	[image: image1.png]

	
	

[image: image2.jpg]a°
i X

3alUTUTHUK rpahaHa
Zastitnik gradana

	РЕПУБЛИКА СРБИЈА
ЗАШТИТНИК ГРАЂАНА
112-4619/13
Б е о г р а д

	
	

	дел.бр. 22080 датум 29. 07. 2014.
	
	

 2

На основу члана 138. став 2. Устава Републике Србије
, члана 24. став 2. Закона о Заштитнику грађана
 и чињеница до којих је дошао у поступку контроле рада Министарства финансија Републике Србије, Пореске управе, Регионалног одељења Крагујевац, покренутог на основу притужбе З. С. из Крушевца, ул. … сматрајући да ће допринети унапређењу рада органа управе, а нарочито остваривању начела добре управе, јачању владавине права и ефикаснијој заштити права грађана, Заштитник грађана даје

М И Ш Љ Е Њ Е

Филијала Пореске управе у Крушевцу повредила је право притужиоца З. С. на накнаду трошкова за ангажовање стручне правне помоћи у пореском поступку, тиме што је решењем бр. 434-05/1577-5/2013 од 27. 06. 2013. године одбила притужиочев захтев за њихову накнаду, супротно законом прописаној обавези органа управе да трошкове странке и другог лица у поступку, проузроковане поступком покренутим по службеној дужности или у јавном интересу, а које странка односно друго лице у поступку није проузроковало својим понашањем, сноси сам орган.

И Регионално одељење Пореске управе у Крагујевцу повредило је право притужиоца З. С. на накнаду трошкова за ангажовање стручне правне помоћи у пореском поступку, супротно већ наведеној законом прописаној обавези органа да сам сноси трошкове поступка, тиме што је решењем бр. 400-433-14-00909/2013-D4001 од 18. 10. 2013. године одбило његову жалбу.

Поступајући на тај начин, наведени органи су притужиоца изложили трошковима вођења управног спора ради остваривања законом признатог права, а надлежни суд додатно оптеретили.

Потребно је да се првостепени и другостепени порески орган у будућем раду, приликом одлучивања о трошковима поступка, руководе законом прописаним обавезама органа, водећи рачуна о предвиђеним условима за накнаду трошкова, а нарочито о томе да ли је поступак покренут по службеној дужности или по захтеву странке, о исходу поступка, као и о томе да ли је странка својим понашањем проузроковала настанак трошкова.

Потребно је да Централа Пореске управе, у оквиру својих надлежности, обезбеди уједначено и законито поступање свих организационих јединица у свом саставу, у циљу унапређивања рада пореских органа и ефикасније заштите права грађана.

Р а з л о з и:

Заштитнику грађана притужбом се обратио З. С. из Крушевца, изражавајући незадовољство радом филијале Пореске управе у Крушевцу и Регионалног одељења Пореске управе у Крагујевцу, због немогућности да оствари накнаду трошкова пореског поступка за правну помоћ коју је ангажовао ради сачињавања жалбе, чија је основаност утврђена. Притужилац је указао да му је решењем Филијале у Крушевцу бр. 434-05/02605-052/2012 од 15. 04. 2012. године утврђен порез на регистровано оружје за 2012. годину. Будући да је сматрао да порез не дугује, ангажовао је пуномоћника-адвоката, који му је саставио жалбу против првостепеног решења. На основу овлашћења садржаног у члану 144. Закона о пореском поступку и пореској администрацији
, првостепени орган је решењем бр. 434-05/02605-1/2012 од 15. 09. 2012. године заменио своје раније решење и утврдио да притужилац не дугује порез на регистровано оружје за 2012. годину. С обзиром да решењем од 15. 09. 2012. године првостепени орган није одлучио о захтеву З. С. за накнаду трошкова за ангажовање пуномоћника-адвоката, након поновног обраћања притужиоца, Филијала у Крушевцу доноси решење бр. 434-05/1755-к/2013 од 27. 06. 2013. године, којим одбија захтев за накнаду трошкова поступка. Против наведеног решења притужилац подноси жалбу, која је одбијена решењем Регионалног одељења Пореске управе у Крагујевцу бр. 400-433-14-00909/2013-D4001 од 18. 10. 2013. године. Против другостепеног решења притужилац је покренуо управни спор, који је, према расположивим информацијама, још увек у току.

З. С. сматра да му је одлукама првостепеног и другостепеног органа повређено право да у пореском управном поступку предузима радње преко пуномоћника. Оспорава став другостепеног органа да су трошкови заступања оправдани искључиво у случајевима обавезног заступања, као и став према коме се оправданост ангажовања стручне правне помоћи цени у зависности од висине пореског дуга који се правним средством оспорава.

Полазећи од тога да је у питању порески управни поступак покренут по службеној дужности, и да је реч о трошковима које странка није проузроковала својим понашањем, а њихова накнада јој је ускраћена, Заштитник грађана покренуо је поступак контроле и поред тога што у овој ствари још увек нису искоришћена сва расположива правна средства, на основу члана 25. став 5. Закона о Заштитнику грађана
. Приликом доношења одлуке о покретању поступка Заштитник грађана је оценио да наводи притужбе и приложена документација чине вероватном повреду уставног права на правну помоћ, повреду закона и повреду принципа добре управе од стране првостепеног и другостепеног пореског органа. Број грађана који се налазе или се могу налазити у истој правној и фактичкој ситуацији такође је узет у обзир приликом доношења одлуке о покретању поступка.
Стога је актом Заштитника грађана 112-4619/13 (деловодни број 36512) покренут поступак контроле. Од Регионалног одељења Пореске управе у Крагујевцу затражено је изјашњење о основаности притужбе.

Наведени орган доставио је изјашњење актом бр. 400-037-05-00015/2013-D4001 од 08. 01. 2014. године, којим је оспорио основаност притужбе. Указао је да је притужиочева жалба одбијена у делу који се односи на накнаду трошкова поступка, због тога што је чланом 104. став 1. Закона о општем управном поступку
 прописано да свака странка сноси своје трошкове проузроковане поступком, као што су трошкови долажења, дангубе, издаци за таксе, за правно заступање и стручно помагање, док је ставом 3. овог члана прописано да се трошкови за правно заступање надокнађују само у случајевима када је такво заступање било нужно, односно оправдано. Другостепени орган такође је указао на одредбу члана 16. став 1. Закона о пореском поступку и пореској администрацији о постављању заступника по службеној дужности, па налази да у конкретном случају није било нужно ангажовање адвоката, због чега сматра да је првостепени орган правилно поступио када је одбио захтев за накнаду трошкова у износу од 12.000,00 динара. Такође је истакнуто да је у овој ствари у току управни спор, и да је другостепени орган доставио Управном суду одговор на тужбу својим актом бр. 400-433-14-00909/2013-D4001 од 17. 12. 2013. године, чија копија је приложена уз изјашњење.
* * *

Чланом 67. став 1. и 2. Устава Републике Србије свакоме се, под условима одређеним законом, јемчи право на правну помоћ, при чему правну помоћ пружају адвокатура, као самостална и независна служба, и службе правне помоћи, које се оснивају у јединицама локалне самоуправе, у складу са законом.

Чланом 4. став 1. и 3. Закона о пореском поступку и пореској администрацији прописана је обавеза Пореске управе да остварује сва права и обавезе из порескоправног односа у складу са законом, при чему је дужна да утврђује чињенице које су битне за доношење законите и правилне одлуке, посвећујући једнаку пажњу чињеницама које иду у прилог и на штету пореском обвезнику.

Чланом 13. Закона о пореском поступку и пореској администрацији прописано је да порески обвезник може учествовати у порескоправном односу преко свог пуномоћника или законског заступника, ако овим законом није друкчије одређено. Ако порески обвезник лично учествује у порескоправном односу, може да има и пуномоћника, а ако пуномоћник у његово име учествује у порескоправном односу, може и лично да учествује.

Чланом 3. став 2. Закона о пореском поступку и пореској администрацији прописано је да се, уколико овим законом није друкчије прописано, порески поступак спроводи по начелима и у складу са одредбама закона којим се уређује општи управни поступак.

Чланом 103. став 3. Закона о општем управном поступку прописано је да трошкове поступка, када је поступак који је покренут по службеној дужности завршен повољно за странку, сноси орган који је поступак покренуо.

Чланом 104. став 3. Закона о општем управном поступку прописано је да се трошкови за правно заступање накнађују само у случајевима кад је такво заступање било нужно, односно оправдано.

Чланом 104. став 6. Закона о општем управном поступку прописано је да трошкове странке и другог лица у поступку, проузроковане поступком покренутим по службеној дужности или у јавном интересу, а које странка односно друго лице у поступку није проузроковало својим понашањем, сноси орган.

* * *

Након спроведеног поступка контроле, разматрања аргументације коју су изнели притужилац и порески орган, и анализирања образложења првостепеног и другостепеног решења, којим је одбијен захтев за накнаду трошкова поступка, односно жалба притужиоца, Заштитник грађана је уочио неправилности у раду Филијале Пореске управе у Крушевцу и Регионалног одељења Пореске управе у Крагујевцу, које су за последицу имале кршење уставних и законских права притужиоца, као и кршење принципа добре управе, на које овим мишљењем указује, у циљу унапређења будућег рада поменутих органа.
У образложењу решења бр. 434-05/1755-к/2013 од 27. 06. 2013. године, којим је одбијен захтев за накнаду трошкова поступка, првостепени орган се позива на члан 104. став 3. Закона о општем управном поступку, којим је прописано да се трошкови правног заступања накнађују само када је такво заступање било нужно, односно оправдано, образлажући свој правни став врло неодређено, да „обзиром на вредност трошкова, заступање пореског обвезника од стране адвоката није било нужно“.

Другостепени орган у образложењу решења бр. 400-433-14-00909/2013-D4001 од 18. 10. 2013. године нешто је конкретнији, те констатује да је у првостепеном поступку материјално право правилно примењено, истичући да је чланом 104. став 1. Закона о општем управном поступку прописано да свака странка сноси своје трошкове проузроковане поступком, као што су трошкови долажења, дангубе, издаци за таксе, за правно заступање и стручно помагање. Такође се позива на члан 16. Закона о пореском поступку и пореској администрацији, којим су регулисане ситуације у којима Пореска управа по службеној дужности из реда пореских саветника или адвоката поставља заступника по службеној дужности. Према ставу другостепеног органа, из наведених прописа произилази да у конкретном случају није било нужно ангажовање адвоката, „посебно када се има у виду висина пореске обавезе утврђене решењем о утврђивању пореза на регистровано оружје, у износу од 5.840,00 динара“, због чега другостепени орган налази „да је правилно поступио првостепени орган када је одбио захтев за надокнаду трошкова поступка у износу од 12.000,00 динара.“

Заштитник грађана не прихвата наведена тумачења важећих прописа. И првостепени и другостепени орган инсистирају на примени одредбе члана 104. став 3. Закона о општем управном поступку, која говори о накнади трошкова правног заступања само онда када је оно било нужно, односно оправдано. При том не поклањају пажњу ставу 6. истог члана, који предвиђа да трошкове странке и другог лица у поступку, проузроковане поступком покренутим по службеној дужности или у јавном интересу, а које странка, односно друго лице у поступку није проузроковало својом понашањем, сноси орган. Члан 103. став 3. ЗУП-а још одређеније наводи да, када је поступак покренут по службеној дужности завршен повољно за странку, трошкове поступка сноси орган који је поступак покренуо. Заштитник грађана не може прихватити наведена тумачења, с обзиром да представљају покушај оправдавања поступања пореских органа, супротно изричитој законом прописаној обавези, која не само да се пренебрегава, већ се то чини на уштрб остваривања права грађана.
У конкретном случају, порески поступак покренула је филијала Пореске управе у Крушевцу, како би притужиоцу утврдила обавезу по основу пореза на регистровано оружје за 2012. годину. Суочен са незаконито утврђеним порезом, притужилац је посредством пуномоћника-адвоката сачинио жалбу, чију основаност првостепени орган прихвата, замењујући своје раније решење новим. Дакле, очигледно је да је грешка првостепеног органа довела притужиоца у ситуацију да, у циљу заштите својих имовинских права и интереса, мора користити редовно правно средство – жалбу - у чему је у потпуности успео.

Државни орган који је начинио пропуст у раду дужан је да у свакој могућој мери и на сваки дозвољен начин отклони или умањи последице пропуста према грађанима. Терет неорганизованости или пропуста на страни органа управе не треба да сноси грађанин. Одговорност за обављање јавног посла налаже да сваки орган управе и службено лице уложи посебан напор како би штета по права и интересе грађана услед пропуста на страни извршне власти била спречена.

По оцени Заштитника грађана, притужилац је имао право да затражи стручну правну помоћ од субјекта који је у складу са важећим прописима овлашћен за њено пружање, као и да захтева да му издаци које је том приликом учинио буду накнађени. При том је без утицаја на остваривање овог права однос између висине утврђене пореске обавезе и трошкова заступања, пошто се од грађана не може очекивати да сносе било какве, макар и незнатне трошкове, уколико су они проузроковани незаконитим и/или неправилним радом органа управе. Трошкови за састављање правних лекова прописани су Адвокатском тарифом, њихова висина није арбитрарно одређена, нити на било који начин зависи од воље притужиоца.

Позивање на члан 16. Закона о пореском поступку и пореској администрацији такође, по оцени Заштитника грађана, није од значаја у овој ствари, с обзиром да су његовим одредбама регулисане ситуације у којима Пореска управа по службеној дужности поставља заступнике из редова пореских саветника или адвоката. То су случајеви када се седиште пореског обвезника не налази у месту и на адреси наведеној у посебној пријави, када нерезидент у законском року не обавести Пореску управу о свом пореском пуномоћнику, када је власник имовине која је предмет пореског поступка непознат, односно када порески обвезник очигледно избегава да учествује у пореском поступку, а његово учешће је обавезно.

У описаним ситуацијама порески обвезник није доступан пореском органу, па се именује заступник по службеној дужности, како би се порески поступак уопште могао спровести. Правно заступање, по оцени Заштитника грађана, има знатно шири домашај и никако се не може свести искључиво на заступање у описаним ситуацијама, нити би се накнада трошкова смела признавати само тада. Правно заступање може бити нужно и оправдано и у другим случајевима, када пуномоћника-адвоката одабере сам порески обвезник, уважавајући однос поверења који у таквим случајевима неизоставно мора постојати, а не само онда када заступника постави Пореска управа, суочавајући се са немогућношћу да другачије спроведе порески поступак.

Неправилним и сувише рестриктивним тумачем важећих прописа првостепени и другостепени орган су без основа ограничили уставно право притужиоца на правну помоћ, односно ускратили његово законско право да му трошкови ангажовања правне помоћи буду накнађени, у ситуацији када је био принуђен да користи правно средство, како би отклонио последице незаконитог и неправилног рада органа управе.

Потврда за овакав став Заштитника грађана може се пронаћи и у ставовима наше раније судске праксе, од којих се овом приликом упућује на пресуде Врховног суда Србије У. бр. 231/2001 од 13. 07. 2001. године и У. бр. 1275/2007 од 11. 09. 2008. године, које се могу пронаћи у електронским базама прописа. Изводи из наведених судских одлука достављају се као прилог уз ово мишљење.

Имајући у виду да је у овој ствари, према расположивим информацијама, управни спор још увек у току, у очекивању става Управног суда о законитости коначног пореског управног акта, Заштитник грађана упућује мишљење другостепеном и првостепеном пореском органу (у односу на чији рад није вођен поступак контроле), на основу члана 24. став 2. Закона о Заштитнику грађана, сматрајући да ће на описани начин допринети унапређењу њиховог будућег рада, ефикаснијој заштити права грађана и растерећењу механизама судске контроле рада управе.

Потребно је да првостепени и другостепени порески орган у будућем раду, приликом одлучивања о трошковима поступка, воде рачуна о свим законом прописаним условима за остваривање права на накнаду трошкова, а нарочито о томе да ли је поступак покренут по службеној дужности или по захтеву странке, о исходу поступка, као и о томе да ли је странка својим понашањем проузроковала настанак трошкова.
Централи Пореске управе ово мишљење се такође упућује, како би, у оквиру својих надлежности, предузела мере ради обезбеђивања уједначеног и законитог поступања свих организационих јединица у свом саставу, у циљу унапређивања рада пореских органа и ефикасније заштите права грађана.
Како би се домашај овог мишљења могао у потпуности сагледати, потребно је да Регионално одељење Пореске управе у Крагујевцу, по окончању управног спора у овој ствари, достави Заштитнику грађана копију одлуке Управног суда.
	ЗАМЕНИК ЗАШТИТНИКА ГРАЂАНА

	

	Роберт Сепи

	Доставити:

- Филијали Пореске управе у Крушевцу,

- Регионалном одељењу Пореске управе у Крагујевцу,

- Централи Пореске управе,

- копију притужиоцу.

� „“Службени гласник РС“, бр. 98/2006.

� „Службени гласник РС“ бр. 79/2005 и 54/2007.

� „Службени гласник РС“, бр. 80/2002, 84/2002, 23/2003, 70/2003, 55/2004, 61/2005, 85/2005, 62/2006, 63/2006, 61/2007, 20/2009, 72/2009, 53/2010, 101/2011, 2/2012, 93/2012, 47/2013, 108/2013 и 68/2014.

� Овом одредбом прописано је да, изузетно, Заштитник грађана може покренути поступак и пре него што су исцрпљена сва правна средства, ако би подносиоцу притужбе била нанета ненадокнадива штета, или ако се притужба односи на повреду принципа добре управе, посебно некоректан однос органа управе према подносиоцу притужбе, неблаговремен рад или друга кршења правила етичког понашања запослених у органима управе.

� „Службени лист СРЈ“, бр. 33/1997, 31/2001; „Службени гласник РС“, бр. 30/2010.

Делиградска 16, 11000 Београд
Тел.: 011 / 20-68-100 http://www.zastitnik.rs e-mail: zastitnik@zastitnik.rs
Делиградска 16, 11000 Београд
Телефон: (011) 2068 -100 www.zastitnik.rs e-mail: zastitnik@zastitnik.rs

[image: image1.png][image: image2.jpg]