


Mediji in informacije

Sodišče Evropske unije
SPOROČILO ZA MEDIJE ŠT. 22/17
Luxembourg, 7. marec 2017

Sodba v zadevi C-390/15
Rzecznik Praw Obywatelskich (RPO)

Načelo enakega obravnavanja ne nasprotuje temu, da je uporaba nižje stopnje DDV izključena za digitalne knjige, časopise in periodične publikacije, dobavljene v elektronski obliki

Direktiva o DDV glede tega velja

Države članice lahko v skladu z Direktivo o DDV¹ uporabijo nižjo stopnjo DDV² za tiskane publikacije, kot so knjige, časopisi in periodične publikacije.³ Za digitalne publikacije pa mora veljati splošna stopnja DDV, razen za digitalne knjige, dobavljene na fizičnem nosilcu (na primer CD-ROM).⁴

Poljsko ustavno sodišče, na katero se je obrnil poljski varuh človekovih pravic,⁵ dvomi o veljavnosti te razlike v obdavčitvi. Sodišče sprašuje, prvič, ali je ta razlika združljiva z načelom enakega obravnavanja, in drugič, ali je bil Evropski parlament dovolj vključen v zakonodajni postopek.⁶

Sodišče s sodbo z današnjega dne najprej ugotavlja, da je treba šteti, da v delu, v katerem Direktiva o DDV povzroči izključitev uporabe nižje stopnje DDV za dobavo digitalnih knjig v elektronski obliki, medtem ko je ta uporaba dovoljena za dobavo digitalnih knjig na vseh fizičnih nosilcih, določbe te direktive uvajajo neenako obravnavanje dveh položajev, ki sta sicer primerljiva z vidika cilja, ki mu sledi zakonodajalec Unije s tem, da je dovolil uporabo nižje stopnje DDV za določene vrste knjig, in sicer spodbujanja branja.

Nato Sodišče prouči, ali je to razlikovanje utemeljeno. Opozarja, da je različno obravnavanje utemeljeno, če je povezano s pravno dopustnim ciljem, ki se želi doseči z ukrepom, s katerim je bilo povzročeno to razlikovanje, in če je zadnje sorazmerno s tem ciljem. Tako je zakonodajalec Unije ob sprejetju davčnega ukrepa primoran sprejeti politične, gospodarske in socialne odločitve ter prednostno razvrščati različne interese in opraviti kompleksne presoje. Zato mu je treba v tem okviru priznati široko polje proste presoje, tako da mora biti sodni nadzor spoštovanja teh pogojev omejen na očitno napako. Sodišče v tem okviru ugotavlja, da je izključitev uporabe nižje stopnje DDV za dobavo digitalnih knjig v elektronski obliki posledica posebne ureditve DDV za elektronsko trgovanje. Glede na neprestani razvoj celote elektronskih storitev je bilo namreč presojeno, da je treba za te storitve določiti jasna, preprosta in enotna pravila, da bi bilo mogoče stopnjo DDV, ki se uporabi za te storitve, določiti z gotovostjo ter da bi bilo s tem olajšano upravljanje tega davka za davčne zavezance in nacionalne davčne organe. Zakonodajalec Unije pa s tem, da izključuje uporabo nižje stopnje DDV za elektronske storitve, davčnim zavezancem in nacionalnim davčnim organom omogoča, da jim ni treba za vsako vrsto teh storitev ugotavljati, ali ta spada v eno od

¹ Direktiva Sveta 2006/112/ES z dne 28. novembra 2006 o skupnem sistemu davka na dodano vrednost (UL L 347, str. 1) v različici, ki izhaja iz Direktive Sveta 2009/47/ES z dne 5. maja 2009 o spremembah Direktive Sveta 2006/112/ES v zvezi z uporabo nižjih stopenj davka na dodano vrednost (UL L 116, str. 18).

² Ali celo dve nižji stopnji DDV.

³ Razen če je to tiskano gradivo v celoti ali v pretežnem delu namenjeno oglaševanju.

⁴ V tem primeru se nižja stopnja DDV lahko uporabi tudi za digitalne knjige. Če pa se te digitalne knjige posredujejo z nalaganjem s strežnika ali kot pretočna vsebina, je treba uporabiti splošno stopnjo DDV, ne glede na obliko, v kateri so dobavljene.

⁵ Rzecznik Praw Obywatelskich. Varuh človekovih pravic je od poljskega ustavnega sodišča zahteval, da presodi ustavnost poljskih določb o nižji stopnji DDV, ki se uporablja za publikacije.

⁶ Besedilo točke 6 Priloge III k Direktivi 2006/112, kakor je bila spremenjena, se namreč razlikuje od besedila, ki ga vsebuje predlog direktive, na podlagi katerega je prišlo do posvetovanja s Parlamentom.

kategorij storitev, za katere se lahko taka stopnja uporabi na podlagi Direktive o DDV. Zato je treba šteti, da je tak ukrep primeren za uresničitev cilja, ki se mu sledi s posebno ureditvijo DDV za elektronsko trgovanje. Poleg tega bi priznanje možnosti držav članic, da za dobavo digitalnih knjig v elektronski obliki uporabijo nižjo stopnjo DDV, kot je dovoljeno za dobavo takih knjig na vseh fizičnih nosilcih, pomenilo poseg v skladnost celotnega ukrepa, ki jo je želel zakonodajalec Unije in ki pomeni izključitev možnosti uporabe nižje stopnje DDV za vse elektronske storitve.

Glede obveznosti posvetovanja z Evropskim parlamentom v zakonodajnem postopku Sodišče poudarja, da ta obveznost pomeni, da je potrebno ponovno posvetovanje z njim vsakič, ko je dokončno sprejeto besedilo kot celota v svojem bistvu drugačno od tistega, v zvezi s katerim je že bilo opravljeno posvetovanje s Parlamentom, razen v primerih, v katerih so spremembe v bistvenem v skladu z izraženo željo Parlamenta. Sodišče nato prouči, ali je bilo potrebno ponovno posvetovanje s Parlamentom glede določbe Direktive, s katero je uporaba nižje stopnje DDV omejena na dobavo knjig na fizičnem nosilcu.⁷ Sodišče v zvezi s tem meni, da je končno besedilo zadevne določbe samo redakcijska poenostavitev besedila iz predloga direktive in da je bilo njegovo bistvo v celoti ohranjeno. Svetu se torej ni bilo treba ponovno posvetovati s Parlamentom. Sodišče zato ugotavlja, da ta določba Direktive ni neveljavna.

OBVESTILO: S predlogom za sprejetje predhodne odločbe lahko sodišča držav članic v zvezi s sporom, o katerem odločajo, Sodišču predložijo vprašanja o razlagi prava Unije ali veljavnosti aktov Unije. Sodišče ne odloči o nacionalnem sporu. Zadevo reši nacionalno sodišče v skladu z odločbo Sodišča. Ta odločba je enako zavezujoča za druga nacionalna sodišča, ki obravnavajo podoben problem.

Neuradni dokument za medije, ki Sodišča ne zavezuje.

[Celotno besedilo](#) sodbe je objavljeno na spletnem mestu CURIA na dan razglasitve.

Kontaktna oseba: Ireneusz Kolowca ☎ (+352) 4303 2793

⁷ Točka 6 Priloge III k Direktivi 2006/112, kakor je bila spremenjena, namreč določa uporabo take stopnje za „dobav[o] knjig, vključno s knjižnično izposajo (vključno z brošurami, letaki in podobnim tiskanim gradivom, otroškimi slikanicami, vključno s tistimi za risanje ali barvanje, glasbenimi deli, tiskanimi ali v rokopisu, zemljevidi in hidrografskimi ali podobnimi kartami ter avdio knjigami, CD-ploščami, CD-ROM-i ali kakršnimi koli podobnimi fizičnimi nosilci, ki pretežno reproducirajo isto vsebino kot tiskane knjige), časopisi in revijami, ki niso v celoti ali v večini namenjene oglaševanju“. Predlog direktive pa se je nanašal na „dobav[o], skupaj s knjižnično izposajo, knjig (vključno z brošurami, letaki in podobnim tiskanim gradivom, otroškimi slikanicami, vključno s tistimi za risanje ali barvanje, glasbenimi deli, tiskanimi ali v rokopisu, zemljevidi in hidrografskimi ali podobnimi kartami), časopisov in periodičnih publikacij, razen gradiv, ki so v celoti ali v pretežnem delu namenjena oglaševanju“.