

stanovanj turistom

Primerjalni pregled (PP)

Avtorja: Nina Zeilhofer, MBA

2

: 14/2016

Deskriptor/Geslo

Datum in kraj: Ljubljana, 14. 6. 2016

Kontakt:

Raziskovalno-dokumentacijski sektor:

tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

I. UVOD

Svetovni splet, inovativni poslovni modeli in tehnologija povezujejo ljudi s proizvodi in
storitvami na nove načine. V turizmu nudijo možnosti za razvoj novih oblik turizma, kot so
razne oblike turizma v okviru delitvene ekonomije. Delitvena ekonomija (sharing economy)1
predstavlja ekonomski model, v katerem velja načelo delitve dobrin med ljudmi na vseh
družbenih področjih (povzeto po ZRC). Pojavna oblika v turizmu so spletne platforme, ki
omogočajo globalno izmenjavo informacij o možnostih najema in oddaje nepremičnin
turistom (npr. Airbn, Booking in druge). Na področju delitve stanovanj je bil prvotni namen
ustanoviteljev delitvene platforme Airbnb, ki velja za začetni pojav delitvene ekonomije,
gostiti gosta v lastnem stanovanju in si s tem zmanjšati lastne stroške najemnine. Obenem
naj bi bil gost več kot le turist, gostitelj naj bi mu nudil pristen stik z lokalnim okoljem. Danes
je izraz ekonomija delitve ostal, čeprav večinoma ne označuje brezplačne delitve in
souporabe, ampak trgovanje med ljudmi prek spletnih strani, katerih lastniki si vzamejo delež
zaslužka (povzeto po Mladina). Ne glede na to ima delitvena ekonomija številne pozitivne
učinke, kot je vzdržnostna rast, izboljšana izmenjava dobrin in storitev, ustvarjanje novih
možnosti za ustvarjanje prihodkov, spodbujanje podjetništva, zaposlovanja in
samozaposlovanja, ustvarjanje večje ponudbe za potrošnika in druge (povzeto po ECEI).

Delitvena ekonomija v turizmu je nov pojav in rastoč trend, ki terja prilagoditev pravnega
okvira v vseh državah EU. Evropska komisija pripravlja zakonodajni okvir, ki bo spodbujal
delitveno podjetništvo in smernice, kako obstoječa pravila uporabiti za poslovne modele
delitvene ekonomije (Airbnb Action, spletna stran).

Tudi v Sloveniji je vedno več zasebnih ponudnikov nastanitev2, ki samostojno ali pa prek
spletnih platform kot posrednikov nastanitvenih možnosti, ponujajo turistom bivanje v svojih
stanovanjih in hišah. Da bi bila dejavnost skladna z zakonodajo, mora ponudnik nastanitve
upoštevati številne določbe slovenske zakonodaje. Zakonodaja v Sloveniji sobodajalstvo
umešča med dejavnosti pod okriljem Zakona o gostinstvu. S tem se občasne sobodajalce
enači s tistimi, ki se z oddajanjem sob ukvarjajo profesionalno, zaradi česar se občasni
sobodajalci srečujejo s težavami. Izpolnjevati morajo številne pogoje in menijo, da so ti
prezahtevni, postopki pa preveč komplicirani. Za opravljanje dejavnosti sobodajalstva morajo
biti tako izpolnjeni pogoji glede minimalnih tehničnih pogojev, kategorizacije, v
večstanovanjskih objektih je potrebno soglasje sosedov, voditi je treba knjigo gostov in
obračunavati turistično takso (povzeto po Delo). Podatke o svojih gostih morajo pošiljati na
več različnih uradnih organov. Poleg obveznosti davka na dohodek iz dejavnosti, se morajo
pri poslovanju prek tujih spletnih portalov identificirati kot zavezanci za davek na dodano
vrednost, kar pomeni obveznost obračunavanja, plačila in poročanja o DDV. Neupoštevanje
zakonodaje vodi v sivo ekonomijo, pri čemer je država prikrajšana za davke, prispevke in
turistično takso. Ocenjuje se, da se »na črno« oddaja okoli 75 % sob oziroma stanovanj, ki
jih lastniki oddajajo za kratkoročni najem, kar pomeni nelojalno konkurenco in pritisk na
nižanje cen registriranih nastanitvenih ponudnikov, zmanjšujejo se prihodki občin in države,
zavira se razvoj malega podjetništva, ob tem pa se tudi ruši trg najemniških stanovanj
(spletna stran VisitLjubljana).

1
 Uporablja se tudi izraz sodelovalna ekonomija (collaborative economy), kot del pojava delitvene

ekonomije. Navezuje se na izraz sodelovalna potrošnja (collaborative consumption), ki označuje
skupno oz. deljeno rabo dobrin ali storitev znotraj širše skupine in predstavlja način spodbujanja
skupnih vrednot in solidarnosti (povzeto po ZRC).
2
 V raziskovalni nalogi uporabljamo izraze sobodajalec, ponudnik nastanitev ali oddajalec ter izraz

gostitelj, ki je pogost izraz v drugih državah (host, Gastgeber, ugostitelj). Gostitelj je lahko lastnik
stanovanja, ki ga oddaja gostom, ali pa je tudi sam najemnik.

4

Na ministrstvu za gospodarski razvoj in tehnologijo (MGRT) so v zadnjem času prejeli več
pobud, ki se nanašajo na urejanje področja sobodajalstva. »Ni dvoma, da je tovrstno trženje
nastanitvenih kapacitet v zadnjem obdobju v porastu in da predstavlja tako izziv kot tudi
priložnost za obogatitev ponudbe. Obenem pa se mora novostim v čim večji meri prilagoditi
tudi ustrezna zakonodaja« (povzeto po Delo).

S podobno problematiko se srečujejo tudi drugod po svetu (posebno v turističnih mestih) in jo
rešujejo na različne načine – od prepovedi in zakonskega omejevanja tovrstnega oddajanja
do iskanja skupnih rešitev, ki bi prinašale koristi za vse: za turiste, lastnike nepremičnin
(oddajalce in sosede) in za turistično destinacijo (Zavod gostoljubnost slovenskih domov,
GSD, spletna stran).

Težave v praksi kažejo, da je izziv urediti zakonodajo, ki bi urejala kratkoročno oddajanje
nepremičnin turistom tako, da bodo uravnoteženo upoštevani interesi vseh vpletenih
deležnikov.

V Sloveniji je bila ustanovljena medresorska delovna skupina (pod vodstvom ministrstva za
gospodarski razvoj in tehnologijo), ki je imela za nalogo pripraviti predloge sprememb in
akcijski načrt za posodobitev predpisov, ki urejajo področje kratkoročnega oddajanja
nepremičnin turistom. To področje sega v pristojnost različnih ministrstev, zato je iskanje
posodobitev zahtevno. Zaradi kompleksnosti je bil rok za poročilo podaljšan (delovna
skupina je bila razpuščena aprila 2016) (povzeto po Žurnal). Evropska komisija in OECD še
nista izdali usmeritev (odgovor Direktorata za turizem).

V raziskovalni nalogi smo predstavili pravni okvir in problematiko sobodajalstva oziroma
oddajanja stanovanj turistom (prek spletnih platform) v naslednjih državah: Slovenija,
Avstrija, Grčija, Hrvaška, Italija, Nizozemska ter Španija. Prikazali smo še primere nekaterih
držav in mest, ki so sprejela določene ukrepe.

Podatke smo črpali iz številnih spletnih virov in odgovorov pristojnih organov ter
strokovnjakov na tem področju iz Slovenije in iz drugih držav.

5

II. UREDITEV KRATKOROČNEGA ODDAJANJA STANOVANJ V NAJEM TURISTOM

2.1 Kratkoročno oddajanje stanovanj v najem za turistične namene v okviru delitvene

ekonomije in spletnih platform – opredelitev problema

Konkurenčnost gospodarstva pomeni razvitost institucionalnega okolja, ki gospodarskim
subjektom omogoča doseganje višje dodane vrednosti in prebivalcem doseganje višjega
življenjskega standarda. Na konkurenčnost turistične dejavnosti3 znatno vpliva tudi segment
sobodajalstva. Sobodajalstvo odpira možnosti za razvoj tako posameznika kot turistične
ponudbe kraja. Pozitivni učinki ustrezno urejenega sobodajalstva so4:
- spodbuja vključevanje in sodelovanje prebivalstva pri razvoju turizma,
- prispeva k večji socialni varnosti in zaposlovanju ter preprečuje razseljevanje,

neorganizirano oddajanje prenočitvenih zmogljivosti in zaposlovanje na črno,
- omogoča razvoj turizma v predelih, kjer ni dovolj ekonomsko upravičenih motivov za

gradnjo hotelov,
- povečuje ekonomsko motiviranost za oddajanje praznih ali premalo izkoriščenih zasebnih

nastanitvenih zmogljivosti,
- prispeva k ohranjanju naravnih danosti in kulturne dediščine, trženju kmetijskih pridelkov

in izdelkov, pripravljanju prireditev, prodaji spominkov, razvoju vodniške službe ipd.,
- spodbuja k prenavljanju starejših nastanitvenih objektov, vse bolj iskanih v turizmu

(povzeto po Novak Ž.).

Problematika sobodajalstva, predvsem v obliki kratkoročnega oddajanja stanovanj turistom,
se je izpostavila z večanjem priljubljenosti spletnih platform, kot je npr. rezervacijski sistem
Airbnb, in splošnih trendov delitvene ekonomije. Številne storitve tega trenda so zelo
uspešne; med njimi so najbolj znane Airbnb in Booking (ki posredujeta nastanitve v
stanovanjih lokalnih prebivalcev), Home Exchange (platforma za počitniško zamenjavo hiš ali
stanovanj), Uber (delitev prevozov), Bookalokal (rezervacija obeda v izbranem mestu, ki ga
na domu skuha domačin v družbi ljudi z vsega sveta), Greeters (ogledi mest, ki jih razkažejo
domačini), HomeAway (najem celotnih domov večinoma v počitniških krajih) ter podobne
platforme, kot so 9flats, Atraveo in Onefinestay.

Airbnb5 je namenjen iskalcem cenejših nastavitev, ki jim je pomembna tudi družabna
komponenta oziroma bolj zasebna možnost namestitve, kot jo nudi hotel. Airbnb je največji
ponudnik tovrstnih storitev (ni pa edini). Navzoč je v 34 tisoč mestih v 192 državah. Prek
Airbnb je bilo od leta 2008 opravljenih več kot 20 milijonov prenočitev, prijavljenih nastanitev
pa je danes več kot 800 tisoč. Analitiki vrednost podjetja ocenjujejo na 10 milijard dolarjev
(tržna kapitalizacija hotelske verige Hilton je 24 milijard dolarjev). Britanski The Economist je
ocenil, da bi Airbnb ob trenutni rasti lahko leta 2016 prevzel 10 % delež trga in tako poslovno
potopil marsikateri hotel. Poslovni model Airbnb temelji na proviziji, od vsake opravljene
transakcije si vzamejo od 6 do 12 % delež. Cilj Airbnb je, da postane celovita namestitvena
blagovna znamka, ki bo gostom med potovanjem ponujala popolno storitev. Poleg koristi
popotnikov imajo korist v obliki dodatnega zaslužka lastniki nepremičnin, predvsem v velikih
turističnih središčih sveta. Nezadovoljni pa so prebivalci mest, katerim preštevilni turisti
kratijo mir, povzročajo stroške in vplivajo na poviševanje najemnin. Airbnb ima tako poleg

3
 Turistična konkurenčnost se meri na štirih področjih, in sicer so to: 1. spodbudnost okolja, 2.

turistična politika in pogoji za razvoj, 3. infrastruktura ter 4. naravni in kulturni viri (po metodologiji
svetovnega turističnega foruma, WEF).
4
 Kot jih navaja Delovna skupina Turistične zbornice Slovenije (2004).

5
 Začetki podjetja segajo v leto 2007, ko oblikovalca Brian Chesky in Joe Gebbia nista imela dovolj

denarja, da bi pokrila stroške stanovanja v ameriškem San Franciscu. Na tla sta položila napihljive
vzmetnice in povabila neznane kolege, ki so prišli v mesto na oblikovalsko konferenco. Od tod ime
podjetja: air je angleška beseda za zrak (v napihljivih vzmetnicah), bnb pa je kratica za bed and
breakfast, torej napihljiva postelja in zajtrk (povzeto po Mladina).

https://www.airbnb.com/
https://www.homeexchange.com/en/
https://www.uber.com/
http://bookalokal.com/
http://www.globalgreeternetwork.info/

6

velikega števila uporabnikov po vsem svetu tudi nekatere kritike; poleg hotelov, ki menijo, da
Airbnb pomeni nelojalno konkurenco in želijo njegovo delovanje prepovedati ali pa vsaj
omejiti, želijo to področje ustrezno urediti tudi mestne oblasti. Zagovorniki ekonomije delitve
so prepričani, da Airbnb in podobna mlada podjetja rušijo stare monopoliste in krepijo
ekonomski položaj posameznikov, nasprotniki pa menijo, da gre le za načine izogibanja
zakonodaji in davkom. Predvsem hotelski lobiji pritiskajo na lokalne oblasti. Nekatera mesta
so Airbnb tako že prepovedala, denimo New York, kjer je z odredbo od leta 2011
prepovedano oddajati stanovanja za manj kot 29 dni. V največjem ameriškem mestu naj bi
bile kar tri četrtine sob prek Airbnb oddane na črno, po mnenju tržnih strokovnjakov pa so
imeli newyorški hoteli leta 2015 zaradi Airbnb milijon prenočitev manj. Podobno prepoved so
v San Franciscu nedavno odpravili, a kljub temu postavili stroge omejitve. Tako lahko sobe
oddajajo samo tisti, ki v stanovanju dejansko živijo. Delovanje platforme je pod velikim
pritiskom tudi v Evropi (več o tem v nadaljevanju).

Airbnb pa medtem svojo dejavnost z velikim zagonom širi in se od začetka leta 2016
osredotoča tudi na poslovni segment (povzeto po spletnih straneh Zavod za gostoljubnost,
Finance, Enki.si, Poslovni.hr, Žurnal, Mladina, odgovor Direktorata za turizem, dokumentu
Sharing Economy 2015).

2.2 Pravni okvir in problematika dejavnosti sobodajalstva in njegovo izvajanje v

Sloveniji

Sobodajalci so pomembni ponudniki turističnih nastanitvenih zmogljivosti v Sloveniji, kljub
dokaj majhnemu deležu števila ležišč v skupni turistični ponudbi. Strokovnjaki na področju
turizma že dolgo opozarjajo na zmanjševanje zanimanja za množični turizem in paketne
aranžmaje ter na dejstvo, da turisti iščejo ekskluzivne izkušnje, ki so edinstvene na določeni
destinaciji in ki jim omogočajo vpogled v lokalno kulturo. To potrebo so prepoznale spletne
platforme in tudi v Sloveniji ponudile možnost ponujanja zasebnih nastanitev. Gre za več kot
le za poceni nastanitev, moto platform je pristen stik z lokalnim okoljem. V Ljubljani sobo
prek Airbnb ponuja kakšnih 300 ljudi (na voljo je 600 stanovanj ali sob), v Sloveniji več kot
2.000 ljudi (povzeto po Novak Ž., Večer).
Privlačnost Slovenije kot turistične destinacije in naraščajoča prisotnost spletnih portalov za
oddajo stanovanj turistom tako dajeta priložnost za razvoj sobodajalstva. Dajanje stanovanja
v dolgoročni najem6 in kratkoročno oddajanje stanovanja pa sta dve različni dejavnosti in ju
tudi zakonodaja obravnava različno. Področje oddajanja stanovanj in sob ureja več
zakonov7, zlasti: Stanovanjski zakon, Zakon o gostinstvu, Zakon o spodbujanju razvoja

6
 Oddajanje nepremičnin s stanovanjsko najemno pogodbo ureja Stanovanjski zakon, katerega namen

je urejanje dolgoročnih, vsaj nekajmesečnih najemnih razmerij, ko najemnik išče domovanje, v
katerem bo prijavil začasno ali stalno bivanje. V tej smeri je pisan Stanovanjski zakon in oddajanje
stanovanja s stanovanjsko najemno pogodbo se zato ne šteje za opravljanje dejavnosti. Posledično
najemodajalec prejema prihodke iz premoženja, ne iz opravljanja dejavnosti in plača davek
(dohodnino) (povzeto po Davčni vidiki).
7
 Predpisi, ki urejajo nastanitev gostov (turistov) v stanovanjih so:
- Zakonu o gostinstvu – ZGos
- Pravilnik o minimalnih tehničnih pogojih in o obsegu storitev za opravljanje gostinske dejavnosti
- Pravilnik o kategorizaciji nastanitvenih objektov
- Pravilnik o načinu vpisa sobodajalcev v Poslovni register Slovenije
- Stanovanjski zakon – SZ-1
- Zakon o prijavi prebivališča - ZPPreb
- Zakon o dohodnini – ZDoh-2
- Zakon o gospodarskih družbah –ZGD-1
- Zakon o pokojninskem in invalidskem zavarovanju - ZPIZ-2
- Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju -ZZVZZ
- Zakon o davčnem potrjevanju računov - ZDavPR (povzeto po Postopek ureditve).

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO393
http://www.pisrs.si/Pis.web/pregledPredpisa?id=PRAV11714
http://www.pisrs.si/Pis.web/pregledPredpisa?id=PRAV8742
http://www.pisrs.si/Pis.web/pregledPredpisa?id=PRAV8582
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO2008
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1596
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4697
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4291
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO6280
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO213
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO7195

7

turizma in Zakon o prijavi prebivališča. Sobodajalstvo pa se kot dejavnost uvršča med
gostinske dejavnosti, ki jih ureja Zakon o gostinstvu (ZGos). Zakon izhaja iz predpostavke,
da sobe oddajajo profesionalni sobodajalci. »Pred internetno dobo je to bilo nekako logično,
saj so stanovanja bolj ali manj oddajali profesionalci. S prihodom sodobnih načinov trženja
pa se je možnost dodatnega zaslužka ponudila tudi širši množici« (povzeto po Delo).
Problematika je postala še posebno aktualna z razvojem spletnih portalov, kot so Airbnb, ki
omogočajo enostavno dnevno oddajanje sob oziroma stanovanj na eni strani, ter na drugi
strani z zahtevnimi, včasih neizvedljivimi pogoji za sobodajalstvo povzeto po GSD). »Gonilna
sila delitvene ekonomije, ki je pri nas že nekaj let realnost, je prehitela zakonodajni okvir po
desni in se zasidrala na polju sive ekonomije, od katere ne ponudniki ne država nimajo nič,
korist imajo zgolj tujci (spletne platforme, ki poberejo provizijo)« (povzeto po Večer). Korist
imata še gost, ki plača manj, kot so produkcijski stroški nudenja nastanitev v gostinski
dejavnosti in najemodajalec, ki kljub nizki prodajni ceni zasluži več kot bistveno dražji hotelir
(povzeto po Davčni vidiki oddajanja nepremičnine). Da bi sobodajalec deloval skladno z
zakonodajo, mora izpolnjevati številne, za nestrokovnjaka zahtevne pogoje (registracija,
kategorizacija, tehnični pogoji idr.). Podatke o svojih gostih mora pošiljati na več različnih
uradnih organov (Policija, občina, Finančna uprava RS in Statistični urad RS). Izpolnjevati
mora davčne obveznosti (davek na dohodek, DDV, turistična taksa), plačevati obvezne
prispevke. »Zahteva, da mora zgradba, v katerih se želi kratkoročno oddati lastniška
nepremičnina, imeti uporabno dovoljenje za oddajanje, ter norma o pridobljenem vsaj 75 %
soglasju etažnih solastnikov, sta le dve izmed ovir, s katerimi se soočajo ponudniki
nastanitev« (povzeto po SD). Davki so tu še najmanjša ovira, saj so relativno nizki, bolj gre
za celoten postopek, ki je kompliciran in zahteven.

Sobodajalec po ZGos je lahko fizična oseba, samostojni podjetnik posameznik, društvo ali
pravna oseba, ki nudi gostom nastanitev z zajtrkom ali brez, v lastnem ali v najetem
stanovanju ali počitniški hiši, s soglasjem pristojnega organa samoupravne lokalne
skupnosti, lahko pa tudi v drugih prostorih.
Sobodajalec je lahko fizična oseba, če opravlja dejavnost le občasno (skupno ne več kot pet
mesecev v koledarskem letu oz. 150 dni, ki so lahko razporejeni čez celo leto), gostom nudi
do največ 15 ležišč in je vpisana v Poslovni register Slovenije (14. člen Zakona o gostinstvu).
Za druge statusne oblike (na primer s.p. in d.o.o.) teh omejitev ni. Namen omejitve je
ločevanje med priložnostnim dajanjem v najem in najemodajalstvom kot pridobitno
dejavnostjo.

Za opravljanje dejavnosti sobodajalstva morajo biti izpolnjeni številni pogoji. Ti pogoji so tudi
precej zahtevni:

1. Vpis sobodajalca v Poslovni register se opravi na Ajpes. Finančna uprava sočasno vpiše

fizično osebo v davčni register;
2. Kategorizacija in označitev nastanitvenega obrata se opravi z določitvijo števila zvezdic.

Kriterije za slednje določa Pravilnik o kategorizaciji nastanitvenih obratov. V prilogi so
kategorizacijski listi, namenjeni določitvi števila zvezdic oziroma jabolk. Objekt je nato
treba označiti s številom zvezdic (opremiti s tablo na vhodu ali v skupnih prostorih,
recepciji) skladno s Sklepom o določitvi simbolov za označevanje kategorije in obliki
označevalnih tabel za posamezno vrste kategoriziranih nastanitvenih obratov.
Samoocenitev kategorije se lahko izvede za kategorijo 1 - 3 zvezdic, medtem ko mora za
kategorijo 4 - 5 zvezdic ocenitev opraviti ocenjevalec z licenco;

3. Nepremičnina, ki jo sobodajalec oddaja, mora izpolnjevati minimalne tehnične pogoje (kot
so določeni v Pravilniku o minimalnih tehničnih pogojih in o obsegu storitev za opravljanje
gostinske dejavnosti), zato da se zagotovi minimalni obseg storitev (recepcijske storitve,
čiščenje, pranje) in minimalni obseg informacij (dežurna številka, cenik, ipd) ter
minimalne tehnične pogoje (velikosti stanovanja, postelje, osnovne opreme);

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO393
http://www.pisrs.si/Pis.web/pregledPredpisa?id=PRAV8742
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/razpisi/JN/DT/Oznacevalne_table_z_grafiko-3-bez_obrazlozitve.pdf
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/razpisi/JN/DT/Oznacevalne_table_z_grafiko-3-bez_obrazlozitve.pdf

8

4. Urejena mora biti tudi požarna varnost (redno vzdrževani gasilni aparati, načrt evakuacije
itd). Nekatere stanovanjske stavbe morajo imeti tudi primerno urejen dostop za invalide,
kot to določa Pravilnik o zahtevah za zagotavljanje neoviranega dostopa, vstopa in
uporabe objektov v javni rabi ter večstanovanjskih stavb;

5. Če sobodajalec v bloku ali večstanovanjski hiši oddaja svojo nepremičnino za turistične
namene, mora za to pridobiti soglasje 75 % etažnih lastnikov in nujno tistih, ki
neposredno mejijo na njegovo etažno lastnino ter o dejavnosti sobodajalstva obvestiti
upravnika, saj se v tem primeru oddajanje nepremičnine obravnava kot opravljanje
dejavnosti v delu stanovanja po 14. členu Stanovanjskega zakonika. Če sobodajalec
oddaja stanovanje v neturistične namene, tovrstnih soglasij ni treba pridobivati. Nujno
morajo soglasje dati stanovalci, katerih zidovi ali stropi mejijo s stanovanjsko enoto;

6. Sobodajalec mora mesečno poročati o številu prenočitev in znesku pobrane turistične
takse občini in Finančni upravi Republike Slovenije (do 25. dne v mesecu za pretekli
mesec), na podlagi 30. člena Zakona o spodbujanju razvoja turizma;

7. Prijava turistov policiji: v skladu z določili prvega odstavka 10. člena Zakona o prijavi
prebivališča mora sobodajalec gosta prijaviti oz. odjaviti pri pristojni policijski postaji v 12
urah po njegovem sprejemu oziroma odhodu. Pošiljanje seznama gostov policiji poteka
na elektronski način prek aplikacije e-gost;

8. Sobodajalec mora voditi knjigo gostov, kar je možno ročno ali z elektronskim vodenjem
knjige gostov in prijave gostov prek sistema e-gost;

9. Izdajanje računov in vodenje davčne blagajne. Sobodajalec mora za storitev izdati račun
(81. člen ZDDV-1). Prejemanje plačil v gotovini zahteva od sobodajalca tudi uporabo
davčne blagajne ali pa vsaj vezane knjige računov v predhodnem obdobju (do 31. 12.
2017);

10. Poročilo Statističnemu uradu RS o številu prihodov in nočitvah turistov se na
predpisanem obrazcu lahko pošlje z navadno ali e-pošto do 5. v mesecu za pretekli
mesec. V primeru, da ima nastanitveni objekt manj kot 10 ležišč, se poročilo pošlje enkrat
letno (skladno z Zakonom o državni statistiki (Uradni list RS, št. 45/95 in 9/01) (povzeto
po odgovoru Buda U., GSD);

11. Plačilo davkov:
Dohodek iz oddajanja premoženja v najem, ki ga fizična oseba dosega v okviru
organizirane dejavnosti, je obdavčen kot dohodek iz dejavnosti v obliki dohodnine iz
oddajanja premoženja v najem (v primeru, da jih ustvari pravna oseba, pa z davkom od
dohodkov iz dejavnosti z davčnim obračunom). Prispevki, ki se plačujejo mesečno, na
letni ravni znašajo približno 325 eur. To so: pavšalni prispevek za pokojninsko in
invalidsko zavarovanje, za zavarovanje za primer poškodbe pri delu in poklicne bolezni in
za zdravstveno zavarovanje.
Turistična taksa: Zavezanci za plačilo turistične takse so (po 23. členu Zakona o
spodbujanju razvoja turizma) vsi državljani in tujci, ki uporabljajo storitve prenočevanja
izven svojega stalnega prebivališča. Turistično takso plačajo hkrati s storitvami
prenočevanja in so jo dolžni plačati tudi, če so deležni brezplačnih storitev za
prenočevanje. Pobrana turistična taksa se nakazuje do 25. dne v mesecu za pretekli
mesec na poseben račun občine, hkrati se občini predloži mesečno poročilo o plačani
turistični taksi.
Davek na dodano vrednost (DDV): Fizična oseba, ki opravlja dejavnost sobodajalstva, je
v skladu z določili ZDDV-1 zavezanec za DDV (sobodajalstvo šteje za opravljanje
ekonomske dejavnosti). Čeprav šteje za davčnega zavezanca, se mu ni treba identificirati
za namene DDV, dokler ne preseže praga za identifikacijo za namene DDV (v obdobju
zadnjih 12 mesecev ni presegel oziroma ni verjetno, da bo presegel znesek 50.000 eur
obdavčljivega prometa) – kot mali davčni zavezanec je oproščen obračunavanja DDV in
nima pravice do odbitka DDV.
Če pa sobodajalec preseže predpisani prag za identifikacijo, se mora identificirati za
namene DDV (lahko se odloči tudi za prostovoljno identifikacijo za namene DDV tudi, če
prag ni presežen). Davčna stopnja za DDV pri nudenju nočitev (oddajanju nepremičnin v
turistični najem) se obračuna po nižji, 9,5-odstotni stopnji.

9

Sobodajalci, ki sobe oddajajo prek posrednikov oziroma ponudnikov oglaševanja na
spletnih platformah (Airbnb, Booking.com), ki imajo sedež izven Slovenije, se kot
prejemniki teh storitev morajo identificirati za namene DDV, tudi če ne dosežejo
zakonskega praga obdavčljivega prometa8 ter mesečno oddajati obračune za DDV na
posredniško storitev. Storitev posredovanja ti ponudniki namreč zaračunavajo. Ker
nimajo sedeža v Sloveniji, se mora identificirati prejemnik storitev (sobodajalec) in od teh
storitev obračunati DDV (gre za storitve, za katere se kraj obdavčitve določi glede na
sedež prejemnika storitve, t.i. obrnjena davčna obveznost). Tako npr. Airbnb sobodajalcu
ne zaračuna DDV svoje države, temveč mora sam sobodajalec obračunati in plačati DDV
v svoji državi. Od opravljene storitve Airbnb ne obračuna DDV, če mu sobodajalec
sporoči veljavno identifikacijsko številko za DDV.
Če je sobodajalec identificiran za namene DDV le kot prejemnik storitev posredovanja,
mora predlagati obračune DDV (v elektronski obliki) in plačati DDV od prejetih storitev
posredovanja (po splošni stopnji 22 %). Za ostale dobave, ki jih kot mali davčni
zavezanec opravi na ozemlju Slovenije, pa DDV ne obračunava in ne odbija vstopnega
davka (povzeto po spletnih straneh FURS, Skupnost občin).

Sankcije in kazni

V primeru kršitve DDV zakonodaje so predvidene sankcije, ki utegnejo nastati:
- Z globo od 1.200 do 41.000 eur se kaznuje posameznik, ki samostojno opravlja dejavnost,
ter z globo od 200 do 4.100 eur odgovorna oseba posameznika, ki samostojno opravlja
dejavnost, če: DDV ne obračuna takrat, ko nastane obveznost; DDV ne obračunava od
davčne osnove; ne obračuna ali nepravilno obračuna DDV za predpisano davčno obdobje.
- Z globo od 2.000 do 125.000 eur se kaznuje za prekršek posameznik, ki samostojno
opravlja dejavnost, ter z globo 200 do 4.100 eur odgovorna oseba posameznika, ki
samostojno opravlja dejavnost, če: ne plača oziroma ne plača v predpisanem roku DDV, pri
davčnem organu ne izpolni obveznosti v zvezi s prijavo, spremembo ali prenehanjem
dejavnosti kot davčnega zavezanca oziroma davčnemu organu ne predloži zahtevka za
izdajo identifikacijske številke za DDV ali ga ne predloži v predpisanem roku ali na predpisan
način, itd. (povzeto po RRA).

Na novo je v veljavi Zakon o preprečevanju dela in zaposlovanja na črno, ki prinaša večje
kazni tudi na tem področju. Prav tako pa ureja tudi nedovoljeno oglaševanje (6. člen), ki se
nanaša na vse najemodajalce, ki bodo stanovanje oglaševali po dnevni ceni in ne bodo
registrirani kot sobodajalci ter stanovanja ne bodo imeli kategoriziranega v skladu s
Pravilnikom o kategorizaciji nastanitvenih obratov (povzeto po Davčni vidiki).

2.2.1 Predlogi za poenostavitev zakonodaje na področju sobodajalstva v Sloveniji

Posledice obstoječe ureditve sobodajalstva oziroma kratkoročnega oddajanja turistom so,
kot se kaže v praksi, naslednje:
- konkurenčno turistično gospodarstvo se z nižanjem in prilagajanjem cen nočitev težko

prilagaja cenam dnevnega stanovanjskega najema v sivi ekonomiji. To se odraža v
nižanju prihodkov hotelskih ponudnikov, kar se bo posledično odrazilo na slabši kakovosti
turistične ponudbe in na slabšanju strukture gostov,

- zavira se razvoj malega podjetništva in samozaposlovanja v obliki sobodajalstva (s
pretiranimi zahtevami in birokracijo), ki bi sicer nudilo priložnost za ustvarjanje prihodkov.

8
 Iz prvega odstavka 3. točke prvega odstavka 76. člena ZDDV-1 izhaja, da je plačnik DDV vsak

davčni zavezanec ali pravna oseba, ki ni davčni zavezanec, je pa identificirana za namene DDV,
katerima se opravijo storitve iz prvega odstavka 25. člena ZDDV-1, če te storitve opravi davčni
zavezanec, ki nima sedeža v Sloveniji. Zaradi prejema tovrstnih storitev se mora identificirati
prejemnik storitev in od teh storitev obračunati DDV (Odgovor FURS).

10

- ruši se najemniški trg stanovanj, najemnine za pričakovana dolgoročna stanovanjska
najemna razmerja se višajo, stanovanja niso dostopna,

- zmanjšujejo se viri prihodkov občin, zlasti prispevkov iz turistične takse, ker se za
kratkotrajno bivanje v stanovanju s stanovanjsko najemno pogodbo turistična taksa ne
plača,

- zmanjšujejo se prilivi v državni proračun zaradi neplačevanja davkov (povzeto po GSD).

Glede na probleme izvajanja sobodajalstva oziroma kratkoročnega oddajanja turistom v
praksi je po mnenju strokovnjakov izziv urediti zakonodajo tako, da bodo upoštevani in
uravnoteženi interesi vseh vpletenih deležnikov, kot so:
- gosta - v interesu gosta je, da ima široko ponudbo, ugodno ceno, varovane osnovne

pravice,
- sobodajalca - da lahko svojo dejavnost izvaja skladno z zakonodajo in da pri tem ni

preveč omejen,
- ostalih turističnih ponudnikov - da jim privatni ponudniki ne povzročajo škode s prenizkimi

cenami,
- sostanovalcev - da ni moten hišni red in mir, da jim niso povzročeni višji skupni stroški,

da ni pritiska na poviševanje najemnin ipd. in
- države - da so plačani vsi davki, da ni dela na črno, da se razvija turizem.

Vpleteni deležniki so z obstoječo zakonodajo različno zadovoljni in aktivni pri iskanju rešitev.

V nadaljevanju navajamo nekatere pobude in predloge:
- Pobude in predlogi sobodajalcev
V imenu interesov sobodajalcev aktivno deluje Zavod za gostoljubnost slovenskih domov9,
ki je dal nekaj predlogov za spremembe stanovanjske zakonodaje.
Pobude in predlogi so usmerjeni v ločitev rabe stanovanja za bivanje od drugih namenov
uporabe stanovanj, in sicer predvsem zato, da bi vplivali na zmanjšanje sive ekonomije pri
oddaji stanovanj in hkrati odpravili vrsto administrativnih ovir, če se stanovanje uporablja za
druge namene (povzeto po GSD).
Zavod predlaga med drugim spremembo dveh določb Stanovanjskega zakona, in sicer:
- 86. člen ne določa najkrajšega časovnega obdobja za sklenitev stanovanjske najemne

pogodbe za določen čas. Sedaj se stanovanjske najemne pogodbe lahko sklepajo tudi za
dan ali dva in najemodajalcem ni treba obračunati in odvajati turistične takse. Predlog je,
da se najemna stanovanjska pogodba sklene za najmanj 90 dni;

- 14. člen zahteva za vsak primer oddajanja posebej (če stanodajalec stanovanje odda v
skladu z določbami Zakona o gostinstvu) predhodno soglasje za opravljanje mirne
dejavnosti v stanovanju s strani 75 % vseh etažnih solastnikov v večstanovanjski stavbi.
Predlog je, da se lastniki v večstanovanjskih stavbah vnaprej dogovorijo, katere mirne
dejavnosti se lahko opravljajo v njihovi stavbi in pod kakšnimi pogoji in te pogoje zapišejo
v sporazumu o medsebojnih razmerjih, ki so ga v skladu s 32. členom Stanovanjskega
zakona dolžni skleniti. Tako sobodajalcu ne bi bilo treba vsakič pridobiti soglasja 75 %
lastnikov, temveč bi o dejavnosti samo obvestil bližnje sosede (povzeto po GSD Ukrepi).

Zavod predlaga še enostavnejšo registracijo stanovanj, elektronsko prijavo gostov in
elektronsko plačilo turističnih taks ter ukinitev omejitve (pet mesecev na leto) časovnega
oddajanja.

- Pobude in predlogi ministrstev
Trenutno je registracija nastanitev in poročanje precejšnje administrativno breme za
sobodajalce. Ministrstvo za notranje zadeve je pripravilo predlog, da se poročanje združi s
spremembo Zakona o prijavi prebivališča, Ministrstvo za gospodarski razvoj in tehnologijo
pa, da se zaradi te poenostavitve spremeni Zakon o gostinstvu. Poenostavitve bodo
razbremenile tudi različne prejemnike podatkov. S spremembami Zakona o gostinstvu bo

9
 Več o delovanju Zavoda na spletni strani: http://www.gsd.si.

http://www.gsd.si/

11

tako vzpostavljena enotna kontaktna točka na Ajpes, tako za poslovne subjekte, ki morajo
poročati statistične podatke o nastanitvah gostov, kot tudi za ostale uporabnike tovrstnih
podatkov. S tem ne bodo razbremenjeni le poslovni subjekti, ampak tudi vsi drugi organi, ki
potrebujejo podatke, hkrati pa se bo tudi povečala kakovost zbranih podatkov, poenostavilo
in pocenilo poročanje, in ne nazadnje bo tak način poročanja vplival tudi na zmanjšanje sive
ekonomije. saj bo zajemanje podatkov doslednejše. Predlagana je vzpostavitev registra
nastanitvenih obratov, ki ga bo kot sestavni del uveljavitve projekta enotnega poročanja (e-
poročanja) vzpostavil in vodil Ajpes. Pravna podlaga za uvedbo e-poročanja bo podana z
novim Zakonom o prijavi prebivališča. Nastanitveni obrati bodo podatke iz knjige gostov, ki
bo prav tako na novo vzpostavljena z novim Zakonom o prijavi prebivališča in druge podatke
za poročanje prek posebne spletne aplikacije posredovali samo na Ajpes (povzeto po
Spremembe Zakona o spremembah in dopolnitvah Zakona o gostinstvu).

- Pobude in predlogi glede davčne zakonodaje
Po veljavni ureditvi se mora sobodajalec identificirati za DDV tudi če ne presega 50.000
evrov letnih prihodkov. Obračun DDV mora sobodajalec delati vsak mesec, tudi če ni dobil
računa za storitev (oziroma storitve ni bilo) in je obračun prazen. Postopek je dokaj zapleten
in nevešči sobodajalci imajo z njim težave10. Predlagan je bil pavšalni znesek, ki bi vključeval
prispevke, turistično takso in davke. Odvisen bi bil od števila postelj ponudnika, v povprečju
bi lahko znašal okoli 50 eur na leto (povzeto po Veber V., 2016).
Pobude glede možnosti poenostavljenega načina poročanja in plačevanja DDV po pojasnilih
FURS niso možne. Glede roka za predložitev obračuna DDV iz pojasnila FURS izhaja, da ni
možna drugačna ureditev, kot je poročanje o DDV vsak mesec. Tako določa zakon o DDV v
88. členu.11 Ni ga možno oddajati na tri mesece, ker gre za storitev ponudnika s sedežem v
EU12 (povzeto po FURS).
Glede osnove za nastanek obveznosti za DDV iz pojasnila FURS izhaja, da nastane
obveznost za DDV iz naslova opravljene storitve (ne na osnovi računa) (pojasnilo FURS).
Portal Airbnb gostu zaračuna nočitve, od tega odbije svojo provizijo in neto znesek nakaže
ponudniku namestitve. Dejstvo, da Airbnb ne izda računa za provizijo, še ne pomeni, da ni
treba obračunati in plačati DDV. Obveznost za DDV nastane iz naslova opravljene storitve.
Pri izogibanju plačila DDV sicer ne gre toliko za višino davka, ki ga je treba plačati. Bolj je
problem v tem, da ponudniki niso seznanjeni s postopki obračunavanja DDV in poročanja o
DDV in to jim predstavlja dodatno administrativno obremenitev, ki se ji izogibajo (povzeto po
odgovoru GSD).

- Pobude in predlogi stanovalcev
V imenu interesov stanovalcev deluje Združenje etažnih lastnikov ZELS13, ki podpira
aktivnosti za zakonsko urejenost oddajanja stanovanj in sob prek spletnih portalov,

10

 Glede DDV je po navedbah časnika Finance pričakovati še veliko težav. »Novih zavezancev bo
vedno več. Če bodo vsi delali po zakonu, na tisoče, to pomeni tisoče novih obračunov za DDV (delati
ga bo treba vsak mesec), zneski pa bodo pogosto nizki oziroma bodo obračuni prazni. Navodilo za
obračun je izdano kar na štirih A4 straneh. Manj vešči bodo potrebovali računovodjo. Ali bi bilo
mogoče smiselno, da Furs glede na pričakovani izkupiček in stroške razmisli in predlaga drugi model
pobiranja DDV? »Furs ne more predlagati novega modela obračunavanja DDV, saj so določbe ZDDV-
1 v zvezi z določanjem kraja opravljanja storitev in posledično obračunavanja in plačevanja DDV
prenesene iz direktive Sveta 2006/112/ES, ki je za Slovenijo zavezujoča.« (povzeto po Finance, 8. 3.
2015).
11

 Zakon o DDV v 88. členu določa: Predložitev obračuna DDV: Davčni zavezanec mora predložiti
obračun DDV ne glede na to, ali je za davčno obdobje, za katero predloži obračun, dolžan plačati
DDV.
12

 Oseba, ki mora v skladu z 2. do 4. točko prvega odstavka, drugim in tretjim odstavkom 76. člena
tega zakona plačati DDV namesto davčnega zavezanca, ki nima sedeža v Sloveniji.
13

 ZELS je nestrankarsko združenje etažnih lastnikov, ki v svojem delovanju sledi osnovnemu cilju, to
je v okviru stanovanjske regulative izboriti enakopraven položaj etažnega lastnika za transparentno,
gospodarno in pravično upravljanje s svojo etažno lastnino (spletna stran ZELS).

12

preglednost tovrstnega poslovanja in izdelane protokole za vse uporabnike Airbnb in
podobnih portalov, kot tudi za zagotovitev preglednosti delovanja in odgovornosti lastnikov
kot ponudnikov prenočišč do vseh ostalih etažnih lastnikov znotraj skupne stavbe.
Opozarjajo na nekatera do sedaj neurejena področja (Stališče ZELS):
- preglednost nad številom oseb, ki prebivajo v posamezni stanovanjski enoti (Pravilnik o

upravljanju večstanovanjskih stavb določa, da se za uporabnika posamezne enote štejejo
osebe, ki jo dejansko uporabljajo vsaj 15 dni v mesecu. Pravilnik nalaga etažnemu
lastniku ali najemniku, da o spremembi števila stanovalcev obvesti upravnika). V primeru,
da se stanovanjska enota oddaja prek spletnih portalov večkrat na mesec po nekaj dni,
za različno število oseb, pravilnik ne določa obveznosti lastnika obvestiti upravnika;

- delitev skupnih stroškov, iz naslova rednega vzdrževanja in obratovanja stavbe (delitev
skupnih stroškov je sedaj neustrezna, ker se ne deli po kvadraturi, ampak glede na
število prijavljenih oseb v stavbi);

- informiranje javnosti o pristojnih institucijah, na katere se etažni lastniki lahko obrnejo v
primeru ugotavljanja kršitev s strani stanodajalcev ali sobodajalcev prek Airbnb oz.
njihovih strank;

- obveznost sporočanja podatkov etažnih lastnikov o namenu uporabe in številu
uporabnikov posamezne stanovanjske enote, glede česar ni ustreznih pravilnikov
(spletna stran ZELS).

2.3 Avstrija

Ponudniki zasebnih nastanitev za turiste morajo upoštevati ustrezno zakonodajo, to je
predvsem stanovanjska in obrtna zakonodaja, davčna zakonodaja, Zakon o prijavi in Zakon
o krajevni pristojbini14. Posebnega zveznega zakona, ki bi urejal gostinstvo, v Avstriji ni.
Določbe, ki se nanašajo na opravljanje gostinske dejavnosti, so vključene v Obrtni red (v
členih 111-114 Obrtnega reda). Gostinstvo urejajo tudi predpisi na deželni ravni (povzeto po
predlogu zakona o dopolnitvah zakona o gostinstvu).

Za oddajanje zasebnih nastanitev, to je stanovanj in delov stanovanj za turistične namene,
obstajajo naslednje oblike oziroma možnosti:

Oddajanje stanovanj, ki ga ureja Zakon o najemnih razmerjih (Mietrechtgestez15); to je

a) zasebno oddajanje sob kot dopolnilna dejavnost v gospodinjstvu (oddaja se največ
10 ležišč, ne nudi se hrane in storitev, ne zaposluje se drugih oseb).

Gostinstvo, ki ga ureja Obrtni red (Gewerbeordnung16):
b) oddajanje sob z nudenjem nekaterih storitev je gostinstvo kot (prosta, freie) dejavnost

(111. člen Obrtnega reda) (oddaja se največ 10 ležišč, gostom se nudi manjše
prigrizke, zajtrk in pijače ter nekatere storitve, npr. Frühstückspension).

c) gostinstvo kot regulirana poslovna dejavnost (94. člen Obrtnega reda) (oddaja se več
kot 10 ležišč).

Za sobodajalstvo v manjšem obsegu kot dopolnilno dejavnost v gospodinjstvu (največ 10
ležišč) ni treba imeti posebnega dovoljenja (obrtno dovoljenje oz. Gewerbeberechtigung).
Zasebno oddajanje sob z največ 10 ležišči z nudenjem nekaterih storitev (hrana, pijača) pa je
gostinska dejavnost, za katero je potrebno obrtno dovoljenje. Pri oddajanju sob v večjem

14

 Pravni okvir izčrpno obravnava študija (v nemščini): Rechtliche Rahmenbedingungen Privater
Beherbergung/Vermietung in Österreich am Beispiel AirBnB., dostopen na spletni strani:
http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%20Pri
vatvermietung_AirBnB_mit%20Deckblatt.pdf
15

 Zakon o najemnih razmerjih, Mietrechtgesetz, na voljo na spletni strani:
https://www.jusline.at/Mietrechtsgesetz_(MRG).html.
16

 Obrtni red, Gewerbeordnung, na voljo na spletni strani:
https://www.jusline.at/Gewerbeordnung_(GewO).html.

http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%20Privatvermietung_AirBnB_mit%20Deckblatt.pdf
http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%20Privatvermietung_AirBnB_mit%20Deckblatt.pdf
https://www.jusline.at/Mietrechtsgesetz_(MRG).html
https://www.jusline.at/Gewerbeordnung_(GewO).html

13

obsegu (nad 10 ležišč) gre za gostinstvo kot poslovno dejavnost, kjer pa so pogoji še
bistveno strožji, saj mora nosilec dejavnosti upoštevati vse predpise, ki urejajo opravljanje
dejavnosti in imeti poseben izpit oziroma potrdilo o usposobljenosti (Befähigungsnachweis).

Oddajanje stanovanj v turistične namene je v osnovi dovoljeno, obstajajo pa nekatere
omejitve:
- lastniško stanovanje se lahko oddaja za turistične namene, če je pridobljeno soglasje

vseh lastnikov stanovanj v stanovanjske skupnosti (odločba Vrhovnega sodišča, OGH 5
ob 59 / 1417 h in odgovor MieterInnen-Initiative),

- javnih (občinskih) stanovanj ni dovoljeno oddajati (podnajem ali katera koli druga oblika
dajanja v uporabo tretjim osebam ni dovoljena, to velja tudi za neprofitne študentske
domove) (11. člen Stanovanjskega zakona).

Obveznosti ponudnikov nastanitev za turiste

1. Davki
Za dohodke iz oddajanja velja davčna zakonodaja, ki določa za ponudnika nastanitve davek
na dohodek in davek na dodano vrednost (kadar prihodki presežejo mejo za malo podjetje,
to je 30.000 eur na leto, za to dejavnost znaša 10 %). Turist, ki biva v turistični nastanitvi ali v
privatni nastanitvi (manj kot tri mesece), mora plačati krajevno pristojbino (oziroma turistično
takso, Ortstaxe, 11. člen WTFG18). Ponudnik nastanitve mora takso turistu zaračunati in jo
nakazati občini. To seveda velja tudi za lastnike stanovanj, ki jih prek internetnih platform
posredujejo v turistične namene. Kdor oddaja stanovanje za turistične namene na območju
mesta Dunaj, mora odpreti račun za turistično takso. Zahtevek lahko vloži prek spleta. Tudi
takso lahko izračunava na spletu.19

2. Prijava gostov
Ponudniki nočitev morajo voditi morajo knjigo gostov. Goste morajo prijaviti v 24 urah po
vpisu v knjigo gostov in jih odjaviti ob odhodu.

3. Poročanje
Ponudniki nočitev morajo mesečno poročati o številu gostov in nočitev, kakor to določa
uredba o turistični statistiki (Tourismusstatistik-Verordnung 2002). Podatke je možno oddati
prek spleta. Vsak naslov, na katerem se ponuja nastanitev, mora biti prijavljen.

4. Registracija namestitve oziroma poročanje o podatkih o naslovu namestitve
(gre za novo obveznost, predvideno v spremembi Zakona o spodbujanju turizma na Dunaju,
več v nadaljevanju).

Tudi na Dunaju, predvsem v zadnjem letu precej ukvarjali s temo ekonomije delitve in
platformami, kot je Airbnb. Nove oblike dejavnosti in storitev tradicionalnim modelom
predstavljajo novo konkurenco, kar zahteva prilagajanje tako ostalih ponudnikov kot tudi
predpisov. Da bi te tehnološke novosti in hkrati njihov močan vpliv na številne vpletene

17

 Odločba Vrhovnega sodišča na voljo na spletni strani:
https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OGH00
02_0050OB00059_14H0000_000.
18

 Zakon o spodbujanju turizma na Dunaju (Wiener Tourismusförderungsgesetz (WTFG), na voljo na
spletni strani:
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrW&Gesetzesnummer=20000355.
19

 Za obračun turistične takse je na voljo izračun (Ortstaxerechner) je na voljo na spletni strani:
https://www.wien.gv.at/finanzen/abgaben/ortstaxenrechner.html.

https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OGH0002_0050OB00059_14H0000_000
https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OGH0002_0050OB00059_14H0000_000
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrW&Gesetzesnummer=20000355
https://www.wien.gv.at/finanzen/abgaben/ortstaxenrechner.html

14

deležnike ustrezno uredili, je mesto Dunaj na lokalni ravni pripravilo ukrepe20 o obveščanju,
obdavčitvi in kaznih (povzeto po Cosmopolitan).

Prek platforme Airbnb namreč oddaja stanovanja vse več ponudnikov v Avstriji. Večina teh
ponudnikov je na Dunaju. V nekaterih centralnih delih mesta (kot je Leopoldstadt) je celo več
ponudbe stanovanj prek Airbnb kot na običajnem najemniškem trgu (povzeto po Der
Standard). Airbnb je januarja 2016 ponujal 5.618 namestitvenih enot na Dunaju. To je več
kot 300 % povečanje v letu in pol. Nastanitvene enote se nahajajo predvsem v delih mesta,
ki so še posebej privlačni za turiste. Velik delež ponudbe so celotna stanovanja (3.607). Po
ocenah Airbnb je v večini evropskih mest 90 % ponudnikov privatnih oseb (povzeto po
Airbnb in Wien).
Airbnb poziva gostitelje, da spoštujejo lokalno zakonodajo in predpise. V nekaterih mestih,
kot so Amsterdam, London in Pariz, Airbnb sodeluje z mestnimi upravami in ponudniki, tako
da zaračunava turistično takso. Takega dogovora v Avstriji oziroma na Dunaju še ni, je pa
tematika zelo aktualna. Na Dunaju je bila novembra 2015 organizirana mednarodna
konferenca o delitveni ekonomiji21, ki se je Airbnb sicer ni udeležil, je pa od takrat v rednih
stikih z mestno upravo. Mestna uprava Dunaja (Magistrat) se je odločila informirati javnost o
zakonodajnem okviru in pravilih, ki jih je treba spoštovati pri oddajanju prek Airbnb. Airbnb je
pozdravil ta pristop in tudi sami so pristopili k tej akciji z objavo na svoji spletni strani22, kjer
so podana osnovna navodila za upoštevanje zakonodaje. Mestna uprava se je odločila
uvesti obveznost poročanja za operaterje platform (več o tem v nadaljevanju), česar Airbnb
ni sprejel z navdušenjem (povzeto po odgovoru mestne uprave Dunaja).

Mesto Dunaj sprejema idejo delitvene ekonomije in želi izkoristiti njen potencial. Dunaj
namreč veliko vlaga v tehnološke inovacije za boljšo kakovost življenja in zato prepoznava
prednosti, ki jih platforme nudijo tako za ponudnike kot odjemalce. Hkrati želi zagotoviti
pošteno delovno okolje in enaka pravila tako za online kot offline ponudnike (Cosmopolitan).
Mestna uprava želi delovati tako, da bi omogočila podjetniško delovanje s čim manj ovirami.
Vendar so siva ekonomija, davčne utaje in dumpinške cene nedopustni pojavi, zato so se
aktivno posvetili tematiki turističnega oddajanja prek spletnih platform. (povzeto po odgovoru
mestne uprave Dunaja, 28. 4. 2016).

V mestni upravi Dunaja deluje delovna skupina23, ki želi zajeti stališča številnih vpletenih
deležnikov na področju posredovanja namestitev. Tako sodelujejo v skupini gospodarska
zbornica, hotelska zbornica in predstavniki štirih oddelkov mestne uprave (za finance in
davke, za gospodarstvo, delo in statistiko, za stanovanjske zadeve, za poslovanje in trgovino
ter vodstvo mestne uprave).
Ugotovili so, da zasebni ponudniki nastanitev, posebno tisti, ki delujejo prek spletnih portalov
delitvene ekonomije, ne poznajo dovolj dobro pravnega okvira in predpisov, ki jih je treba
upoštevati. Zato želijo v prvi fazi ponudnike nastanitev seznaniti z vsemi novostmi. Pričeli so
intenzivno kampanjo s komunikacijskimi in informacijskimi aktivnostmi, kot so:

- izdelana je bila nova spletna stran, ki vsebuje vse nujne informacije za ponudnike
nastanitev ter video24,

- najemnikom javnih stanovanj so bile že poslane informacije,
- pripravili so informacije za medije,

20

 Dokument, ki vsebuje ukrepe z naslovom Turning the Sharing Economy into a Fair Economy in
Vienna, je na voljo (v angleščini) na spletni strani: https://www.wien.gv.at/wirtschaft/standort/pdf/share-
economy-in-vienna.pdf.
21

 Konferenca o delitveni ekonomiji: Local Heroes & Global Players. How fair is the Sharing
Economy?, več o tem na spletni povezavi: http://www.sharingeconomy2015.at/page.php?id=31.
22

 Objava informacije Airbnb o pravilih oddajanja na Dunaju je na voljo na spletni strani:
https://www.airbnb.at/help/article/897/wien.
23

 Skupino je sestavila dunajska mestna ministrica za gospodarstvo Renate Brauner.
24

 Video je na voljo na spletni strani (v nemščini): https://www.wien.gv.at/arbeit-wirtschaft/privat-
vermieten.html.

https://www.wien.gv.at/wirtschaft/standort/pdf/share-economy-in-vienna.pdf
https://www.wien.gv.at/wirtschaft/standort/pdf/share-economy-in-vienna.pdf
http://www.sharingeconomy2015.at/page.php?id=31
https://www.airbnb.at/help/article/897/wien
https://www.wien.gv.at/arbeit-wirtschaft/privat-vermieten.html
https://www.wien.gv.at/arbeit-wirtschaft/privat-vermieten.html

15

- sodelovanje s spletnimi platformami – zahtevali bodo, da platforme prispevajo k
komunikacijskim aktivnostim. Platforme morajo po novem uporabnike obveščati o
obveznosti plačila krajevne pristojbine (Ortstaxe) (kar je Airbnb že sprejel).

Mestna uprava se zavzema za inovativno upravljanje. Pretirana regulacija delitvene
ekonomije zato ni njen cilj25. Predpisi bodo po potrebi prilagojeni na nivoju Dunaja kot zvezne
dežele. Za zadeve na zvezni ravni bodo pričeli dialog z zvezno vlado.
Predvidene spremembe Zakona o spodbujanju turizma na Dunaju (Wiener
Tourismusförderungsgesetz (WTFG) so:

- za spletne platforme: uvedba nove obveznosti poročanja. Podatki bodo morali
vsebovati ime ponudnika nastanitve in naslov nastanitve,

- za ponudnike nastanitev: izrecna določba o obveznosti poročanja o podatkih o
naslovu namestitve (registracija); sedanja obveznost poročanja velja v okviru
poročanja za namene turistične takse,

- dodana bo obveznost spletnih platform, da podatke, potrebne za promocijo turizma,
po potrebi posredujejo Turističnemu združenju Dunaja (v 19. členu WTFG).

- povišane bodo globe (iz sedanjih 420 eur do 2.100 eur,) za ponudnike, ki svojih
nastanitev ne registrirajo. Mesto napoveduje tudi večji nadzor nad platformami in
podatki.

Kot je povedal vodja dunajske uprave za gospodarstvo, delo in statistiko, se bo delitvena
ekonomija še naprej razvijala, možnosti, ki jih nudijo nove tehnologije, še zdaleč niso v celoti
izkoriščene. Dunaj je odprt za pilotne projekte, razen če so v nasprotju s strateškimi cilji
mesta. Z podpiranjem delitvene ekonomije Dunaj išče pot med tradicijo in sodobnostjo.
»Delo postaja vse bolj digitalno, mrežno prepleteno in fleksibilno. Temu razvoju mora slediti
tudi uprava in zakonodaja,« je povedal vodja dunajskega magistratnega oddelka za
gospodarstvo, delo in statistiko (povzeto po Cosmopolitan). Obenem želi Dunaj ostati mesto
visoke kakovosti, to je kakovosti življenja, delovnih mest, varstva delovnega prava, varstva
potrošnikov in kakovosti samega Dunaja kot turistične destinacije. Temeljni pogoj za to pa je
lojalna konkurenca (povzeto po odgovoru mestne uprave Dunaja).

Tudi na zvezni ravni je tematika o oddajanju prek platform zelo aktualna. Izpostavljen
problem je izogibanje plačila davkov. Gospodarski minister je v okviru davčne reforme
napovedal bolj podroben vpogled v račune oddajalcev z namenom odkrivanja takšnih
davčnih utaj. Airbnb bi namesto preverjanja računov raje videl direkten dialog z oddajalci. Na
ministrstvu pa napovedujejo spremembe v zakonodaji do konca julija 2016 (povzeto po Der
Standard).

Tematika je seveda aktualna tudi pri lastnikih in stanovalcih, ki se srečujejo s problemi
nespoštovanja stanovanjske zakonodaje, z omejevanjem trga stanovanj na voljo za
dolgoročni najem, višanjem najemnin ter ostalimi problemi, povezanimi s kratkoročnim
oddajanjem turistom. Za tako oddajanje je potrebno soglasje vseh stanovalcev, kar pa se v
praksi ne spoštuje (povzeto po odgovoru MieterInnen-Initiative).

2.4 Grčija

Grčija je bila v zadnjih letih zelo aktivna pri uvajanju novosti v zakonodajo z namenom

odpravljanja administrativnih ovir in posodobitev postopkov za večjo gospodarsko rast v ne-

hotelskih nastanitvah. Spremembe zakonodaje na področju oddajanja zasebnih nepremičnin

so bile odziv na vse večje delovanje spletnih platform delitvene ekonomije, kjer so se

pojavljala vprašanja na področjih, kot so licenciranje, obdavčitev in izvrševanje zakonodaje.

25

 Nekatera mesta, kot so Berlin in New York, so privatno turistično oddajanje regulirala veliko strožje
kot Dunaj, ki se je usmeril predvsem v boljše informiranje (povzeto p ORF.at).

16

Do leta 2013 so se morali ponudniki kratkoročnih namestitev registrirati kot gospodarska

družba z davčno številko, pridobiti so morali dovoljenje lokalnih oblasti ter izpolnjevati

številne stroge zahteve, vključno z odobritvijo arhitekturnega načrta stavbe in potrdila o

ustreznosti zemljišča. Leta 2013 so bili ti postopki in standardi zelo poenostavljeni z novo

zakonodajo. Pod določenimi pogoji je bilo dovoljeno kratkoročno oddajanje zasebnih

stanovanj, apartmajev in vil. Zasebniki so lahko oddajali tudi več-stanovanjske zgradbe,

vendar je morala biti površina najmanj 80 kvadratnih metrov, in sicer za največ 3 mesece v

letu. V tem primeru se ni bilo treba registrirati kot podjetje. Pogoji za pridobitev licence za

oddajanje so bili: minimalna velikost nepremičnine, lokacija, skladnost z zakonodajo v zvezi z

gradbenimi dovoljenji, požarna varnost, higienska ustreznost (povzeto po gradivu

medresorske skupine).

V okviru liberalizacije trgov blaga in storitev je bila z Zakonom 4336 / 2015 sprejeta

liberalizacija kratkoročnega najema hiš in stanovanj. Odpravljene so bile določbe Zakona

4276 / 2014, ki so opredeljevale turistični najem kot vsak najem za obdobje manj kot 30 dni.

S tem je bila ukinjena obveznost lastnika zasebne namestitve za pridobitev turistične licence.

Kratkoročni najem zasebnih namestitev je postal vključen v pravni okvir stanovanjskega

najema.

Posledično lastnikom, ki svoje nepremičnine oddajajo preko spletnih platform (kot so Airbnb

in Booking), ni več treba pridobiti turistične licence. Dolžni so le, da o oddajanju poročajo

davčnim organom. V skladu z veljavnimi predpisi za stanovanjski najem ni dovoljeno nudenje

storitev, kot so čiščenje, pranje perila ali priprava zajtrkov. Za oglaševanje turističnih storitev

brez ustreznega dovoljenja je predvidena kazen v vrednosti 5.000 eur (7. člen Zakona 4276 /

2014).

Kljub temu, da nova ureditev velja šele nekaj mesecev (uveljavljena je bila v času mrtve

sezone) in učinki še niso popolnoma opazni, grške oblasti pričakujejo določene neželene

učinke oziroma tveganja, in sicer:

- zmanjšanje davčnih prihodkov za državo, vključno z zbiranjem DDV. Bati se je, da bi se

lahko obstoječih 30.000 majhnih (ali zelo majhnih) podjetij v turistično nastanitvenem

sektorju ali celo manjši hoteli, odločili za prekinitev poslovanja in se preusmerili v

dejavnost kratkoročne zasebne namestitve (stanovanjski najem),

- nadaljnje davčne utaje, Zaradi nezadostnih nadzornih mehanizmov s strani finančnih

oblasti, lastniki pogosto ne bodo prijavljali svoje dejavnosti kratkoročnega stanovanjskega

najema (povzeto po odgovoru grškega Ministrstva za turizem).

2.5 Hrvaška

Na Hrvaškem predstavljajo namestitvene kapacitete privatnih oddajalcev več kot dve petini
vseh namestitvenih kapacitet v turizmu (v letu 2014) (spletna stran Liderpress). Privatni
ponudniki namestitev torej predstavljajo pomemben segment hrvaškega turizma. Strategija
razvoja turizma Hrvaške do 2020 poudarja kot eno izmed razvojnih načel t.i. institucionalno
dereguliranje – namen je poenostaviti (deregulirati) pravni okvir in tako ustvariti stimulativen
in transparenten institucionalni okvir, krojen po meri podjetnika.
Na Hrvaškem je opravljanje gostinske dejavnosti urejeno podobno kot v Sloveniji, pri čemer
je predpisov na tem področju še več in so še bolj podrobni oziroma obsežni. Poleg
temeljnega Zakona o gostinstvu (Zakon o ugostiteljskoj djelatnosti) velja enajst podzakonskih
aktov26, ki urejajo posamezna področja, kot na primer minimalne tehnične pogoje,
kategorizacijo, dodeljevanje znaka kakovosti itd. (povzeto po Osnutku zakona o dopolnitvah
zakona o gostinstvu in odgovoru Ministrstva za turizem).

26

 Predpisi so na voljo na spletnih straneh Ministrstva za turizem, v rubriki Pravni okvir:
http://www.mint.hr/default.aspx?id=

r
356 . Navedeni so tudi v virih na koncu naloge.

http://www.mint.hr/default.aspx?id=r356

17

Oddajanje stanovanj za nastanitev turistov je opredeljeno kot nudenje gostinskih storitev s
strani fizičnih oseb v gospodinjstvu v Zakonu o gostinski dejavnosti27 (v členih od 30 do 38).
Gostinska dejavnost je namestitev v sobi, stanovanju ali počitniški hiši, z največ 10 sobami
oziroma 20 ležišči, kjer je oddajalec (iznajmljivač) lastnik. Stanovanjski zakon določa se ne
uporablja za začasne nastanitve (za turiste ipd., kot to opredeljuje 27. člen tega zakona). Če
se sklepajo pogodbe o najemu stanovanja na krajši rok, najkrajši rok ni določen. Če gre za
oddajanje stanovanj turistom ali gostom v smislu Zakona o gostinski dejavnosti, je za to treba
pridobiti dovoljenje (če gre za vmesne, mejne primere ni izključeno, da pristojni inšpekcijski
organ oceni, za kakšen tip oddajanja gre) (spletna stran Limun.hr).

Obveznosti ponudnikov nastanitev za turiste

1. Dovoljenje
Za nudenje gostinskih storitev v gospodinjstvu mora najemodajalec pridobiti odločbo
(dovoljenje) od za turizem pristojnega urada državne uprave v okrožju (županiji) ali uprave
mesta Zagreb. Minimalne zahteve in pogoji za kategorizacijo objektov, ki nudijo gostinske
storitve v gospodinjstvih, so predpisani v Pravilniku o razvrščanju in kategorizaciji objektov, ki
zagotavljajo gostinske storitve v gospodinjstvu (Narodne novine, št. 16/09).

2. Davki28
Davek na dodano vrednost (DDV): Če letni dohodek zasebnega ponudnika ne presega
230.000 kun (približno 30.000 eur), ni zavezanec za DDV, zato večina zasebnih ponudnikov
ni zavezancev za DDV (za zavezance je stopnja DDV na nudenje namestitev 13 %).
Če pa zasebni ponudniki plačajo provizijo tujim turističnim agencijam ali spletnim platformam
za storitve oglaševanja in rezervacij, so se dolžni identificirati za namene DDV (pridobiti
davčno številko za DDV) in na ta znesek plačati DDV (stopnja DDV na storitve je 25 %).
Ponudnik mora sam obračunati DDV in oddati obrazec za obračun DDV29. Davčni zavezanec
iz druge države (npr. Airbnb) ponudniku ne zaračuna DDV svoje države, temveč mora
ponudnik nastanitve obračunati in plačati DDV v svoji državi (povzeto po Porezna uprava).
Ponudnik mora zahtevati DDV številko že 15 dni preden prejme storitve od tujih platform.
Obrazci se oddajajo samo elektronsko na davčno upravo (sistem ePorezna) (povzeto po
Porezna uprava).

Davek na dohodek: Zasebni ponudnik je zavezanec za davek na dohodek od nudenja
storitev v gospodinjstvu za turistične namene. Če je zavezanec za DDV ali če oddaja več kot
20 ležišč, mora ugotavljati davek na dohodek na osnovi poslovnih izkazov po pravilih
obdavčevanja dohodka iz obrti. Davek na dohodek se plačuje mesečno.
Če ni zavezanec za DDV ali če oddaja manj kot 20 ležišč, plača letni pavšalni znesek za
vsako ležišče. To je lažji način. Za vsako ležišče letno plača od 150 do 300 kun, odvisno od
turističnega razreda, v katerega je razvrščen kraj, kjer se opravlja storitev. Obstajajo štirje
turistični razredi: A, B, C in D, pri čemer je A najvišji razred. Poleg tega plača še dodatni
davek ne glede na število nočitev (prirez porezu). Davek od dohodkov se plačuje na tri
mesece.

27

 Zakon o gostinski dejavnosti je na voljo na spletni strani:
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_08_85_1648.html.
28

 Informacije o davčni obveznostih so na voljo na spletnih straneh Ministrstva za turizem v posebni
brošuri Najam stanova : http://www.mint.hr/UserDocsImages/150513NajamStanova_edit.pdf.
29

 Tudi na Hrvaškem se pojavljajo (napačna) tolmačenja, da o DDV ni treba poročati oziroma ga
plačati, kadar portali ne izdajo računa za provizijo (npr. Airbnb). Hrvaški Zakon o DDV podobno kot v
Sloveniji določa, da nastane obveznost za DDV iz naslova opravljene storitve (ne na osnovi računa) in
v času opravljene storitve. Obračun (in plačilo) DDV naj bi bilo potrebno samo v mesecu, v katerem je
prejel storitev posredovanja, po navedbah vira (Liderpress.si). Ta ureditev naj bi bila drugačna kot v
Sloveniji, kjer je treba DDV obrazce oddajati mesečno. Ker je hrvaška zakonodaja o DDV precej
podobna slovenski, je ta navedba vprašljiva. Za pojasnilo smo zaprosili na Davčni upravi Hrvaške,
vendar do dneva oddaje raziskovalne naloge nismo prejeli odgovora.

http://narodne-novine.nn.hr/clanci/sluzbeni/2015_08_85_1648.html
http://www.mint.hr/UserDocsImages/150513NajamStanova_edit.pdf

18

Turistična taksa: Vsi zasebni ponudniki namestitev v gospodinjstvu za turiste morajo plačati
turistično takso (ne glede na to, kako obračunavajo davek na dohodek). Po Zakonu o
turistični taksi (Zakonu o boravišnoj pristojbi) morajo plačati letni pavšalni znesek davka za
vsako ležišče. Letni pavšalni znesek je prav tako odvisen od razreda turističnega kraja in
znaša 300 kun na ležišče v turističnem razredu A, 255 kun za razred B, 210 kun za razred C
in do 150 kun v turističnem razredu D. Izjemoma lahko ponudnik, ki na podlagi dovoljenja za
opravljanje gostinskih storitev v gospodinjstvu oddaja v najem dve sobi ali eno stanovanje z
največ štirimi ležišči, v naseljih, občinah in mestih, kjer je povprečna letna zasedenost
zasebnih kapacitet po oceni turistične organizacije manjša od 40 dni, plača turistično takso
sočasno s plačilom gosta za nastanitev (spletna stran Mint.hr).

3. Prispevki
Zasebni ponudnik, ki je pavšalni zavezanec za davek na dohodek, ne plačuje prispevkov (za
zavarovanje, pokojnino ipd.).
Zasebni ponudnik, ki ugotavlja davčno osnovo na podlagi poslovnih izkazov, plačuje
obvezne prispevke.

Z namenom poenostavitve nudenja turističnih storitev je bil maja leta 2015 sprejet nov Zakon
o gostinski dejavnosti. S tem so ustvarili pravni okvir, ki je bolj ugoden za opravljanje
gostinske dejavnosti in njen razvoj. Nove pravne rešitve razširjajo možnosti za oddajanje na
več vrst prostorov (tudi tistih, ki za to niso bili prvotno namenjeni) in večjemu krogu oseb (tudi
pravnim osebam). Pravne osebe in fizične osebe lahko nudijo storitev oddajanja sob,
stanovanj, apartmajev ter počitniških hiš. Oddajajo lahko enote v poslovnih objektih,
večstanovanjskih objektih (pod pogojem, da gre za mirno dejavnost) in družinskih hišah. Do
sedaj so lahko v stanovanjskih objektih oddajale samo fizične osebe oziroma privatni
oddajalci. Sedaj lahko tam oddajajo tudi pravne osebe. S tem se podpira profesionalizacija
oddajanja, ustanavljanje podjetij in zaposlovanje ter samozaposlovanje.

Zakon je tudi izboljšal rešitve glede oddajanja s strani tistih ponudnikov, ki so vložili zahtevo
za legalizacijo objekta (črne gradnje), ki pa še ni rešena. Storitve v gostinstvu sedaj lahko
nudijo tudi brez dokazovanja lastništva zgradbe, ki jo dajejo v najem. Zaradi neurejenosti
zemljiških knjig mnogo ponudnikov ni uspelo legalizirati svojih objektov. S to rešitvijo bo manj
dela na črno, obenem pa ponudba turističnih kapacitet turistom ni okrnjena (povzeto po
Hrvatska gospodarska komora).
Zakon je uvedel centralni register za gostinstvo in turizem, ki bo
zajel vse ponudnike in vse objekte v gospodinjstvih, ki nudijo gostinske storitve (Sabor).
Seznam turistov in prijava ter odjava turistov se izvaja prek sistema
eVisitor. To je centralni elektronski sistem za prijavo in odjavo turistov na Hrvaškem (bolj
podrobno to opredeljuje Pravilnik o načinu vodenja seznama turistov ter o obliki in vsebini
prijavnice turista turistični organizaciji).
Predlagane so spremembe Zakona o turistični taksi. Sedanji sistem prijave in odjave turistov
in evidenc plačil turistične takse nista združena in ne zagotavljata učinkovitega nadzora nad
plačilom takse. Uvedba enotnega informacijskega sistema za registracijo turistov bo
funkcionalno povezala vse turistične organizacije na Hrvaškem. Na voljo bo prek interneta,
brez namestitve na osebnih računalnikih. Informacijski sistem bo poleg prijave in odjave
gostov omogočil nadzor nad plačilom turistične takse ter dal podlago številnim javnim
organom za izvajanje raznih nalog brez dodatnih administrativnih ovir (spletna stran Mint.hr).

Na Hrvaškem je obvezno energetsko certificiranje stanovanj za oddajanje, ki pa bo, na
olajšanje številnih ponudnikov namestitev za turiste, ukinjeno.30

Airbnb

30

 Minister za gradnje in prostorsko ureditev je 17. 2. 2016 najavil ukinjanje projekta obveznega
energetskega certificiranja stanovanj za oddajanje (povzeto po Vijesti.hr).

19

Problematika oddajanja prek spletnih platform je na Hrvaškem nekoliko manj izpostavljena,
saj se na obali se privatni ponudniki že tradicionalno ukvarjajo s turizmom. Je pa tudi na
Hrvaškem Airbnb v porastu. Število gostov, ki so na Hrvaškem najeli namestitev prek Airbnb,
se je lani povečalo za 122 % v primerjavi z letom 2014. Airbnb ima na Hrvaškem v portfelju
skoraj 51.000 enot za najem, kar je 85 % več kot pred letom dni (podatek januarja 2016)
(spletna stran Poslovni.hr).

2.6 Italija

Področje turizma, ki ima tudi v Italiji zelo veliko težo, je v pristojnosti posameznih dežel. Na
zvezni ravni so v tem pogledu pomembne samo nekatere splošne določbe Civilnega
zakonika (Codice civile) in Turističnega zakonika (Codice del turismo).

V tej državi obstajajo različni spletni portali, ki svetujejo zainteresiranim za nudenje
nastanitve. Eden od njih je Fiscomania, ki celovito pokriva različne aspekte oddajanja
stanovanj oziroma sob in usmerja uporabnike, da čim bolje izkoristijo možnosti na tem
področju. Med drugim omenja turistične najemne pogodbe (contratti di locazione turistica) v
smislu Civilnega in Turističnega zakonika, ki se morajo sicer obvezno sklepati samo za
obdobja bivanja v trajanju več kot 30 dni, za krajša obdobja bivanja pa to ni treba. V zadnjem
času pa zelo narašča sklepanje teh pogodb tudi za obdobja do 30 dni, in sicer tudi po zaslugi
najrazličnejših spletnih portalov (npr. Airbnb.it, Booking.com, Wimdu.it, HomeAway.it,
Vrbo.com, VacationRentals.com, Tripadvisor.it, HomeHolidays.com). Teh kratkoročnih
turističnih pogodb ni treba prijaviti italijanski davčni upravi (Agenzia delle Entrate), kar
pomeni, da zanje ni treba plačati niti pristojbine za vknjižbo (imposta di registro) niti kolkovine
(imposta di bollo). Cene se v načelu določajo prosto. Plačilo mora biti tudi opravljeno v celoti.
Turistični najem (affitto turistico) ne vključuje dodatnih storitev (npr. dnevnega čiščenja,
likanja, prehrane). Najemnik mora o tem biti seznanjen. Če se nudijo tudi omenjene storitve,
pretežno ne gre več samo za turistični najem, ki se opravlja na nepodjetniški način, pač pa
že bolj za hotelski podobno dejavnost, ki se načeloma lahko opravlja samo na podjetniški
način, pri čemer mora biti gostitelj zavezanec za plačilo davka na dodano vrednost (imposta
sul valore aggiunto (IVA)), vpisan mora biti v Trgovinsko zbornico (Camera di Commercio) in
mora poslati prijavo (segnalazione certificata di inizio attività (SCIA)) na pristojni občinski
urad za registracijo dejavnosti. Deželne in občinske zakonodaje vsebujejo zelo različne
določbe glede turističnih najemov. Številne občine so tako določile turistične takse in/ali
zahtevajo vpis v posebne registre turističnega najema tudi v primeru, ko ne gre za
podjetniško dejavnost (Fiscomania, spletna stran).

Potrdilo o plačilu (ricevuta) se pri nepodjetniškem najemu izstavi najemniku ob plačilu
najemnine in mora biti v primeru, če višina najemnine presega 77,47 eur, kolkovano z 2 eur.
Če je višina najemnine nad 1.000 eur, gotovinsko plačilo ni dovoljeno. Zneski prejete
najemnine so predmet obdavčitve z dohodnino (imposta sul reddito delle persone fisiche
(IRPEF)) in jih je treba prijaviti davčni upravi. Lahko pa se najemodajalec glede teh zneskov
namesto za plačevanje dohodnine odloči za plačevanje posebnega davka za najem
nepremičnin (cedolare secca) (Fiscomania, spletna stran).

Goste je po zakonu treba prijaviti pri kvesturi (questura), ki je urad državne policije na nivoju
pokrajine, in sicer v 48 urah po nastanitvi; če gre za najem v trajanju več kot 30 dni, pa
posebna prijava ni potrebna, saj je obvezna prijava davčnemu uradu, kar glede na
povezanost podatkov avtomatično pomeni tudi izpolnitev dolžnosti prijave (Fiscomania,
spletna stran).31

31

 Matteo Stifanelli, glavni italijanski menedžer za Airbnb, je v pogovoru za publikacijo
Impresa&Turismo med drugim povedal, da italijanski Airbnb sodeluje s prefekturami (lokalnimi

20

Na spletni strani, namenjeni turističnim informacijam v Italiji, so navedeni pogoji za to, da
nekdo začne nuditi storitev Bed and Breakfast oziroma B&B, in ti pogoji veljajo tudi za
primere posredovanja sob prek različnih spletnih platform. Dežele imajo predpisane različne
pogoje, obstajajo pa nekateri skupni elementi. Tako morajo na primer biti prostori, ki se
oddajajo, v lasti ali najemu posameznika, vendar je v slednjem primeru potrebno dovoljenje
lastnika. Prostori morajo biti primerni za bivanje in morajo izpolnjevati higiensko-sanitarne
pogoje, predpisane s strani občin, vse naprave in inštalacije pa morajo izpolnjevati zakonsko
predpisane pogoje. Občina lahko v okviru svojih pristojnosti izvaja nadzor. Minimalne
površine sob so naslednje:
- 14 m2 za dvoposteljno sobo;
- 8 m2 za enoposteljno sobo (Informazioni turistiche, spletna stran).

Po odločitvi Ustavnega sodišča (Corte Costituzionale) iz leta 2008 soglasje ostalih
stanovalcev za opravljanje storitve B&B v večstanovanjskih stavbah ni več potrebno. V
odločbi, s katero je razglasilo neustavnost zakona dežele Lombardije, je Ustavno sodišče
navedlo, da ne sme biti nobenih omejitev lastninske pravice za posamezno stanovanje,
razen če gre za splošne omejitve, s katerimi je bil lastnik seznanjen že ob nakupu stanovanja
(Informazioni turistiche, spletna stran).

V Italiji pa poznajo tudi številne primere oddajanja stanovanj, ki potekajo povsem brez
izpolnjevanja predpisanih zahtev (povzeto po Quora, spletna stran).

Ureditev oddajanja sob v Firencah

Firence so glavno mesto dežele Toscana, kjer velja deželni zakon o turizmu (Legge
regionale 23 marzo 2000, n. 42; Testo unico delle Leggi Regionali in materia di turismo). V
55. členu in naslednjih je med drugim navedeno, da lahko posamezni gostitelj oddaja največ
6 sob in skupaj največ 12 postelj v stanovanju. Gostom lahko gostitelj zagotavlja hrano in
pijačo. Če sobe oddajajo osebe, ki se s tem ne ukvarjajo na podjetniški način, morajo
obvezno dejansko prebivati v zadevni stavbi, kjer se nahajajo stanovanja. Gostitelj mora po
elektronski poti poslati prijavo (SCIA)32 na teritorialno pristojni urad oziroma mesto za
registracijo dejavnosti (sportello unico per le attività produttive (SUAP)). Navedeni urad v
petih dneh po prejemu pošlje prijavo občini sedeža in mestu Firence. V navedeni prijavi
gostitelj izjavi, da so izpolnjeni dodatni pogoji po zakonu (Legge regionale 23 marzo 2000, n.
42, spletna stran).

Glede turistične takse je na informativni spletni strani mesta Firence podrobneje razloženo,
koliko znaša in kako se pobira. Glede na določila zveznega zakonodajnega dekreta (Decreto
legislativo 14 marzo 2011 n° 23) so tiste občine, ki so obenem pokrajinska središča,
pooblaščene, da določijo turistično takso (imposta di soggiorno) v višini do 5 eur na vsako
prenočevanje. Nadalje je določanje turistične takse razdelano z mestnimi normativnimi akti.
Za dajanje sob v najem na nepoklicni (nepodjetniški) način je višina turistične takse 1,50 evra
na prenočitev, če pa gre za oddajanje na poklicni (podjetniški) način, je višina turistične takse
2,50 evra na prenočitev. Gostitelj je dolžan od gosta zahtevati znesek turistične takse in mu
o plačilu izdati potrdilo. Zneske je treba nakazati občini do 15. dne naslednjega meseca.
Turistična taksa se nanaša samo na osebe, ki ne prebivajo v občini Firence, in to za obdobje
največ 7 zaporednih dni. Obstajajo pa tudi nekatere izjeme: npr. otroci do 12. leta starosti in
študentje mestne univerze, višina turistične takse pa je znižana za polovico v primeru šolskih

predstavništvi centralne oblasti) z namenom zagotavljanja, da bi vsi gostitelji o svojih gostih na hiter in
enostaven način obveščali pristojne organe (Impresa&Turismo, spletna stran).
32

 V deželi Toskani je torej tudi za nepodjetniško oddajanje sob potrebna zgoraj navedena prijava
(SCIA), kar v nekaterih drugih deželah ni nujno.

21

skupin in športnikov do 16. leta starosti, ki sodelujejo na prireditvah v organizaciji lokalnih
združenj (Mesto Firence, informativna spletna stran).

Ureditev oddajanja sob v Rimu

V Rimu so v aktu, sprejetem v lanskem letu (Regolamento 7 agosto 2015, n. 8; Nuova
disciplina delle strutture ricettive extralberghiere), ki se nanaša na izvenhotelske
nastanitvene kapacitete, med drugim opredeljene oblike izvenhotelskih nastanitvenih
kapacitet, od katerih za kratkoročno najemanje sob prek spletnih portalov pridejo v poštev
naslednje tri oblike: hiša za goste oziroma dajanje sob v najem (guest house o
affittacamere), prenočišče in zajtrk (bed and breakfast) in počitniške hiše in stanovanja (case
e appartamenti per vacanze). Pri vseh teh oblikah ni treba spremeniti namembnosti v skladu
z urbanističnimi predpisi, izpolnjeni pa morajo biti pogoji za normalno prebivanje, spoštovani
morajo biti gradbeni in sanitarno-higienski pogoji ter še nekateri drugi pogoji, navedeni v
prilogi akta za vsako obliko posebej.

Prva oblika (hiša za goste) se izvaja samo na podjetniški način. Nudi se prenočišče, možne
pa so tudi dodatne storitve. Največ se lahko oddaja 6 sob v ne več kot dveh opremljenih
stanovanjih iste stavbe s skupnim vhodom s ceste, vsaka soba pa mora imeti površino vsaj
14 m2 in mora biti povezana z uporabo kuhinje ali kuhinjskega kota v stanovanju.

Druga oblika (prenočišče in zajtrk) nudi prebivanje za največ 90 zaporednih dni, sobe pa
morajo imeti površino najmanj 14 m2 in morajo biti povezane z uporabo kuhinje ali
kuhinjskega kota. Gostitelj mora dejansko prebivati v stavbi, kjer se nahajajo sobe,
namenjene za oddajanje. Lahko gre za nepodjetniški način oddajanja, kadar gre za občasno
oddajanje, in sicer največ treh sob z največ 6 posteljami, na voljo pa je tudi zajtrk po
obstoječih predpisih. Obvezno obdobje neaktivnosti v posameznem letu traja na ožjem
območju mesta 120 dni, na širšem območju pa 90 dni. Obstaja pa tudi možnost
podjetniškega načina oddajanja sob, ki se izvaja stalno (razen navedene omejitve, da eno
prebivanje lahko traja največ zaporednih 90 dni) in so na voljo največ 4 sobe ter največ 8
ležišč, na voljo pa je tudi zajtrk po obstoječih predpisih.

Tretja oblika (počitniške hiše in stanovanja) predstavlja opremljene hiše ali stanovanja, ki so
izrecno namenjena za oddajanje turistom; v njih gostitelj ne sme prebivati. Posebne storitve
niso zagotovljene, tudi hrana in pijača gostom ni na voljo. Namestitvene strukture te vrste se
nahajajo na posebnem za to določenem območju občine. Lahko gre za nepodjetniški način
oddajanja, če gre za upravljanje ene ali največ dveh hiš oz. stanovanj (ki sta lahko v različnih
stavbah), oddajanje mora biti občasno, obvezna neaktivnost pa mora znašati najmanj 100
dni v letu. Podjetniški način oddajanja pa pomeni, da gre za organizirano in stalno oddajanje;
tak način je obvezen, če gre za oddajanje treh ali več hiš oziroma stanovanj. Pri
nepodjetniškem in podjetniškem načinu oddajanja so lahko najemne pogodbe sklenjene za
obdobje od najmanj treh dni do največ treh mesecev zaporedoma na ožjem območju mesta,
na širšem mestnem območju pa ni spodnje meje. Enota za oddajanje mora imeti površino
najmanj 14 m2 in mora biti povezana z uporabo kuhinje ali kuhinjskega kota. Namestitvene
kapacitete te vrste morajo biti oddajane turistom v celoti (Regolamento 7 agosto 2015, n. 8,
spletna stran).

2.7 Nizozemska

V okviru zakonodaje, ki ureja področje namestitve turistov, ni posebnih predpisov, ki bi se
nanašali na kratkoročna oddajanja sob po sistemu ekonomije delitve oziroma v okviru
platform, kot sta npr. Airbnb in Booking.com. Zakonodaja na državni ravni pooblašča občine,
da v okviru zakonov določajo lastna pravila (odgovor nizozemske vlade).
V zvezi z oddajanjem prenočišč je treba omeniti naslednje pravne akte in druga pravila:

22

- Zakon o dodeljevanju stanovanj (Huisvestingswet) je za turistično oddajanje sob
pomemben zaradi tega, ker omogoča občinam, da preprečijo takšno uporabo stanovanj,
ki je v nasprotju z zahtevo, ki velja v tej državi, in sicer, da mora gostitelj dejansko
večinoma prebivati v stanovanju, v katerem nudi nastanitev. Mesto Amsterdam je tako
določilo omejitev 60 dni, kolikor se lahko nudijo namestitve turistom, prekoračitev tega
obdobja pa pomeni kršitev zadevnega mestnega predpisa. Večina drugih občin na
Nizozemskem pa v zvezi z oddajanjem lastnih domov turistom nima posebnih pravil.

- Na podlagi zakona, ki ureja prostorsko načrtovanje v občinah, vse občine sprejmejo svoje
prostorske načrte. Če je po tem prostorskem načrtu namen posamezne stavbe običajno
prebivanje, pa se izkaže, da se dejansko uporablja za nudenje nočitev oz. kot "hotel" (in
obratno), lahko občina primerno ukrepa.

- Na podlagi Stanovanjskega zakona (Woningwet) se sprejemajo podzakonski predpisi, ki
za primere oddajanja stanovanj v komercialne namene predpisujejo nekatere posebne
pogoje, npr. v zvezi s požarnim varstvom.

- Večina združenj lastnikov – poklicnih najemodajalcev se je odločila, da njihovim
najemnikom ni dovoljeno oddajanje sob v turistične namene.

- Sam lastnik pa v primeru hipoteke načeloma potrebuje tudi dovoljenje banke, če hoče
oddajati sobe turistom (povzeto po odgovoru nizozemske vlade).

Nizozemska vlada je mnenja, da obstoječa zakonodaja na tem področju zadostuje in da
njene spremembe niso potrebne. Ni namreč zaznati bistvenih problemov v zvezi z
oddajanjem lastnih stanovanj turistom, občine pa imajo zadostne možnosti, da zadeve
rešujejo same. Sta pa dve ministrstvi posredovali parlamentu pismo v zvezi z ekonomijo
delitve in digitalnimi platformami; glavna težava je namreč v tem, da ni vedno jasno, ali
gostitelji dejansko večinoma prebivajo v posameznem stanovanju. Turistični najem je sicer
aktualen edinole v Amsterdamu. Na Nizozemskem na splošno ni pravila, da morajo ostali
stanovalci v večstanovanjskih hišah dajati soglasje za turistični najem, ni pa tudi pravil o
posebnem poročanju pristojnim organom in o registraciji stanovanj (povzeto po odgovoru
nizozemske vlade).

Iz odgovora nizozemske vlade in drugih virov ne izhaja, da bi glede davčnih obveznosti
obstajale na področju oddajanja turistom omembe vredne posebnosti.

Ureditev oddajanja sob v Amsterdamu

Nizozemska je v primerjavi z nekaterimi drugimi državami bolj odprta glede oddajanja
stanovanj prek spletnega portala Airbnb. Od začetka leta 2015 velja med Airbnb in mestom
Amsterdam sporazum, po katerem Airbnb pobira turistično takso, v sodelovanju z mestom pa
skrbi za to, da so gostitelji celovito seznanjeni z ureditvijo na tem področju (povzeto po
Quora, spletna stran).

Na spletnem portalu mesta Amsterdam (I amsterdam) je podrobneje opisan omenjeni
sporazum iz decembra 2014 med mestom in spletnim portalom Airbnb. V osnovi je sporazum
namenjen spodbujanju odgovornega oddajanja stanovanj in poenostavitvi plačevanja
turističnih taks. Obe strani skupaj zagotavljata gostiteljem (hosts) jasnejše in bolj dostopne
informacije o pravilih za oddajanje stanovanj, Airbnb pa je poenostavil plačevanje turističnih
taks s tem, da jih kar sam pobira in nakazuje v imenu gostiteljev. Ideje za take rešitve so
prispevali sami gostitelji na poziv mestnih oblasti. Gre za prvo tovrstno partnerstvo v Evropi.
V sporazumu, ki je začel veljati 1. januarja 2015, je določeno naslednje:
- Airbnb in mesto Amsterdam skupaj vzdržujeta in razvijata spletno stran za gostitelje, ki

vsebuje informacije in povezave do pravil, ki zadevajo lastnike stanovanjskih enot, pa tudi
povezavo do brošure mestnega sveta;

- Airbnb poskrbi za vidno objavo izvlečkov pravil in od gostiteljev se zahteva, da aktivno
izjavijo (actively declare), da razumejo vsebino in da jo bodo upoštevali, potem šele lahko
objavijo svoje ponudbe;

23

- Airbnb pobira in nakazuje zneske turističnih taks v imenu gostiteljev; prvič je bilo to
storjeno februarja 2015;

- Airbnb dvakrat letno pošlje vsem gostiteljem mail, v katerem jih opomni na pravila v
mestu Amsterdam na tem področju in na morebitne njihove spremembe;

- Airbnb in mesto Amsterdam združita moči v boju zoper ilegalne "hotele", kamor je treba
prišteti vse primere oddajanja nastanitev v nasprotju s pravili (I amsterdam, spletna
stran).

Poleg omenjene časovne omejitve nudenja namestitev na 60 dni letno in obveznosti
večinskega prebivanja gostitelja v stanovanju, ki se oddaja, velja v Amsterdamu tudi
omejitev, da se lahko namestitev nudi največ štirim gostom hkrati (Simply Amsterdam,
spletna stran).

Mestna oblast se pospešeno bori proti ilegalnim "hotelom" oziroma nelegalnim
najemodajalcem. V aprilu letošnjega leta je Amsterdam uvedel novo digitalno preiskovalno
metodo za ugotavljanje primerov nezakonitih oddajanj nastanitev. Gre za avtomatizirano
pregledovanje po bazah podjetij, ki se ukvarjajo s to dejavnostjo (npr. Airbnb), in analiziranje
tako pridobljenih podatkov. Pregledujejo se samo javno dostopne informacije, pri čemer se
mestne oblasti usmerjajo na iskanje tistih lastnikov, ki bodisi ne živijo (več) na naslovih
stanovanj, ki jih oddajajo, bodisi oddajajo več stanovanj, pa tudi na tiste, ki oddajajo
stanovanja za več kot 60 dni ali pa jih oddajajo več kot štirim osebam naenkrat. Ilegalno
oddajanje stanovanj je zaradi stalno naraščajočega števila turistov velik problem v tem
mestu, predvsem zaradi nepobranih zneskov turističnih taks. Lani septembra je bilo okoli
10.000 stanovanj uvrščenih v sistem Airbnb. V decembru 2015 je sam Airbnb odstranil iz
sistema več kot 170 stanovanj, ker niso bila spoštovana zahtevana pravila (povzeto po NL
Times, spletna stran).

2.8 Španija

V Španiji, ki je tudi izrazito turistična država, je področje turizma v pristojnosti avtonomnih
skupnosti. Tako je določeno v španski ustavi, v posameznih statutih o avtonomiji in tudi v
Zakonu o najemanju stanovanj v mestih (Ley 29/1994, de 24 de noviembre, de
Arrendamientos Urbanos), ki delno posega tudi na področje nudenja nastanitve turistom. V
tem trenutku vse avtonomne skupnosti še niso sprejele posebne regulative v zvezi s
kratkoročnim nudenjem nastanitve turistom v lastnih stanovanjih oz. prebivališčih (viviendas
de uso turístico oz. viviendas vacacionales). Andaluzija in Murcia sta npr. dve avtonomni
skupnosti, sicer poznani po velikem številu turističnih prenočitev, ki še nista spremenili svojih
zakonov o oddajanju sob turistom (Ley de Alojamiento Turístico) v skladu z najnovejšimi
trendi. Pač pa so že sprejeli ustrezne spremembe zakonodaje, ki pokrivajo tudi nudenje
nastanitev v lastnih stanovanjih, v naslednjih avtonomnih skupnostih: Katalonija (Barcelona),
Aragón, Kanarski otoki, Madrid in Valencia. V nekaterih drugih avtonomnih skupnostih pa
spremembe pripravljajo. Posamezne ureditve tega področja se precej razlikujejo med seboj
(povzeto po odgovoru Servicio Oficial de Información Turística de España).

Avtonomna skupnost Aragón je tako maja 2015 sprejela akt, s katerim ureja oddajanje
lastnih stanovanj v turistične namene (Reglamento de las viviendas de uso turístico en
Aragón). Po tem aktu je za tako oddajanje obvezno pridobiti dovoljenje in predložiti izjavo o
odgovornosti (Declaración de responsabilidad), določeni pa so tudi pogoji za oddajanje.
Obstaja poseben register takih stanovanj. Navedeni akt izključuje primere, ko v isti stavbi
nekdo oddaja dve ali več stanovanj; v tem primeru velja zakonodaja, ki se nanaša na
običajno oddajanje turističnih stanovanj. Lokalna vlada nadzoruje izvrševanje akta in
lastnikom, ki delujejo brez dovoljenja, lahko izreče globo od 600 pa celo do 90.000 eur. Na
Kanarskih otokih pa je tako oddajanje stanovanj dovoljeno samo na zelo omejenih območjih

24

(manj kot 5 % ozemlja), kjer se ne nahajajo hoteli (povzeto po odgovoru Servicio Oficial de
Información Turística de España).

Po navedbah predstojnika Airbnb v Španiji to podjetje vsako leto vsem registriranim
najemodajalcem pošlje sporočilo, v katerem jih poziva, da morajo izpolnjevati svoje
obveznosti, torej odvajati turistično takso in plačevati dohodnino (Impuesto sobre la Renta de
Personas Físicas – IRPEF) (Tarracogest, spletna stran).
Iz vseh prispelih odgovorov in drugih virov ne izhaja, da bi glede davčnih obveznosti
obstajale na področju oddajanja turistom omembe vredne posebnosti, temveč veljajo splošna
pravila.

Ureditev oddajanja sob v Barceloni33

Barcelona je glavno mesto Katalonije. V tej avtonomni skupnosti je zakonodaja, ki omogoča
nudenje nastanitev v zasebnih stanovanjih, v veljavi že nekaj let. Vlada za nudenje
nastanitev podeljuje ustrezna dovoljenja. Višina pristojbine za podelitev dovoljenja se
pogosto spreminja, praktično po vsakem zasedanju pristojnih organov, kar turistični delavci
omenjajo kot negativni pojav. Poleg tega so v Barceloni v maju 2014 prenehali izdajati
dovoljenja za nudenje nastanitev, mesto pa se tudi bori zoper ilegalno oddajanje sob
(povzeto po odgovoru Servicio Oficial de Información Turística de España).

Predpisa, ki v Kataloniji urejata področje turističnih nastanitev, sta Zakon o turizmu (Llei
13/2002, de 21 de juny, de turisme de Catalunya) in Dekret o turističnih nastanitvenih obratih
in o oddajanju zasebnih stanovanj turistom (Decret 159/2012, de 20 de novembre,
d'establiments d'allotjament turístic i d'habitatges d'ús turístic). Kratkoročno oddajanje
zasebnih stanovanj turistom je po navedenem Dekretu opredeljeno kot ponavljajoče se
oddajanje stanovanja neposredno ali posredno s strani lastnika tretjim osebam za plačilo; iti
mora za sezonsko prebivanje, pri čemer mora biti stanovanje takoj dostopno in se mora
oddajati v celoti, ne po delih. Sezonsko prebivanje pomeni, da posamezni gost ne more
ostati v stanovanju več kot 31 dni, za ponavljajoče se oddajanje pa gre v primeru, ko se
posamezno stanovanje oddaja dvakrat ali večkrat v posameznem letu. Pred oddajanjem
stanovanja je treba poslati obvestilo pristojnemu upravnemu organu, ki potem izda
dovoljenje; obvestilo podpiše bodisi lastnik bodisi druga fizična ali pravna oseba, ki jo lastnik
pooblasti za upravljanje zadevnega stanovanja. Obvestilo mora vsebovati:
- podatke o stanovanju in njegovo največjo kapaciteto;
- podatke o lastniku;
- telefonsko številko za takojšnje komuniciranje v zvezi z oddajanjem stanovanja;
- podatke o podjetju, ki skrbi za vzdrževanje stanovanja in pomožna dela,
- izjavo o odgovornosti, ki potrjuje, da ima stanovanje potrdilo o primernosti za bivanje

(cèdula d’habitabilitat).
Glavni problemi v zvezi z oddajanjem zasebnim stanovanj turistom so naslednji:
- omejitve glede na prostorsko načrtovanje;
- zahteva za pridobitev potrdila o primernosti za bivanje;
- stanovanja pogosto niso prijavljena, ker ne izpolnjujejo navedenih pogojev in ne dobijo

dovoljenja za oddajanje, zato prihaja do neplačevanja turističnih taks (povzeto po
odgovoru Generalitata Katalonije in po besedilu navedenega Dekreta).

Iz navedenega Dekreta je med drugim razvidno tudi to, da morajo biti vsa stanovanja, ki se
oddajajo na tak način, vpisana v Turistični register Katalonije (Registre de Turisme de
Catalunya), pri čemer dobijo ustrezno številko. Poleg tega je vse goste treba prijaviti
pristojnemu policijskemu uradu.

33

 Glede na to, da smo pri pripravljanju besedila za to avtonomno skupnost uporabili tudi določena
relevantna gradiva v katalonščini, smo pri prevajanju uporabili prevajalnik brskalnika Google.

25

Avtonomna regija je že lani predlagala normativno ureditev delovanja Airbnb in podobnih
platform za oddajanje stanovanj (npr. Homeaway), in sicer tako, da bi se noveliral navedeni
Dekret. Gostitelji naj bi po tem predlogu izpolnjevali določene pogoje, da bi lahko turistom
oddajali tudi posamezne sobe. Pogoji, predvideni v predlogu, so naslednji:
- gostitelji morajo prebivati v stanovanju, kjer se oddajajo sobe;
- posamezno obdobje oddaje ne sme trajati več kot 31 dni in soba je na voljo za oddajo

največ 4 mesece na leto, vendar ne zaporedoma;
- oddajata se lahko največ dve sobi v stanovanju;
- občine določijo, v katerih mestnih območjih se ta dejavnost lahko opravlja;
- gostitelji so dolžni pobirati turistično takso, ki znaša za eno prenočitev v Barceloni 0,65

eur, v ostali Kataloniji pa 0,45 eur;
- lokalne oblasti tudi lahko zahtevajo od lastnikov, da pred oddajanjem stanovanj obvestijo

svoje sosede (Novobrief, spletna stran).

Navedena sprememba Dekreta pa še ni bila sprejeta; to naj bi se realiziralo v naslednjih
mesecih (El periodico, spletna stran).

V mestu je zaradi velikega števila turistov tudi precej problemov. Prebivalci delavske četrti
Barceloneta redno demonstrirajo zaradi naraščajočega pritiska turistov in njihovega
neprimernega obnašanja (alkoholizem, nezmerno veseljačenje). Poleg tega se cene
stanovanj zaradi oddajanja turistom prek portala Airbnb močno višajo. Navadna najemnina je
lahko tudi do dvakrat nižja od turistične. Obstaja celo bojazen, da bodo turisti enostavno
izrinili lokalno prebivalstvo, ki si več ne bo moglo privoščiti tako visokih najemnim (povzeto
po Reuters).

Mestne oblasti so lani začele uporabljati novo programsko opremo z namenom, da bi se
spletne portale pripravilo k ustreznemu sodelovanju. Gre za preiskovanje vse internetne
ponudbe stanovanj in ugotavljanje, v katerih primerih ni bilo izdano dovoljenje oziroma
stanovanja niso registrirana. Skupno je mesto odkrilo 6.000 neregistriranih stanovanj, kar je
velika številka ob upoštevanju, da je uradno registriranih stanovanj samo 9.600 (podatki so
za december 2015) (Citylab, spletna stran).

Katalonija je v letu 2014 izrekla Airbnb in podobnim portalom globe v višini do 30.000 eur
zaradi kršitev lokalnih predpisov s področja turizma. Decembra 2015 pa sta bila spletna
portala Airbnb in HomeAway kaznovana s plačilom po 60.000 eur globe zaradi oglaševanja
stanovanj, za katera niso bila izdana zahtevana dovoljenja. Pričakovati je tudi, da se bodo v
prihodnosti podobne globe še izrekale (Citylab, spletna stran).

Ureditev oddajanja sob v Madridu

V prestolnici so sprejeli akt o oddajanju zasebnih stanovanj turistom v juliju 2014 (Decreto
79/2014, de 10 de julio, del Consejo de Gobierno, por el que se regulan los apartamentos
turísticos y las viviendas de uso turístico de la Comunidad de Madrid). Glavni značilnosti
tega akta sta minimalno trajanje oddajanja 5 dni in prepoved oddajanja tistih stanovanj, ki
štejejo kot prebivališče gostitelja. V marcu 2015 pa je posebna državna komisija za varstvo
konkurence na trgu (Comisión Nacional de los Mercados y la Competencia – CNMC) vložila
pravno sredstvo zoper navedeni akt, češ da omejitev na najmanj 5 dni oddajanja sob pomeni
oviro za prosto konkurenco. V svojem predlogu predlaga razveljavitev tega dela akta. O
zadevi še ni bilo odločeno (povzeto po odgovoru Servicio Oficial de Información Turística de
España).

V členih 17–21 navedenega dekreta so obravnavani primeri oddajanja zasebnih stanovanj
(viviendas) turistom. Določeni so pogoji, mdr. opremljenost stanovanjskih enot in primernost
za takojšnjo uporabo, oglaševanje mora potekati po uradnih kanalih za posredovanje
turistične ponudbe, oddajanje pa mora biti v celoti, ne po delih. Poleg tega se mora gostitelj z

26

dejavnostjo ukvarjati stalno in poklicno, pri čemer se predpostavlja, da je ta pogoj izpolnjen,
če to opravlja najmanj tri mesece nepretrgoma na leto. Pred začetkom opravljanja dejavnosti
je treba pri pristojnemu organu, in sicer je to mestna Generalna direkcija (Dirección General)
za področje turizma, predložiti izjavo o odgovornosti glede začetka opravljanja dejavnosti
(Declaración Responsable de Inicio de Actividad), in se vpisati v register turističnih podjetij
(Registro de Empresas Turísticas) pri Generalni direkciji za turizem. Stanovanje mora biti
tehnično ustrezno. Trajanje oddajanja stanovanja, kot je že navedeno zgoraj, ne sme biti
krajše od 5 dni, stanovanja, ki se oddajajo, pa ne smejo služiti kot stalno prebivališče
gostitelja. Pri oglaševanju je treba navajati registrsko številko stanovanja. To mora biti tudi
opremljeno s posebno tablico. Minimalni pogoji so še: jedilnica, kuhinja, kopalnica, lahko gre
za dva prostora (kabineta), dostopna mora biti telefonska številka za nujne primere,
dostopne morajo biti elektronske komunikacije, cene vseh storitev morajo biti jasno razvidne
pred vhodom, cena pa mora vključevati oskrbo, uporabo posteljnega in kopalniškega perila
ter čiščenje prostorov Spremembe navedenega akta niso načrtovane (povzeto po odgovoru
Turističnega urada Madrida).

2.9 Ureditev v nekaterih drugih državah

Medresorska delovna skupina za področje kratkoročnega najema v Sloveniji je zbrala še
primere ureditev v nekaterih drugih evropskih državah. Nekatere od teh primerov povsem na
kratko povzemamo na tem mestu.
V Nemčiji so v veljavi različne ureditve oddajanja nepremičnin za turistične namene prek
spletnih platform. V mestu Hamburg se lahko oddaja primarno prebivališče turistom na
kratkoročni osnovi brez posebnih dovoljenj, Berlin pa je prepovedal kratkoročno oddajanje
brez izrecnega dovoljenja lokalnih oblasti, da bi se zagotovila ponudba najemnih stanovanj
za lokalne prebivalce.34
V Grčiji so se morali donedavna ponudniki namestitvenih storitev za kratkoročne namestitve
registrirati kot gospodarska družba z davčno številko, pridobiti so morali dovoljenje lokalnih
oblasti ter izpolnjevati številne druge zahteve. Leta 2013 so bili ti postopki in standardi z novo
zakonodajo zelo poenostavljeni in dovoljeno je kratkoročno oddajanje zasebnih vil, stanovanj
in apartmajev pod določenimi pogoji. Zasebniki zdaj lahko pod določenimi pogoji pridobijo
licenco za oddajanje za največ 3 mesece v letu. V tem primeru se ni treba registrirati kot
podjetje.
Na Portugalskem morajo od leta 2014 zasebni ponudniki nastanitev obvestiti svojo občino o
statusu in dejavnosti oddajanja nepremičnin. Če ponudnik tega ne stori, je lahko kaznovan s
35.000 eur kazni in s prepovedjo izvajanja nastanitvenih storitev za 2 leti. Po uvedbi tega
postopka se je število legalnih lokalnih nastanitev, registriranih v uradnih zbirkah podatkov, v
nekaj tednih povečalo za desetkrat (povzeto po gradivu medresorske delovne skupine za
področje kratkoročnega najema v Sloveniji).

Med drugimi evropskimi državami, ki so poznane po razvitem trgu turističnih storitev prek
spletnih portalov, Investopedia navaja zlasti Francijo in Združeno kraljestvo. V obeh primerih
gre za oddajanje sob v prestolnicah, torej v Parizu in Londonu. Pariz je tako najbolj
priljubljena svetovna destinacija za uporabnike portala Airbnb, mestne oblasti pa so s tem v
zvezi nekoliko zadržane. Pred kratkim so bile določene kazni v zneskih do 25.000 eur za
tiste lastnike stanovanj, ki svoja druga stanovanja namenoma uporabljajo za potrebe
kratkoročnega najema. V okviru mestne oblasti tudi deluje 20-članska ekipa uslužbencev, ki
se ukvarjajo s tem problemom. Mestne oblasti so na stališču, da celih sosesk ali stavb ne
morejo spremeniti v turistične naselbine, zato se borijo, da obdržijo domačine v mestu in da

34

 Po podatkih na spletni strani Investopedia je mesto v začetku leta 2015 zaostrilo pravila glede
podnajema in omogočilo lastnikom stanovanj, da lahko odstranijo najemnike, ki jih zasačijo pri
oddajanju stanovanj prek portala Airbnb (Investopedia, spletna stran).

27

preprečijo, da bi jih turisti izpodrinili. London pa je na drugi strani (podobno kot Amsterdam,
glej zgoraj) bolj naklonjen kratkoročnim najemom stanovanj prek sistema Airbnb. Od marca
2015 lahko Londončani glede na spremembo stanovanjske zakonodaje dajejo v najem svoje
hiše, stanovanja ali proste sobe za obdobje do treh mesecev na leto. Tako v Parizu kot v
Londonu Airbnb sam pobira turistično takso (Investopedia, spletna stran in odgovor mestne
uprave Dunaja).

III. ZAKLJUČEK

Oddajanje sob in stanovanj turistom za kratek čas prek spletnih portalov je aktualen trend v
turizmu. Za turiste je privlačen zaradi cenovne ugodnosti ter zaradi drugačne izkušnje in
večje povezanosti z lokalnim okoljem v primerjavi s hotelsko namestitvijo. Za sobodajalce je
privlačen zaradi možnosti, ki jih ponuja moderna tehnologija, ki prek spletnih portalov
omogoča enostavno oglaševanje namestitev in pridobivanje gostov. Relativno enostavno
uresničljiv interes pridobivanja gostov in prihodkov za posameznika pa se v praksi sooči z
zakonskimi zahtevami in interesi drugih deležnikov na tem področju. Posameznik, ki se s to
dejavnostjo ukvarja le občasno, mora upoštevati veljavno zakonodajo, ki pa je v vseh
državah kompleksna in sega na razna področja. Grobi okvir, ki ga je treba upoštevati, je
stanovanjska, najemna in davčna zakonodaja ter zakonodaja, ki opredeljuje dejavnost, ki je
običajno opredeljena kot dejavnost gostinstva in ki ima številne podzakonske akte in
pravilnike. Nadalje je treba poznati in upoštevati zakone s področja spodbujanja turizma,
prijave prebivališča, zavarovanja in druge. Posledica kombinacije »neukih« sobodajalcev in
kompleksne zakonodaje v številnih državah je siva ekonomija oziroma oddajanje na črno.
Država je prikrajšana za davke in prispevke, drugi ponudniki v turizmu (npr. hoteli) se
soočajo z nelojalno konkurenco, nezadovoljni pa so tudi lokalni prebivalci in stanovalci, ki jim
neurejena dejavnost povzroča številne probleme (velika frekvenca turistov v stanovanjih,
trend zviševanja najemnin in podobno).

Urediti zakonodajo, ki bi urejala kratkoročno oddajanje nepremičnin turistom tako, da bodo
uravnoteženo upoštevani interesi vseh vpletenih deležnikov, je izziv za številne države EU.
Hitremu razvoju novih oblik dejavnosti v turizmu bi morala slediti zakonodaja, a v številnih
državah ni tako. Evropska komisija in OECD tudi še nista izdali pričakovanih usmeritev. Za
vse države je oddajanje sob in stanovanj turistom za kratek čas prek portalov delitvene
ekonomije relativna novost in imajo pri urejanju različne pristope.

V Avstriji za sobodajalstvo v manjšem obsegu kot dopolnilno dejavnost v gospodinjstvu
(največ 10 ležišč) ni treba imeti posebnega dovoljenja in to področje ureja Zakon o najemnih
razmerjih. Zasebno oddajanje sob z največ 10 ležišči in z nudenjem nekaterih storitev
(hrana, pijača) pa je opredeljeno kot gostinska dejavnost, ki jo ureja Obrtni red in za katero je
potrebno obrtno dovoljenje. Pri oddajanju sob v večjem obsegu (nad 10 ležišč) gre za
gostinstvo kot poslovno dejavnost, kjer pa so pogoji še bistveno strožji, saj mora nosilec
dejavnosti upoštevati vse predpise, ki urejajo opravljanje dejavnosti in imeti poseben izpit
oziroma potrdilo o usposobljenosti. Oddajanje stanovanj v turistične namene ni dovoljeno v
primeru, da gre za javno (občinsko) stanovanje. Če gre za lastniško stanovanje, se lahko
oddaja za turistične namene le, če je pridobljeno soglasje vseh lastnikov stanovanj v
stanovanjski skupnosti. Obveznosti ponudnikov nastanitev za turiste so plačevanje davkov
(davek na dohodek in davek na dodano vrednost) in turistične takse, prijava gostov,
mesečno poročanje o številu gostov in nočitev in po novem poročanje podatkov o naslovu
namestitve oziroma registracija namestitve.
Tudi v Avstriji, predvsem na Dunaju, so se v zadnjem letu precej ukvarjali s temo ekonomije
delitve in platformami, kot je Airbnb. Ponudba namestitev na Airbnb je izjemno narasla. V
mestni upravi Dunaja so ugotovili, da zasebni ponudniki nastanitev pravnega okvira in
predpisov, ki bi jih bilo treba upoštevati, ne poznajo dovolj dobro. Zato so pričeli intenzivno
kampanjo s komunikacijskimi in informacijskimi aktivnostmi. Obenem so pripravili predloge

28

za spremembe Zakona o spodbujanju turizma na Dunaju, ki uvajajo obveznost poročanja
spletnih platform o imenu ponudnika nastanitve in naslovu nastanitve ter obveznost
poročanja ponudnikov nastanitev o naslovu nastanitve (registracija nastanitve). Z Airbnb so
se že dogovorili za obveznost poročanja, o modelu zbiranja turistične takse pa še ne. Cilj
Dunaja je z inovativnimi pristopi, moderno tehnologijo in poenostavitvami procesov, brez
pretirane regulacije delitvene ekonomije, zagotoviti upoštevanje zakonodaje in uravnotežiti
različne interese.

V Grčiji so v zadnjih letih sprejeli kar nekaj sprememb v zakonodaji, ki opredeljuje
kratkoročno turistično oddajanje, predvsem kot odziv na vse večje delovanje spletnih
platform delitvene ekonomije. Postopki za kratkoročno turistično oddajanje so bili najprej
poenostavljeni leta 2013, ko se ponudnikom ni bilo več treba registrirati kot podjetje, so pa
morali pridobiti licenco in zadovoljevati še nekatere druge pogoje. Leta 2015 so bile
odpravljene določbe zakona iz leta 2014, ki so opredeljevale turistični najem kot vsak najem
za obdobje manj kot 30 dni. S tem je bila ukinjena obveznost lastnika zasebne namestitve za
pridobitev turistične licence in kratkoročni najem zasebnih namestitev je postal vključen v
pravni okvir stanovanjskega najema. Omenjene nedavne spremembe zakonodaje so
zasebnim ponudnikom poenostavile oddajanje nepremičnin, pričakujejo pa se tudi določeni
neželeni učinki, predvsem na področju davčnih prihodkov za državo.

Na Hrvaškem privatni ponudniki namestitev predstavljajo zelo pomemben segment turizma.
Nastanitev turistov je opredeljena kot nudenje gostinskih storitev s strani fizičnih oseb v
gospodinjstvu in jo ureja Zakon o gostinski dejavnosti. Opravljanje gostinske dejavnosti je
urejeno podobno kot v Sloveniji, pri čemer je predpisov na tem področju precej. Za oddajanje
turistom mora ponudnik pridobiti dovoljenje oziroma odločbo. Voditi mora evidenco gostov in
evidenco prihodkov. Goste mora prijaviti in odjaviti pri turistični organizaciji in policiji. Imeti
mora cenik in standardizirano označevalno tablo. Plačevati mora davek na dohodek in se po
potrebi identificirati za DDV, ter ga redno obračunavati in plačevati (ureditev je podobna kot v
Sloveniji). Obračunavati mora turistično takso in jo plačevati pavšalno ali po ležišču ter
plačati članarino Turistični organizaciji.
Na Hrvaškem je bil z namenom poenostavitve nudenja turističnih storitev maja leta 2015
sprejet nov Zakon o gostinski dejavnosti. Nove pravne rešitve so razširile možnosti za
oddajanje na več vrst prostorov (tudi tistih, ki za to niso bili prvotno namenjeni), večjemu
krogu oseb (tudi pravnim osebam v stanovanjskih objektih). Zakon je uvedel centralni
register za gostinstvo in turizem. Predlagane so spremembe Zakona o turistični taksi.
Sedanji sistem prijave in odjave turistov in evidence plačil turistične takse nista združena in
ne zagotavljata učinkovitega nadzora nad plačilom takse. Nov informacijski sistem bo združil
prijavo in odjavo gostov ter omogočil nadzor nad plačilom turistične takse. Dodatne težave, ki
so bile posebno aktualne v zadnjem času, so bile z obveznostjo energetskega certificiranja in
z oddajanjem še nelegaliziranih objektov, ki pa so v procesu spreminjanja zakonodaje. Tudi
na Hrvaškem je Airbnb v porastu in zasebni ponudniki se srečujejo s težavami, če želijo
svojo dejavnost izvajati skladno z zahtevno zakonodajo. Nejasnosti so glede obveznosti za
davek na dodano vrednost, kjer je zakonodajna ureditev podobno zahtevna kot v Sloveniji.

V Italiji je področje turizma v pristojnosti posameznih dežel. Namestitve se lahko nudijo na
podjetniški ali nepodjetniški način. Goste je po zakonu treba prijaviti pri kvesturi. Dežele
imajo predpisane različne pogoje za oddajanje namestitev, obstajajo pa nekateri skupni
elementi. Prostori, ki se oddajajo, morajo biti v lasti ali najemu posameznika, vendar je v
slednjem primeru potrebno dovoljenje lastnika. Morajo biti primerni za bivanje in morajo
izpolnjevati zakonsko predpisane pogoje. Minimalna površina sob je 14 m2 za dvoposteljno
sobo in 8 m2 za enoposteljno sobo. Po odločitvi Ustavnega sodišča soglasje ostalih
stanovalcev za nudenje nastanitev v večstanovanjskih stavbah ni potrebno. Občine, ki so
obenem pokrajinska središča, so pooblaščene, da določijo turistično takso v višini do 5 eur
na vsako prenočevanje. V Italiji poznajo številne primere oddajanja stanovanj, ki potekajo
povsem brez izpolnjevanja predpisanih zahtev.

29

Na Nizozemskem zakonodaja na državni ravni pooblašča občine, da v okviru zakonov
določajo lastna pravila. Na splošno ostali stanovalci v večstanovanjskih hišah ne dajejo
soglasje za turistični najem, ni pa tudi pravil o poročanju pristojnim organom in o registraciji
stanovanj. Nudenje namestitev je posebej prisotno v Amsterdamu, ki je v zvezi s tem sprejel
posebna pravila. Gostitelj mora dejansko večinoma prebivati v stanovanju, v katerem nudi
nastanitev. Poleg tega velja časovna omejitev oddajanja nastanitev na 60 dni, nastanitev pa
se lahko nudi največ štirim gostom hkrati. Od začetka leta 2015 velja med Airbnb in mestom
Amsterdam sporazum, po katerem Airbnb pobira turistično takso in v sodelovanju z mestom
skrbi za to, da so gostitelji celovito seznanjeni z ureditvijo na tem področju. Mestna oblast se
pospešeno bori proti nelegalnim najemodajalcem. Uvedena je bila nova digitalna
preiskovalna metoda za ugotavljanje primerov nezakonitih oddajanj nastanitev.

V Španiji je področje turizma v pristojnosti avtonomnih skupnosti. Samo nekatere
avtonomne skupnosti so že sprejele posebne predpise v zvezi s kratkoročnim nudenjem
nastanitve turistom v lastnih stanovanjih oz. prebivališčih. Posamezne ureditve tega področja
se precej razlikujejo med seboj. Na Kanarskih otokih je tako oddajanje stanovanj dovoljeno
samo na zelo omejenih območjih, kjer se ne nahajajo hoteli. V Barceloni so zaradi
prevelikega števila turistov v letu 2014 prenehali izdajati dovoljenja za nudenje nastanitev.
Mestne oblasti se borijo zoper ilegalno oddajanje sob, tudi z izrekanjem glob. V tem trenutku
velja ureditev, po katerem se kratkoročno oddajajo samo cela stanovanja in ne po delih, v
postopku pa je sprememba zakonodaje, ki bo omogočala tudi legalno oddajanje posameznih
sob, in sicer največ dveh sob in za največ 4 mesece v letu. Stanovanja sedaj pogosto niso
prijavljena, ker ne izpolnjujejo navedenih pogojev in ne dobijo dovoljenja za oddajanje, zato
prihaja do neplačevanja turističnih taks. Mestne oblasti so lani začele uporabljati novo
programsko opremo z namenom, da bi se spletne portale pripravilo k ustreznemu
sodelovanju. V Madridu se tudi lahko oddajajo samo celotna stanovanja. Minimalno trajanje
oddajanja je 5 dni in velja prepoved oddajanja tistih stanovanj, ki štejejo kot prebivališče
gostitelja.

Od drugih držav so tudi v Nemčiji v veljavi različne ureditve oddajanja nepremičnin za
turistične namene prek spletnih platform. V mestu Hamburg se lahko kratkoročno oddaja
primarno prebivališče turistom brez posebnih dovoljenj, Berlin pa je prepovedal tako
oddajanje brez izrecnega dovoljenja lokalnih oblasti, da bi se zagotovila ponudba najemnih
stanovanj za lokalne prebivalce. V Grčiji so bili leta 2013 postopki in standardi za oddajanje
z novo zakonodajo zelo poenostavljeni in dovoljeno je kratkoročno oddajanje zasebnih vil,
stanovanj in apartmajev. Na Portugalskem morajo od leta 2014 zasebni ponudniki
nastanitev obvestiti svojo občino o statusu in dejavnosti oddajanja nepremičnin, sicer se jim
izreče sankcija. Po uvedbi tega postopka se je število legalnih lokalnih nastanitev v nekaj
tednih znatno povečalo. V Franciji (posebej v Parizu) mestne oblasti kaznujejo tiste lastnike
stanovanj, ki svoja druga stanovanja namenoma uporabljajo za potrebe kratkoročnega
najema. V okviru mestne uprave tudi deluje 20-članska ekipa uslužbencev, ki se ukvarjajo s
tem problemom. V Združenem kraljestvu Londončani lahko po novem dajejo v najem svoje
hiše, stanovanja ali proste sobe za obdobje do treh mesecev na leto.

Iz navedenega lahko na grobo povzamemo področja, na katerih so druge države sprejele
nekatere ukrepe glede kratkoročnega oddajanja turistom in ki bi lahko služili kot predlog za
urejanje v Sloveniji:

1. Sodelovanje in dogovori s spletnimi platformami
Nekatera mesta so s spletnimi platformami dosegla dogovor, ki poenostavlja zbiranje
turistične takse; turistično takso zbira Airbnb in jo namesto gostiteljev posreduje mestu
(Amsterdam, Pariz, London). Na Dunaju se mestna uprava dogovarja z Airbnb (v ta namen
nameravajo tudi spremeniti zakonodajo) o novi obveznosti poročanja. Airbnb bo moral
sporočati podatke o imenih ponudnikov nastanitev in naslovih nastanitev.

30

2. Strožji nadzor nad oddajanjem na črno in višje globe
Nekatere države ali mesta so ustanovila skupine za nadzor, ki delajo tudi na terenu in
preverjajo stanje na naslovih sobodajalcev (Berlin, Pariz). Povečan nadzor (na osnovi
zbranih podatkov od platform in sobodajalcev) napovedujejo tudi na Dunaju. V Amsterdamu
so uvedli novo digitalno preiskovalno metodo za ugotavljanje ilegalnega oddajanja. V
Barceloni so pričeli uporabljati novo programsko opremo, s katero preiskujejo internetne
ponudbe stanovanj in ugotavljajo, ali so registrirana. V številnih državah so povišali globe za
ilegalno oddajanje (Dunaj).

3. E-rešitve za olajšanje administrativnih bremen
Na Hrvaškem so na primer uvedli nekatere rešitve, ki bodo olajšale delo sobodajalcem in
spodbudile k tej dejavnosti; gre za informacijski sistem eVisitor, ki bo združil prijavo in odjavo
gostov ter omogočil nadzor nad plačilom turistične takse. Na Dunaju lahko sobodajalec vse
glede turistične takse opravi na spletu.

4. Informiranje sobodajalcev
Na Dunaju so pričeli intenzivno kampanjo s komunikacijskimi in informacijskimi aktivnostmi
za sobodajalce. K informiranju se je v številnih državah pridružil Airbnb, ki na svoji spletni
strani obvešča sobodajalce o zahtevah lokalnih zakonodaj (Airbnb v Avstriji, Španiji, v mestu
Amsterdam).

5. Omejitve
Nekatere države, predvsem pa mesta, so časovno omejila oddajanje turistom na določeno
število dni (npr Amsterdam največ 60 dni, v Londonu do 90 dni). Nekatera mesta so omejila
najkrajši dovoljen čas oddajanja (New York 29 dni, Madrid 5 dni, Rim v nekaterih primerih 3
dni). Na Dunaju se javnih stanovanj ne sme oddajati za turistične namene, lastniško
stanovanje pa se lahko oddaja, če je pridobljeno soglasje vseh ostalih lastnikov stanovanj v
zgradbi. Ponekod (npr. v Italiji in na Nizozemskem) soglasje ostalih lastnikov ni potrebno.

Pripravila:

Nina Zeilhofer, MBA

Janez Blažič

31

Viri in literatura:

- Airbnb Action. Spletna stran: https://www.Airbnbaction.com/encouraging-europe-to-unite-on-a-

plan-for-growth/. (april 2016).
- Delo. Spletna stran: http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-

Airbnb-otezuje-zakonodaja.html. (april 2016).
- Direktorat za turizem. Odgovor z dne 20.4.2016.
- ECEI, European Collaborative Economy Industry. Spletna stran:

https://www.Airbnbaction.com/wp-content/uploads/2016/02/NLCouncilLetterCollabEcon-Final-
100216-4.pdf. (april 2016).

- Enki.si. Spletna stran: http://www.enki.si/blog/ali-Airbnb-pomeni-konec-klasicnega-hotelirstva.
(april 2016).

- Finance. Članek: Spletni posrednik Airbnb trn v peti hotelom in mestnim oblastem. Spletna stran:
http://www.finance.si/8813136

- Gradivo medresorske delovne skupine za področje kratkoročnega najema v RS, prejeto po
elektronski pošti 20. 4. 2016.

- GSD, Zavod gostoljubnost slovenskih domov. Spletna stran:
http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-
556937413299. (april 2016).

- Investopedia: Top Cities Where Airbnb Is Legal Or Illegal. Spletna stran:
http://www.investopedia.com/articles/investing/083115/top-cities-where-airbnb-legal-or-illegal.asp
(maj 2016).

- Legge regionale 23 marzo 2000, n. 42 (Toskana). Spletna stran:
http://raccoltanormativa.consiglio.regione.toscana.it/articolo?urndoc=urn:nir:regione.toscana:legge
:2000-03-23;42&pr=idx,0;artic,1;articparziale,0 (april 2016).

- Mladina. Članek: Delitev iz obupa. 24. 12. 2015. Spletna stran:
http://www.mladina.si/171658/delitev-iz-obupa/.(april 2016).

- Novak Ž.: Razvoj sobodajalstva v turistični ponudbi Bohinja. Diplomsko delo. Univerza V Ljubljani
Ekonomska Fakulteta. 2010. Spletna stran: http://www.cek.ef.uni-lj.si/UPES/novak777.pdf. (april
2016).

- Poslovni.hr. Spletna stran: http://www.poslovni.hr/hrvatska/u-bazi-Airbnba-sve-vise-full-time-
iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840. 27.1.2016. (april 2016).

- Quora: Is Airbnb Illegal? Spletna stran: https://www.quora.com/Is-Airbnb-illegal (april 2016).
- Sharing Economy 2015. The Big Transformers. Spletna stran:

http://www.sharingeconomy2015.at/data/media/cps_binary/original/1446543087.pdf. (april 2016).
- VisitLjubljana. Spletna stran: https://www.visitljubljana.com/sl/pisma-iz-ljubljane/marec-

2015/predlog-resevanja-problematike-oddajanja-sob-v-kratkorocni-najem/. (april 2016).
- WEF. Spletna stran: http://www.slovenia.info/?ps_indeks_konkurencnosti=0&lng=1. (april 2016).
- ZRC SAZU. Spletna stran: http://isjfr.zrc-sazu.si/sl/terminologisce/svetovanje/ekonomija-delitve-

sodelovalna-potrosnja#v. (april 2016).
- Žurnal. Spletna stran: http://www.zurnal24.si/v-berlinu-do-50-tisoc-evrov-kazni-za-oddajanje-prek-

Airbnbja-clanek-255282.(april 2016).

Slovenija

- Data.si. Spletna stran: http://data.si/blog/2016/04/06/ste-sobodajalec-obetajo-se-vam-
spremembe/.(maj 2016).

- Davčni vidiki oddajanja nepremičnine. Spletna stran: http://www.domzamlade.si/pravni-nasveti-in-
zemljiska-knjiga/davcni-vidiki-oddajanja-nepremicnine/.(maj 2016).

- Delo. Spletna stran: http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-
Airbnb-otezuje-zakonodaja.html. (maj 2016).

- Finance, 8.3.2015. Sobodajalci, pozor: dobite goste prek portalov za nastanitev? Potem ste
zavezanec za DDV. Spletna stran: http://www.finance.si/8818565. (maj 2016).

- FURS pojasnilo. 10.5.2016.
- FURS. Vprašanja in odgovori o DDV. Vprašanje št. 25. Spletna stran:

http://www.fu.gov.si/fileadmin/Internet/Davki_in_druge_dajatve/Podrocja/Davek_na_dodano_vred
nost/Vprasanja_in_odgovori/Vprasanja_in_odgovori_1_izdaja_Davcni_zavezanci_in_identifikacija
_za_namene_DDV.pdf. (april 2016).

- GSD. Ukrepi za zmanjševanje sive ekonomije pri kratkoročnem oddajanju stanovanj s
stanovanjsko najemno pogodbo. Spletna stran: http://gsd.si/userData/Files/file/Dopis%20-
%20ukrepi%20proti%20sivi%20ekonomiji.pdf. (april 2016).

https://www.airbnbaction.com/encouraging-europe-to-unite-on-a-plan-for-growth/
https://www.airbnbaction.com/encouraging-europe-to-unite-on-a-plan-for-growth/
http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-airbnb-otezuje-zakonodaja.html
http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-airbnb-otezuje-zakonodaja.html
https://www.airbnbaction.com/wp-content/uploads/2016/02/NLCouncilLetterCollabEcon-Final-100216-4.pdf
https://www.airbnbaction.com/wp-content/uploads/2016/02/NLCouncilLetterCollabEcon-Final-100216-4.pdf
http://www.enki.si/blog/ali-airbnb-pomeni-konec-klasicnega-hotelirstva
http://www.finance.si/8813136
http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-556937413299
http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-556937413299
http://www.investopedia.com/articles/investing/083115/top-cities-where-airbnb-legal-or-illegal.asp
http://raccoltanormativa.consiglio.regione.toscana.it/articolo?urndoc=urn:nir:regione.toscana:legge:2000-03-23;42&pr=idx,0;artic,1;articparziale,0
http://raccoltanormativa.consiglio.regione.toscana.it/articolo?urndoc=urn:nir:regione.toscana:legge:2000-03-23;42&pr=idx,0;artic,1;articparziale,0
http://www.mladina.si/171658/delitev-iz-obupa/
http://www.cek.ef.uni-lj.si/UPES/novak777.pdf
http://www.poslovni.hr/hrvatska/u-bazi-Airbnba-sve-vise-full-time-iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840.%2027.1.2016
http://www.poslovni.hr/hrvatska/u-bazi-Airbnba-sve-vise-full-time-iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840.%2027.1.2016
https://www.quora.com/Is-Airbnb-illegal
http://www.sharingeconomy2015.at/data/media/cps_binary/original/1446543087.pdf
https://www.visitljubljana.com/sl/pisma-iz-ljubljane/marec-2015/predlog-resevanja-problematike-oddajanja-sob-v-kratkorocni-najem/
https://www.visitljubljana.com/sl/pisma-iz-ljubljane/marec-2015/predlog-resevanja-problematike-oddajanja-sob-v-kratkorocni-najem/
http://www.slovenia.info/?ps_indeks_konkurencnosti=0&lng=1
http://isjfr.zrc-sazu.si/sl/terminologisce/svetovanje/ekonomija-delitve-sodelovalna-potrosnja#v
http://isjfr.zrc-sazu.si/sl/terminologisce/svetovanje/ekonomija-delitve-sodelovalna-potrosnja#v
http://www.zurnal24.si/v-berlinu-do-50-tisoc-evrov-kazni-za-oddajanje-prek-airbnbja-clanek-255282
http://www.zurnal24.si/v-berlinu-do-50-tisoc-evrov-kazni-za-oddajanje-prek-airbnbja-clanek-255282
http://data.si/blog/2016/04/06/ste-sobodajalec-obetajo-se-vam-spremembe/
http://data.si/blog/2016/04/06/ste-sobodajalec-obetajo-se-vam-spremembe/
http://www.domzamlade.si/pravni-nasveti-in-zemljiska-knjiga/davcni-vidiki-oddajanja-nepremicnine/
http://www.domzamlade.si/pravni-nasveti-in-zemljiska-knjiga/davcni-vidiki-oddajanja-nepremicnine/
http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-airbnb-otezuje-zakonodaja.html
http://www.delo.si/gospodarstvo/infrastruktura/legalno-oddajanje-sob-na-airbnb-otezuje-zakonodaja.html
http://www.finance.si/8818565
http://www.fu.gov.si/fileadmin/Internet/Davki_in_druge_dajatve/Podrocja/Davek_na_dodano_vrednost/Vprasanja_in_odgovori/Vprasanja_in_odgovori_1_izdaja_Davcni_zavezanci_in_identifikacija_za_namene_DDV.pdf
http://www.fu.gov.si/fileadmin/Internet/Davki_in_druge_dajatve/Podrocja/Davek_na_dodano_vrednost/Vprasanja_in_odgovori/Vprasanja_in_odgovori_1_izdaja_Davcni_zavezanci_in_identifikacija_za_namene_DDV.pdf
http://www.fu.gov.si/fileadmin/Internet/Davki_in_druge_dajatve/Podrocja/Davek_na_dodano_vrednost/Vprasanja_in_odgovori/Vprasanja_in_odgovori_1_izdaja_Davcni_zavezanci_in_identifikacija_za_namene_DDV.pdf
http://gsd.si/userData/Files/file/Dopis%20-%20ukrepi%20proti%20sivi%20ekonomiji.pdf
http://gsd.si/userData/Files/file/Dopis%20-%20ukrepi%20proti%20sivi%20ekonomiji.pdf

32

- GSD. Zavod gostoljubnost slovenskih domov. Spletna stran:
http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-
556937413299. (april 2016).

- Mladi podjetnik. Spletna stran: http://mladipodjetnik.si/novice-in-dogodki/novice/odgovor-
strokovnjaka-sobodajalstvo-ali-kako-legalizirati-svoj-Airbnb-posel. (maj 2016).

- Mladina. Spletna stran: http://www.mladina.si/171658/delitev-iz-obupa/.(maj 2016).
- Novak Ž. Razvoj sobodajalstva v turistični ponudbi Bohinja. Diplomsko delo. Univerza v Ljubljani

Ekonomska Fakulteta. 2010. Spletna stran: http://www.cek.ef.uni-lj.si/UPES/novak777.pdf (april
2016).

- Odgovor GSD in prejeti dokument: Kako se pripravimo na oddajanje stanovanja turistom. 20. 4
2016.

- Pravilnik o kategorizaciji nastanitvenih obratov (Uradni list RS, št. 62/08, 80/08-popravek,
115/08 in 72/09), (maj 2016).

- Pravilnik o minimalnih tehničnih pogojih in o obsegu storitev za opravljanje gostinske dejavnosti
(Uradni list RS, št. 21/14), (maj 2016).

- Pravilnik o načinu vpisa sobodajalcev v Poslovni register Slovenije (Uradni list RS, št.
112/07). (maj 2016).

- RRA Zeleni Kras, Spletna stran: http://www.gsd.si/userData/Files/file/Obvestilo%20-
%20pla%C4%8Dilo%20DDV%20za%20provizijo%20namestitev.pdf. (april 2016).

- SD. Spletna stran: http://www.socialnidemokrati.si/poslanec-nemec-s-pobudo-vladi-rs-za-resitev-
zapletov-glede-kratkorocnega-oddajanja-lastnih-nepremicnin-turistom/.(maj 2016).

- Skupnost občin. Spletna stran: https://skupnostobcin.si/2016/01/davcne-obveznosti-
sobodajalcev/.(april 2016).

- Spremembe Zakona o spremembah in dopolnitvah Zakona o gostinstvu in Zakona o prijavi
prebivališča. Spletna stran:
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/zakonodaja/novela_Zgos_150907.doc.
(april 2016).

- Stanovanjski zakon. Spletna stran: Stanovanjski zakon – SZ-1(maj 2016).
- Veber, Vasja (2016). Članek: Birokracija ohranja sivo ekonomijo in manjša davčni izplen. Delo 14.

6. 2016.

- Večer. Članek: Dvajset togih birokratov in Airbnb. 12.04.2016. Spletna stran:
http://www.vecer.com/dvajset-togih-birokratov-in-Airbnb-6210115. (maj 2016).

- Zakon o davčnem potrjevanju računov. Spletna stran: Zakon o davčnem potrjevanju računov -
ZDavPR (maj 2016).

- Zakon o DDV-1. Spletna stran: http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4701. (maj
2016).

- Zakon o dohodnini. Spletna stran: Zakon o dohodnini – ZDoh-2 (maj 2016).
- Zakon o gospodarskih družbah. Spletna stran: Zakon o gospodarskih družbah –ZGD-1 (maj

2016).

- Zakon o gostinstvu. Spletna stran: http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO393.)
(april 2016).

- Zakon o prijavi prebivališča. Spletna stran: Zakon o prijavi prebivališča - ZPPreb. (maj 2016).
- ZELS. Spletna stran: http://www.zels.si/domov.html. (april 2016).
- ZELS. Stališče ZELS. Ureditev oddajanja stanovanj / sob prek spletnih portalov. Spletna stran:

http://www.zels.si/dokumenti/sta_5.pdf. (april 2016).

- Žurnal. Spletna stran: http://www.zurnal24.si/radi-bi-delali-legalno-a-trcijo-na-birokrate-clanek-
268568. (maj 2016).

Avstrija

- Airbnb Wien. 2.11.2015. Spletna stran: https://www.Airbnb.at/help/article/897/wien. (maj 2016).
- Cosmopolitan. Spletna stran: http://www.cosmopolitan.si/aktualno/dunaj-zakonsko-ureja-

ekonomijo-delitve-sharing-economy/.(maj 2016).

- Der Standard. Spletna stran:
- http://derstandard.at/2000013565755/Airbnb-Vermieten-in-der-Grauzone. (maj 2016).
- Local Heroes & Global Players. How fair is the Sharing Economy? Spletna stran:

http://www.sharingeconomy2015.at/page.php?id=31. (maj 2016).

- Meldegesetz 1991, Spletna stran:
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=100
05799. (maj 2016).

http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-556937413299
http://www.gsd.si/Content.aspx?contentid=112&DXCache=697990db-a36c-4901-8c50-556937413299
http://mladipodjetnik.si/novice-in-dogodki/novice/odgovor-strokovnjaka-sobodajalstvo-ali-kako-legalizirati-svoj-Airbnb-posel
http://mladipodjetnik.si/novice-in-dogodki/novice/odgovor-strokovnjaka-sobodajalstvo-ali-kako-legalizirati-svoj-Airbnb-posel
http://www.mladina.si/171658/delitev-iz-obupa/
http://www.cek.ef.uni-lj.si/UPES/novak777.pdf
http://www.uradni-list.si/1/objava.jsp?urlid=200862&stevilka=2641
http://www.uradni-list.si/1/objava.jsp?urlurid=20083598
http://www.uradni-list.si/1/content?id=89550
http://www.uradni-list.si/1/content?id=93737
http://www.uradni-list.si/1/objava.jsp?urlurid=2014765
http://www.uradni-list.si/1/objava.jsp?urlid=2007112&stevilka=5573
http://www.gsd.si/userData/Files/file/Obvestilo%20-%20pla%C4%8Dilo%20DDV%20za%20provizijo%20namestitev.pdf
http://www.gsd.si/userData/Files/file/Obvestilo%20-%20pla%C4%8Dilo%20DDV%20za%20provizijo%20namestitev.pdf
http://www.socialnidemokrati.si/poslanec-nemec-s-pobudo-vladi-rs-za-resitev-zapletov-glede-kratkorocnega-oddajanja-lastnih-nepremicnin-turistom/
http://www.socialnidemokrati.si/poslanec-nemec-s-pobudo-vladi-rs-za-resitev-zapletov-glede-kratkorocnega-oddajanja-lastnih-nepremicnin-turistom/
https://skupnostobcin.si/2016/01/davcne-obveznosti-sobodajalcev/
https://skupnostobcin.si/2016/01/davcne-obveznosti-sobodajalcev/
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/zakonodaja/novela_Zgos_150907.doc
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO2008
http://www.vecer.com/dvajset-togih-birokratov-in-airbnb-6210115
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO7195
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO7195
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4701
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4697
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO4291
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO393
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1596
http://www.zels.si/domov.html
http://www.zels.si/dokumenti/sta_5.pdf
http://www.zurnal24.si/radi-bi-delali-legalno-a-trcijo-na-birokrate-clanek-268568
http://www.zurnal24.si/radi-bi-delali-legalno-a-trcijo-na-birokrate-clanek-268568
https://www.airbnb.at/help/article/897/wien
http://www.cosmopolitan.si/aktualno/dunaj-zakonsko-ureja-ekonomijo-delitve-sharing-economy/
http://www.cosmopolitan.si/aktualno/dunaj-zakonsko-ureja-ekonomijo-delitve-sharing-economy/
http://derstandard.at/2000013565755/Airbnb-Vermieten-in-der-Grauzone
http://www.sharingeconomy2015.at/page.php?id=31
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10005799
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10005799

33

- Gewerbeordnung (Obrtni red) Spletna stran:
https://www.jusline.at/Gewerbeordnung_(GewO).html. (maj 2016).

- Odgovor mestne uprave Dunaja, vodja dunajskega magistratnega oddelka za gospodarstvo, delo
in statistiko, z dne 6.5.2016 in z dne 28.4.2016

- Odgovor MieterInnen-Initiative z dne 19.4.2016
- Odločba Vrhovnega sodišča. Spletna stran:

https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OG
H0002_0050OB00059_14H0000_000. (maj 2016).

- ORF.at. Spletna stran: http://wien.orf.at/news/stories/2759968/. (maj 2016).
- Predlog zakona o spremembah in dopolnitvah zakona o gostinstvu Spletna

stran:www.vlada.si/fileadmin/dokumenti/cns/.../0704271416192_119v5.doc. (maj 2016).

- Računalnik za turistično takso (Ortstaxerechner) Spletna
stran:https://www.wien.gv.at/finanzen/abgaben/ortstaxenrechner.html. (maj 2016).

- Rechtliche Rahmenbedingungen Privater Beherbergung/Vermietung in Österreich am Beispiel
AirBnB. Spletna stran:
http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%2
0Privatvermietung_AirBnB_mit%20Deckblatt.pdf. (maj 2016).

- Rechtsgrundlagen. Private Mietwohnungen. Spletna stran:
https://www.help.gv.at/Portal.Node/hlpd/public/content/21/Seite.210211.html. (maj 2016).

- Tourismusstatistik-Verordnung 2002. Spletna stran: Tourismusstatistik-Verordnung 2002. (maj
2016).

- Turning the Sharing Economy into a Fair Economy in Vienna
https://www.wien.gv.at/wirtschaft/standort/pdf/share-economy-in-vienna.pdf. (maj 2016).

- Video. Spletna stran: https://www.wien.gv.at/arbeit-wirtschaft/privat-vermieten.html. (maj 2016).
- Wiener Tourismusförderungsgesetz. Spletna stran:

https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=LrW&Dokumentnummer=LWI40006639. (maj
2016).

- Zakon o najemnih razmerjih, Mietrechtgesetz. Spletna stran:
https://www.jusline.at/Mietrechtsgesetz_(MRG).html. (maj 2016).

- Zakon o spodbujanju turizma na Dunaju (Wiener Tourismusförderungsgesetz (WTFG), Spletna
stran:
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrW&Gesetzesnummer=20000355.
(maj 2016).

Grčija
- Odgovor Ministrstva za turizem, gospodarstvo in razvoj Grčije, prejet po elektronski pošti 30. 5.

2016.
- Gradivo medresorske delovne skupine za področje kratkoročnega najema v Sloveniji, prejeto po

elektronski pošti 20. 4. 2016.

Hrvaška

- Hrvatska gospodarska komora. Spletna stran:
http://www.glasgacke.hr/?ispis=detalji&novost=8967&kat=70 (maj 2016).

- Info.hr. I vi želite stan pretvoriti u apartmane-ovo morate znati. Spletna stran:
http://www.057info.hr/vijesti/2014-06-10/i-vi-zelite-stan-pretvoriti-u-apartmane-ovo-morate-znati.
(maj 2016).

- Liderpress.hr. Spletna stran: http://liderpress.hr/tvrtke-i-trzista/poslovna-scena/privatni-
iznajmljivaci---porez-na-dohodak-povoljnije-je-placati-pausalno/(maj 2016).

- Limun.hr. Spletna stran: http://limun.hr/main.aspx?id=698726
- Ministrstvo za turizem, odgovor z dne 29. 4. 2016
- Mint.hr. Spletna stran: http://www.mint.hr/default.aspx?id=8160. (maj 2016).
- Mint.hr. Najam stanova. Spletna stran:

http://www.mint.hr/UserDocsImages/150513NajamStanova_edit.pdf (maj 2016).

- Osnutek zakona o dopolnitvah zakona o gostinstvu.
www.mgrt.gov.si/fileadmin/mgrt.gov.si/.../novela_Zgos_150907.doc. (maj 2016).

- Porezna uprava. Spletna stran: http://www.porezna-
uprava.hr/HR_publikacije/Lists/mislenje33/Display.aspx?id=19301. (maj 2016).

- Poslovni.hr. Spletna stran: http://www.poslovni.hr/hrvatska/u-bazi-Airbnba-sve-vise-full-time-
iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840. (maj 2016).

- Pravilniki v turizmu. Spletna stran: http://www.mint.hr/default.aspx?id=356. (maj 2016).

https://www.jusline.at/Gewerbeordnung_(GewO).html
https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OGH0002_0050OB00059_14H0000_000
https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Justiz&Dokumentnummer=JJT_20140423_OGH0002_0050OB00059_14H0000_000
http://wien.orf.at/news/stories/2759968/
http://www.vlada.si/fileadmin/dokumenti/cns/.../0704271416192_119v5.doc
https://www.wien.gv.at/finanzen/abgaben/ortstaxenrechner.html
http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%20Privatvermietung_AirBnB_mit%20Deckblatt.pdf
http://www.bmwfw.gv.at/Tourismus/TourismusstudienUndPublikationen/Documents/Endbericht%20Privatvermietung_AirBnB_mit%20Deckblatt.pdf
https://www.help.gv.at/Portal.Node/hlpd/public/content/21/Seite.210211.html
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=20002382
https://www.wien.gv.at/wirtschaft/standort/pdf/share-economy-in-vienna.pdf
https://www.wien.gv.at/arbeit-wirtschaft/privat-vermieten.html
https://www.ris.bka.gv.at/Dokument.wxe?Abfrage=LrW&Dokumentnummer=LWI40006639
https://www.jusline.at/Mietrechtsgesetz_(MRG).html
https://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=LrW&Gesetzesnummer=20000355
http://www.glasgacke.hr/?ispis=detalji&novost=8967&kat=70
http://www.057info.hr/vijesti/2014-06-10/i-vi-zelite-stan-pretvoriti-u-apartmane-ovo-morate-znati
http://liderpress.hr/tvrtke-i-trzista/poslovna-scena/privatni-iznajmljivaci---porez-na-dohodak-povoljnije-je-placati-pausalno/
http://liderpress.hr/tvrtke-i-trzista/poslovna-scena/privatni-iznajmljivaci---porez-na-dohodak-povoljnije-je-placati-pausalno/
http://limun.hr/main.aspx?id=698726
http://www.mint.hr/default.aspx?id=8160
http://www.mint.hr/UserDocsImages/150513NajamStanova_edit.pdf
http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/.../novela_Zgos_150907.doc
http://www.porezna-uprava.hr/HR_publikacije/Lists/mislenje33/Display.aspx?id=19301
http://www.porezna-uprava.hr/HR_publikacije/Lists/mislenje33/Display.aspx?id=19301
http://www.poslovni.hr/hrvatska/u-bazi-airbnba-sve-vise-full-time-iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840
http://www.poslovni.hr/hrvatska/u-bazi-airbnba-sve-vise-full-time-iznajmljivaca-u-hrvatskoj-rasli-85-posto-307840
http://www.mint.hr/default.aspx?id=356

34

- Prijedlog zakona o izmjenama i dopunama zakona o boravišnoj pristojbi, s konačnim prijedlogom
zakona. Spletna stran: https://esavjetovanja.gov.hr/ECon/MainScreen?entityId=1478. (maj 2016).

- Sabor. Spletna stran: http://www.sabor.hr/fgs.axd?id=42416. (maj 2016).
- Strategija razvoja turizma RH do 2020. Spletna stran:

http://www.mint.hr/UserDocsImages/Strategija-turizam-2020-editfinal.pdf. (maj 2016).

- Vijesti.hr. Spletna stran: http://vijesti.hrt.hr/322516/ministar-kuscevic-ukidamo-energetsko-
certificiranje-apartmana. (maj 2016).

- Zakon o ugostiteljskoj djelatnosti (Narodne novine, broj 85/15). Spletna stran: http://narodne-
novine.nn.hr/clanci/sluzbeni/2015_08_85_1648.html. (maj 2016).

- Zakon o boravišnoj pristojbi (Narodne novine, št. 152/08, 59/09, 97/13, 158/13 in 30/14)

Italija
- Airbnb, Firenze. Spletna stran: https://www.airbnb.it/help/article/1229/firenze (april 2016).
- Fiscomania: Locazioni turistiche: la guida per sfruttarle al meglio. Spletna stran:

http://www.fiscomania.com/2014/07/come-sfruttare-le-locazioni-turistiche-per-affitti-stagionali/
(april 2016).

- Impresa&Turismo: Formula Airbnb: Italia terza nel mondo. Spletna stran:
http://www.impresaturismo.it/questo-numero/87-dicembre-2015/495-formula-airbnb-italia-terza-
nel-mondo.html (april 2016).

- Informazioni turistiche: Requisiti per aprire un B&B. Spletna stran: http://www.informazioni-
turistiche.it/gestire-bed-and-breakfast/requisiti-per-aprire-un-bab.html (april 2016).

- Mesto Firence, informativna spletna stran:
http://centroservizi.lineacomune.it/portal/page/portal/MULTIPORTALE/FIRENZE/IMPOSTASOGGI
ORNO/1 (april 2016).

- Regolamento 7 agosto 2015, n. 8; Nuova disciplina delle strutture ricettive extralberghiere.
Spletna stran:
http://www.comune.roma.it/PCR/resources/cms/documents/nuovo_regolamento_EXTRALBERGH
_07_8_2015.pdf (april 2016).

Nizozemska
- I amsterdam: Amsterdam and Airbnb sign agreement on home sharing and tourist tax. Spletna

stran: http://www.iamsterdam.com/en/media-centre/city-hall/press-releases/2014-press-
room/amsterdam-airbnb-agreement (april 2016).

- NL Times: Amsterdam continues assault on Airbnb illegal hotels. Spletna stran:
http://www.nltimes.nl/2016/02/15/amsterdam-continues-assault-on-airbnb-illegal-hotels/ (maj
2016).

- Odgovor nizozemske vlade, prejet po elektronski pošti 25. 4. 2016.
- Simply Amsterdam: AirBnb Amsterdam. Spletna stran:

http://www.simplyamsterdam.nl/AirBnb_Amsterdam.htm (maj 2016).

Španija
- Citylab: Tourist-Heavy Barcelona Is Cracking Down on Airbnb. Spletna stran:

http://www.citylab.com/housing/2015/12/barcelona-airbnb-tourism/421788/ (maj 2016).
- Decret 159/2012, de 20 de novembre, d'establiments d'allotjament turístic i d'habitatges d'ús

turístic. Spletna stran:
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=
622795 (maj 2016).

- Decreto 79/2014, de 10 de julio, del Consejo de Gobierno, por el que se regulan los apartamentos
turísticos y las viviendas de uso turístico de la Comunidad de Madrid. Spletna stran:
http://www.madrid.org/wleg/servlet/Servidor?opcion=VerHtml&nmnorma=8631&cdestado=P (maj
2016).

- El periodico: La Generalitat pone en marcha una comisión para regular la economía colaborativa.
Spletna stran: http://www.elperiodico.com/es/noticias/economia/generalitat-govern-economia-
colaborativa-estrategia-decreto-airbnb-uber-5028144 (maj 2016).

- Ley 29/1994, de 24 de noviembre, de Arrendamientos Urbanos. Spletna stran:
http://www.boe.es/buscar/act.php?id=BOE-A-1994-26003 (maj 2016).

- Novobrief: Cataluña becomes first Spanish region to legalize Airbnb. Spletna stran:
https://novobrief.com/airbnb-legal-in-cataluna-barcelona/ (april 2016).

- Odgovor Generalitata Katalonije, prejet po elektronski pošti 6. 5. 2016.

https://esavjetovanja.gov.hr/ECon/MainScreen?entityId=1478
http://www.sabor.hr/fgs.axd?id=42416
http://www.mint.hr/UserDocsImages/Strategija-turizam-2020-editfinal.pdf
http://vijesti.hrt.hr/322516/ministar-kuscevic-ukidamo-energetsko-certificiranje-apartmana
http://vijesti.hrt.hr/322516/ministar-kuscevic-ukidamo-energetsko-certificiranje-apartmana
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_08_85_1648.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_08_85_1648.html
https://www.airbnb.it/help/article/1229/firenze
http://www.fiscomania.com/2014/07/come-sfruttare-le-locazioni-turistiche-per-affitti-stagionali/
http://www.impresaturismo.it/questo-numero/87-dicembre-2015/495-formula-airbnb-italia-terza-nel-mondo.html
http://www.impresaturismo.it/questo-numero/87-dicembre-2015/495-formula-airbnb-italia-terza-nel-mondo.html
http://www.informazioni-turistiche.it/gestire-bed-and-breakfast/requisiti-per-aprire-un-bab.html
http://www.informazioni-turistiche.it/gestire-bed-and-breakfast/requisiti-per-aprire-un-bab.html
http://centroservizi.lineacomune.it/portal/page/portal/MULTIPORTALE/FIRENZE/IMPOSTASOGGIORNO/1
http://centroservizi.lineacomune.it/portal/page/portal/MULTIPORTALE/FIRENZE/IMPOSTASOGGIORNO/1
http://www.comune.roma.it/PCR/resources/cms/documents/nuovo_regolamento_EXTRALBERGH_07_8_2015.pdf
http://www.comune.roma.it/PCR/resources/cms/documents/nuovo_regolamento_EXTRALBERGH_07_8_2015.pdf
http://www.iamsterdam.com/en/media-centre/city-hall/press-releases/2014-press-room/amsterdam-airbnb-agreement
http://www.iamsterdam.com/en/media-centre/city-hall/press-releases/2014-press-room/amsterdam-airbnb-agreement
http://www.nltimes.nl/2016/02/15/amsterdam-continues-assault-on-airbnb-illegal-hotels/
http://www.simplyamsterdam.nl/AirBnb_Amsterdam.htm
http://www.citylab.com/housing/2015/12/barcelona-airbnb-tourism/421788/
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=622795
http://dogc.gencat.cat/ca/pdogc_canals_interns/pdogc_resultats_fitxa/?action=fitxa&documentId=622795
http://www.madrid.org/wleg/servlet/Servidor?opcion=VerHtml&nmnorma=8631&cdestado=P
http://www.elperiodico.com/es/noticias/economia/generalitat-govern-economia-colaborativa-estrategia-decreto-airbnb-uber-5028144
http://www.elperiodico.com/es/noticias/economia/generalitat-govern-economia-colaborativa-estrategia-decreto-airbnb-uber-5028144
http://www.boe.es/buscar/act.php?id=BOE-A-1994-26003
https://novobrief.com/airbnb-legal-in-cataluna-barcelona/

35

- Odgovor Servicio Oficial de Información Turística de España, prejet po elektronski pošti 22. 4.
2016.

- Odgovor Turističnega urada Madrida, prejet po elektronski pošti 29. 4. 2016.
- Reuters: Barcelona mayor's tourism crackdown puts Airbnb in firing line. Spletna stran:

http://www.reuters.com/article/us-spain-tourism-airbnb-idUSKCN0QV1LR20150826 (maj 2016).

- Tarracogest: El rompecabezas legislativo del alquiler turístico. Spletna stran:
http://www.tarracogest.com/category/sin-categoria/ (maj 2016).

http://www.reuters.com/article/us-spain-tourism-airbnb-idUSKCN0QV1LR20150826
http://www.tarracogest.com/category/sin-categoria/

