

2

www.paragraf.rs

Hvala Vam što ste preuzeli ovu elektron-
sku knjižicu. Ona ima za cilj da na jed-

nom mestu, temeljno i jasno, pojasni obav-
eze koje propisuje objedinjeni Pravilnik o
elektronskom fakturisanju. Nadamo se da
ćete nakon čitanja ovog sadržaja unapred-
iti razumevanje materije e-Fakturisanja, ali
najavljujemo da ćemo u narednom periodu,
na ovakav način, pažnju posvetiti i posebnoj
celini elektronskog evidentiranja PDV u SEF.

Ukoliko to ne bude dovoljno, uvek se možete
osloniti na Paragrafove stručne časopise i
redakciju, koja će, posebno svojim pretplat-
nicima, pomoći u tumačenju propisa.

Uvodna reč

Pravna i ekonomska izdanja
za uspešno i zakonito poslovanje

3

www.paragraf.rs

1. Uvod - opšte o pravilniku

2. Kako postati korisnik SEF?

2.1 Kako se vrši prvo registrovanje?

2.2 �Kako odabrati “Tip subjekta”?

2.3 �Koga nadležni organi po automatizmu
registruju na SEF?

2.4 �Kako se koristi sistem nakon
registracije?

3. Tipovi i elementi e-Fakture

3.1. �Šta se sve podrazumeva pod pojmom
e-Faktura?

3.2. �Šta je zahtev za isplatu i za koje zahteve
se obavezno izdaje e-Faktura?

3.3. Koji su obavezni elementi e-Fakture?

4. �Postupci i posledice u slučaju preki-
da rada SEF

5. �Koje kazne propisuje Zakon, a za šta
Pravilnik dozvoljava “grace period”?

6. �Kako subjekti prestaju da budu
korisnici SEF?

7. Zanimljiva pitanja iz prakse

Sa
dr

ža
j

4

www.paragraf.rs

Dana 1. jula 2023. godine, stupio je na snagu dugo očekivani Pravilnik o elektron-
skom fakturisanju. Materija kojom se ovaj Pravilnik bavi je od izuzetnog značaja

za registrovanje, pristupanje i korišćenje Sistema elektronskih faktura (SEF), zatim
za ispravno izdavanje dokumenata preko SEF (odabir tipa dokumenta, unos obav-
eznih elemenata i napomena), kao i za način elektronskog evidentiranja PDV u SEF.

Uvod
- opšte o pravilniku

https://www.paragraf.rs/propisi/pravilnik-o-elektronskom-fakturisanju.html
https://www.paragraf.rs/propisi/pravilnik-o-elektronskom-fakturisanju.html

5

www.paragraf.rs

Elektronska knjižica ispred Vas obrađuje opšte norme Pravilnika o elektronskom
fakturisanju i ima za cilj da na što jasniji način ukaže na osnovne obaveze i mo-
gućnosti korisnika SEF, vrste i elemente dokumenata koji se šalju preko SEF, kao
i na novitete koje Pravilnik donosi. Imajući u vidu važnost i obim normi kojim se
Pravilnik bavi (koji dolazi na mesto tri prethodno važeća Pravilnika), elektronsko
evidentiranje PDV u SEF će biti predmet nove zasebne elektronske
knjige, koja će Vam biti dostupna u narednom periodu. Elektronsko evidenti-
ranje PDV u SEF je tema koja svakako izaziva najviše nedoumica u dosadašnjoj
praksi korišćenja SEF i definitivno zaslužuje posebnu knjigu ove forme, koju pri-
premamo za sve one koji se svakodnevno susreću sa pitanjima iz te oblasti.

Ne zaboravite da se i pored toga možete osloniti na
Paragrafove stručne časopise i redakciju, koja će, posebno

svojim pretplatnicima, pomoći u tumačenju propisa.

6

www.paragraf.rs

Jasno je da se korisnikom Sistema elektronskih faktura smatra lice koje se
registrovalo na ovaj sistem. To su pre svega obavezni korisnici: subjekti

javnog sektora i subjekti privatnog sektora u smislu Zakona o elektronskom
fakturisanju, ali takođe i dobrovoljni korisnici - koji se manje ili više voljno
registruju na SEF (ponekad i primorani, usled postojanja transakcija ili zahteva
za isplatu sa subjektima javnog sektora kojima moraju izdati e-Fakturu).

Kako postati korisnik SEF
(registrovanje na sistem)

7

www.paragraf.rs

Ko se smatra obaveznim, a ko dobrovoljnim korisnikom SEF uređuje Zakon o elek-
tronskom fakturisanju, a ono što Pravilnik izričito predviđa jeste da korisnik
SEF može biti isključivo lice koje ima poreski identifikacioni broj (PIB).
To znači da fizička lica koja nemaju PIB (pa čak i kada obavljaju neku delatnost kao
fizička lica - izdavanje nepokretnosti, prodaja poljoprivrednih proizvoda), a nisu
preduzetnici, ne mogu da se registruju na SEF i ne mogu da izdaju e-Fakture.

1. Kako se vrši prvo registrovanje?
Prvi pristup SEF vrši:
Zakonski zastupnik subjekta,
Poreski punomoćnik stranog pravnog
lica i
Korisnik lično (preduzetnik ili fizičko lice
koje je u PDV sistemu)
U dosadašnjoj praksi registrovanja
subjekata na SEF, najveći broj proble-
ma odnosio se upravo na to što sistem
nije imao relevantne podatke o zakon-
skim zastupnicima subjekata regis-
tracije (nije ažuran podatak o zakons-
kom zastupniku u relevantnom registru
gde se vodi privredni subjekat ili u reg-
istru poreskih obveznika).

Dakle, za one kojima tek predstoji postupak registracije savetuje-
mo da provere podatke o zakonskom zastupniku subjekta u odgo-
varajućem registru i uporede ih sa podacima koje to lice unosi
prilikom registracije na SEF (koji identifikaciju lica utvrđuje putem
Portala za elektronsku identifikaciju - e-Uprava, uz primenu šeme
elektronske identifikacije visokog nivoa pouzdanosti).

8

www.paragraf.rs

Napominjemo, registrovanje na produkcionu verziju SEF je moguće posred-
stvom elektronskog kvalifikovanog sertifikata (što je i najčešći slučaj) ili ko-
risničkim imenom i lozinkom, ali samo uz aktivaciju mobilne aplikacije Con-
sentID (za koju je potrebno pribaviti parametre za autentifikaciju).

2. Kako odabrati “Tip subjekta”?
Prilikom registracije, obveznik bira tip subjekta registracije iz padajućeg menija
i unosi identifikacioni broj subjekta. Subjekti koji su registrovani u Agenciji za
privredne registre biraju jedan od sledećih tipova subjekta:

1) privredno društvo;
2) preduzetnik;
3) udruženje;
4) stečajna masa;
5) fondacija/zadužbina;
6) sportsko udruženje;
7) komora.

Ova lica kao identifikacioni broj unose podatak o matičnom broju registrova-
nom u Agenciji za privredne registre.
Subjekti javnog sektora u odabiru tipa subjekta imaju opciju “korisnik javnih
sredstava”, dok kao identifikacioni broj unose jedinstveni broj korisnika javnih
sredstava, osim korisnika javnih sredstava tip 8 u skladu sa propisima kojim se
uređuje budžetski sistem (ova lica se ne smatraju subjektima javnog sektora u
smislu propisa o elektronskom fakturisanju).
Na kraju, subjekti registracije koji imaju PIB, a nisu registrovani u Agenciji za
privredne registre (npr. advokati), kao tip subjekta biraju opciju “Drugo”, a kao
identifikacioni broj unose PIB subjekta registracije.

9

www.paragraf.rs

3. �Koga nadležni organi po automatizmu
registruju na SEF?

Osim navedenog načina, predviđeno je i
automatsko registrovanje, i to za one sub-
jekte koji su po Zakonu o elektronskom
fakturisanju postali obavezni korisnici SEF
(subjekti javnog i subjekti privatnog sektora),
a nisu se samostalno registrovali. Pravilni-
kom je predviđeno da čim neko lice postane
subjekt javnog ili subjekt privatnog sektora u
smislu Zakona o elektronskom fakturisanju,
potrebno je da se registruje na SEF, a ukoliko
to ne učini, nadležni organi će izvršiti njeg-
ovu automatsku registraciju.

4. Kako se koristi sistem nakon registracije?
Nakon prve registracije, zakonski zastupnik i lica koja on ovlasti mogu da ko-
riste funkcionalnosti SEF na dva načina i to:

1) Neposredno:
a) �putem korisničkog interfejsa, kada ovlašćeno lice

putem internet pretraživača može da vrši kreiranje
i izdavanje elektronskih faktura i/ili prihvatanje i odbi-
janje elektronskih faktura i elektronsko evidentiranje
obračuna poreza na dodatu vrednost u ime korisnika
sistema elektronskih faktura u okviru svojih ovlašćenja;

b) �putem aplikativnog interfejsa (eng. API - Application
Programming Interface) koji omogućava povezivan-
je sa softverskim sistemom korisnika Sistema elek-
tronskih faktura i vršenje svih prethodno navedenih
radnji.

10

www.paragraf.rs

2) Posredno:
Preko informacionog posrednika kada se vrši odabir informacionog posredni-
ka iz padajuće liste informacionih posrednika, sa kojim je obveznik prethodno
zaključio ugovor u skladu sa Zakonom i opredeljuje se da li će izdate i primljene
elektronske fakture čuvati u sistemu informacionog posrednika ili u Sistemu
elektronskih faktura, ako je korisnik Sistema elektronskih faktura subjekt pri-
vatnog sektora.

Jedan od prvih i najrasprostranjenijih programa koji su na ovaj način, di-
rektno povezani na SEF je Kancelarko. Program je u potpunosti usklađen
sa SEF, prati sva ažuriranja, i ima brojne korisničke prednosti (brži, efikasniji
i pametniji rad) u odnosu na neposredan rad na SEF.

https://www.paragraf.rs/kancelarko/e-fakture-elektronski-racuni-program.html

11

www.paragraf.rs

1. Šta se sve podrazumeva pod pojmom e-Faktura?

Preko Sistema elektronskih faktura se mogu izdati četiri tipa dokumenta i to:

1) faktura;
2) avansna faktura;
3) dokument o povećanju (tzv. knjižno zaduženje);
4) dokument o smanjenju (tzv. knjižno odobrenje).

Tipovi i elementi e-Fakture

12

www.paragraf.rs

Dok je za dokumente navedene u tač. 2) do 4) prilično jasno kada se izdaju
(avansna faktura kod prijema avansa za budući promet dobara i usluga, do-
kument o povećanju/smanjenju - kada dolazi do povećanja ili smanjenja na-
knade za izvršeni promet), posebno je interesantno naglasiti da se tip doku-
menta “faktura” izdaje po četiri različita osnova.
Naime, korisnik treba da izabere tip dokumenta “faktura” u sledećim
slučajevima:

1) �po osnovu izvršenog prometa dobara,
odnosno usluga;

2) �za usluge iz člana 16. tačka 2a) Zakona o
PDV pre prijema avansa i izvršenog pro-
meta, odnosno posle prijema avansa, a pre
izvršenog prometa (*Odnosi se na prenos,
ustupanje i davanje na korišćenje autorskih
i srodnih prava, patenata, licenci, zaštitnih
znakova, kao i drugih prava intelektualne
svojine, usluga neposredno povezanih sa
tim uslugama, kao i usluga tehničke po-
drške prilikom korišćenja softvera, hardvera
i druge opreme na određeni vremenski pe-
riod);

3) �zahtev za isplatu ka subjektu javnog sektora
- kada postoji obaveza izdavanja e-Fakture
za zahtev za isplatu koji ne predstavlja faktu-
ru za izvršeni promet;

4) �drugi zahtev za isplatu, nezavisno od toga
da li po osnovu zahteva za isplatu postoji
obaveza izdavanja elektronske fakture u sk-
ladu sa Zakonom ili ova obaveza Zakonom
nije propisana (ali obveznik želi da izda
e-Fakturu).

13

www.paragraf.rs

2. Šta je zahtev za isplatu i za koje zahteve se
obavezno izdaje e-Faktura?

Zakonom o elektronskom fakturisanju propisano je da korisnici SEF, kao i drugi
obveznici poreza na dobit pravnih lica i obveznici poreza na prihod od samos-
talnih delatnosti (usled čega postaju korisnici SEF), obavezno izdaju e-Fakture
subjektima javnog sektora, kako za izvršeni promet dobara i usluga (transak-
cije), tako i za druge zahteve za isplatu.
Pravilnikom o elektronskom fakturisanju se prvi put daje bliža definicija tog
zahteva za isplatu i on definiše da je to: “zahtev na osnovu kojeg dolazi do
prenosa novčanih sredstava podnosiocu zahteva u skladu sa prop-
isima kojima se uređuju obligacioni odnosi”.
U istoj odredbi Pravilnika dati su primeri (koji ne predstavljaju iscrpnu listu
zahteva, tj. postoje i drugi zahtevi koji ulaze u ovu definiciju) i to: zahtev za is-
platu naknade štete, ugovorne kazne, sredstva obezbeđenja, kamate za neb-
lagovremeno plaćanje, prenos višenamenskih vrednosnih vaučera i dr.
Shodno tome, zahtevi za isplatu koji ne nastaju iz obligacionog odnosa (ugov-
ora ili drugih osnova propisanih Zakonom o obligacionim odnosima), pa čak
i kada se šalju subjektima javnog sektora, ne predstavljaju zahtev po osnovu
koga je obavezno izdavanje elektronske fakture. Samo ukoliko ti zahtevi proi-
zlaze iz obligacionih odnosa, postoji obaveza izdavanja e-Fakture.

14

www.paragraf.rs

3. Koji su obavezni elementi e-Fakture?

Novi Pravilnik propisuje šta mora sadržati elektronska faktura da bi bila proce-
suirana u Sistemu elektronskih faktura. Na ovaj način podzakonski akt prilagođa-
va propis o elementima elektronske fakture sa tehničkim rešenjem samog siste-
ma, te na osnovu toga e-Faktura obavezno sadrži sledeće elemente:
1) �naziv, adresu i PIB izdavaoca, kao i JBKJS izdavaoca ukoliko je izdavalac

korisnik javnih sredstava, osim korisnika javnih sredstava koji pripada tipu
osam korisnika javnih sredstava u skladu sa propisima kojima se uređuje
budžetski sistem;

2) �naziv, adresu i PIB primaoca, kao i JBKJS primaoca ukoliko je primalac
korisnik javnih sredstava, osim korisnika javnih sredstava koji pripada tipu
osam korisnika javnih sredstava u skladu sa propisima kojima se uređuje
budžetski sistem;

3) �redni broj i datum izdavanja elektronske fakture;
4) �poresku kategoriju;
5) �datum avansne uplate, ukoliko se radi o avansnoj fakturi, odnosno datum

prometa dobara, odnosno usluga, ukoliko se radi o elektronskoj fakturi za
izvršeni promet dobara, odnosno usluga;

6) �dan nastanka poreske obaveze u skladu sa ZPDV;
7) �šifru, odnosno naziv dobra ili usluge, količinu i jedinicu mere za isporučena

dobra ili obim pruženih usluga za svaku stavku elektronske fakture, odnos-
no opis zahteva za isplatu;

8) �jediničnu cenu dobra, odnosno usluge;

15

www.paragraf.rs

9) �iznos osnovice;
10) �poresku stopu PDV;
11) �iznos PDV koji je obračunat na osnovicu;
12) �iznos avansne uplate, ukoliko se radi o avansnoj fakturi;
13) �iznos naknade u slučaju kada se ne obračunava PDV;
14) �ukupan iznos;
15) �napomenu o odredbi ZPDV na osnovu koje nije obračunat PDV koja se

označava šifrom za primenu poreske kategorije i broj odluke, odnosno
potvrde nadležnog organa ako se na osnovu odluke, odnosno potvrde
ostvaruje poresko oslobođenje;

16) �napomenu da se za promet dobara i usluga primenjuje sistem naplate;
17) �broj dokumenta koji prethodi izdavanju elektronske fakture (okvirni spora-

zum, ugovor, narudžbenica, ponuda i dr.), u slučaju kada se elektronska
faktura izdaje subjektu javnog sektora.

Imajući u vidu da veliki broj subjekata koristi Sistem elektronskih faktura, pre-
thodno navedeni elementi su već poznati korisnicima, ali treba ukazati da
se u ovom delu Pravilnik u određenoj meri razlikuje od prethodnih
rešenja.

16

www.paragraf.rs

Naime, za razliku od prethodnog pravilnika kojim se uređivala ova oblast, novi
Pravilnik kao obavezan element ne propisuje broj poslovnog računa
izdavaoca. Naravno, obveznici imaju pravo da unesu ovaj podatak, ali e-Fak-
tura može biti procesuirana i bez njega, a što je za obveznike PDV još važnije,
nedostatak ovog elementa ne dovodi do formalne neispravnosti elektronske
fakture, budući da to nije obavezan element ni po propisima o PDV.
Nadalje, novim Pravilnikom je precizirano da e-Faktura treba da sadrži
jediničnu cenu, osnovicu, iznos PDV (kada je u pitanju PDV oporeziv
promet) i ukupan iznos. Korisnicima je već poznato da se ukupan iznos au-
tomatski generiše u elektronskoj fakturi, na osnovu podataka o iznosu osnov-
ice i PDV, odnosno na osnovu iznosa naknade kada se ne obračunava PDV.
Osim prethodno navedenog, Pravilnikom je precizirano i da elektronska
faktura obavezno sadrži poresku kategoriju, kao i podatak o datumu
nastanka poreske obaveze u skladu sa ZPDV (u SEF polje: “Datum obraču-
na PDV”), sa čim su se korisnici SEF do sada već i upoznali, budući da su i
do sada tehnički ovo bili obavezni elementi, iako nisu bili izričito navedeni kao
obavezni u okviru prethodnog Pravilnika o elementima elektronske fakture.

17

www.paragraf.rs

4. Važno!
Što se tiče pomenutog podatka o datumu obračuna, novim Pravilnikom je preci-
zirano da se misli na datum nastanka poreske obaveze u skladu sa Zakonom o
PDV. Prema tome, ukoliko je promet izvršen u jednom poreskom periodu, a e-Fak-
tura se izdaje u nekom narednom poreskom periodu, na ovom polju treba označiti
da je datum obračuna “datum prometa”. Ipak, u slučaju da izdavalac pogrešno
iskaže ovaj podatak, to ne znači da primalac nema pravo na odbitak prethodnog
PDV, budući da ovaj podatak još uvek nije obavezan sa aspekta propisa o PDV.
Napominjemo i to da element u vezi sa datumom nastanka poreske obav-
eze nije relevantan kada se e-Faktura izdaje za promet koji nije PDV oporeziv,
odnosno za promet na koji se primenjuje poresko oslobođenje. Imajući nave-
deno u vidu, bilo bi preciznije da se navedeni podatak naziva “Datum nastan-
ka PDV obaveze/Datum kada bi nastala PDV obaveza” ili da je omogućeno da
ovaj podatak ostane prazan kada se izdaje e-Faktura bez PDV. Ipak, pošto ovo
polje mora biti popunjeno, u slučaju izdavanja e-Faktura bez PDV, obveznik
treba da navede kada bi nastala PDV obaveza da nije u pitanju promet koji je
izuzet ili oslobođen PDV. Greška u navođenju ovog podatka u takvim slučaje-
vima ne može dovesti do formalne neispravnosti e-Fakture.
Dodatno, novim Pravilnikom je predviđeno da je obavezan element
elektronske fakture koja se izdaje subjektu javnog sektora i broj
dokumenta koji prethodi izdavanju elektronske fakture (okvirni sporazum,
ugovor, narudžbenica, ponuda i dr).
Kada su u pitanju dokument o povećanju, odnosno dokument o sman-
jenju naknade (tzv. knjižno zaduženje i knjižno odobrenje), Pravilnikom
je potvrđeno da se u slučaju izdavanja ovih tipova dokumenta obavezno
navodi broj dokumenta ili vremenski period na koji se dokument odnosi.
Napominjemo da tehnički u SEF nije moguće vezivanje nekog od ova
dva dokumenta za dokument u SEF koji nije odobren (prihvaćen).
Osim obaveznih, e-Faktura može da sadrži i druge podatke koji su od značaja
za primaoca, izdavaoca ili druge zainteresovane strane. Sve dodatne podat-
ke, korisnici navode u delu “Napomena”.

18

www.paragraf.rs

Nažalost, obveznici su se uverili da može doći do prekida rada Sistema elek-
tronskih faktura, usled čega su onemogućeni da izvršavaju svoje obaveze

propisane Zakonom i Pravilnikom. Ukoliko dođe do prekida rada SEF, na strani
Centralnog informacionog posrednika postoji obaveza da obavesti korisnike
prvo o prekidu rada, a potom o ponovnom uspostavljanju rada SEF (što se u
praksi dešava obaveštavanjem na internet stranici efaktura.gov.rs).
Zakon predviđa da se elektronska faktura smatra dostavljenom u trenutku iz-
davanja, osim u slučaju privremenog prekida rada SEF, kada se smatra da je
e-Faktura dostavljena u trenutku ponovnog uspostavljanja rada SEF.

Postupci i posledice u
slučaju prekida rada SEF

https://www.efaktura.gov.rs/

19

www.paragraf.rs

Pravilnikom se dalje reguliše i to da se u
slučaju da privremeni prekid u radu Siste-
ma elektronskih faktura nastupi posled-
njeg dana roka za prihvatanje ili odbi-
janje elektronske fakture, usled čega je
elektronskoj fakturi izdatoj subjektu jav-
nog sektora, suprotno njegovoj nameri,
dodeljen status: prihvaćena (odnosno
“Odobreno”), subjekt javnog sektora
obaveštava Centralnog informacionog
posrednika da elektronska faktura treba
da ima status: “Odbijena”.

U tom slučaju subjekt javnog sektora elektronskim putem dostavlja obav-
eštenje Centralnom informacionom posredniku, pri čemu navodi:
Naziv i PIB, kao i JBKJS subjekta javnog sektora;
Identifikacionu oznaku elektronske fakture za
koju traži promenu statusa;
Kontakt podatke zakonskog ili drugog zastupni-
ka subjekta javnog sektora.
Ukoliko privremeni prekid u radu SEF nastupi
poslednjeg dana roka za predaju poreske prijave
propisanog Zakonom o PDV, usled čega korisnik
sistema bude onemogućen da izvrši elektrons-
ko evidentiranje obračuna PDV, korisnik sistema
vrši elektronsko evidentiranje obračuna PDV po
ponovnom uspostavljanju rada sistema, a na-
jkasnije prvog narednog radnog dana od dana
ponovnog uspostavljanja rada SEF.

20

www.paragraf.rs

Ono što je ostalo neregulisano u slučaju privremenog prekida rada
SEF jeste slučaj kada primalac elektronske fakture usled ovog prekida ne
može da odobri fakturu koja je izdata za promet iz prethodnog perioda do
roka za podnošenje PDV prijave. Smatramo da bi i za ovaj slučaj trebalo pred-
videti, da ako do prekida u radu SEF dođe poslednjeg dana roka za predaju
PDV prijave, usled čega primalac nije imao mogućnost odobravanja e-Fak-
ture, ovaj obveznik ima pravo da koristi prethodni PDV po takvoj e-Fakturi u
skladu sa opštim uslovima, te da je dužan da e-Fakturu prihvati po ponov-
nom uspostavljanju rada SEF, a najkasnije prvog narednog radnog dana od
dana ponovnog uspostavljanja rada Sistema elektronskih faktura. Međutim,
budući da je ova odredba izostala, smatramo da bi obveznici bili u
riziku osporavanja prava na odbitak prethodnog PDV ukoliko e-Fak-
tura nije odobrena u momentu podnošenja PDV prijave, bez obzira na
to što za nemogućnost odobravanja nisu odgovorni obveznici, nego prekid
rada sistema, te bi bilo poželjno da se u vezi sa navedenim problemom izjasni
nadležno Ministarstvo.

21

www.paragraf.rs

Koje kazne propisuje
Zakon, a za šta Pravilnik
dozvoljava “grace period”?

Zakonom o elektronskom fakturisanju je propisano da će se novčanom kaz-
nom u iznosu od 200.000 do 2.000.000 dinara kazniti za prekršaj pravno lice
- subjekt privatnog sektora, odnosno javno preduzeće ako ne evidentira porez
na dodatu vrednost elektronski u skladu sa ovim zakonom.

22

www.paragraf.rs

Shodno ovoj odredbi, prekršajima u vezi sa evidentiranjem PDV u SEF
smatraju se:

1) �Kada je obveznik propustio da evidentira
PDV u SEF, a bio je dužan u skladu sa ZEF;

2) �Kada obveznik nije ispravno evidentirao
PDV u Zbirnu, odnosno Pojedinačnu ev-
idenciju u skladu sa ZEF, tj. kada je PDV
evidentirao u neodgovarajuću evidenciju i

3) �Kada evidentiranje PDV u SEF za jedan
poreski period nije izvršeno u roku za
podnošenje PDV prijave.

Kao što se može videti, za razliku od pogrešnog odabira evidencije u okviru
SEF, prekršajem se ne smatra situacija kada je obveznik izdao elektronsku fak-
turu iako nije bio dužan da je izda u skladu sa ZEF, umesto da evidentira PDV
(npr. kod transakcije prometa na malo za koji ne postoji obaveza izdavanja
fiskalnog računa, obveznik nije bio dužan da izda e-Fakturu, ali je izdao - tada
nije dužan da evidentira PDV u SEF).
Na prvom mestu ukazujemo da su kaznene odredbe predviđene za jednu
grupu korisnika SEF, a to su subjekti privatnog sektora (uključujući i dobrovoljne
korisnike u slučaju da imaju obavezu evidentiranja PDV u SEF, kada se sma-
traju poreskim dužnikom za promet stranog lica) i javna preduzeća, dok sub-
jekti javnog sektora koji se smatraju entitetom države ne podležu
navedenim kaznenim odredbama.
Dodatno ukazujemo da se prekršaj u vezi
sa evidentiranjem može načiniti na tri pre-
thodno navedena načina, pri čemu je
ZEF propustio da propiše normu koja bi
predstavljala olakšavajuće okolnosti kod
tzv. samoprijavljivanja, tj. oslobađanje od
prekršajne odgovornosti u slučaju kada
obveznik koji je uočio grešku ili propust da

23

www.paragraf.rs

evidentira PDV, tu grešku samoinicijativno ispravi (npr. evidentira PDV nakon
roka za podnošenje poreske prijave, što je tehnički moguće u SEF).
Bez obzira na navedeno, smatramo da obveznici koji su propustili rok za evi-
dentiranje PDV i to naknadno uoče svakako treba da evidentiraju PDV u odgo-
varajuću evidenciju.

Shodno navedenom, Pravilnikom se relaksira prekršajna odgovornost u peri-
odu od 1. jula 2023. godine zaključno sa 31. decembrom 2023. godine, ali
samo u slučaju prekršaja koji se napravi pogrešnim odabirom ev-
idencije, tj. ukoliko se u Zbirnu evidenciju unese nešto za šta je
propisano evidentiranje u Pojedinačno i obrnuto. Međutim, Pravilnik ne
propisuje isto za druge prekršaje iz Zakona, tj. ne propisuje da se u postupku
kontrole neće uzimati u obzir propuštanje da se evidentira PDV ili kašnjenje u
evidentiranju.

Skrećemo pažnju da je prelaznim i završnim odredbama Pravil-
nika propisano da u periodu od 1. jula 2023. godine zaključno sa
31. decembrom 2023. godine, u postupcima provere pravilnosti
elektronskog evidentiranja obračuna PDV, u smislu da li su poda-
ci o obračunatom PDV iskazani u Zbirnoj evidenciji PDV ili Pojedi-
načnoj evidenciji PDV, nadležni organ ne uzima u obzir pogrešno
iskazane podatke ako je tačan ukupan iznos evidentiranog PDV.

24

www.paragraf.rs

Pravilnikom je propisano da subjekt registracije postaje korisnik Sstema
elektronskih faktura danom registracije, međutim nije regulisan pos-

tupak brisanja korisnika iz sistema, kada se za to steknu uslovi (subjekt
privatnog sektora izađe iz sistema PDV, kada istekne rok tokom kog dobrovol-
jni korisnik mora biti u SEF itd).

Kako subjekti prestaju da
budu korisnici SEF?

25

www.paragraf.rs

Ipak, u delu koji se odnosi na postupanje Centralnog infor-
macionog posrednika, predviđeno je i to da korisnik Siste-
ma elektronskih faktura, kod kojeg je došlo do promene
koja ima uticaj na korišćenje Sistema elektronskih faktura,
obaveštava centralnog informacionog posrednika
o nastaloj promeni. Navedeno obaveštenje se dostavlja
elektronskim putem.
Istim članom je propisano da Centralni informacioni posred-
nik, u zavisnosti od nastale promene, preduzima radnje koje
obezbeđuju funkcionisanje Sistema elektronskih faktura, te
smatramo da se ovo odnosi i na situaciju u kojoj su se stekli
uslovi za brisanje korisnika iz SEF.

26

www.paragraf.rs

Pitanje: Koja lica osim zastupnika mogu rukovati e-Fakturama?
Odgovor: Zakonski zastupnik ima mogućnost da ovlasti bilo koje
fizičko lice za postupanje u ime i za račun korisnika SEF. Ova opcija
data je u okviru SEF (dodavanje novog korisnika), pri čemu ima neko-
liko vrsta korisnika:
- Revizor;
- Korisnik za izlazne fakture;
- Korisnik za ulazne fakture;
- Korisnik i
- Administrator.

Zanimljiva pitanja iz prakse

27

www.paragraf.rs

Od svih navedenih korisnika, administrator ima najšira ovlašćenja za pos-
tupanje u SEF (kao i zakonski zastupnik), uključujući i evidentiranje PDV u SEF,
kao i davanje ovlašćenja drugim licima.
Pitanje: Da li poljoprivredna gazdinstva moraju da se registruju na SEF?

Odgovor: Poljoprivredna gazdinstva koja su u PDV sistemu, smatra-
ju se obaveznim korisnicima SEF i dužna su da se registruju. Među-
tim, poljoprivredna gazdinstva koja ne vode poslovne knjige i imaju
tretman kao fizička lica (što znači da nemaju PIB), ne mogu izvršiti
registraciju na SEF.

Pitanje: Ukoliko elektronska faktura sadrži sve obavezne elemente iz ugla
propisa o PDV, ali ne sadrži neki od elemenata propisanih Pravilnikom o elek-
tronskom fakturisanju, da li takvu fakturu treba prihvatiti i da li se po njoj može
koristiti pravo na odbitak prethodnog PDV?

Odgovor: Neiskazivanje ili netačno iskazivanje podataka koji nisu
obavezni u skladu sa propisima o PDV ne utiču na formalnu isprav-
nost fakture u smislu prava na odbitak prethodnog PDV (bez obzira
na to da li su u pitanju obavezni elementi iz ugla propisa o elektrons-
kom fakturisanju).

Pitanje: Da li se zahtev za isplatu naknade zarada za period bolovanja preko
30 dana, koji se upućuje subjektu javnog sektora (RFZO) izdaje preko SEF u
vidu e-Fakture?

Odgovor: Kako smo prethodno naveli, zahtevom za isplatu se sma-
traju zahtevi koji proističu iz obligacionih odnosa, te zahtevi koji proi-
zlaze iz drugih osnova kao što je zahtev za isplatu naknade zarade za
vreme bolovanja prema našem mišljenju ne treba da se šalje preko
SEF.

Pitanje: Da li prilog koji ide uz e-Fakturu može da dovede do dupliranja PDV
duga?

28

www.paragraf.rs

�Odgovor: Prilog uz e-Fakturu ne predstavlja račun u smislu PDV
propisa i ne dovodi do duple obaveze za PDV, niti do prava na odbi-
tak prethodnog PDV kod primaoca. Napominjemo da nije is-
pravno izdavanje dokumenata (npr. račun iz svog programa,
otpremnica, privremena situacija) sa obračunatim PDV iz-
van SEF, pre slanja e-Fakture, odnosno nezavisno od e-Fak-
ture i takvo postupanje može dovesti do duplog zaduženja
za PDV na strani izdavaoca.

Ukoliko se dokument šalje kao prilog e-Fakturi, nema smetnji da taj dokument
sadrži PDV.
Pitanje: Da li je ispravna e-Faktura koja ne sadrži podatak o jediničnoj ceni
isporučenih dobara/usluga, ukoliko je ispravno iskazana osnovica, iznos PDV
i ukupan iznos?

�Odgovor: Imajući u vidu da propisima o PDV formalno ispravan
račun treba da sadrži iznos osnovice i PDV, kao i podatak o vrsti i ko-
ličini dobara/usluga, ukoliko e-Faktura ne sadrži jediničnu cenu,
smatramo da takav nedostatak ne dovodi do formalne neispravnos-
ti fakture iz ugla propisa o PDV, te da se primaocu ne može osporiti
pravo na odbitak prethodnog PDV na osnovu takve fakture. Među-
tim, za izdavaoca se može reći da u slučaju izostavljanja jedinične
cene ne izdaje e-Fakturu u skladu sa propisima o elektronskom fak-
turisanju, pa bi trebalo voditi računa da se na e-Fakturi ipak vidi i ovaj
podatak.

29

www.paragraf.rs

Pitanje: Kakve posledice može imati kašnjenje u evidentiranju PDV u SEF?
Odgovor: Kašnjenje u evidentiranju PDV u SEF predstavlja prekršaj u
smislu Zakona o elektronskom fakturisanju, osim u slučaju da je do
kašnjenja došlo usled prekida rada SEF.

https://www.paragraf.rs/savetovanja_strane/seminar-za-pravnike-i-ekonomiste-vrnjacka-banja-2023.html?s=5172fb7e6be51d74b818c026930cbfef|3

