην εξυγίανση του βασικού φορέα ασφάλισης των εμπόρων, του ΟΑΕΕ.

Σε δεινή θέση ο ΟΑΕΕ

Το εκτιμώμενο για το 2015 έλλειμμα ύψους περίπου 530 εκατ. ευρώ σε συνδυασμό με την απορρόφηση ήδη του 81,5% της κρατικής επιχορήγησης στο χρονικό διάστημα μέχρι και το πρώτο οκτάμηνο του έτους, συνιστούν κάποια μόνο από τα στοιχεία που καταδεικνύουν τη δεινή θέση που έχει περιέλθει το Ταμείο, επισημαίνει η Συνομοσπονδία.

Εάν στα παραπάνω δεδομένα και για το ίδιο χρονικό διάστημα προστεθούν οι περίπου 545.000 οφειλέτες ποσών που προσεγγίζουν τα 10,3 δισ. ευρώ (με τάσεις περαιτέρω αύξησης του ποσού σύμφωνα με τις τελευταίες εκτιμήσεις), αντιλαμβάνεται κανείς πως η βιωσιμότητα του ΟΑΕΕ τίθεται εν αμφιβόλω, προσθέτει.

Μάλιστα, η διάκριση του αριθμού των συνολικών οφειλετών σε ενεργούς – 316.500 με χρέη 8 δισ. ευρώ – και σε διακόψαντες την εμπορική τους δραστηριότητα – 228.000 με χρέη 2,3 δισ. ευρώ –

καθιστά ακόμη πιο επιτακτική την ανάγκη υιοθέτησης ριζικών αλλαγών του υπάρχοντος πλαισίου.

Η ενσωμάτωση στην κείμενη νομοθεσία προτάσεων που έχει κατά καιρούς υποβάλλει η ΕΣΕΕ, όπως η δυνατότητα μετάπτωσης από μία έως και τρεις κατηγορίες, με την καταγραφείσα συμμετοχή να ανέρχεται στους 205.000 ασφαλισμένους (εκτιμήσεις Σεπτεμβρίου 2015), μόνο ως ευεργετικές μπορούν να κριθούν τόσο για τους ενδιαφερομένους όσο και για τα οικονομικά του Ταμείου, τονίζει η ΕΣΕΕ.

Οι προτάσεις της ΕΣΕΕ

Εάν επιθυμούμε μία πραγματική αναμόρφωση του ασφαλιστικού με σημείο αναφοράς την επίδειξη σεβασμού στη «διαδοχή των γενεών», οφείλουμε από ένα προβληματικό αναδιανεμητικό ασφαλιστικό σύστημα, να πάμε σε ένα περισσότερο ανταποδοτικό, ενώ υπενθυμίζεται ότι οι έμποροι ουδέποτε ήταν οι ευνοούμενοι, του αποτυχημένου ασφαλιστικού συστήματος της χώρας μας, υποστηρίζει η ΕΣΕΕ.

Υπό αυτό το πρίσμα, οι προτάσεις που ακολουθούν συμπυκνώνουν πάγια αιτήματα του εμπορικού κόσμου που μπορούν να συνδράμουν στην εξομάλυνση χρόνιων προβλημάτων ασφαλιστικού περιεχομένου, με σημείο αναφοράς τον ΟΑΕΕ, προσθέτει.

Πιο συγκεκριμένα η ΕΣΕΕ προτείνει:

1. Όλοι οι ελεύθεροι επαγγελματίες πρέπει να ασφαρίζονται υποχρεωτικά στον ΟΑΕΕ και όχι σε άλλους ασφαλιστικούς οργανισμούς, με επιβεβλημένη την ανάγκη δημιουργίας μίας χαμηλής κατηγορίας "εισόδου" και "εξόδου".

Όπως επίσης και όλοι οι ελεύθεροι επαγγελματίες που σήμερα δραστηριοποιούνται στην περιφέρεια και ειδικότερα στις περιοχές κάτω των 2.000 κατοίκων και στα νησιά, όπως και οι νεοεισερχόμενοι επιχειρηματίες, ενώ στην κατηγορία εξόδου όσοι έχουν συμπληρώσει τον ασφαλιστικό τους βίο.

2. Σε περίπτωση ηλικιακής παρέκτασης του χρόνου εξόδου από το επάγγελμα και για να αποφευχθούν οι αδικίες απέναντι στους παλαιούς ασφαλισμένους με ώριμα συνταξιοδοτικά δικαιώματα αλλά όχι με την απαιτούμενη ηλικία, πρέπει μετά την ωρίμανση των δικαιωμάτων τους, να τους δοθεί η δυνατότητα ελεύθερης επιλογής ασφαλιστικής κατηγορίας.

3. Ειδικά για τους αυτοαπασχολούμενους, ασφαλισμένους στον ΟΑΕΕ, η ελεύθερη επιλογή των υποχρεωτικών κλιμάκων τεκμαρτών ασφαλιστέων αποδοχών συνιστά την πλέον ενδεδειγμένη λύση.

4. Στον ΟΑΕΕ είναι σκόπιμο, εκτός από το βασικό ποσό μίας "χαμηλής" κατηγορίας, να επικρατήσει η βούληση, ώστε οι εισφορές να συνδεθούν με το πραγματικό εισόδημα, δηλαδή τον τζίρο της επιχείρησης και όχι με τα έτη ασφάλισης στο φορέα.

5. Να ληφθεί μέριμνα για τις εποχικά λειτουργούσες επιχειρήσεις, αφού δεν είναι δυνατόν ένας

επιχειρηματίας που δραστηριοποιείται ορισμένους μήνες το χρόνο και τον υπόλοιπο βρίσκεται σε αδράνεια να κατατάσσεται καθ' όλο το έτος στην ίδια κατηγορία.

Η Συνομοσπονδία βρίσκεται στη διάθεση του υπουργείου Εργασίας, Κοινωνικής Ασφάλισης και Κοινωνικής Αλληλεγγύης, για την από κοινού διαμόρφωση ασφαλών κριτηρίων καθορισμού των εποχικά δραστηριοποιούμενων επιχειρηματιών, οι οποίοι στην συνέχεια θα αποκτούν το δικαίωμα εισόδου στην προαναφερθείσα χαμηλότερη ασφαλιστική κατηγορία του ΟΑΕΕ.

6. Εάν ποτέ επιλεγεί το σενάριο της πλήρους ενοποίησης όλων των ταμείων σε εκείνα του ΟΑΕΕ και του ΙΚΑ, θα πρέπει να υπάρχει στενή συνεργασία με τους αρμόδιους κρατικούς φορείς προκειμένου να τεθούν ασφαλή κριτήρια καθορισμού των εισφορών.

Παράλληλα, ως βάση υπολογισμού της σύνταξης θα πρέπει να λαμβάνεται το σύνολο των εισφορών του ασφαλισμένου καθ' όλη τη διάρκεια του ασφαλιστικού του βίου.

7. Κρίνεται ως απαραίτητη η μετεξέλιξη του ΙΚΑ σε ένα και μόνο εθνικό φορέα κοινωνικής ασφάλισης, ο οποίος θα συμπεριλάβει όλους τους φορείς κύριας, επικουρικής ασφάλισης και εφάπαξ παροχών, με ενιαίους κανόνες και χωρίς εξαιρέσεις.

8. Όλες οι ασφαλιστικές εισφορές θα πρέπει να προσαρμοστούν στα πρότυπα του ΙΚΑ, όπου υπολογίζονται επί των αποδοχών που καταβάλλονται από τον εργοδότη και τον εργαζόμενο, ανεξάρτητα εάν αυτή η εξέλιξη σηματοδοτήσει την αύξηση σε κάποια ταμεία και τη

μείωση σε κάποια άλλα.

9. Η συνομοσπονδία είναι θετικά διακείμενη στην προοπτική είσπραξης των ασφαλιστικών εισφορών μέσω του TAXISNET, εφόσον θα υιοθετηθεί μία ενοποιημένη και σαφώς προσδιορισμένη διαδικασία.

Το ποσοστό χρέωσης σε κάθε απόδειξη υπέρ της κοινωνικής ασφάλισης για δημιουργία αποθεματικού, είναι κάτι που έχει ήδη προταθεί από τους εκπροσώπους του φορέα, με τη προϋπόθεση ότι θα συγκεντρώνεται, θα εκκαθαρίζεται, θα αποδίδεται, αλλά και θα εκπίπτει ως δαπάνη της επιχείρησης.

10. Θα πρέπει επιτέλους να αναληφθούν και να επισπευστούν πρωτοβουλίες αναφορικά με την περαιτέρω συρρίκνωση του μη μισθολογικού κόστους, προκειμένου να εξασθενίσει το κίνητρο της εισφοροδιαφυγής.

.....

Πολλές ευκαιρίες για επενδύσεις στην Ελλάδα βλέπουν οι βιομήχανοι

«Η Ελλάδα έχει τεράστια πλεονεκτήματα και πολλές ευκαιρίες για επενδύσεις, αλλά δεν διαθέτει θεσμικό πλαίσιο που να διασφαλίζει μία ελάχιστη

ανταγωνιστική κερδοφορία σε σχέση με τον υπόλοιπο κόσμο από τις επενδύσεις σε κλάδους που παράγουν, διεθνώς, εμπορεύσιμα αγαθά». Αυτό υπογραμμίζει στο εβδομαδιαίο δελτίο του για την οικονομία ο Σύνδεσμος Επιχειρήσεων και Βιομηχανιών και το τιλοφορεί, ως εξής: «Ποτέ δεν είναι αργά... για μια δεύτερη βιομηχανική επανάσταση!».

Όπως σημειώνει ο ΣΕΒ, το ότι δεν είναι ελκυστικός επενδυτικός προορισμός η χώρα μας «δεν είναι πλέον θέμα εργατικού κόστους ανά μονάδα προϊόντος σε σχέση με τις ανταγωνίστριες χώρες. Είναι θέμα εμπιστοσύνης στις παραγωγικές δυνάμεις της χώρας, καθώς και σταθερότητας και διάρκειας στην εφαρμογή της οικονομικής πολιτικής».

Οι επενδύσεις στη βιομηχανία είναι το εφελτήριο για την ανάπτυξη της ελληνικής οικονομίας, σημειώνεται σχετικά και προτείνει, στο πλαίσιο αυτό, τη σύσταση ενός Συμβουλίου Βιομηχανίας που θα δρα παράλληλα με το υφυπουργείο Βιομηχανίας, με την ενεργοποίηση των ανθρώπων της παραγωγής και τη στήριξη της πολιτικής ηγεσίας.

Εκτιμά ότι το συμβούλιο μπορεί να παίξει καταλυτικό ρόλο στην προσέλκυση επενδύσεων «και τη νέα εκβιομηχάνιση της χώρας».

Ακόμη, ο ΣΕΒ αναφέρει σχετικά με την πορεία του κρατικού προϋπολογισμού τον Σεπτέμβριο ότι αυτή δείχνει μια σταδιακή αποδυνάμωση των εσόδων, καθώς οι έκτακτοι παράγοντες που ενίσχυσαν τις πληρωμές φόρων τους προηγούμενους μήνες υποχωρούν.

Η καθυστέρηση στη βεβαίωση του ΕΝΦΙΑ, σημειώνεται από το σύνδεσμο ότι μπορεί να ερμηνεύσει ένα μέρος αυτής της υστέρησης, όμως η επίτευξη των νέων στόχων που έχουν τεθεί προϋποθέτει μια πάρα πολύ καλή πορεία των εσόδων στους μήνες που απομένουν.

Επίσης, η σημαντική αύξηση των νέων ληξιπρόθεσμων οφειλών προς το δημόσιο μπορεί να οφείλεται στην αδυναμία του δημοσίου να λάβει μέτρα αναγκαστικής είσπραξης, λόγω της επιβολής περιορισμών στην κίνηση κεφαλαίων.

Παρόλο που η μεταποίηση, χωρίς καύσιμα, επιδεικνύει αντοχές, αναφέρει το ενημερωτικό δελτίο, η τάση αποδυνάμωσης είναι πλέον εμφανής, αντανακλώνοντας τα εμπόδια που ορθώνονται στην ανάκαμψη της οικονομίας.

Την ίδια εικόνα δείχνουν και οι εξαγωγές, χωρίς καύσιμα, ενώ η αύξηση εσόδων από τον τουρισμό δεν αρκεί, για να καλύψει τη μείωση του ναυτιλιακού συναλλάγματος, μεγάλο μέρος του οποίου πλέον παραμένει στο εξωτερικό.

Η τάση μείωσης του εμπορικού στόλου με ελληνική σημαία, που εμφανίστηκε για πρώτη φορά, πριν λίγους μήνες, σταδιακά εδραιώνεται.

Τέλος, υπογραμμίζεται ότι η χώρα μας έχει πολλές δυνατότητες και αξιόλογο ανθρώπινο δυναμικό.

Υστερεί, όμως, σε επιχειρηματικότητα.

Μια σειρά από μελέτες δείχνουν πως οι συντηρητικές νοοτροπίες, η χαμηλή ανεκτικότητα και ο φόβος της αποτυχίας, δεν είναι χαρακτηριστικά δημιουργικών κοινωνιών και εύρωστης επιχειρηματικότητας.

Οι περιοριστικές κρατικές ρυθμίσεις και οι

νοοτροπίες που αυτές ενθαρρύνουν εμποδίζουν τη χώρα μας σήμερα να γίνει μια Καλιφόρνια της Ευρώπης, όπου θα συνυπάρχουν οι δυναμικές επιχειρήσεις και η καινοτομική δημιουργικότητα.

.....

Μέσω ΦΕΚ η αντικατάσταση της Κατερίνας Σαββαΐδου

Αργά το βράδυ της Πέμπτης, δημοσιεύτηκε στο ΦΕΚ η απόφαση με την οποία ορίζεται ο αναπληρωτής της πρώην πλέον γενικής γραμματέως δημοσίων εσόδων Κατερίνας Σαββαΐδου.

Σύμφωνα με την απόφαση του αναπληρωτή υπουργού Οικονομικών Τρύφωνα Αλεξιάδη, η κυβέρνηση αποφασίζει «τον ορισμό ως αναπληρωτή της Γενικής Γραμματέως Δημοσίων Εσόδων, για το χρονικό διάστημα από τη λήξη της θητείας της Αικατερίνης Σαββαΐδου, μέχρι τον διορισμό του διαδόχου της, τον Μπάκα Ιωάννη του Δημήτριου, υπάλληλο του Κλάδου Π.Ε. Εφοριακών, Προϊστάμενο της Γενικής Διεύθυνσης Φορολογικής Διοίκησης, της Γενικής Γραμματείας Δημοσίων Εσόδων.

Σε περίπτωση που ο ορισθείς αναπληρωτής αδυνατεί να εκτελέσει τα καθήκοντά του ή για οποιοδήποτε λόγο παύσει να τα ασκεί, ως αναπληρώτρια, Γενικού Γραμματέα Δημοσίων Εσόδων, μέχρι τον διορισμό νέου, ορίζεται η Γιαλούρη Ειρήνη του Δημητρίου, υπάλληλος του Κλάδου Π.Ε. Τελωνειακών, Προϊσταμένη της Γενικής Διεύθυνσης Τελωνείων και Ειδικών Φόρων Κατανάλωσης, της Γενικής Γραμματείας Δημοσίων Εσόδων».

.....

Σε ιστορικά χαμηλά τα επιτόκια στην Ευρωζώνη

Στα ιστορικά χαμηλά επίπεδά τους διατήρησε η ΕΚΤ τα κυριότερα επιτόκια αναφοράς του ευρώ, σε μια συνεδρίαση του ΔΣ που πραγματοποιήθηκε στην Μάλτα.

Συγκεκριμένα, το Διοικητικό Συμβούλιο της ΕΚΤ αποφάσισε το επιτόκιο για πράξεις κύριας αναχρηματοδότησης του Ευρωσυστήματος παρέμεινε αμετάβλητο στο επίπεδο του 0,05%, το επιτόκιο διευκόλυνσης οριακής χρηματοδότησης στο επίπεδο του 0,30% και το επιτόκιο διευκόλυνσης αποδοχής καταθέσεων στο επίπεδο του -0,20%.

.....

Αυξήθηκαν οι φόροι στο β' εξάμηνο 2015

Αυξητική πορεία ακολούθησαν και το β' τρίμηνο του 2015 οι φόροι που επιβάλλονται τόσο στο εισόδημα και την περιουσία, όσο και στην παραγωγή και τις εισαγωγές, σύμφωνα με τα στοιχεία από τους τριμηνιαίους μη χρηματοοικονομικούς λογαριασμούς της Γενικής Κυβέρνησης, που δημοσιοποίησε η ΕΛΣΤΑΤ.

Ειδικότερα, οι **φόροι στο εισόδημα και την περιουσία** ανήλθαν σε 5,287 δισ. ευρώ το β' τρίμηνο από 4,912 δισ. ευρώ το β' τρίμηνο 2014 και 4,379 δισ. ευρώ το β' τρίμηνο 2013.

Αντίστοιχα, οι **φόροι στην παραγωγή και τις εισαγωγές** διαμορφώθηκαν σε 6,698 δισ. ευρώ το β' τρίμηνο 2015, από 6,38 δισ. ευρώ το β' τρίμηνο 2014 και 5,97 δισ. ευρώ το β' τρίμηνο 2013.

Στο σκέλος των **δαπανών**, οι αμοιβές εξηρημένης εργασίας διαμορφώθηκαν σε 5,304 δισ. ευρώ το β' τρίμηνο 2015, από 5,298 δισ. ευρώ το β' τρίμηνο 2014 και 5,646 δισ. ευρώ το β' τρίμηνο 2013.

Οι **κοινωνικές παροχές** ανήλθαν σε 9,688 δισ. ευρώ το β' τρίμηνο από 9,571 δισ. ευρώ το β' τρίμηνο 2014 και 9,745 δισ. ευρώ το β' τρίμηνο 2013.

Το **δημόσιο χρέος** ανήλθε σε 300,064 δισ. ευρώ το β' τρίμηνο 2015, από 317,527 δισ. ευρώ το β'

τρίμηνο 2014 και 317,401 δισ. ευρώ το β' τρίμηνο 2013.

.....

Κατά 15,8% μειώθηκαν οι πτωχεύσεις επιχειρήσεων

Κατά 15,8% μειώθηκαν οι πτωχεύσεις εταιρειών στην Ελλάδα το 2014, σύμφωνα με τα αποτελέσματα ετήσιας πανευρωπαϊκής μελέτης που έδωσε στη δημοσιότητα η ICAP Group, μέλος της FEBIS (Federation of Business Information Services).

Τα στοιχεία των χωρών συγκέντρωσαν, ανέλυσαν και μελέτησαν για κάθε χώρα οι εταιρείες-μέλη της FEBIS, ενώ η τελική επιμέλεια έγινε από την CREDITREFORM (Γερμανία).

Όσον αφορά στην Ελλάδα έγινε ανάλυση των συνολικών αποτελεσμάτων των εταιρειών βάσει των οικονομικών καταστάσεων που είναι καταχωρημένες στη βάση δεδομένων της Icap Group. Όλα τα στοιχεία περιλαμβάνονται στην ετήσια μελέτη «Corporate insolvencies in Europe 2014/15».

Αναλυτικότερα, στην Ελλάδα σημειώθηκαν 330 πτωχεύσεις το 2014, έναντι 392 πτωχεύσεων το

2013, μείωση της τάξης του 15,8%, η δεύτερη μεγαλύτερη ποσοστιαία μείωση στον ευρωπαϊκό νότο μετά από την Ισπανία. Σημειώνεται ότι η Ελλάδα είναι μία από τις χώρες που μόνο ένα μικρό ποσοστό των εταιρικών λουκέτων πραγματοποιήθηκε μέσω των επίσημων διαδικασιών του πτωχευτικού κώδικα.

Οι πτωχεύσεις στις χώρες GIIPS (Ελλάδα, Ιρλανδία, Ιταλία, Πορτογαλία και Ισπανία) μειώθηκαν κατά 5,8% σε 31.187 -η πρώτη θετική εξέλιξη στο μέτωπο αυτό από την αρχή της οικονομικής και χρηματοπιστωτικής κρίσης- ωστόσο, ο απόλυτος αριθμός των πτωχεύσεων παραμένει σε υψηλά επίπεδα και έχει στην πραγματικότητα υπερτριπλασιαστεί από το 2007.

Ο συνολικός αριθμός των εταιρειών που πτώχευσαν στη Δυτική Ευρώπη το 2014 ανήλθε σε 179.662 επιχειρήσεις έναντι 189.855 επιχειρήσεων το 2013 (μείωση 5,4% ή 10.000 επιχειρήσεις), δείχνοντας τα πρώτα σημάδια οικονομικής ανάκαμψης, αφού για πρώτη φορά μετά από αρκετά χρόνια οικονομικής ύφεσης, το ποσοστό γίνεται αρνητικό. Συνολικά στη Δυτική Ευρώπη ήταν ο πρώτος χρόνος που παρουσιάστηκε μείωση στις πτωχεύσεις από το 2010/2011 που είχε σημειωθεί οριακή πτώση (-0,7%).

Από τις 17 χώρες που εξετάστηκαν, μόνο δύο παρουσίασαν θετικό πρόσημο, η Ιταλία (+12,8%) και η Νορβηγία (+5,2%). Οι υπόλοιπες χώρες εμφανίζουν αρνητικά ποσοστά και μάλιστα σε επτά από αυτές είναι διψήφια, με χαρακτηριστικά παραδείγματα την Ισπανία (-28,5%), την Ολλανδία (-20,7%) και την Δανία (-18,9%). Πιο ήπια πτώση

παρουσίασε η Γαλλία (-0,7%) και η Αυστρία (-0,5%).

Σε ορισμένες περιπτώσεις ο αριθμός των πτωχεύσεων αντιπροσωπεύει μόνο ένα μέρος του συνολικού αριθμού των διαλύσεων των επιχειρήσεων σε μια χώρα. Οι οικονομικές δυσκολίες συχνά ενδέχεται να οδηγήσουν στο κλείσιμο των πολύ μικρών επιχειρήσεων χωρίς επίσημες διαδικασίες, οι οποίες, σε αυτή την περίπτωση διαγράφονται από το Εμπορικό Μητρώο. Η έκταση τέτοιων περιστατικών ποικίλλει ανάλογα με τη χώρα. Ειδικά στις Μεσογειακές χώρες, αυτή η προσέγγιση έχει οδηγήσει σε σημαντική μείωση του συνολικού αριθμού των επιχειρήσεων που βρίσκονται ακόμα σε λειτουργία μετά από τη μακρά περίοδο της ύφεσης.

Ποσοστό συμμετοχής τομέων δραστηριότητας στις πτωχεύσεις

Συγκριτικά με το 2013 η εικόνα της συμμετοχής των τομέων δραστηριότητας στο σύνολο των πτωχεύσεων παραμένει ίδια, με τον τομέα των υπηρεσιών να έχει τη μεγαλύτερη συμμετοχή (37%) στο σύνολο των πτωχεύσεων της Δ. Ευρώπης το 2014, παραμένοντας σταθερός έναντι της περσινής χρονιάς.

Ο τομέας του εμπορίου, στον οποίο συμπεριλαμβάνεται το λιανικό και χονδρικό εμπόριο, οι ξενοδοχειακές επιχειρήσεις και οι επιχειρήσεις κέιτερινγκ (catering), αύξησαν ελαφρώς τη συμμετοχή τους, από 31,1% σε 31,7%, με 1 στις 3 επιχειρήσεις να δηλώνουν πτώχευση το

2014. Παράλληλα, και ο τομέας της βιομηχανίας σημείωσε μικρή μείωση από 11,1% σε 10,8% σε σχέση με τη προηγούμενη χρόνια, ενώ σχεδόν σταθερό ποσοστό συμμετοχής παρουσίασε ο τομέας των κατασκευών.

Οικονομική κατάσταση και ρευστότητα των επιχειρήσεων

Εξετάζοντας τους πιο πρόσφατους δημοσιευμένους ισολογισμούς του 2013 σε δείγμα 3,3 εκατ. επιχειρήσεων της Δυτικής Ευρώπης διαπιστώνεται ότι η συμμετοχή των εταιρειών που εμφανίζουν χαμηλό περιθώριο EBIT (έως 5%) αυξήθηκε από 29% το 2012 σε 29,4% το 2013, ενώ η συμμετοχή εκείνων με αρνητικό περιθώριο μειώθηκε από 27,9% σε 26,9% το 2013. Περίπου μία στις επτά εταιρείες (15,2%) εμφανίζουν περιθώριο κέρδους EBIT έως 25% το 2013, ενώ οι επιχειρήσεις που δηλώνουν περιθώριο κέρδους EBIT πάνω από 25% (14%) παραμένουν σταθερές συγκριτικά με το προηγούμενο έτος.

Ο τομέας του εμπορίου που περιλαμβάνει λιανικό και χονδρικό εμπόριο, αλλά και τον κλάδο εστίασης συγκεντρώνει το 30,4% των επιχειρήσεων με αρνητικό EBIT, ενώ με πολύ χαμηλό περιθώριο έως 5% συγκεντρώνει το 39,2% των επιχειρήσεων.

Μόνο το 4,1% των επιχειρήσεων του τομέα, δηλώνει περιθώριο κέρδους EBIT μεγαλύτερο από 25%. Συγκριτικά, στον κλάδο των κατασκευών το 10,4% των επιχειρήσεων εμφανίζει περιθώριο κέρδους EBIT μεγαλύτερο από 25%, ενώ το 25,9% των επιχειρήσεων έχουν αρνητικό EBIT.

Τα αποτελέσματα δείχνουν ότι το 2013 το 49,1% των επιχειρήσεων βελτίωσαν την κερδοφορία τους σε σχέση με 44,9% το προηγούμενο έτος.

Συνολικά, παρά την οικονομική κρίση που επικρατούσε τα τελευταία χρόνια στην Ευρώπη, οι επιχειρήσεις αρχίζουν να παρουσιάζουν μια μικρή άνοδο, υπάρχουν όμως περιθώρια βελτίωσης και η κατάσταση παραμένει εύθραυστη.

Βάσει της ανάλυσης των ισολογισμών 2013 για τις χώρες της Δυτικής Ευρώπης, αποτυπώνονται οι πρώτες επιδράσεις της οικονομικής ανάκαμψης στην Ευρώπη.

Περίπου μία στις τέσσερις επιχειρήσεις στην Ευρώπη παρουσιάζει έλλειψη κεφαλαίων, όπως και το 2012. Ο αριθμός των επιχειρήσεων με υψηλά επίπεδα (+50%) Ιδίων Κεφαλαίων αυξήθηκε ελάχιστα, ενώ και το μέγεθος των Ιδίων Κεφαλαίων τους βελτιώθηκε περαιτέρω με αποτέλεσμα μια στις δυο επιχειρήσεις να είναι σε θέση να αυξήσει το Δείκτη Ιδίων Κεφαλαίων.

Μελέτη για την κατάσταση του δείκτη ιδίων κεφαλαίων ανά χώρα, δείχνει ότι η Ελλάδα, η Ιρλανδία, η Ιταλία, η Πορτογαλία και η Ισπανία (GIIPS states) χαρακτηρίζονται με τους χαμηλότερους δείκτες Ιδίων Κεφαλαίων (27,4%) συγκριτικά με άλλα Ευρωπαϊκά κράτη όπως το Ηνωμένο Βασίλειο που ο Δείκτης Ιδίων Κεφαλαίων αγγίζει το 47,7%.

Ημέρες πίστωσης

Σημαντική διαφοροποίηση παρουσιάζουν οι ημέρες είσπραξης των απαιτήσεων μεταξύ των χωρών &

περιοχών της Ευρώπης. Για τις επιχειρήσεις της Δυτικής Ευρώπης, ο μέσος όρος είσπραξης το 2013 ήταν 56,3 ημέρες, οριακά λιγότερο από το προηγούμενο έτος (56,5 ημέρες). Η περίοδος συλλογής είναι μεγαλύτερη στις χώρες GIIPS (Ελλάδα, Ιρλανδία, Ιταλία, Πορτογαλία και Ισπανία), όπου ο μέσος όρος ήταν 84,4 ημέρες, το οποίο αποτελεί στην πραγματικότητα μια ελαφρά βελτίωση σε σχέση με το 2012.

Πτωχεύσεις εταιρειών στην Κεντρική και Ανατολική Ευρώπη

Ο συνολικός αριθμός των εταιρειών οι οποίες πτώχευσαν στην Ανατολική Ευρώπη ανήλθε σε 99.671 επιχειρήσεις το 2014, έναντι 96.188 επιχειρήσεων το 2013, μια αύξηση της τάξης του 3,6% έναντι του 2013. Το προηγούμενο έτος οι πτωχεύσεις ήταν σταθερές, όμως οι έντονες συγκρούσεις ανάμεσα στην Ρωσία και την Ουκρανία σε συνδυασμό με το εμπάργκο στο εμπόριο επηρέασαν την οικονομία της Ανατολικής Ευρώπης, ενώ η μακροχρόνια οικονομική αδυναμία πολλών χωρών της Δυτικής Ευρώπης έχει επίσης επηρεάσει τις χώρες της Κεντρικής και Ανατολικής Ευρώπης, καθώς εξαρτώνται ακόμη πολύ μεγάλο βαθμό από τις εξελίξεις στην Ευρωζώνη. Σε επίπεδο χωρών, σημαντική αύξηση των πτωχεύσεων παρουσίασε η Σλοβενία (+38,4%) και ακολούθησε η Ουγγαρία (+30,7%). Αντιθέτως, σημαντική μείωση των πτωχεύσεων παρουσίασαν η Τσεχία (-40,8%) και η Ρουμανία (-25,9%).

Η συνολική αύξηση του αριθμού των πτωχεύσεων στην Ανατολική Ευρώπη -όπου ο αριθμός των περιπτώσεων έχει σχεδόν διπλασιαστεί από το 2010- προέρχεται από συγκεκριμένες χώρες, όπου πιθανόν να έχει υπάρξει αλλαγή στη σχετική νομοθεσία.

.....

Το Επαγγελματικό Επιμελητήριο Θεσσαλονίκης

πληροφορεί τα

μέλη του

ότι από την 1^η Σεπτεμβρίου,

κάθε **Τρίτη και Πέμπτη,**

από τις 7μμ έως τις 8.30 μμ

θα βρίσκονται στα γραφεία της Αναπτυξιακής
Εταιρίας

«Ο Σύμβουλος του Επαγγελματία»

Αριστοτέλους 27 – ισόγειο τηλ. 2310.227390

οι κύριοι **Ιωάννης Σωπασής** Οικονομολόγος,

π. Δ/ντής του ΙΚΑ, Σύμβουλος Εργασίας και

Ιωάννης Δόβελος Οικονομολόγος-Φοροτεχνικός
Α. Τάξης,

Πρόεδρος Ένωσης Φοροτεχνικών Θεσσαλονίκης,

**για να παρέχουν δωρεάν συμβουλές σε
ασφαλιστικά και**

**φορολογικά θέματα που απασχολούν τους
Επαγγελματίες –**

μέλη του.