
„Ајде да зборуваме за ДАНОЦИ!“

Содржина

Што се даноци?	4
Какви даноци постојат?	5
Каква може да биде даночната стапка?	6
Даночни прогресии	9
Директна прогресија	9
Зошто е потребно правично оданочување?	12
Економски раст vs. распределба на доход и нивното влијание врз сиромаштијата и нееднаквоста	14

Што се даноци?

Даноците се јавни приходи што државата ги наплаќа од даночните обврзници (физички и правни лица) како дел од нивниот приход, промет или имот. Притоа, даноците се задолжителна обврска утврдена со закон, за која не се добива директна противуслуга од државата, туку истите се користат за финансирање на јавните расходи неопходни за извршување на функциите на државата. Даноците истовремено претставуваат и значаен инструмент на економската и социјална политика.

Какви даноци постојат?

1

Данок на добивка е данок што го плаќаат сите домашни и странски, физички и правни лица од добивката која ја остваруваат од вршење на дејност на територијата на Република Северна Македонија.

2

Персонален данок на доход е данок кој го плаќаат физичките лица на вкупниот доход остварен во текот на една година, од различни извори, во земјата или во странство. Даночната обврска постои за сите приходи кои се остваруваат по основ на плати, приходи од самостојна дејност, приходи од имот и имотни права (закупнина) или авторски права и права од индустриска сопственост, приходи од капитал (дивиденди, камати) и капитални добивки (хартии од вредност), добивки од игри на среќа и други слични примања.

3

Данок на додадена вредност е општ потрошувачки данок кој се пресметува и плаќа во секоја фаза на производство, трговија и услужни дејности, освен ако не е поинаку пропишано со закон. Предмет на оданочување е прометот на добра и услуги кој се врши со надоместок во земјата од страна на даночниот обврзник во рамките на неговата стопанска дејност и увозот на добра.

4

Данок на имот се плаќа од страна на физички и правни лица што се сопственици или корисници на недвижен имот, освен за оној имот што е со закон ослободен од плаќање. Овде се вбројуваат: данок на имот, данок на наследство и подарок и данок на промет на недвижности.

Освновни елементи во процесот на оданочување:

- Даночен објект или предмет на оданочување, според што даноците се делат на данок на добивка, данок на доход, потрошувачки данок и данок на имот.
- Даночна основа го претставува износот од предметот на оданочување врз кој се пресметува данок.
- Даночен субјект или даночен обврзник е носителот на обврската за плаќање на данок.
- Даночна сапка го претставува износот кој од секоја единица на даночната основа се плаќа како данок (и се изразува во %).

Каква може да биде даночната стапка?

Во зависност од односот на движењето на даночната стапка и менувањето на даночната основа, даночната стапка може да биде:

1

Пропорционална даночна стапка (или „рамен данок“) која останува иста, без оглед на менувањето на даночната основа. Притоа, апсолутниот износ на данокот се зголемува или се намалува со зголемување-то или со намалување-то на даночната основа, додека релативниот однос на даночната обврска и даночниот износ останува ист.

2

Прогресивна даночна стапка е онаа која се менува во зависност од промената на големината на даночната основа, односно се зголемува како што се зголемува даночната основа. Резултатот може да биде апсолутно или релативно зголемување на износот на данокот.

2.1. Пропорционално прогресивни стапки

Даночна основа	Даночна стапка	Зголемување на даночната основа	Зголемување на даночната стапка
до 20.000	10%		
од 20.001 до 40.000	20%	100%	100%
од 40.001 до 60.000	40%	100%	100%

2.2. Прогресивно прогресивни стапки

Даночна основа	Даночна стапка	Зголемување на даночната основа	Зголемување на даночната стапка
до 20.000	10%		
од 20.001 до 40.000	25%	100%	150%
од 40.001 до 60.000	75%	100%	180%

2.3. Регресивно прогресивни стапки

Даночна основа	Даночна стапка	Зголемување на даночната основа	Зголемување на даночната стапка
до 20.000	10%		
од 20.001 до 40.000	15%	100%	50%
од 40.001 до 60.000	20%	100%	33.3%

3

Регресивни даночни стапки кои се намалуваат со порастот на даночната основа и нив се повластуваат даночните обврзници со повисок доход, што значи крајно неправично оданочување.

Иако се избегнуваат, ефективното дејство на некои даноци како пропорционалниот („рамен данок“) е еднакво како примена на регресивни даночни стапки. Со пропорционалниот данок над одредено ниво, релативно повеќе се оптоваруваат лицата со низок доход, или обратно лицата со повисок доход се релативно помалку оптоварени (индиректна регресија).

Графикон 1. Вкупна ефективна даночна стапка за различни доходовни групи, 2017.

Извор: Министерство за финансии

Графиконот го покажува ефектот на регресивноста за време на претходниот даночен систем, односно системот на „рамен данок“. Ефективната даночна стапка континуирано расте за првите 99% од популацијата, за да кај најдоходовните 1%, таа почнува да паѓа.

Даночни прогресии

Директна прогресија

1. Глобална или постојана прогресија

Даночна основа	Даночна стапка
до 20.000	10%
од 20.001 до 40.000	15%
од 40.001 до 60.000	20%

2. Расчленета или пар транш прогресија

Даночна основа	Даночна стапка и износ на данок
до 20.000	10% (2.000)
од 20.001 до 40.000	2.000 + 15% на износот преку 20.000
од 40.001 до 60.000	5.000 + 20% на износот преку 40.000

ВАЖНО!

Постои потреба од разграничување на маргиналната, просечната и ефективната даночна стапка. Реалното даночно оптоварување не може да се согледа од односот помеѓу платениот данок и даночната основа, туку од односот помеѓу платениот данок и остварениот доход, т.е. доходот кој не е намален за одбивките (даночните олеснувања).

Пропишаната даночна стапка според закон се нарекува законска даночна стапка (statutory tax paid – STR). Таа е номинална и резултира од соодносот на платениот данок (tax rate – TR) и даночната основа (tax base – TB).

$$STR = \frac{TP}{TB} * 100 = \frac{2.000}{20.000} * 100 = 10\%$$

Оваа даночна стапка се изразува во вид на маргинална даночна стапка (MTR – marginal tax rate) кај прогресивните даноци, бидејќи се разликува за секоја одделна транша. Истата се применува само на додатниот износ на доход од секоја наредна (повисока) транша, а не на целиот доход.

Даночна основа	Даночна стапка и износ на данок
до 20.000	10% (2.000)
од 20.001 до 40.000	2.000 + 15% на износот преку 20.000
од 40.001 до 60.000	5.000 + 20% на износот преку 40.000

Маргиналната даночна стапка на доходот од првата транша до 20.000 изнесува 10%, за следната 15%, и за последната т.е. највисоката транша е 20%. Притоа, оваа стапка го покажува порастот на данокот или додатниот данок кој резултира од порастот на даночната основа за една единица.

$$MTR = \frac{\Delta TP}{\Delta TB}$$

- ▲ TP значи вкупно платен данок, додека
 - ▲ TB ја означува даночната основа на годишно ниво.
-

Просечната даночна стапка (ATR – average tax rate) е стапката која го претставува соодносот помеѓу платениот данок (TP) и даночната основа (TB).

$$ATR = \frac{TP}{TB} * 100 = \frac{9.000}{60.000} * 100 = 15\%$$

Ефективната даночна стапка (ETR – effective tax rate) е таа која го покажува вистинското оптоварување на даночниот обврзник, бидејќи претставува сооднос помеѓу платениот данок и вкупно оставрениот доход (TI – total income). Даночаната основа вообичаено е помала од вкупно остварениот доход за износот на изземањата и одбивките, т.е. даночните олеснувања на обврзникот. Ако во случајот даночниот обврзник има даночни одбивки од вкупниот доход во износ од 20.000 денари, ефективната даночна стапка ќе изнесува:

$$ETR = \frac{TP}{TI} * 100 = \frac{9.000}{80.000} * 100 = 11.25\%$$

Ова покажува дека ефективната даночна стапка е пониска од просечната и ги одразува вистинските ефекти од прогресивното оданочување, односно реалното даночно оптоварување.

Зошто е потребно правично оданочување?

Табела 1. Дистрибуција на нето-доход во Македонија во 2017.

Доходовна група	Праг на групата (денари годишно)	Просечен доход во групата (денари годишно)
0%-50%	-	103.458
50%-60%	163.715	177.282
60%-70%	191.028	208.023
70%-80%	227.049	251.029
80%-90%	276.789	316.560
90%-95%	373.207	429.761
95%-96%	509.328	537.109
96%-97%	568.189	607.026
97%-98%	653.102	716.711
98%-99%	795.565	941.309
99%-100%	1.152.118	3.310.790

Извор: Министерство за финансии

Според податоците за дистрибуција на нето-доходот во 2017та година од Министерството за финансии, Северна Македонија се соочува со високи стапки на сиромаштија и социјална нееднаквост. Последните објавени податоци од Државниот завод за статистика упатуваат на 22.2% стапка на сиромаштија. И додека дури половина од населението има просечен доход од околу 100.000 денари на годишно ниво (Табела 1), најдоходовните 1% заработуваат 14,4% од вкупниот расположлив доход во државата.

Графикон 2. Триаголник на нееднаквост, сиромаштија, распределба на доход и раст

Економски раст vs. распределба на доход и нивното влијание врз сиромаштијата и нееднаквоста

Со економскиот раст се влијае на сиромаштијата и нееднаквоста. Односот помеѓу растот и нееднаквоста зависи од стапката и од карактерот на растот, кој се однесува на дистрибутивните импликации кој истиот ги има. Сепак, нееднаквоста не е краен резултат на економскиот раст, но затоа игра клучна улога во определување на понатамошната стапка и насока на раст.

За остварување на видливи резултати во поглед на борбата против сиромаштија и нееднаквост, политиките и стратегиите за економски раст и распределба на доход мора да бидат компатибилни.

Ефективни политики за намалување на сиромаштијата и нееднаквоста можат да се постигнат преку:

1

распределба на повисокиот дел од доходот во општеството преку прогресивно оданочување.

2

зголемување на потрошувачката способност преку државна интервенција кај најнискиот дел од доходот (минимална плата и минимален адекватен приход).

Прогресивното оданочување придонесува за:

- намалување на социјалните разлики во општеството.
- зголемување на вкупната потрошувачка активност со што се влијае позитивно врз економската активност.
- повисоки јавни приходи, а со тоа и подобри и поквалитетни јавни услуги.
- забавување на темпото на раст на јавниот долг.
- одржување на поголема економска стабилност.

Фондација Фридрих Еберт
канцеларија Скопје

ул. Борка Талески 42/6

1000 Скопје

www.fes-skopje.org

Уредник на брошурата:

Ивана Вучкова

Дизајн и печат:

КОНТУРА

ДАНОЦИ