	 REPUBLIKA
[image: image4.jpg]

SLOVENIJA

 MINISTRSTVO ZA FINANCE

DAVČNA UPRAVA REPUBLIKE SLOVENIJE
	
[image: image2]

Obrazec 1
PODATKI O DAVČNEM ZAVEZANCU:
 Davčna številka:

(ime in priimek davčnega zavezanca)

(podatki o sedežu opravljanja dejavnosti: naslov, kraj, poštna številka, ime pošte, e-naslov, telefon)

PRIGLASITEV
ugotavljanja davčne osnove z upoštevanjem normiranih odhodkov ob začetku opravljanja dejavnosti

I. Izjavljam, da sem na novo začel z opravljanjem dejavnosti in da želim ugotavljati davčno osnovo z upoštevanjem normiranih odhodkov v višini 70% prihodkov do preklica oziroma do davčnega obdobja, ko ne bom več izpolnjeval pogojev za ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov.

II. Izjavljam, da izpolnjujem pogoje za ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov, ki so določeni z zakonom, ki ureja dohodnino in sicer:
A. da nisem v 18. mesecih pred priglasitvijo ugotavljanja davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov:

· ponovno začel opravljati dejavnost potem, ko sem v obdobju šestih mesecih pred tem prenehal z opravljanjem dejavnosti;
· ustanovil družbe, zavoda ali primerljive osebe po tujem pravu;
· preoblikoval s prenosom dela podjetja na družbo, s pridobitvijo lastniškega deleža ali na fizično osebo, ki opravlja dejavnost;
· začel opravljati dejavnost na podlagi prenosa podjetja ali dela podjetja od druge osebe.
B. da sem v 18. mesecih pred priglasitvijo ugotavljanja davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov:
· ponovno začel opravljati dejavnost, ki sem jo v roku šestih mesecev pred tem prenehal opravljati in prihodki doseženi pred prenehanjem opravljanja dejavnosti, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavljam ugotavljanje davčne osnove na podlagi normiranih odhodkov ne presegajo 50.000 eurov.

· ustanovil družbo, zavod ali primerljivo osebo po tujem pravu in prihodki družbe, zavoda ali primerljive osebe po tujem pravu, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavljam ugotavljanje davčne osnove na podlagi normiranih odhodkov ne presegajo 50.000 eurov.

· se preoblikoval s prenosom dela podjetja na družbo, s pridobitvijo lastniškega deleža, ali na fizično osebo, ki opravlja dejavnost in prihodki osebe, ki je prevzela del podjetja zavezanca, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavljam ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov ne presegajo 50.000 eurov.
· začel opravljati dejavnost na podlagi prenosa podjetja ali dela podjetja od druge osebe in prihodki osebe, ki je prenesla podjetje ali del podjetja, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom za katero uveljavljam ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov ne presegajo 50.000 eurov.

_____________________________ ______________________________

Kraj in datum Podpis zavezanca

NAVODILO

 ZA PREDLOŽITEV PRIGLASITVE UGOTAVLJANJA DAVČNE OSNOVE Z UPOŠTEVANJEM NORMIRANIH ODHODKOV OB ZAČETKU OPRAVLJANJA DEJAVNOSTI

V skladu s 308. členom Zakona o davčnem postopku – ZDavP-2 (Uradni list RS, št. 13/11 – UPB4, 32/12 in 94/12) davčni zavezanec, ki na novo začne opravljati dejavnost, opravi priglasitev ugotavljanja davčne osnove z upoštevanjem normiranih odhodkov za prvo davčno leto opravljanja dejavnosti hkrati ob predložitvi prijave za vpis v davčni register v osmih dneh do vpisa v primarni register oziroma od vpisa v uradno evidenco organa. Sestavni del priglasitve je izjava davčnega zavezanca, da za davčno leto, v katerem je začel na novo opravljati dejavnost, uveljavlja ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov, ter izjava o izpolnjevanju pogojev, določenih z zakonom, ki ureja dohodnino.
Pod točko I. zavezanec poda izjavo, da je na novo začel z opravljanjem dejavnosti in da želi ugotavljati davčno osnovo z upoštevanjem normiranih odhodkov v višini 70% prihodkov.
Po določbi tretjega odstavka 48. člena Zakona o dohodnini - ZDoh-2 (Uradni list RS, št. 13/11 – UPB7, 24/12, 30/12, 40/12 – ZUJF, 75/12 in 94/12) zavezanec lahko ugotavlja davčno osnovo z upoštevanjem normiranih odhodkov, če njegovi prihodki iz dejavnosti, ugotovljeni po pravilih o računovodenju, v davčnem letu pred tem davčnim letom ne presegajo 50.000 eurov. Pri zavezancih, ki so na novo začeli opravljati dejavnost se prihodkovni pogoj ne ugotavlja.
1. V skladu z osmim odstavkom 48. člena ZDoh-2 se za potrebe določanja višine prihodkov ne šteje, da je zavezanec na novo začel opravljati dejavnost, če je v 18 mesecih pred priglasitvijo ugotavljanja davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov:
2. ponovno začel opravljati dejavnost, če je prenehal opravljati dejavnost v šestih mesecih pred ponovnim začetkom opravljanja dejavnosti;

3. ustanovil družbo, zavod ali primerljivo osebo po tujem pravu;

4. prišlo do preoblikovanja zavezanca s prenosom dela podjetja na družbo, s pridobitvijo lastniškega deleža, ali fizično osebo, ki opravlja dejavnost, ali

5. začel opravljati dejavnost na podlagi prenosa podjetja ali dela podjetja od druge osebe.

V zgoraj naštetih primerih se, v skladu z določbo devetega odstavka 48. člena ZDoh-2, v prihodke iz dejavnosti, v davčnem letu pred davčnim letom, za katero se uveljavlja ugotavljanje davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov, štejejo tudi:

1. prihodki zavezanca, doseženi pred prenehanjem opravljanja dejavnosti,

2. prihodki družbe, zavoda ali primerljive osebe po tujem pravu,

3. prihodki osebe, ki je prevzela del podjetja zavezanca, in

4. prihodki osebe, ki je prenesla podjetje ali del podjetja na zavezanca.
Pod točko II. A zavezanec poda izjavo na način, da označi ustrezen kvadratek, da v 18 mesecih pred priglasitvijo ugotavljanja davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov:

 - ni ponovno začel z opravljanjem dejavnosti potem, ko je v obdobju šestih mesecih pred tem

 prenehal z opravljanjem dejavnosti;
· ni ustanovil družbe, zavoda ali primerljive osebe po tujem pravu;
· se ni preoblikoval s prenosom dela podjetja na družbo, s pridobitvijo lastniškega deleža oziroma ni prenesel dela podjetja na fizično osebo, ki opravlja dejavnost;
· ni začel opravljati dejavnosti na podlagi prenosa podjetja ali dela podjetja od druge osebe.
Zavezanec, ki označi vse kvadratke v točki II. A ne izpolnjuje točke II. B. Če zavezanec ne označi vseh kvadratkov v točki II. A mora označiti ustrezen kvadratek pod točko II B.
Pod točko II. B zavezanec poda izjavo na način, da označi ustrezen kvadratek, da je v 18. mesecih pred priglasitvijo ugotavljanja davčne osnove na podlagi dejanskih prihodkov in normiranih odhodkov:

· ponovno začel z opravljanjem dejavnosti, ki jo v roku šestih mesecev pred tem prenehal opravljati in prihodki doseženi pred prenehanjem opravljanja dejavnosti, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavlja ugotavljanje davčne osnove na podlagi normiranih odhodkov ne presegajo 50.000 eurov;
· ustanovil družbo, zavod ali primerljivo osebo po tujem pravu in prihodki družbe, zavoda ali primerljive osebe po tujem pravu, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavlja ugotavljanje davčne osnove na podlagi normiranih odhodkov ne presegajo 50.000 eurov;
· prišlo do preoblikovanja zavezanca s prenosom podjetja na družbo, s pridobitvijo lastniškega deleža, ali na fizično osebo, ki opravlja dejavnost in prihodki osebe, ki je prevzela del podjetja zavezanca, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom, za katero uveljavlja ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov ne presegajo 50.000 eurov;
· začel opravljati dejavnost na podlagi prenosa podjetja ali dela podjetja od druge osebe in prihodki osebe, ki je prenesla podjetje ali del podjetja, ugotovljeni po pravilih o računovodenju, v davčnem letu pred davčnim letom za katero uveljavlja ugotavljanje davčne osnove z upoštevanjem normiranih odhodkov ne presegajo 50.000 eurov.

Opomba:
V skladu z določbo 307.a člena ZDavP-2 se pri zavezancih, ki ugotavljajo davčno osnovo z upoštevanjem normiranih odhodkov, za plačevanje akontacije dohodnine od dohodka iz dejavnosti smiselno uporabljajo določbe 298. člena ZDavP-2.
Davčni zavezanec, ki začne z opravljanjem dejavnosti, mora, v skladu z določbo drugega odstavka 298. člena ZDavP-2, sam izračunati akontacijo v znesku glede na višino predvidene davčne osnove davčnega leta, za katero se plačuje akontacija. Obrazložen izračun predvidene davčne osnove, višino akontacije in obrokov akontacije dohodnine predloži davčnemu organu hkrati ob predložitvi prijave za vpis v davčni register v osmih dneh od vpisa v primarni register oziroma od vpisa v uradno evidenco organa. Izračun pripravi na obrazcu davčnega obračuna akontacije dohodnine od dohodka iz dejavnosti z izpolnitvijo samo tistih postavk, ki so potrebne za ustrezen prikaz višine davčne osnove, akontacije in obrokov akontacije dohodnine.

Do objave Pravilnika o obrazcu za davčni obračun dohodnine od dohodka iz dejavnosti v Uradnem listu RS, zavezanci, ki začnejo opravljati dejavnost, predložijo izračun predvidene davčne osnove na obrazcu 2, Izračun predvidene davčne osnove, višine akontacije ter obrokov akontacije dohodnine od dohodka iz dejavnosti ob začetku opravljanja dejavnosti. Obrazec je objavljen na spletnih straneh DURS na naslovu:

http://www.durs.gov.si/si/fizicne_osebe_ki_opravljajo_dejavnost/dohodnina_za_fizicne_osebe_ki_opravljajo_dejavnost_obrazci/dohodek_iz_dejavnosti/
1

[image: image1][image: image3.jpg]

