

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΑΑΔΕ

Ανεξάρτητη Αρχή
Δημοσίων Εσόδων

**ΔΙΕΥΘΥΝΣΗ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ
ΥΠΟΔΙΕΥΘΥΝΣΗ ΕΠΑΝΕΞΕΤΑΣΗΣ**

ΤΜΗΜΑ Α1

Ταχ. Δ/ση : Αριστογείτονος 19

Ταχ. Κώδικας : 176 71 - Καλλιθέα

Τηλέφωνο : 213 1604 534

ΦΑΞ : 213 1604 567

Καλλιθέα, 02/10/2017

Αριθμός απόφασης: 5361

ΑΠΟΦΑΣΗ

Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ

Έχοντας υπ' όψη:

1. Τις διατάξεις :

α. Του άρθρου 63 του ν. 4174/2013 (ΦΕΚ Α' 170).

β. Του άρθρου 11 της Δ. ΟΡΓ. Α 1036960 ΕΞ 2017/10.03.2017 Απόφασης του Διοικητή της Α.Α.Δ.Ε. (ΦΕΚ 968 Β'/22.03.2017) με θέμα «*Οργανισμός της Ανεξάρτητης Αρχής Δημοσίων Εσόδων (Α.Α.Δ.Ε.)*».

γ. Της ΠΟΛ 1064/12.04.2017 Απόφασης του Διοικητή της Ανεξάρτητης Αρχής Δημοσίων Εσόδων.

2. Την ΠΟΛ 1069/4-3-2014 Εγκύκλιο της Γενικής Γραμματείας Δημοσίων Εσόδων του Υπουργείου Οικονομικών.

3. Την αριθμ. Δ.Ε.Δ. 1126366 ΕΞ 2016/30.08.2016 (ΦΕΚ Β' 2759/1.9.2016) Απόφαση του Προϊσταμένου της Διεύθυνσης Επίλυσης Διαφορών «*Παροχή εξουσιοδότησης υπογραφής*».

4. Τη με ημερομηνία κατάθεσης 04.05.2017 και αριθμό πρωτοκόλλου ενδικοφανή προσφυγή του, (ΑΦΜ), κατοίκου -κατά δήλωσή του- Κύπρου, οδός (διαμέρισα 6), Λάρνακα, ενώ βάσει Μητρώου TAXIS, κατοίκου Βούλας, οδός, κατά της υπ' αριθμ. πρωτ./2017 αρνητικής απάντησης του Προϊσταμένου της Δ.Ο.Υ. ΓΛΥΦΑΔΑΣ επί της υπ' αριθμ. πρωτ./2017 αίτησής του για μεταφορά της φορολογικής του κατοικίας, και τα προσκομιζόμενα με αυτήν σχετικά έγγραφα.

5. Την υπ' αριθμ. πρωτ./2017 αρνητική απάντηση του Προϊσταμένου της Δ.Ο.Υ. ΓΛΥΦΑΔΑΣ επί της υπ' αριθμ. πρωτ./2017 αίτησής του για μεταφορά της φορολογικής του κατοικίας.

6. Τις απόψεις της ανωτέρω φορολογικής αρχής.

7. Την εισήγηση του ορισθέντος υπαλλήλου του Τμήματος Α1 όπως αποτυπώνεται στο σχέδιο της απόφασης.

Επί της από 04.05.2017 και με αριθμό πρωτοκόλλουενδικοφανούς προσφυγής του, η οποία κατατέθηκε εμπρόθεσμα και μετά την μελέτη και την αξιολόγηση όλων των

υφιστάμενων στο σχετικό φάκελο εγγράφων και των προβαλλόμενων λόγων της ενδικοφανούς προσφυγής, επαγόμεστε τα ακόλουθα:

Ο προσφεύγων υπέβαλε στη Δ.Ο.Υ. ΓΛΥΦΑΔΑΣ την υπ' αριθμ. πρωτ./08.03.2017 αίτηση μεταφοράς της φορολογικής του κατοικίας από την Ελλάδα στην Κύπρο, η οποία απορρίφθηκε με την υπ' αριθμ. πρωτ./28.03.2017 απάντηση του Προϊσταμένου της ως άνω φορολογικής αρχής καθώς για το φορολογικό έτος 2016, η σύζυγός και το ανήλικο τέκνο του διαμένουν μόνιμα στην Ελλάδα, συνεπώς οι οικογενειακοί του δεσμοί παρέμειναν στην Ελλάδα.

Ο προσφεύγων, με την υπό κρίση ενδικοφανή προσφυγή, ζητά την ακύρωση της παραπάνω πράξης, προβάλλοντας τους παρακάτω λόγους:

- Είναι πολίτης της Ελβετικής Συνομοσπονδίας και εργάζεται ως μηχανικός αεροσκαφών στην Κύπρο όπου κατοικεί από την 01.11.2015 έως σήμερα. Η σύζυγός του δεν εργάζεται. Η ενήλικη κόρη τους σπουδάζει στη Σκωτία, ενώ η ανήλικη κόρη τους φοιτά στην Ε΄ Δημοτικού στην Ελλάδα, καθώς δεν θέλησαν να της αλλάξουν προς το παρόν σχολικό περιβάλλον.
- Δεν έχει εισοδήματα στην Ελλάδα, η φύση της μισθωτής του εργασίας επιβάλλει την αυτοπρόσωπη παρουσία του στον τόπο εργασίας του και στην Κύπρο κατοικεί σε μισθωμένο διαμέρισμα, ενώ η σύζυγος και τα παιδιά του μένουν μαζί του κατά τη διάρκεια των σχολικών διακοπών.
- Έχει μεταφέρει στην Κύπρο το κέντρο των ζωτικών του συμφερόντων, δεν έχει την ελληνική ιθαγένεια και αβασίμως η Φορολογική Διοίκηση επικαλείται την ΠΟΛ 1142/31.5.2012 διότι αυτή δεν αποτελεί κράτος δικαίου.

Επειδή, σύμφωνα με την παρ.1 του άρθρου 3 της Σύμβασης περί Αποφυγής Διπλής Φορολογίας (Σ.Α.Δ.Φ.) μεταξύ Ελλάδας και Κύπρου (Φ.Ε.Κ. 223/27.9.1968/ τ. Α') προβλέπονται τα εξής:

«[...] ε) Ο όρος «κάτοικος του Βασιλείου της Ελλάδος» σημαίνει:

I. Οιαδήποτε εταιρεία της οποίας αι εργασίαι διευθύνονται και ελέγχονται εν Ελλάδι.

II. Οιονδήποτε έτερον πρόσωπον το οποίον είναι κάτοικος Ελλάδος δια τους σκοπούς του Ελληνικού φόρου και ουχί κάτοικος Κύπρου δια τους σκοπούς του Κυπριακού φόρου.

στ) Ο όρος «κάτοικος της Κύπρου» σημαίνει:

I. Οιαδήποτε εταιρεία της οποίας αι εργασίαι διευθύνονται και ελέγχονται εν Κύπρω.

II. Οιονδήποτε έτερον πρόσωπον το οποίον είναι κάτοικος Κύπρου δια τους σκοπούς του Κυπριακού φόρου και ουχί κάτοικος Ελλάδος δια τους σκοπούς του Ελληνικού φόρου.

ζ) Οι όροι «κάτοικος του ενός Συμβαλλομένου Κράτους» και «κάτοικος του ετέρου Συμβαλλομένου Κράτους» σημαίνουν πρόσωπον το οποίον είναι κάτοικος της Ελλάδος ή πρόσωπον το οποίον είναι κάτοικος της Κύπρου, ως το κείμενον ορίζει. [...]».

Επειδή, στις παραγράφους 1 και 2 του άρθρου 3 του ν. 4172/2013 ορίζεται:

«1. Ο φορολογούμενος που έχει τη φορολογική κατοικία του στην Ελλάδα υπόκειται σε φόρο για το φορολογητέο εισόδημα του που προκύπτει στην ημεδαπή και την αλλοδαπή, ήτοι το παγκόσμιο εισόδημα του που αποκτάται μέσα σε ορισμένο φορολογικό έτος. Κατ' εξαίρεση ο φορολογούμενος που είναι αλλοδαπό προσωπικό των εγκατεστημένων στην Ελλάδα γραφείων, σύμφωνα με τις διατάξεις του α.ν. 89/1967 (Α` 132), όπως ισχύει, υπόκειται σε φόρο στην Ελλάδα μόνο για το εισόδημα που προκύπτει στην Ελλάδα.»

2. Ο φορολογούμενος που δεν έχει τη φορολογική κατοικία του στην Ελλάδα υπόκειται σε φόρο για το φορολογητέο εισόδημα του που προκύπτει στην Ελλάδα και αποκτάται μέσα σε ορισμένο φορολογικό έτος.»

Επειδή, στις παραγράφους 1 και 2 του άρθρου 4 του ν. 4172/2013 ορίζεται:

«1. Ένα φυσικό πρόσωπο είναι φορολογικός κάτοικος Ελλάδας, εφόσον:

α) **έχει στην Ελλάδα τη μόνιμη ή κύρια κατοικία του ή τη συνήθη διαμονή του ή το κέντρο των ζωτικών του συμφερόντων ήτοι τους προσωπικούς ή οικονομικούς ή κοινωνικούς δεσμούς του ή**

β) είναι προξενικός, διπλωματικός ή δημόσιος λειτουργός παρόμοιου καθεστώτος ή δημόσιος υπάλληλος που έχει την ελληνική ιθαγένεια και υπηρετεί στην αλλοδαπή.

2. Ένα φυσικό πρόσωπο που βρίσκεται στην Ελλάδα συνεχώς για χρονικό διάστημα που υπερβαίνει τις εκατόν ογδόντα τρεις (183) ημέρες, συμπεριλαμβανομένων και σύντομων διαστημάτων παραμονής στο εξωτερικό, είναι φορολογικός κάτοικος Ελλάδος από την πρώτη ημέρα παρουσίας του στην Ελλάδα. Το προηγούμενο εδάφιο δεν εφαρμόζεται στην περίπτωση φυσικών προσώπων που βρίσκονται στην Ελλάδα αποκλειστικά για τουριστικούς, ιατρικούς, θεραπευτικούς ή παρόμοιους ιδιωτικούς σκοπούς και η παραμονή τους δεν υπερβαίνει τις τριακόσιες εξήντα πέντε (365) ημέρες, συμπεριλαμβανομένων και σύντομων διαστημάτων παραμονής στο εξωτερικό. Η παρούσα παράγραφος δεν αποκλείει την εφαρμογή της παραγράφου 1 του παρόντος άρθρου.»

Επειδή, με την ΠΟΛ1142/2012 ορίζεται ότι: «Δεδομένου ότι, η έννοια της κατοικίας δεν ορίζεται από τις ισχύουσες διατάξεις του ΚΦΕ, θα κρίνεται από τις διατάξεις των άρθρων 51 έως 56 του Αστικού Κώδικα, όπου προβλέπεται ότι το πρόσωπο έχει ως κατοικία τον τόπο της κύριας και μόνιμης εγκατάστασής του. Κανένας δεν μπορεί να έχει συγχρόνως περισσότερες από μία κατοικίες. Η κατοικία διατηρείται ωσότου αποκτηθεί νέα. Αν δεν μπορεί να αποδειχθεί η τελευταία κατοικία του προσώπου, ως κατοικία θεωρείται ο τόπος της διαμονής του. **Συνεπώς, για την απόκτηση κατοικίας απαιτείται πραγματική εγκατάσταση σε ορισμένο τόπο (corpus) και βούληση του ατόμου (animus) να καταστήσει τον εν λόγω τόπο κέντρο της ύπαρξης του, των βιοτικών του σχέσεων, των υλικών του συμφερόντων, του υλικού του βίου και της επαγγελματικής του εγκατάστασης. Η επαγγελματική εγκατάσταση χωρίς τον οικιακό βίο και την κατοικία της οικογένειας του ατόμου, δεν έχει κρίσιμη σημασία ως προς την κατοικία (σχετ. Ν.5772/ ΠΟΛ. 175/24.08.1982 διαταγή)».**

Επειδή, σύμφωνα με τις διατάξεις της ΠΟΛ.1058/18.3.2015 Απόφασης της Γ.Γ.Δ.Ε., «Διαδικασία μεταβολής της φορολογικής κατοικίας κατ' εφαρμογή των διατάξεων του Ν.4172/2013 και του Ν.4174/2013» Απόφασης της Γ.Γ.Δ.Ε.:

«2. Τα προαναφερθέντα φυσικά πρόσωπα οφείλουν να προσκομίσουν, το αργότερο έως την τελευταία εργάσιμη ημέρα του πρώτου δεκαήμερου του μηνός Σεπτεμβρίου του φορολογικού έτους που ακολουθεί το φορολογικό έτος αναχώρησης, στο ως άνω Τμήμα ή Γραφείο της Δ.Ο.Υ.:

(α) Βεβαίωση φορολογικής κατοικίας από την αρμόδια φορολογική αρχή του κράτους όπου δηλώνουν φορολογικοί κάτοικοι, από την οποία να προκύπτει ότι είναι φορολογικοί κάτοικοι αυτού του κράτους. Εάν οι φορολογούμενοι έχουν εγκατασταθεί σε κράτος με το οποίο υφίσταται Σύμβαση Αποφυγής Διπλής Φορολογίας Εισοδήματος (στο εξής ΣΑΔΦΕ) και εφόσον αποκτούν εισόδημα στη χώρα μας, μπορούν να προσκομίσουν, αντί της βεβαίωσης, την προβλεπόμενη Αίτηση για την Εφαρμογή της ΣΑΔΦΕ όπου είναι ενσωματωμένο το πιστοποιητικό φορολογικής κατοικίας

(δίγλωσσα έντυπα) ή (β) αντίγραφο της εκκαθάρισης της δήλωσης φορολογίας εισοδήματος που υπέβαλαν στο άλλο κράτος ή (γ) ελλείπει εκκαθάρισης, αντίγραφο της σχετικής δήλωσης φορολογίας εισοδήματός τους.

Σε περίπτωση που δεν είναι δυνατή η προσκόμιση κάποιων από τα ανωτέρω δικαιολογητικά από την αρμόδια φορολογική αρχή, τότε απαιτείται βεβαίωση από οποιαδήποτε άλλη δημόσια ή δημοτική ή άλλη αναγνωρισμένη αρχή με την οποία θα αποδεικνύεται ο ισχυρός δεσμός (κέντρο ζωτικών συμφερόντων) του φυσικού προσώπου με το άλλο κράτος.

3. Για τη γνησιότητα των αλλοδαπών δημοσίων εγγράφων, τα οποία έχουν συνταχθεί στο έδαφος του αλλοδαπού κράτους και περιγράφονται στην παρ. 2 της παρούσης, σύμφωνα με τα προβλεπόμενα από τη Σύμβαση της Χάγης (Apostille) ή κατά τα διεθνή νόμιμα (προξενική διαδικασία), εφαρμόζονται οι οδηγίες της Δ/σης Οργάνωσης (σχετ. το με αριθ. πρωτ. Δ6Δ 1095210 ΕΞ2014/25.06.2014 έγγραφό της). Επίσης, για τα προβλεπόμενα έγγραφα απαιτείται επίσημη μετάφραση στην Ελληνική γλώσσα.

4. Σε περίπτωση που φορολογούμενος υποβάλλει τα έντυπα (Μ0-Μ1-Μ7) και προσκομίσει, εμπροθέσμως, τα προβλεπόμενα δικαιολογητικά, αλλά παρόλα αυτά θεωρείται φορολογικός κάτοικος Ελλάδας κατά τις διατάξεις της εσωτερικής μας νομοθεσίας (άρθρο 4 Ν.4172/2013), ενημερώνεται από το Τμήμα ή Γραφείο Συμμόρφωσης και Σχέσεων με τους Φορολογουμένους ότι το αίτημά του για μεταφορά της φορολογικής κατοικίας του απορρίπτεται και η αίτηση με τα συνημμένα έντυπα και δικαιολογητικά τίθενται στο φάκελό του. Ο φορολογούμενος, στην περίπτωση αυτή, υποχρεούται να υποβάλει δήλωση φορολογίας εισοδήματος ως φορολογικός κάτοικος Ελλάδας (παγκόσμιο εισόδημα) το αργότερο μέχρι τη λήξη του επόμενου φορολογικού έτους από αυτό που αφορούσε το αίτημα μεταφοράς (π.χ. όσοι φορολογούμενοι υπέβαλαν σχετικά έντυπα και δικαιολογητικά που αφορούσαν το φορολογικό έτος 2014 και το αίτημά τους απορρίφθηκε, υποχρεούνται να υποβάλουν δήλωση φορολογίας εισοδήματος το αργότερο έως τις 31.12.2015), χωρίς την επιβολή προστίμου εκπρόθεσμης δήλωσης.[...].

Επειδή, σύμφωνα με την πρόσφατη υπ' αριθμ. 1445/2016 απόφαση του ΣτΕ (Τμήμα Β') κρίθηκαν, μεταξύ άλλων, τα εξής:

«8. [...] Εξάλλου, προκειμένου να κριθεί εάν ένα φυσικό πρόσωπο έχει (ή πολλώ μάλλον μεταβάλλει την επί μακρόν διατηρούμενη από αυτό) κατοικία, πρέπει να συνεκτιμώνται όλα τα πρόσφορα στοιχεία (πρβλ. ΣτΕ 1948/1956, ΣτΕ 3870/2002, ΣτΕ 3973/2005, ΣτΕ 1113/2008, ΣτΕ 259/2011 κ.ά.), όπως ιδίως η ύπαρξη στέγης, η φυσική παρουσία του ίδιου, των μελών της οικογένειάς του (στην οποία δεν περιλαμβάνονται μόνον ο ή η σύζυγος και τα τέκνα αυτού), ο τόπος άσκησης των επαγγελματικών δραστηριοτήτων, ο τόπος των περιουσιακών συμφερόντων, ο τόπος των διοικητικών δεσμών με τις δημόσιες αρχές και φορείς (ασφαλιστικούς, επαγγελματικούς, κοινωνικούς), ο τόπος ανάπτυξης πολιτικών, πολιτισμικών ή άλλων δραστηριοτήτων. Συνεπώς, για τη θεμελίωση της προαναφερόμενης φορολογικής υποχρέωσης ενός φυσικού προσώπου, η φορολογική αρχή πρέπει να προβαίνει σε ειδικώς αιτιολογημένη κρίση αναφορικά με το εάν το πρόσωπο αυτό έχει κατοικία στην Ελλάδα, φέρουσα κατ' αρχήν και το βάρος απόδειξης των πραγματικών περιστατικών που τεκμηριώνουν, επαρκώς, ενόψει των συνθηκών, την ύπαρξή της. [...]

Εν όψει των διατάξεων της ανωτέρω Συμβάσεως, εφ' όσον η Γερμανία, χώρα με την οποία η Ελλάδα έχει συνάψει σύμβαση περί αποφυγής διπλής φορολογίας, έχει ήδη ασκήσει την φορολογική της εξουσία και έχει χαρακτηρίσει ένα φυσικό πρόσωπο φορολογικό της κάτοικο, οι τυχόν φορολογικοί δεσμοί του προσώπου αυτού με την Ελλάδα εξετάζονται πλέον αποκλειστικά με

βάση τα κριτήρια άρσεως της συγκρούσεως μεταξύ φορολογικών δικαιοδοσιών που καθορίζει η Σύμβαση μεταξύ των δύο χωρών.

Έτσι, αν τα κριτήρια με βάση τα οποία, κατά την Σύμβαση, εξευρίσκεται το κέντρο των ζωτικών συμφερόντων του εν λόγω προσώπου, προσηκόντως συνεκτιμώμενα, δεν σχηματίζουν μια συγκλίνουσα δέσμη, δεν τίθεται ζήτημα προτεραιότητας του ενός κριτηρίου έναντι του άλλου, αν αυτό θα είχε ως συνέπεια κάποια από τα κριτήρια να τεθούν εκποδών, αλλά αντιθέτως η Ελληνική φορολογική αρχή (και το δικαστήριο της ουσίας) οφείλουν να δεχθούν ότι το κέντρο ζωτικών συμφερόντων του εν λόγω προσώπου δεν μπορεί να διαγνωσθεί για λόγους ουσιαστικού δικαίου (και όχι απλώς για λόγους απόδειξης) και να προχωρήσουν στην εφαρμογή των επομένων κριτηρίων της Σύμβασης. [...]

9. Επειδή, εν προκειμένω, όπως προκύπτει από τα στοιχεία του φακέλου, ο προσφεύγων [...] είναι Γερμανός υπήκοος, γεννηθείς την στην της Γερμανίας, με αριθμό δελτίου ταυτότητας, ζει και εργάζεται μόνιμα ως αρχιτέκτων μηχανικός στη Γερμανία και ειδικότερα στην πόλη,, Τ.Κ., ως εκ τούτου δε είναι κάτοικος Γερμανίας και κατά την έννοια της διάταξης της παρ. 4 του άρθρου II της Συμφωνίας μεταξύ Ελλάδος και Γερμανίας περί αποφυγής της διπλής φορολογίας. Ότι προκειμένου να πραγματοποιήσει μεμονωμένες συναλλαγές στην Ελλάδα ως επισκέπτης (τουρισμός) ζήτησε στις 29.10.2009 την απόδοση ΑΦΜ από τη Δ.Ο.Υ. κατοίκων εξωτερικού.

Ότι, ακολούθως, στις 28.08.2010 συνήψε γάμο με τη δικαστική λειτουργό, με την οποία στις 27.07.2012 απέκτησαν τέκνο, το οποίο ζει με τη σύζυγο του στον Αττικής, ούτε όμως πριν ούτε μετά τον γάμο και τη γέννηση του τέκνου του εγκαταστάθηκε στην Ελλάδα, όπου δεν κατέχει περιουσία ούτε αποκτά εισοδήματα, αλλά διατήρησε τη μόνιμη κατοικία του στη Γερμανία, εργαζόμενος ως ελεύθερος επαγγελματίας (αρχιτέκτων μηχανικός), ενώ δεν έχει ούτε συνήθη διαμονή στην Ελλάδα, δεδομένου ότι δεν επισκέπτεται την οικογένειά του για διάστημα μεγαλύτερο των 183 ημερών ανά δωδεκάμηνο.

Ότι, ως εκ τούτου, δεν απέκτησαν με τη σύζυγο του κοινή κατοικία ούτε στην Ελλάδα ούτε στη Γερμανία, προκειμένου όμως να γίνει δεκτή από το σύστημα TAXIS δήλωση φορολογίας εισοδήματος φορολογικού έτους 2014 από τη σύζυγο του, αναγκάστηκε να δηλώσει στις 18.8.2015 στη Δ.Ο.Υ. Χολαργού ως κατοικία του εκείνη της συζύγου του.

[...].».

Επειδή, εν προκειμένω, ο προσφεύγων έχει προσκομίσει:

- Το από 10.03.2017 Πιστοποιητικό Φορολογικής Κατοικίας του Επαρχιακού Γραφείου Λευκωσίας του Υπουργείου Οικονομικών της Κυπριακής Δημοκρατίας, επί της οποίας αναγράφονται: «Βεβαιώνεται ότι ο κάτοχος διαβατηρίου με που διαμένει στην οδό, ΔΙΑΜ.6, 6036, ΛΑΡΝΑΚΑ, ΚΥΠΡΟΣ είναι κάτοικος της Κυπριακής Δημοκρατίας και σύμφωνα με τον περί Φορολογίας του Εισοδήματος Νόμο της Κυπριακής Δημοκρατίας, όλα τα εισοδήματα του από πηγές τόσο εντός όσο εκτός της Δημοκρατίας, υπόκεινται σε φορολογία. Τα εισοδήματα που δήλωσε για το φορολογικό έτος 2016 αποτελούνται από μισθωτές υπηρεσίες στην και ανέρχονται στις €33.504 και ο φόρος εισοδήματος που πληρώθηκε €897,40».
- Την από 10.03.2017 Αίτηση του προσφεύγοντα για την Εφαρμογή της Σύμβασης Αποφυγής της Διπλής Φορολογίας μεταξύ Ελλάδος και Κύπρου όπου είναι ενσωματωμένο το πιστοποιητικό φορολογικής κατοικίας.
- Το από 01.11.2015 Ενοικιαστήριο Έγγραφο της κατοικίας του στη Λάρνακα Κύπρου (οδός, διαμερ.6) μεταξύ της κας (ιδιοκτήτρια) και του προσφεύγοντα

- και της κας (ενοικιαστές) για περίοδο ενοικιάσεως ενός (1) έτους.
- Το από 01.11.2016 Ενοικιαστήριο Έγγραφο της κατοικίας του στη Λάρνακα Κύπρου (οδός, διαμερ.6) μεταξύ της κας (ιδιοκτήτρια) και του προσφεύγοντα, της συζύγου του και της κας (ενοικιαστές) για περίοδο ενοικιάσεως ενός (1) έτους.
 - Την από 01.11.2015 Σύμβαση Εργασίας (στην αγγλική γλώσσα) αορίστου χρόνου μεταξύ της εταιρείας «.....» που εδρεύει στην Κύπρο και του προσφεύγοντα ως μηχανικός αεροσκαφών.
 - Την από 31.10.2016 Κατάσταση Ασφαλιστικού Οργανισμού του προσφεύγοντα από το Υπουργείο Εργασίας, Πρόνοιας και Κοινωνικών Ασφαλίσεων της Κυπριακής Δημοκρατίας για το έτος 2015.
 - Την από 18.11.2015 Βεβαίωση Εγγραφής του προσφεύγοντα από το Υπουργείο Εσωτερικών της Κυπριακής Δημοκρατίας.

Επειδή, η οικογενειακή εστία δημιουργείται στο τόπο όπου κάποιος διαμένει (corpus) με πρόθεση συνέχειας και μονιμότητας (animus) και όχι για λοιπούς επιχειρηματικούς, ταξιδιωτικούς, εκπαιδευτικούς κ.λπ. σκοπούς. Συνεπώς, εν προκειμένω, η σύζυγος του προσφεύγοντα και το ανήλικο τέκνο τους μένουν στην Ελλάδα χωρίς να προκύπτει η βούλησή τους να μεταφέρουν την κατοικία τους στην Κύπρο. Επιπλέον, από τη Σύμβαση περί Αποφυγής Διπλής Φορολογίας (ΣΑΔΦ) μεταξύ Ελλάδος και Κύπρου δεν προκύπτουν ειδικά κατά σειρά προτεραιότητας κριτήρια τα οποία θα τύγχαναν εφαρμογής λόγω υπερνομοθετικής ισχύος της Σύμβασης έναντι της εσωτερικής νομοθεσίας (άρθρο 28 του Συντάγματος), ενώ η επικαλούμενη υπ' αριθμ 1445/2016 απόφαση του ΣΤΕ ερείδεται επί διαφορετικών ζητημάτων και σε κάθε περίπτωση, η εφαρμογή της εν λόγω απόφασης από τη Διοίκηση εξαρτάται από τα πραγματικά περιστατικά κάθε υπόθεσης.

Συνεπώς, το κέντρο των ζωτικών συμφερόντων του προσφεύγοντα κρίνεται ότι έχει παραμείνει στην Ελλάδα, συνεπώς, για το έτος 2016, δεν δύναται να μεταφέρει τη φορολογική του κατοικία στην Κύπρο.

Α π ο φ α σ ί ζ ο υ μ ε

την απόρριψη της με ημερομηνία κατάθεσης 04.05.2017 και αριθμό πρωτοκόλλουενδικοφανούς προσφυγής του (ΑΦΜ).

Εντελλόμεθα όπως αρμόδιο όργανο κοινοποιήσει με τη νόμιμη διαδικασία την παρούσα απόφαση στον υπόχρεο.

Ακριβές Αντίγραφο

**Η Υπάλληλος του Τμήματος
Διοικητικής Υποστήριξης**

**ΜΕ ΕΝΤΟΛΗ ΤΟΥ ΠΡΟΪΣΤΑΜΕΝΟΥ
ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΕΠΙΛΥΣΗΣ ΔΙΑΦΟΡΩΝ**

**Ο ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΗΣ ΥΠΟΔΙΕΥΘΥΝΣΗΣ
ΕΠΑΝΕΞΕΤΑΣΗΣ**

ΓΕΩΡΓΙΟΣ ΦΑΚΟΣ

Σ η μ ε ί ω σ η : Κατά της απόφασης αυτής επιτρέπεται η άσκηση προσφυγής ενώπιον των αρμόδιων Διοικητικών Δικαστηρίων εντός τριάντα (30) ημερών από την κοινοποίησή της.