

TITLUL IX
IMPOZITE ȘI TAXE LOCALE

CAPITOLUL I
Dispoziții generale

Definiții

Art. 446 - În înțelesul prezentului titlu, expresiile de mai jos au următoarele semnificații:

a) activitate economică - orice activitate care constă în furnizarea de bunuri, servicii și lucrări pe o piață;

b) clădire - orice construcție situată deasupra solului și/sau sub nivelul acestuia, indiferent de denumirea ori de folosința sa, și care are una sau mai multe încăperi ce pot servi la adăpostirea de oameni, animale, obiecte, produse, materiale, instalații, echipamente și altele asemenea, iar elementele structurale de bază ale acesteia sunt pereții și acoperișul, indiferent de materialele din care sunt construite;

c) clădire-anexă – clădiri situate în afara clădirii de locuit, precum: bucătării, grajduri, pivnițe, cămări, pătule, magazii, depozite, garaje și altele asemenea;

d) clădire cu destinație mixtă – clădire folosită atât în scop rezidențial, cât și nerezidențial;

e) clădire nerezidențială – orice clădire care nu este rezidențială;

f) clădire rezidențială - construcție alcătuită din una sau mai multe camere folosite pentru locuit, cu dependențele, dotările și utilitățile necesare, care satisface cerințele de locuit ale unei persoane sau familii;

g) nomenclatură stradală - lista care conține denumirile tuturor străzilor dintr-o unitate administrativ-teritorială, numerele de identificare a imobilelor pe fiecare stradă în parte, precum și titularul dreptului de proprietate al fiecărui imobil; nomenclatura stradală se organizează pe fiecare localitate rurală și urbană și reprezintă evidența primară unitară care servește la atribuirea adresei domiciliului/reședinței persoanei fizice, a sediului persoanei juridice, precum și a fiecărui imobil, teren și/sau clădire;

h) rangul unei localități - rangul atribuit unei localități conform legii;

i) zone din cadrul localității - zone stabilite de consiliul local, în funcție de poziția terenului față de centrul localității, de rețelele edilitare, precum și de alte elemente specifice fiecărei unități administrativ-teritoriale, conform documentațiilor de amenajare a teritoriului și de urbanism, registrelor agricole, evidențelor specifice cadastrului imobiliar-edilitar sau altor evidențe agricole sau cadastrale care pot afecta valoarea terenului.

Impozite și taxe locale

Art. 447 - Impozitele și taxele locale sunt după cum urmează:

- a) impozitul pe clădiri și taxa pe clădiri;
- b) impozitul pe teren și taxa pe teren;
- c) impozitul pe mijloacele de transport;
- d) taxa pentru eliberarea certificatelor, avizelor și autorizațiilor;
- e) taxa pentru folosirea mijloacelor de reclamă și publicitate;
- f) impozitul pe spectacole;
- g) taxe speciale;
- h) alte taxe locale.

CAPITOLUL II

Impozitul pe clădiri și taxa pe clădiri

Reguli generale

Art. 448 - (1) Orice persoană care are în proprietate o clădire situată în România datorează anual impozit pentru acea clădire, exceptând cazul în care în prezentul titlu se prevede diferit.

(2) Pentru clădirile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale concesionate, închiriate, date în administrare ori în folosință, după caz, persoanelor juridice, altele decât cele de drept public, se stabilește taxa pe clădiri, care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosință, după caz, în condiții similare impozitului pe clădiri și se plătește de către proprietar.

(3) Impozitul prevăzut la alin. (1), denumit în continuare impozit pe clădiri, precum și taxa pe clădiri prevăzută la alin. (2) se datorează către bugetul local al comunei, al orașului sau al municipiului în care este amplasată clădirea. În cazul municipiului București, impozitul și taxa pe clădiri se datorează către bugetul local al sectorului în care este amplasată clădirea.

(4) Taxa pe clădiri se stabilește proporțional cu perioada de deținere a dreptului de concesiune, închiriere, administrare ori folosință.

(5) Pe perioada în care pentru o clădire se plătește taxa pe clădiri, nu se datorează impozitul pe clădiri.

(6) În cazul în care o clădire se află în proprietatea comună a două sau mai multe persoane, fiecare dintre proprietarii comuni ai clădirii datorează impozitul pentru spațiile situate în partea din clădire aflată în proprietatea sa. În cazul în care nu se pot stabili părțile individuale ale proprietarilor în comun, fiecare proprietar în comun datorează o parte egală din impozitul pentru clădirea

respectivă.

Scutiri

Art. 449 - (1) Nu se datorează impozit/taxă pe clădiri pentru:

a) clădirile aflate în proprietatea publică sau privată a statului sau a unităților administrativ-teritoriale, cu excepția încăperilor folosite pentru activități economice sau agrement, altele decât cele desfășurate în relație cu persoane juridice de drept public;

b) clădirile aflate în domeniul privat al statului concesionate, închiriate, date în administrare ori în folosință, după caz, instituțiilor publice cu finanțare de la bugetul de stat, utilizate pentru activitatea proprie a acestora;

c) clădirile aflate în proprietatea fundațiilor testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

d) clădirile care, prin destinație, constituie lăcașuri de cult, aparținând cultelor și asociațiilor religioase recunoscute oficial în România și componentelor locale ale acestora, cu excepția încăperilor folosite pentru activități economice;

e) clădirile funerare din cimitire și crematorii;

f) clădirile utilizate de unitățile și instituțiile de învățământ de stat, confesional sau particular, autorizate să funcționeze provizoriu ori acreditate, cu excepția încăperilor care sunt folosite pentru activități economice care generează alte venituri decât cele din taxele de școlarizare, servirea meselor pentru preșcolari, elevi sau studenți și cazarea acestora;

g) clădirile unei instituții sau unități care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului;

h) clădirile unităților sanitare publice, cu excepția încăperilor folosite pentru activități economice;

i) clădirile care sunt destinate producerii de energie electrică și/sau termică, stațiile și posturile de transformare, precum și stațiile de conexiuni;

j) clădirile din parcurile industriale, științifice și tehnologice, cu respectarea legislației în materia ajutorului de stat;

k) clădirile care sunt afectate activităților hidrotehnice, hidrometrice, hidrometeorologice, oceanografice, de îmbunătățiri funciare și de intervenții la apărarea împotriva inundațiilor, precum și clădirile din porturi și cele afectate canalelor navigabile și stațiilor de pompare aferente canalelor, cu excepția încăperilor care sunt folosite pentru activități economice;

l) clădirile care, prin natura lor, fac corp comun cu poduri, viaducte, apeducte, diguri, baraje și tuneluri și care sunt utilizate pentru exploatarea acestor construcții, cu excepția încăperilor care sunt

PROIECT 13 MARTIE 2015

folosite pentru alte activități economice;

m) clădirile aferente infrastructurii feroviare publice;

n) clădirile Academiei Române și ale fundațiilor proprii înființate de Academia Română, în calitate de fondator unic;

o) clădirile aferente capacităților de producție care sunt în sectorul pentru apărare cu respectarea legislației în materia ajutorului de stat;

p) clădirile care sunt utilizate ca sere, solare, răsadnițe, ciupercării, silozuri pentru furaje, silozuri și/sau pătule pentru depozitarea și conservarea cerealelor, cu excepția încăperilor care sunt folosite pentru alte activități economice;

q) clădirea folosită ca domiciliu și/sau alte clădiri aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 2 lit. a), c)-e) din Ordonanța de urgență a Guvernului nr. 82/2006 pentru recunoașterea meritelor personalului armatei participant la acțiuni militare și acordarea unor drepturi acestuia și urmașilor celui decedat, cu modificările și completările ulterioare;

r) clădirile aflate în domeniul public al statului și în administrarea Regiei Autonome "Administrația Patrimoniului Protocolului de Stat", cu excepția încăperilor care sunt folosite pentru activități economice;

s) clădirile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război și a văduvelor veteranilor de război care nu s-au recăsătorit;

t) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu completările ulterioare;

u) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat și a persoanelor încadrate în gradul I de invaliditate.

(2) Consiliile locale pot hotărâi să acorde scutirea sau reducerea impozitului/taxei pe clădiri datorate pentru următoarele clădiri:

a) clădirile care, potrivit legii, sunt clasate ca monumente istorice, de arhitectură sau arheologice, muzee ori case memoriale;

b) clădirile utilizate pentru furnizarea de servicii sociale de către asociațiile și fundațiile acreditate ca furnizori de servicii sociale;

c) clădirile utilizate de asociații și fundații folosite exclusiv pentru activitățile fără scop lucrativ;

d) clădirile restituite potrivit art. 16 din Legea nr. 10/2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945 - 22 decembrie 1989, republicată, cu modificările și completările ulterioare, pentru perioada pentru care proprietarul menține afecțiunea

de interes public;

e) clădirile retrocedate potrivit art. 1 alin. (10) din Ordonanța de urgență a Guvernului nr. 94/2000 privind retrocedarea unor bunuri imobile care au aparținut cultelor religioase din România, republicată, cu modificările și completările ulterioare, pentru perioada pentru care proprietarul menține afectarea de interes public;

f) clădirile restituite potrivit art. 1 alin. (5) din Ordonanța de urgență a Guvernului nr. 83/1999 privind restituirea unor bunuri imobile care au aparținut comunităților cetățenilor aparținând minorităților naționale din România, republicată, pentru perioada pentru care proprietarul menține afectarea de interes public;

g) clădirea nouă cu destinație de locuință, realizată în condițiile Legii locuinței nr. 114/1996, republicată, cu modificările și completările ulterioare, precum și clădirea cu destinație de locuință, realizată pe bază de credite, în conformitate cu Ordonanța Guvernului nr. 19/1994 privind stimularea investițiilor pentru realizarea unor lucrări publice și construcții de locuințe, cu modificările și completările ulterioare. În cazul înstrăinării clădirii, scutirea de impozit nu se aplică noului proprietar al acesteia;

h) clădirile afectate de calamități naturale;

i) clădirea folosită ca domiciliu și/sau alte clădiri aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 3 alin. (1) lit. b) și art. 4 alin. (1) din Legea recunoștinței față de eroii-martiri și luptătorii care au contribuit la victoria Revoluției române din decembrie 1989, precum și față de persoanele care și-au jertfit viața sau au avut de suferit în urma revoltei muncitorești anticomuniste de la Brașov din noiembrie 1987 nr. 341/2004, cu modificările și completările ulterioare;

j) clădirea folosită ca domiciliu, aflată în proprietatea sau coproprietatea persoanelor ale căror venituri lunare sunt mai mici decât salariul minim brut pe țară ori constau în exclusivitate din indemnizație de șomaj sau ajutor social;

k) clădirile aflate în proprietatea operatorilor economici având ca obiectiv dezvoltarea regională, cu respectarea legislației în materia ajutorului de stat;

l) clădirile la care proprietarii au executat pe cheltuială proprie lucrări de intervenție pentru creșterea performanței energetice, pe baza procesului-verbal de recepție la terminarea lucrărilor, întocmit în condițiile legii, prin care se constată realizarea măsurilor de intervenție recomandate de către auditorul energetic în certificatul de performanță energetică sau, după caz, în raportul de audit energetic, astfel cum este prevăzut în Ordonanța de urgență a Guvernului nr. 18/2009 privind creșterea performanței energetice a blocurilor de locuințe, cu modificările și completările ulterioare;

m) clădirile unde au fost executate lucrări în condițiile Legii nr. 153/2011 privind măsuri de creștere a calității arhitectural-ambientale a clădirilor, cu modificările și completările ulterioare;

n) clădirile persoanelor care domiciliază și locuiesc efectiv în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", în conformitate cu Ordonanța Guvernului nr. 27/1996 privind acordarea unor facilități persoanelor care domiciliază sau lucrează în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", republicată, cu modificările ulterioare;

o) clădirile deținute de cooperațiile de consum sau meșteșugărești și de societățile cooperative agricole;

p) clădirile deținute de asociațiile de dezvoltare intracomunitară.

q) clădirile situate pe litoralul Mării Negre deținute de persoane juridice și care sunt utilizate pentru prestarea de servicii turistice pe o durată de minimum 6 luni în cursul unui an calendaristic.

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilită conform alin. (2), se aplică începând cu data de 1 ianuarie a anului următor celui în care persoana depune documentele justificative.

Calculul impozitului pe clădirile rezidențiale aflate în proprietatea persoanelor fizice

Art. 450 – (1) Pentru clădirile rezidențiale și clădirile-anexă, aflate în proprietatea persoanelor fizice, impozitul pe clădiri se calculează prin aplicarea unei cote cuprinse între 0,08%-0,2%, asupra valorii impozabile a clădirii. Cota impozitului pe clădiri se stabilește prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

(2) Valoarea impozabilă a clădirii, exprimată în lei, se determină prin înmulțirea suprafeței construite desfășurate a acesteia, exprimată în metri pătrați, cu valoarea impozabilă corespunzătoare, exprimată în lei/m², din tabelul următor:

Tipul clădirii	Valoarea impozabilă - lei/m ² -	
	Cu instalații de apă, canalizare, electrice și încălzire (condiții cumulative)	Fără instalații de apă, canalizare, electrice sau încălzire

PROIECT 13 MARTIE 2015

A. Clădire cu cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	995	591
B. Clădire cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vălătuci sau din orice alte materiale nesupuse unui tratament termic și/sau chimic	270	169
C. Clădire-anexă cu cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	169	152
D. Clădire-anexă cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vălătuci sau din orice alte materiale nesupuse unui tratament termic și/sau chimic	101	67
E. În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, demisol și/sau la mansardă, utilizate ca locuință, în oricare dintre tipurile de clădiri prevăzute la lit. A-D	75% din suma care s-ar aplica clădirii	75% din suma care s-ar aplica clădirii
F. În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, la demisol și/sau la mansardă, utilizate în alte scopuri decât cel de locuință, în oricare dintre tipurile de clădiri prevăzute la lit. A-D	50% din suma care s-ar aplica clădirii	50% din suma care s-ar aplica clădirii

(3) În cazul unei clădiri care are pereții exteriori din materiale diferite, pentru stabilirea valorii

impozabile a clădirii se identifică în tabelul prevăzut la alin. (2) valoarea impozabilă cea mai mare corespunzătoare materialului cu ponderea cea mai mare.

(4) Suprafața construită desfășurată a unei clădiri se determină prin însumarea suprafețelor secțiunilor tuturor nivelurilor clădirii, inclusiv ale balcoanelor, logiilor sau ale celor situate la subsol sau la mansardă, exceptând suprafețele podurilor neutilizate ca locuință, ale scărilor și teraselor neacoperite.

(5) Dacă dimensiunile exterioare ale unei clădiri nu pot fi efectiv măsurate pe conturul exterior, atunci suprafața construită desfășurată a clădirii se determină prin înmulțirea suprafeței utile a clădirii cu un coeficient de transformare de 1,4.

(6) Valoarea impozabilă a clădirii se ajustează în funcție de rangul localității și zona în care este amplasată clădirea, prin înmulțirea valorii determinate conform alin. (2)-(5) cu coeficientul de corecție corespunzător, prevăzut în tabelul următor:

Zona în cadrul localității	Rangul localității					
	0	I	II	III	IV	V
A	2,60	2,50	2,40	2,30	1,10	1,05
B	2,50	2,40	2,30	2,20	1,05	1,00
C	2,40	2,30	2,20	2,10	1,00	0,95
D	2,30	2,20	2,10	2,00	0,95	0,90

(7) În cazul unui apartament amplasat într-un bloc cu mai mult de 3 niveluri și 8 apartamente, coeficientul de corecție prevăzut la alin. (6) se reduce cu 0,10.

(8) Valoarea impozabilă a clădirii, determinată în urma aplicării prevederilor alin. (1) - (7), se reduce în funcție de anul terminării acesteia, după cum urmează:

a) cu 20%, pentru clădirea care are o vechime de peste 50 de ani la data de 1 ianuarie a anului fiscal de referință;

b) cu 10%, pentru clădirea care are o vechime cuprinsă între 30 de ani și 50 de ani inclusiv, la data de 1 ianuarie a anului fiscal de referință.

(9) În cazul clădirii la care au fost executate lucrări de renovare majoră, din punct de vedere fiscal, anul terminării se actualizează, astfel că acesta se consideră ca fiind cel în care a fost efectuată recepția la terminarea lucrărilor. Renovarea majoră reprezintă acțiunea complexă care cuprinde obligatoriu lucrări de intervenție la structura de rezistență a clădirii, pentru asigurarea cerinței fundamentale de rezistență mecanică și stabilitate, prin acțiuni de reconstruire, consolidare, modernizare, modificare sau extindere, precum și, după caz, alte lucrări de intervenție pentru menținerea, pe întreaga durată de exploatare a clădirii, a celorlalte cerințe fundamentale aplicabile construcțiilor, conform legii, vizând, în principal, creșterea performanței energetice și a calității

arhitectural-ambientale și funcționale a clădirii. Anul terminării se actualizează în condițiile în care, la terminarea lucrărilor de renovare majoră, valoarea clădirii crește cu cel puțin 50% față de valoarea acesteia la data începerii executării lucrărilor.

Calculul impozitului pe clădirile nerezidențiale aflate în proprietatea persoanelor fizice

Art. 451 – (1) Pentru clădirile nerezidențiale aflate în proprietatea persoanelor fizice, impozitul pe clădiri se calculează prin aplicarea unei cote cuprinse între 0,2-1,3% asupra valorii impozabile. Cota impozitului pe clădiri se stabilește prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

(2) Autoritățile publice locale au obligația sa-și stabilească valorile impozabile pe tipuri de clădiri și pe zone în cadrul localității, pe baza evaluărilor întocmite de evaluatori autorizați conform standardelor de evaluare aflate în vigoare la data evaluării.

(3) Valorile impozabile stabilite potrivit alin. (2) se actualizează o dată la 3 ani și se aprobă prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

Calculul impozitului pe clădirile cu destinație mixtă aflate în proprietatea persoanelor fizice

Art. 452 – (1) În cazul clădirilor cu destinație mixtă aflate în proprietatea persoanelor fizice, impozitul se calculează prin însumarea impozitului calculat pentru suprafața folosită în scop rezidențial conform art. 450 cu impozitul determinat pentru suprafața folosită în scop nerezidențial, conform art. 451.

(2) În cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care nu se desfășoară nicio activitate economică, impozitul se calculează conform art. 450;

(3) Dacă suprafețele folosite în scop rezidențial și cele folosite în scop nerezidențial nu pot fi evidențiate distinct, se aplică următoarele reguli:

a) în cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care nu se desfășoară nicio activitate economică, impozitul se calculează conform art. 450;

b) în cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care se desfășoară activitatea economică, iar cheltuielile cu utilitățile sunt înregistrate în sarcina persoanei care desfășoară activitatea economică, impozitul pe clădiri se calculează conform prevederilor de la art. 451.

Calculul impozitului/taxei pe clădirile deținute de persoanele juridice

Art. 453 - (1) Pentru clădirile rezidențiale aflate în proprietatea sau deținute de persoanele

juridice, impozitul/taxa pe clădiri se calculează prin aplicarea unei cote cuprinse între 0,08%-0,2% asupra valorii impozabile a clădirii.

(2) Pentru clădirile nerezidențiale aflate în proprietatea sau deținute de persoanele juridice, impozitul/taxa pe clădiri se calculează prin aplicarea unei cote cuprinse între 0,2% - 1,3%, inclusiv, asupra valorii impozabile a clădirii.

(3) În cazul clădirilor cu destinație mixtă aflate în proprietatea persoanelor juridice, impozitul se determină prin însumarea impozitului calculat pentru suprafața folosită în scop rezidențial conform alin. (1), cu impozitul calculat pentru suprafața folosită în scop nerezidențial, conform alin. (2).

(4) Pentru stabilirea impozitului/taxei pe clădiri, valoarea impozabilă a clădirilor aflate în proprietatea persoanelor juridice este valoarea de la 31 decembrie a anului anterior celui pentru care se datorează impozitul/taxa și poate fi:

- a) ultima valoare impozabilă înregistrată în evidențele organului fiscal;
- b) valoarea rezultată dintr-un raport de evaluare întocmit de un evaluator autorizat în conformitate cu standardele de evaluare a bunurilor aflate în vigoare la data evaluării;
- c) valoarea finală a lucrărilor de construcții, în cazul clădirilor noi, construite în cursul anului fiscal anterior;
- d) valoarea clădirilor care rezultă din actul prin care se transferă dreptul de proprietate, în cazul clădirilor dobândite în cursul anului fiscal anterior;
- e) în cazul clădirilor care sunt finanțate în baza unui contract de leasing financiar, valoarea rezultată dintr-un raport de evaluare întocmit de un evaluator autorizat în conformitate cu standardele de evaluare a bunurilor aflate în vigoare la data evaluării;
- f) în cazul clădirilor pentru care se datorează taxa pe clădiri, valoarea înscrisă în contabilitatea proprietarului clădirii și comunicată concesionarului, locatarului, titularului dreptului de administrare sau de folosință, după caz.

(5) Valoarea impozabilă a clădirii se actualizează o dată la 3 ani pe baza unui raport de evaluare a clădirii întocmit de un evaluator autorizat în conformitate cu standardele de evaluare a bunurilor aflate în vigoare la data evaluării.

(6) Prevederile alin. (5) nu se aplică în cazul clădirilor care aparțin persoanelor față de care a fost pronunțată o hotărâre definitivă de declanșare a procedurii falimentului.

(7) În cazul în care valorile impozabile prevăzute la alin. (5) nu sunt actualizate o dată la 3 ani, valoarea impozabilă se stabilește potrivit art. 451 alin. (2) și (3).

(8) Cota impozitului/taxei pe clădiri prevăzută la alin. (1) și (2) se stabilește prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

Declararea, dobândirea, înstrăinarea și modificarea clădirilor

Art. 454 – (1) Impozitul pe clădiri este datorat pentru întregul an fiscal de persoana care are în proprietate clădirea la data de 31 decembrie a anului fiscal anterior.

(2) În cazul dobândirii sau construirii unei clădiri în cursul anului, proprietarul acesteia are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență se află clădirea, în termen de 30 de zile de la data dobândirii și datorează impozit pe clădiri începând cu data de 1 ianuarie a anului următor.

(3) Pentru clădirile nou construite, data dobândirii clădirii se consideră după cum urmează:

a) pentru clădirile executate integral înainte de expirarea termenului prevăzut în autorizația de construire, data întocmirii procesului-verbal de recepție, dar nu mai târziu de 15 zile de la data terminării efective a lucrărilor;

b) pentru clădirile executate integral la termenul prevăzut în autorizația de construire, data din aceasta, cu obligativitatea întocmirii procesului-verbal de recepție în termenul prevăzut de lege;

c) pentru clădirile ale căror lucrări de construcții nu au fost finalizate la termenul prevăzut în autorizația de construire și pentru care nu s-a solicitat prelungirea valabilității autorizației, în condițiile legii, la data expirării acestui termen și numai pentru suprafața construită desfășurată care are elementele structurale de bază ale unei clădiri, în speță pereți și acoperiș. Procesul-verbal de recepție se întocmește la data expirării termenului prevăzut în autorizația de construire, consemnându-se stadiul lucrărilor, precum și suprafața construită desfășurată în raport cu care se stabilește impozitul pe clădiri.

(4) Declararea clădirilor în vederea impunerii și înscrierea acestora în evidențele autorităților administrației publice locale reprezintă o obligație legală a contribuabililor care dețin în proprietate aceste imobile, chiar dacă ele au fost executate fără autorizație de construire.

(5) În cazul în care dreptul de proprietate asupra unei clădiri este transmis în cursul unui an fiscal, impozitul va fi datorat de persoana care deține dreptul de proprietate asupra clădirii la data de 31 decembrie a anului fiscal anterior anului în care se înstrăinează.

(6) În cazul extinderii, îmbunătățirii, desființării parțiale sau al altor modificări aduse unei clădiri existente, inclusiv schimbarea integrală sau parțială a folosinței, precum și în cazul reevaluării unei clădiri, care determină creșterea sau diminuarea impozitului, proprietarul are obligația să depună o nouă declarație de impunere la organul fiscal local în a cărui rază teritorială de competență se află clădirea, în termen de 30 de zile de la data modificării respective și datorează impozitul pe clădiri determinat în noile condiții începând cu data de 1 ianuarie a anului următor.

(7) În cazul desființării unei clădiri, proprietarul are obligația să depună o nouă declarație de impunere la organul fiscal local în a cărui rază teritorială de competență se află clădirea, în termen

de 30 de zile de la data demolării sau distrugerii și încetează să datoreze impozitul începând cu data de 1 ianuarie a anului următor, inclusiv în cazul clădirilor pentru care nu s-a eliberat autorizație de desființare.

(8) Dacă încadrarea clădirii în funcție de rangul localității și zonă se modifică în cursul unui an sau în cursul anului intervine un eveniment care conduce la modificarea impozitului pe clădiri, impozitul se calculează conform noii situații începând cu data de 1 ianuarie a anului următor.

(9) În cazul clădirilor la care se constată diferențe între suprafețele înscrise în actele de proprietate și situația reală rezultată din măsurătorile executate în condițiile Legii cadastrului și a publicității imobiliare nr. 7/1996, republicată, cu modificările și completările ulterioare, pentru determinarea sarcinii fiscale se au în vedere suprafețele care corespund situației reale, dovedite prin lucrări de cadastru. Datele rezultate din lucrările de cadastru se înscriu în evidențele fiscale, în registrul agricol, precum și în cartea funciară, iar impozitul se calculează conform noii situații începând cu data de 1 ianuarie a anului următor celui în care se înregistrează la organul fiscal local lucrarea de cadastru, ca anexă la declarația fiscală.

(10) În cazul unei clădiri care face obiectul unui contract de leasing financiar, pe întreaga durată a acestuia se aplică următoarele reguli:

a) impozitul pe clădiri se datorează de locatar, începând cu data de 1 ianuarie a anului următor celui în care a fost încheiat contractul;

b) în cazul încetării contractului de leasing, impozitul pe clădiri se datorează de locator, începând cu data de 1 ianuarie a anului următor încheierii procesului verbal de predare a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing ;

c) atât locatorul, cât și locatarul au obligația depunerii declarației fiscale la organul fiscal local în a cărui rază de competență se află clădirea, în termen de 30 de zile de la data finalizării contractului de leasing sau a încheierii procesului verbal de predare a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing însoțită de o copie a acestor documente;

(11) Taxa pe clădiri se datorează pe perioada valabilității contractului prin care se transmite dreptul de concesiune, închiriere, administrare ori folosință.

(12) Proprietarul clădirii care este supusă taxei pe clădiri are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență se află clădirea, până la data de 25 a lunii următoare celei în care intră în vigoare contractul prin care se acordă dreptul de concesiune, închiriere, administrare ori folosință, la care anexează o copie a acestui contract.

(13) În cazul unei situații care determină modificarea taxei pe clădiri datorate, proprietarul are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență se

află clădirea, până la data de 25 a lunii următoare celei în care s-a înregistrat situația respectivă.

(14) Declararea clădirilor în scop fiscal nu este condiționată de înregistrarea acestor imobile la oficiile de cadastru și publicitate imobiliară.

(15) Depunerea declarațiilor fiscale reprezintă o obligație și în cazul persoanelor care beneficiază de scutiri sau reduceri de la plata impozitului sau a taxei pe clădiri.

Plata impozitului /taxei

Art. 455 – (1) Impozitul pe clădiri se plătește anual, în două rate egale, până la datele de 31 martie și 30 septembrie, inclusiv.

(2) Pentru plata cu anticipație a impozitului pe clădiri, datorat pentru întregul an de către contribuabili, până la data de 31 martie a anului respectiv, se acordă o bonificație de până la 10%, stabilită prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

(3) Impozitul pe clădiri, datorat aceluiași buget local de către contribuabili, de până la 50 lei inclusiv, se plătește integral până la primul termen de plată.

(4) În cazul în care contribuabilul deține în proprietate mai multe clădiri amplasate pe raza aceleiași unități administrativ-teritoriale, prevederile alin. (2) și (3) se referă la impozitul pe clădiri cumulat.

(5) Taxa pe clădiri se plătește lunar de către proprietar, până la data de 25 a lunii următoare celei în care s-a facturat către concesionar, locatar sau titularul dreptului de administrare ori folosință.

CAPITOLUL III

Impozitul pe teren și taxa pe teren

Reguli generale

Art. 456 – (1) Orice persoană care are în proprietate teren situat în România datorează pentru acesta un impozit anual, exceptând cazurile în care în prezentul titlu se prevede altfel.

(2) Pentru terenurile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale, concesionate, închiriate, date în administrare ori în folosință, se stabilește taxa pe teren care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosință, după caz, în condiții similare impozitului pe teren și se plătește de către proprietar.

(3) Impozitul prevăzut la alin. (1), denumit în continuare impozit pe teren, precum și taxa pe teren prevăzută la alin. (2) se datorează către bugetul local al comunei, al orașului sau al municipiului în care este amplasat terenul. În cazul municipiului București, impozitul și taxa pe

teren se datorează către bugetul local al sectorului în care este amplasat terenul.

(4) Taxa pe teren se plătește proporțional cu perioada de deținere a dreptului de concesiune, închiriere, administrare ori folosință.

(5) Pe perioada în care pentru un teren se plătește taxa pe teren, nu se datorează impozitul pe teren.

(6) În cazul terenului care este deținut în comun de două sau mai multe persoane, fiecare proprietar datorează impozit pentru partea din teren aflată în proprietatea sa. În cazul în care nu se pot stabili părțile individuale ale proprietarilor în comun, fiecare proprietar în comun datorează o parte egală din impozitul pentru terenul respectiv.

Scutiri

Art. 457 – (1) Nu se datorează impozit/taxă pe teren pentru:

a) terenurile aflate în proprietatea publică sau privată a statului sau a unităților administrativ-teritoriale, cu excepția suprafețelor folosite pentru activități economice sau agrement;

b) terenurile aflate în domeniul privat al statului concesionate, închiriate, date în administrare ori în folosință, după caz, instituțiilor publice cu finanțare de la bugetul de stat, utilizate pentru activitatea proprie a acestora;

c) terenurile fundațiilor testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

d) terenurile aparținând cultelor și asociațiilor religioase recunoscute oficial în România și componentelor locale ale acestora, cu excepția suprafețelor care sunt folosite pentru activități economice;

e) terenurile aparținând cimitirelor și crematoriilor;

f) terenurile utilizate de unitățile și instituțiile de învățământ de stat confesional sau particular, autorizate să funcționeze provizoriu ori acreditate, cu excepția suprafețelor care sunt folosite pentru activități economice ce generează alte venituri decât cele din taxele de școlarizare, servirea meselor pentru preșcolari, elevi sau studenți și cazarea acestora;

g) terenurile unităților sanitare publice, cu excepția suprafețelor folosite pentru activități economice

h) terenurile legate de sistemele hidrotehnice, terenurile de navigație, terenurile aferente infrastructurii portuare, canalelor navigabile, inclusiv ecluzele și stațiile de pompare aferente acestora, precum și terenurile aferente lucrărilor de îmbunătățiri funciare, pe baza avizului privind categoria de folosință a terenului, emis de oficiile de cadastru și publicitate imobiliară;

i) terenurile folosite pentru activitățile de apărare împotriva inundațiilor, gospodărirea apelor,

hidrometeorologie, cele care contribuie la exploatarea resurselor de apă, cele folosite ca zone de protecție definite în lege, precum și terenurile utilizate pentru exploatarea din subsol, încadrate astfel printr-o hotărâre a consiliului local, în măsura în care nu afectează folosirea suprafeței solului;

j) terenurile degradate sau poluate, incluse în perimetrul de ameliorare, pentru perioada cât durează ameliorarea acestora;

k) terenurile care prin natura lor și nu prin destinația dată sunt improprii pentru agricultură sau silvicultură;

l) terenurile ocupate de autostrăzi, drumuri europene, drumuri naționale, drumuri principale administrate de Compania Națională de Autostrăzi și Drumuri Naționale din România - S.A., zonele de siguranță a acestora, precum și terenurile din jurul pistelor reprezentând zone de siguranță;

m) terenurile pe care sunt amplasate elementele infrastructurii feroviare publice;

n) terenurile din parcurile industriale, științifice și tehnologice, cu respectarea legislației în materia ajutorului de stat;

o) terenurile aferente capacităților de producție care sunt în sectorul pentru apărare cu respectarea legislației în materia ajutorului de stat;

p) terenurile Academiei Române și ale fundațiilor proprii înființate de Academia Română, în calitate de fondator unic;

q) terenurile instituțiilor sau unităților care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului;

r) terenurile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război și a văduvelor veteranilor de război care nu s-au recăsătorit;

s) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu modificările și completările ulterioare;

t) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat și a persoanelor încadrate în gradul I de invaliditate;

u) terenurile aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 2 lit. a), c)-e) din Ordonanța de urgență a Guvernului nr. 82/2006 pentru recunoașterea meritelor personalului armatei participant la acțiuni militare și acordarea unor drepturi acestuia și urmașilor celui decedat, cu modificările și completările ulterioare.

(2) Consiliile locale pot hotărî să acorde scutirea sau reducerea impozitului/taxei pe teren datorate pentru:

a) terenul aferent clădirilor restituite potrivit art. 16 din Legea nr. 10/2001 pe durata pentru

care proprietarul menține afectarea de interes public;

b) terenul aferent clădirilor retrocedate potrivit art. 1 alin. (10) din Ordonanța de urgență a Guvernului nr. 94/2000 pe durata pentru care proprietarul menține afectarea de interes public;

c) terenul aferent clădirilor restituite potrivit art. 1 alin. (5) din Ordonanța de urgență a Guvernului nr. 83/1999 pe durata pentru care proprietarul menține afectarea de interes public;

d) terenurile clădirilor utilizate pentru furnizarea de servicii sociale de către asociațiile și fundațiile acreditate ca furnizori de servicii sociale;

e) terenurile aparținând asociațiilor și fundațiilor folosite exclusiv pentru activitățile fără scop lucrativ;

f) terenurile situate pe litoralul Mării Negre deținute de persoane juridice și care sunt utilizate pentru prestarea de servicii turistice pe o durată de minimum 6 luni în cursul unui an calendaristic;

g) terenurile afectate de calamități naturale;

h) terenurile aferente clădirii de domiciliu și/sau alte terenuri aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 3 alin. (1) lit. b) și art. 4 alin. (1) din Legea recunoștinței față de eroii-martiri și luptătorii care au contribuit la victoria Revoluției române din decembrie 1989, precum și față de persoanele care și-au jertfit viața sau au avut de suferit în urma revoltei muncitorești anticomuniste de la Brașov din noiembrie 1987 nr. 341/2004, cu modificările și completările ulterioare;

i) terenurile aflate în proprietatea persoanelor ale căror venituri lunare sunt mai mici decât salariul minim brut pe țară ori constau în exclusivitate din indemnizație de șomaj sau ajutor social;

j) terenurile aflate în proprietatea operatorilor economici având ca obiectiv dezvoltarea regională cu respectarea legislației în materia ajutorului de stat.

k) terenurile persoanelor care domiciliază și locuiesc efectiv în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", în conformitate cu Ordonanța Guvernului nr. 27/1996 privind acordarea unor facilități persoanelor care domiciliază sau lucrează în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", republicată, cu modificările ulterioare.

l) terenurile extravilane situate în arii naturale protejate supuse unor restricții de utilizare.

m) terenul situat în extravilanul localităților, pe o perioadă de 5 ani ulterioari celui în care proprietarul efectuează intabularea în cartea funciară pe cheltuielă proprie.

n) terenurile deținute de cooperațiile de consum sau meșteșugărești și de societățile cooperative agricole;

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilită conform alin. (2), se aplică începând cu data de 1 ianuarie a anului următor celui în care persoana depune documentele justificative.

Calculul impozitului/taxei pe teren

Art. 458 - (1) Impozitul/taxa pe teren se stabilește luând în calcul suprafața terenului, rangul localității în care este amplasat terenul, zona și categoria de folosință a terenului, conform încadrării făcute de consiliul local.

(2) În cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la categoria de folosință terenuri cu construcții, precum și terenul înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții în suprafață de până la 400 m², inclusiv, impozitul/taxa pe teren se stabilește prin înmulțirea suprafeței terenului, exprimată în hectare, cu suma corespunzătoare prevăzută în următorul tabel:

Zona în cadrul localității	Nivelurile impozitului/taxei, pe ranguri de localități					
	- lei/ha -					
	0	I	II	III	IV	V
A	8817-22044	7322-18305	6432-16082	5574-13936	757-1893	606-1514
B	7322-18305	5535-13838	4487-11219	3788-9469	606-1514	455-1137
C	5535-13838	3788-9469	2840-7101	1799-4499	455-1137	302-756
D	3788-9469	1799-4499	1501-3754	1048-2619	296-741	151-379

(3) În cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții, pentru suprafața care depășește 400 m², impozitul/taxa pe teren se stabilește prin înmulțirea suprafeței terenului, exprimată în hectare, cu suma corespunzătoare prevăzută la alin. (4), iar acest rezultat se înmulțește cu coeficientul de corecție corespunzător prevăzut la alin. (5).

(4) Pentru stabilirea impozitului/taxei pe teren, potrivit alin. (3), se folosesc sumele din tabelul următor:

Nr. crt.	Zona	A	B	C	D
	Categoria de folosință				
1	Teren arabil	30	22	20	16
2	Pășune	22	20	16	14

PROIECT 13 MARTIE 2015

3	Fâneață	22	20	16	14
4	Vie	49	37	30	20
5	Livadă	56	49	37	30
6	Pădure sau alt teren cu vegetație forestieră	30	22	20	16
7	Teren cu ape	16	14	9	x
8	Drumuri și căi ferate	x	x	x	x
9	Teren neproductiv	x	x	x	x

(5) Suma stabilită conform alin. (4) se înmulțește cu coeficientul de corecție corespunzător prevăzut în următorul tabel:

Rangul localității	Coeficientul de corecție
0	8,00
I	5,00
II	4,00
III	3,00
IV	1,10
V	1,00

(6) Ca excepție de la prevederile alin. (2), în cazul contribuabililor persoane juridice, pentru terenul amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții, impozitul/taxa pe teren se calculează conform prevederilor alin. (3) - (5) numai dacă îndeplinesc, cumulativ, următoarele condiții:

a) au prevăzut în statut, ca obiect de activitate, agricultură;

b) au înregistrate în evidența contabilă venituri și cheltuieli din desfășurarea obiectului de activitate prevăzut la lit. a).

(7) În caz contrar, impozitul/taxa pe terenul situat în intravilanul unității administrativ-teritoriale, datorat de contribuabilii persoane juridice, se calculează conform alin. (2).

(8) În cazul unui teren amplasat în extravilan, impozitul/taxa pe teren se stabilește prin înmulțirea suprafeței terenului, exprimată în ha, cu suma corespunzătoare prevăzută în următorul tabel, înmulțită cu coeficientul de corecție corespunzător prevăzut la art. 450 alin. (6):

Nr.	Categoria de folosință	Zona
-----	------------------------	------

PROIECT 13 MARTIE 2015

crt.		A	B	C	D
1	Teren cu construcții	33	30	28	23
2	Teren arabil	53	51	48	45
3	Pășune	30	28	23	21
4	Fâneață	30	28	23	21
5	Vie pe rod, alta decât cea prevăzută la nr. crt. 5.1	59	56	53	51
5.1	Vie până la intrarea pe rod	x	x	x	x
6	Livadă pe rod, alta decât cea prevăzută la nr. crt. 6.1	60	56	53	51
6.1	Livadă până la intrarea pe rod	x	x	x	x
7	Pădure sau alt teren cu vegetație forestieră, cu excepția celui prevăzut la nr. crt. 7.1	17	15	13	9
7.1	Pădure în vârstă de până la 20 de ani și pădure cu rol de protecție	x	x	x	x
8	Teren cu apă, altul decât cel cu amenajări piscicole	6	5	2	1
8.1	Teren cu amenajări piscicole	36	33	30	28
9	Drumuri și căi ferate	x	x	x	x
10	Teren neproductiv	x	x	x	x

(9) Înregistrarea în registrul agricol a datelor privind clădirile și terenurile, a titularului dreptului de proprietate asupra acestora, precum și schimbarea categoriei de folosință se pot face numai pe bază de documente, anexate la declarația făcută sub semnătura proprie a capului de gospodărie sau, în lipsa acestuia, a unui membru major al gospodăriei, potrivit normelor prevăzute la art. 486, sub sancțiunea nulității.

Declararea și datorarea impozitului și a taxei pe teren

Art. 459 – (1) Impozitul pe teren este datorat pentru întregul an fiscal de persoana care are în proprietate terenul la data de 31 decembrie a anului fiscal anterior.

(2) În cazul dobândirii unui teren în cursul anului, proprietarul acestuia are obligația să depună o nouă declarație de impunere la organul fiscal local în a cărui rază teritorială de competență se află terenul, în termen de 30 de zile de la data dobândirii și datorează impozit pe teren începând cu data de 1 ianuarie a anului următor.

(3) În cazul în care dreptul de proprietate asupra unui teren este transmis în cursul unui an fiscal, impozitul este datorat de persoana care deține dreptul de proprietate asupra terenului la data de 31 decembrie a anului fiscal anterior anului în care se înstrăinează .

(4) Dacă încadrarea terenului în funcție de rangul localității și zonă se modifică în cursul unui an sau în cursul anului intervine un eveniment care conduce la modificarea impozitului pe teren, impozitul se calculează conform noii situații începând cu data de 1 ianuarie a anului următor.

(5) În cazul modificării categoriei de folosință a terenului, proprietarul acestuia are obligația să depună o nouă declarație de impunere la organul fiscal local în a cărui rază teritorială de competență se află terenul, în termen de 30 de zile de la data modificării folosinței și datorează impozitul pe teren conform noii situații începând cu data de 1 ianuarie a anului următor.

(6) În cazul terenurilor la care se constată diferențe între suprafețele înscrise în actele de proprietate și situația reală rezultată din măsurătorile executate în condițiile Legii cadastrului și a publicității imobiliare nr. 7/1996, republicată, cu modificările și completările ulterioare, pentru determinarea sarcinii fiscale se au în vedere suprafețele care corespund situației reale, dovedite prin lucrări de cadastru. Datele rezultate din lucrările de cadastru se înscriu în evidențele fiscale, în registrul agricol, precum și în cartea funciară, iar impozitul se calculează conform noii situații începând cu data de 1 ianuarie a anului următor celui în care se înregistrează la organul fiscal local lucrarea respectivă, ca anexă la declarația fiscală.

(7) În cazul unui teren care face obiectul unui contract de leasing financiar, pe întreaga durată a acestuia se aplică următoarele reguli:

a) impozitul pe teren se datorează de locatar, începând cu data de 1 ianuarie a anului următor celui în care a fost încheiat contractul;

b) în cazul în care contractul de leasing financiar încetează altfel decât prin ajungerea la scadență , impozitul pe teren se datorează de locator, începând cu data de 1 ianuarie a anului următor celui în care terenul a fost predat locatorului prin încheierea procesului verbal de predare primire a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing .

c) locatarul are obligația depunerii declarației fiscale la organul fiscal local în a cărui rază de competență se află terenul, în termen de 30 de zile de la data finalizării contractului de leasing sau a încheierii procesului verbal de predare a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing însoțită de o

copie a acestor documente;

(8) Taxa pe teren se datorează pe perioada valabilității contractului prin care se transmite dreptul de concesiune, închiriere, administrare ori folosință.

(9) Proprietarul terenului care este supus taxei pe teren are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență se află terenul, până la data de 25 a lunii următoare celei în care intră în vigoare contractul prin care se acordă dreptul de concesiune, închiriere, administrare ori folosință, la care anexează o copie a acestui contract.

(10) În cazul unei situații care determină modificarea taxei pe teren datorate, proprietarul are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență se află terenul, până la data de 25 a lunii următoare celei în care s-a înregistrat situația respectivă.

(11) Declararea terenurilor în scop fiscal nu este condiționată de înregistrarea acestor terenuri la oficiile de cadastru și publicitate imobiliară.

(12) Depunerea declarațiilor fiscale reprezintă o obligație și în cazul persoanelor care beneficiază de scutiri sau reduceri de la plata impozitului sau a taxei pe teren.

Plata impozitului și a taxei pe teren

Art. 460 - (1) Impozitul pe teren se plătește anual, în două rate egale, până la datele de 31 martie și 30 septembrie inclusiv.

(2) Pentru plata cu anticipație a impozitului pe teren, datorat pentru întregul an de către contribuabili, până la data de 31 martie inclusiv, a anului respectiv, se acordă o bonificație de până la 10%, stabilită prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

(3) Impozitul pe teren, datorat aceluiași buget local de către contribuabili, persoane fizice și juridice, de până la 50 lei inclusiv, se plătește integral până la primul termen de plată.

(4) În cazul în care contribuabilul deține în proprietate mai multe terenuri amplasate pe raza aceleiași unități administrativ-teritoriale, prevederile alin. (2) și (3) se referă la impozitul pe teren cumulat.

(5) Taxa pe teren se plătește lunar, de către proprietar, până la data de 25 a lunii următoare celei în care s-a facturat către concesionar, locatar sau titularul dreptului de administrare ori folosință.

CAPITOLUL IV

Impozitul pe mijloacele de transport

Reguli generale

Art. 461 - (1) Orice persoană care are în proprietate un mijloc de transport care trebuie înmatriculat/înregistrat în România datorează un impozit anual pentru mijlocul de transport, cu excepția cazurilor în care în prezentul capitol se prevede altfel.

(2) Impozitul pe mijloacele de transport se datorează pe perioada cât mijlocul de transport este înmatriculat sau înregistrat în România.

(3) Impozitul pe mijloacele de transport se plătește la bugetul local al unității administrativ-teritoriale unde persoana își are domiciliul, sediul sau punctul de lucru, după caz.

(4) În cazul unui mijloc de transport care face obiectul unui contract de leasing financiar, pe întreaga durată a acestuia, impozitul pe mijlocul de transport se datorează de locatar.

Scutiri

Art. 462 - (1) Sunt scutite de impozitul pe mijloacele de transport următoarele:

a) mijloacele de transport aflate în proprietatea sau coproprietatea veteranilor de război, văduvelor de război sau văduvelor veteranilor de război care nu s-au recăsătorit;

b) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat, pentru un singur mijloc de transport, la alegerea contribuabilului;

c) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu completările ulterioare, pentru un singur mijloc de transport, la alegerea contribuabilului;

d) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 3 alin. (1) lit. b) și art. 4 alin. (1) din Legea recunoștinței față de eroii-martiri și luptătorii care au contribuit la victoria Revoluției române din decembrie 1989 nr. 341/2004, pentru un singur autoturism hycomat sau hidramat (cutie de viteze automată) ori motocicletă, la alegerea contribuabilului;

e) navele fluviale de pasageri, bărcile și luntrele folosite pentru transportul persoanelor fizice cu domiciliul în Delta Dunării, Insula Mare a Brăilei și Insula Balta Ialomiței;

f) mijloacele de transport ale instituțiilor publice;

g) mijloacele de transport ale persoanelor juridice, care sunt utilizate pentru servicii de transport public de pasageri în regim urban sau suburban, inclusiv transportul de pasageri în afara unei localități, dacă tariful de transport este stabilit în condiții de transport public;

h) vehiculele istorice definite conform prevederilor legale în vigoare;

i) mijloacele de transport folosite exclusiv pentru transportul stupilor în pastoral;

j) mijloacele de transport folosite exclusiv pentru intervenții în situații de urgență;

k) mijloacele de transport ale instituțiilor sau unităților care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului;

l) mijloacele de transport ale fundațiilor testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

m) mijloacele de transport ale organizațiilor care au ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinserție socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii.

(2) Consiliile locale pot hotărî să acorde scutirea sau reducerea impozitului pe mijloacele de transport agricole utilizate efectiv în domeniul agricol.

(3) Scutirea sau reducerea de la plata impozitului pe mijloacele de transport agricole utilizate efectiv în domeniul agricol., stabilită conform alin. (2), se aplică începând cu data de 1 ianuarie a anului următor celui în care persoana depune documentele justificative.

(4) Impozitul pe mijloacele de transport se reduce cu 50%, în conformitate cu Ordonanța Guvernului nr. 27/1996 privind acordarea unor facilități persoanelor care domiciliază sau lucrează în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", republicată, cu modificările ulterioare, pentru persoanele fizice care domiciliază în localitățile precizate în:

a) Hotărârea Guvernului nr. 323/1996 privind aprobarea Programului special pentru sprijinirea dezvoltării economico-sociale a unor localități din Munții Apuseni, cu modificările ulterioare;

b) Hotărârea Guvernului nr. 395/1996 pentru aprobarea Programului special privind unele măsuri și acțiuni pentru sprijinirea dezvoltării economico-sociale a județului Tulcea și a Rezervației Biosferei "Delta Dunării", cu modificările ulterioare.

Calculul impozitului

Art. 463 – (1) Impozitul pe mijloacele de transport se calculează în funcție de tipul mijlocului de transport, conform celor prevăzute în prezentul capitol.

(2) În cazul oricăruia dintre următoarele autovehicule, impozitul pe mijlocul de transport se calculează în funcție de capacitatea cilindrică a acestuia, prin înmulțirea fiecărei grupe de 200 cm³ sau fracțiune din aceasta cu suma corespunzătoare din tabelul următor:

PROIECT 13 MARTIE 2015

Nr. crt.	Mijloace de transport cu tracțiune mecanică	Lei/200 cm ³ sau fracțiune din aceasta -
I. Vehicule înmatriculate (lei/200 cm ³ sau fracțiune din aceasta)		
1	Motociclete, tricicluri, cvadricluri și autoturisme cu capacitatea cilindrică de până la 1600 cm ³ , inclusiv	9
2	Autoturisme cu capacitatea cilindrică între 1601 cm ³ și 2000 cm ³ inclusiv	19
3	Autoturisme cu capacitatea cilindrică între 2001 cm ³ și 2600 cm ³ inclusiv	77
4	Autoturisme cu capacitatea cilindrică între 2601 cm ³ și 3000 cm ³ inclusiv	153
5	Autoturisme cu capacitatea cilindrică de peste 3.001 cm ³	309
6	Autobuze, autocare, microbuze	26
7	Alte vehicule cu tracțiune mecanică cu masa totală maximă autorizată de până la 12 tone, inclusiv	32
8	Tractoare înmatriculate	19
I. Vehicule înregistrate		
1	Vehicule cu capacitate cilindrică	lei/200 cm ³
1.1	Vehicule înregistrate cu capacitate cilindrică < 4.800 cm ³	2-4
1.2	Vehicule înregistrate cu capacitate cilindrică < 4.800 cm ³	4-6
2	Vehicule fără capacitate cilindrică evidențiată	53 - 160 lei/an

(3) În cazul mijloacelor de transport hibride, impozitul se reduce cu 95%.

(4) În cazul unui ataș, impozitul pe mijlocul de transport este de 50% din impozitul pentru motocicletele respective.

(5) În cazul unui autovehicul de transport de marfă cu masa totală autorizată egală sau mai mare de 12 tone, impozitul pe mijloacele de transport este egal cu suma corespunzătoare prevăzută în tabelul următor:

PROIECT 13 MARTIE 2015

Numărul de axe și greutatea brută încărcată maximă admisă		Impozitul (în lei/an)		
		Ax(e) motor (oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare	
I	două axe			
	1	Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142
	2	Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	391
	3	Masa de cel puțin 14 tone, dar mai mică de 15 tone	391	550
	4	Masa de cel puțin 15 tone, dar mai mică de 18 tone	550	1245
	5	Masa de cel puțin 18 tone	550	1245
II	3 axe			
	1	Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	246
	2	Masa de cel puțin 17 tone, dar mai mică de 19 tone	246	505
	3	Masa de cel puțin 19 tone, dar mai mică de 21 tone	505	655
	4	Masa de cel puțin 21 tone, dar mai mică de 23 tone	655	1008
	5	Masa de cel puțin 23 tone, dar mai mică de 25 tone	1008	1567
	6	Masa de cel puțin 25 tone, dar mai mică de 26 tone	1008	1567
	7	Masa de cel puțin 26 tone	1008	1567
III	4 axe			

PROIECT 13 MARTIE 2015

1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	655	663
2	Masa de cel puțin 25 tone, dar mai mică de 27 tone	663	1036
3	Masa de cel puțin 27 tone, dar mai mică de 29 tone	1036	1645
4	Masa de cel puțin 29 tone, dar mai mică de 31 tone	1645	2439
5	Masa de cel puțin 31 tone, dar mai mică de 32 tone	1645	2439
6	Masa de cel puțin 32 tone	1645	2439

(6) În cazul unei combinații de autovehicule, un autovehicul articulat sau tren rutier, de transport de marfă cu masa totală maximă autorizată egală sau mai mare de 12 tone, impozitul pe mijloacele de transport este egal cu suma corespunzătoare prevăzută în tabelul următor:

Numărul de axe și greutatea brută încărcată maximă admisă		Impozitul (în lei/an)	
		Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare
I	2+1 axe		
1	Masa de cel puțin 12 tone, dar mai mică de 14 tone	0	0
2	Masa de cel puțin 14 tone, dar mai mică de 16 tone	0	0
3	Masa de cel puțin 16 tone, dar mai mică de 18 tone	0	64
4	Masa de cel puțin 18 tone, dar mai mică de 20 tone	64	146

PROIECT 13 MARTIE 2015

	5	Masa de cel puțin 20 tone, dar mai mică de 22 tone	146	341
	6	Masa de cel puțin 22 tone, dar mai mică de 23 tone	341	441
	7	Masa de cel puțin 23 tone, dar mai mică de 25 tone	441	795
	8	Masa de cel puțin 25 tone, dar mai mică de 28 tone	795	1395
	9	Masa de cel puțin 28 tone	795	1395
II	2+2 axe			
	1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	136	318
	2	Masa de cel puțin 25 tone, dar mai mică de 26 tone	318	523
	3	Masa de cel puțin 26 tone, dar mai mică de 28 tone	523	768
	4	Masa de cel puțin 28 tone, dar mai mică de 29 tone	768	927
	5	Masa de cel puțin 29 tone, dar mai mică de 31 tone	927	1521
	6	Masa de cel puțin 31 tone, dar mai mică de 33 tone	1521	2112
	7	Masa de cel puțin 33 tone, dar mai mică de 36 tone	2112	3207
	8	Masa de cel puțin 36 tone, dar mai mică de 38 tone	2112	3207
	9	Masa de cel puțin 38 tone	2112	3207
III	2+3 axe			
	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1681	2339
	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2339	3179
	3	Masa de cel puțin 40 tone	2339	3179
IV	3+2 axe			

PROIECT 13 MARTIE 2015

	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1485	2062
	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2062	2852
	3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	2852	4219
	4	Masa de cel puțin 44 tone	2852	4219
V	3+3 axe			
	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	845	1022
	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	1022	1527
	3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	1527	2430
	4	Masa de cel puțin 44 tone	1527	2430

(7) În cazul unei remorci, al unei semiremorci sau rulote care nu face parte dintr-o combinație de autovehicule prevăzută la alin. (6), taxa asupra mijlocului de transport este egală cu suma corespunzătoare din tabelul următor:

Masa totală maximă autorizată	Impozit - lei -
a. Până la 1 tonă, inclusiv	10
b. Peste 1 tonă, dar nu mai mult de 3 tone	36
c. Peste 3 tone, dar nu mai mult de 5 tone	55
d. Peste 5 tone	68

(8) În cazul mijloacelor de transport pe apă, impozitul pe mijlocul de transport este egal cu suma corespunzătoare din tabelul următor:

Mijlocul de transport pe apă	Impozit -lei/an-
1. Luntre, bărci fără motor, folosite pentru pescuit și uz personal	22

2. Bărci fără motor, folosite în alte scopuri	60
3. Bărci cu motor	224
4. Nave de sport și agrement	Între 0 și 1191
5. Scutere de apă	224
6. Remorhere și împingătoare:	X
a) până la 500 CP, inclusiv	595
b) peste 500 CP și până la 2000 CP, inclusiv	968
c) peste 2000 CP și până la 4000 CP, inclusiv	1488
d) peste 4000 CP	2382
7. Vapoare – pentru fiecare 1000 tdw sau fracțiuni din acesta	194
8. Ceamuri, șlepuri și barje fluviale:	x
a) cu capacitatea de încărcare până la 1500 de tone, inclusiv	194
b) cu capacitatea de încărcare de peste 1500 de tone și până la 3000 de tone, inclusiv	298
c) cu capacitatea de încărcare de peste 3000 de tone	522

(9) În înțelesul prezentului articol, capacitatea cilindrică sau masa totală maximă autorizată a unui mijloc de transport se stabilește prin cartea de identitate a mijlocului de transport, prin factura de achiziție sau un alt document similar.

Declararea și datorarea impozitului pe mijloacele de transport

Art. 464 – (1) Impozitul pe mijlocul de transport este datorat pentru întregul an fiscal de persoana pe al cărei nume este înmatriculat sau înregistrat mijlocul de transport la data de 31 decembrie a anului fiscal anterior.

(2) În cazul înmatriculării sau înregistrării unui mijloc de transport în cursul anului, proprietarul acestuia are obligația să depună o declarație la organul fiscal local în a cărui rază teritorială de competență are domiciliul, sediul sau punctul de lucru, după caz, în termen de 30 de

zile de la data înmatriculării/înregistrării și datorează impozit pe mijloacele de transport începând cu data de 1 ianuarie a anului următor.

(3) În cazul în care mijlocul de transport este dobândit în alt stat decât România, proprietarul datorează impozit începând cu data de 1 ianuarie a anului următor înmatriculării sau înregistrării acestuia în România.

(4) În cazul radierii din circulație a unui mijloc de transport, proprietarul are obligația să depună o declarație la organul fiscal în a cărei rază teritorială de competență își are domiciliul, sediul sau punctul de lucru, după caz, în termen de 30 de zile de la data radierii și încetează să datoreze impozitul începând cu data de 1 ianuarie a anului următor.

(5) În cazul oricărei situații care conduce la modificarea impozitului pe mijloacele de transport, inclusiv schimbarea domiciliului, sediului sau punctului de lucru, contribuabilul are obligația depunerii declarației fiscale cu privire la mijlocul de transport la organul fiscal local pe a cărei rază teritorială își are domiciliul/sediul/punctul de lucru, în termen de 30 de zile, inclusiv, de la modificarea survenită și datorează impozitul pe mijloacele de transport stabilit în noile condiții începând cu data de 1 ianuarie a anului următor.

(6) În cazul unui mijloc de transport care face obiectul unui contract de leasing financiar, pe întreaga durată a acestuia se aplică următoarele reguli:

a) impozitul pe mijloacele de transport se datorează de locatar începând cu 1 ianuarie a anului următor încheierii contractului de leasing financiar;

b) în cazul încetării contractului de leasing, impozitul pe mijloacele de transport se datorează de locator, începând cu data de 1 ianuarie a anului următor celui în care mijlocul de transport a fost predat locatorului prin încheierea procesului verbal de predare a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing;

c) locatarul are obligația depunerii declarației fiscale la organul fiscal local în a cărei rază de competență se află înregistrat mijlocul de transport, în termen de 30 de zile de la data finalizării contractului de leasing sau a încheierii procesului verbal de predare a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing însoțită de o copie a acestor documente;

d) în cazul încetării contractului de leasing înainte de termen, locatorul are obligația depunerii declarației fiscale la consiliul local în a cărei rază de competență își are sediul, în vederea înregistrării mijlocului de transport, în termen de 30 de zile de la data încheierii procesului verbal de predare-primire a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatorului însoțită de o copie a acestor documente.

(7) Depunerea declarațiilor fiscale reprezintă o obligație și în cazul persoanelor care

beneficiază de scutiri sau reduceri de la plata impozitului pe mijloacele de transport.

Plata impozitului

Art. 465 - (1) Impozitul pe mijlocul de transport se plătește anual, în două rate egale, până la datele de 31 martie și 30 septembrie inclusiv.

(2) Pentru plata cu anticipație a impozitului pe mijlocul de transport, datorat pentru întregul an de către contribuabili, până la data de 31 martie a anului respectiv inclusiv, se acordă o bonificație de până la 10% inclusiv, stabilită prin hotărâre a consiliului local. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

(3) Deținătorii, persoane fizice sau juridice străine, care solicită înmatricularea temporară a mijloacelor de transport în România, în condițiile legii, au obligația să achite integral, la data solicitării, impozitul datorat pentru perioada cuprinsă între data de întâi a lunii următoare celei în care se înmatriculează și până la sfârșitul anului fiscal respectiv.

(4) În situația în care înmatricularea privește o perioadă care depășește data de 31 decembrie a anului fiscal în care s-a solicitat înmatricularea, deținătorii prevăzuți la alin. (3) au obligația să achite integral impozitul pe mijlocul de transport, până la data de 31 ianuarie a fiecărui an, astfel:

a) în cazul în care înmatricularea privește un an fiscal, impozitul anual;

b) în cazul în care înmatricularea privește o perioadă care se sfârșește înainte de data de 1 decembrie a aceluiași an, impozitul aferent perioadei cuprinse între data de 1 ianuarie și data de întâi a lunii următoare celei în care expiră înmatricularea.

(5) Impozitul anual pe mijlocul de transport, datorat aceluiași buget local de către contribuabili, persoane fizice și juridice, de până la 50 lei inclusiv, se plătește integral până la primul termen de plată. În cazul în care contribuabilul deține în proprietate mai multe mijloace de transport, pentru care impozitul este datorat bugetului local al aceleiași unități administrativ-teritoriale, suma de 50 lei se referă la impozitul pe mijlocul de transport cumulat al acestora.

CAPITOLUL V

Taxa pentru eliberarea certificatelor, avizelor și a autorizațiilor

Reguli generale

Art. 466 - Orice persoană care trebuie să obțină un certificat, aviz sau altă autorizație prevăzută în prezentul capitol trebuie să plătească taxa menționată în acest capitol la compartimentul de specialitate al autorității administrației publice locale înainte de a i se elibera certificatul, avizul sau autorizația necesară.

Taxa pentru eliberarea certificatelor de urbanism, a autorizațiilor de construire și a altor avize și autorizații

Art. 467 - (1) Taxa pentru eliberarea certificatului de urbanism, în mediul urban, este egală cu suma stabilită conform tabelului următor:

Suprafața pentru care se obține certificatul de urbanism	-lei -
a) până la 150 m ² , inclusiv	5-6
b) între 151 și 250 m ² , inclusiv	6-7
c) între 251 și 500 m ² , inclusiv	7-10
d) între 501 și 750 m ² , inclusiv	10-13
e) între 751 și 1000 m ² , inclusiv	13-15
f) peste 1000 m ²	15 + 0,01 lei/ m ² , pentru fiecare m ² care depășește 1000 m ²

(2) Taxa pentru eliberarea certificatului de urbanism pentru o zonă rurală este egală cu 50% din taxa stabilită conform alin. (1).

(3) Taxa pentru prelungirea unui certificat de urbanism este egală cu 30% din cuantumul taxei pentru eliberarea certificatului sau a autorizației inițiale.

(4) Taxa pentru avizarea certificatului de urbanism de către comisia de urbanism și amenajarea teritoriului, de către primari sau de structurile de specialitate din cadrul consiliului județean se stabilește de consiliul local în sumă de până la 16 lei, inclusiv.

(5) Taxa pentru eliberarea unei autorizații de construire pentru o clădire rezidențială sau clădire-anexă este egală cu 0,5% din valoarea autorizată a lucrărilor de construcții.

(6) Taxa pentru eliberarea autorizației de construire pentru orice altă construcție decât cele prevăzute în alt alineat al prezentului articol este egală cu 1% din valoarea autorizată a lucrărilor de construcție, inclusiv instalațiile aferente.

(7) Pentru taxele prevăzute la alin.(5) și (6) stabilite pe baza valorii autorizate a lucrărilor de construcție, se aplică următoarele reguli:

a) taxa datorată se stabilește pe baza valorii lucrărilor de construcție declarate de persoana care solicită avizul și se plătește înainte de emiterea avizului;

b) pentru taxa prevăzută la alin.(5), valoarea reală a lucrărilor de construcție nu poate fi mai mică decât valoarea impozabilă a clădirii stabilită conform art. 450;

c) în termen de 15 zile de la data finalizării lucrărilor de construcție, dar nu mai târziu de 15 zile de la data la care expiră autorizația respectivă, persoana care a obținut autorizația trebuie să

depună o declarație privind valoarea lucrărilor de construcție la compartimentul de specialitate al autorității administrației publice locale;

d) până în cea de-a 15-a zi inclusiv, de la data la care se depune situația finală privind valoarea lucrărilor de construcții, compartimentul de specialitate al autorității administrației publice locale are obligația de a stabili taxa datorată pe baza valorii reale a lucrărilor de construcție;

e) până în cea de-a 15-a zi inclusiv, de la data la care compartimentul de specialitate al autorității administrației publice locale a emis valoarea stabilită pentru taxă, trebuie plătită orice sumă suplimentară datorată de către persoana care a primit autorizația sau orice sumă care trebuie rambursată de autoritatea administrației publice locale.

(8) Taxa pentru prelungirea unei autorizații de construire este egală cu 30% din cuantumul taxei pentru eliberarea certificatului sau a autorizației inițiale.

(9) Taxa pentru eliberarea autorizației de desființare, totală sau parțială, a unei construcții este egală cu 0,1% din valoarea impozabilă a construcției, stabilită pentru determinarea impozitului pe clădiri. În cazul desființării parțiale a unei construcții, taxa pentru eliberarea autorizației se modifică astfel încât să reflecte porțiunea din construcție care urmează a fi demolată.

(10) Taxa pentru eliberarea autorizației de foraje sau excavări necesară lucrărilor de cercetare și prospectare a terenurilor în etapa efectuării studiilor geotehnice și a studiilor privind: ridicările topografice, sondele de gaze, petrol și alte excavări se datorează de către titularii drepturilor de prospecțiune și explorare și se calculează prin înmulțirea numărului de metri pătrați de teren ce vor fi efectiv afectați la suprafața solului de foraje și excavări, cu o valoare cuprinsă între 0 și 15 lei.

(11) În termen de 30 zile de la finalizarea fazelor de cercetare și prospectare contribuabilii declară suprafața efectiv afectată de foraje sau excavări, iar în cazul în care aceasta diferă de cea pentru care a fost emisă anterior o autorizație, taxa aferentă se regularizează astfel încât să reflecte suprafața efectiv afectată.

(12) Taxa pentru eliberarea autorizației necesare pentru lucrările de organizare de șantier în vederea realizării unei construcții, care nu sunt incluse în altă autorizație de construire, este egală cu 3% din valoarea autorizată a lucrărilor de organizare de șantier.

(13) Taxa pentru eliberarea autorizației de amenajare de tabere de corturi, căsuțe sau rulote ori campinguri este egală cu 2% din valoarea autorizată a lucrărilor de construcție.

(14) Taxa pentru autorizarea amplasării de chioșcuri, tonete, cabine, spații de expunere, corpuri și panouri de afișaj, firme și reclame situate pe căile și în spațiile publice este de până la 9 lei, inclusiv, pentru fiecare metru pătrat de suprafață ocupată de construcție.

(15) Taxa pentru eliberarea unei autorizații privind lucrările de racorduri și branșamente la rețele publice de apă, canalizare, gaze, termice, energie electrică, telefonie și televiziune prin cablu se stabilește de consiliul local și este de până la 14 lei, inclusiv, pentru fiecare racord.

(16) Taxa pentru eliberarea certificatului de nomenclatură stradală și adresă se stabilește de către consiliile locale în sumă de până la 10 lei, inclusiv.

Taxa pentru eliberarea autorizațiilor pentru desfășurarea unor activități

Art. 468 – (1) Taxa pentru eliberarea autorizațiilor sanitare de funcționare se stabilește de consiliul local și este de până la 21 lei, inclusiv.

(2) Taxa pentru eliberarea atestatului de producător se stabilește de către consiliile locale și este de până la 85 lei, inclusiv.

(3) Persoanele a căror activitate se încadrează în grupele 561 – Restaurante, 563 – Baruri și alte activități de servire a băuturilor și 932 - Alte activități recreative și distractive potrivit Clasificării activităților din economia națională - CAEN, actualizată prin Ordinul președintelui Institutului Național de Statistică nr. 337/2007 privind actualizarea Clasificării activităților din economia națională, datorează bugetului local al comunei, orașului sau municipiului, după caz, în a cărui rază administrativ teritorială se desfășoară activitatea, o taxă pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activității de alimentație publică, în funcție de suprafața aferentă activităților respective, în sumă de:

a) până la 4000 lei, pentru o suprafață de până la 500 metri pătrați, inclusiv;

b) între 4000-8000 lei pentru o suprafață mai mare de 500 metri pătrați.

(4) Nivelul taxei prevăzute la alin. (3) se stabilește prin hotărâre a consiliului local. La nivelul municipiului București, această taxă se stabilește de către Consiliul General al Municipiului București și se face venit la bugetul local al sectorului în a cărui rază teritorială se desfășoară activitatea.

(5) Autorizația privind desfășurarea activității de alimentație publică, în cazul în care comerciantul îndeplinește condițiile prevăzute de lege, se emite de către primarul în a cărui rază de competență se află amplasată unitatea sau standul de comercializare.

Scutiri

Art. 469 - Sunt scutite de taxa pentru eliberarea certificatelor, avizelor și autorizațiilor următoarele:

a) certificatele, avizele și autorizațiile ai căror beneficiari sunt veterani de război, văduve de război sau văduve nrecăsătorite ale veteranilor de război;

b) certificatele, avizele și autorizațiile ai căror beneficiari sunt persoanele prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu completările ulterioare, pentru un singur

mijloc de transport, la alegerea contribuabilului;

c) certificatele de urbanism și autorizațiile de construire pentru lăcașuri de cult sau construcții anexă;

d) certificatele de urbanism și autorizațiile de construire pentru dezvoltarea, modernizarea sau reabilitarea infrastructurilor din transporturi care aparțin domeniului public al statului;

e) certificatele de urbanism și autorizațiile de construire pentru lucrările de interes public național, județean sau local;

f) certificatele de urbanism și autorizațiile de construire, dacă beneficiarul construcției este o instituție publică;

g) autorizațiile de construire pentru autostrăzile și căile ferate atribuite prin concesionare, conform legii;

h) certificatele de urbanism și autorizațiile de construire, dacă beneficiarul construcției este o instituție sau o unitate care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului;

i) certificat de urbanism sau autorizație de construire, dacă beneficiarul construcției este o fundație testamentară constituită conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

j) certificat de urbanism sau autorizație de construire, dacă beneficiarul construcției este o organizație care are ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinserție socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii;

k) certificat de urbanism sau autorizație de construire, în cazul unei calamități naturale.

CAPITOLUL VI

Taxa pentru folosirea mijloacelor de reclamă și publicitate

Taxa pentru serviciile de reclamă și publicitate

Art. 470 - (1) Orice persoană, care beneficiază de servicii de reclamă și publicitate în România în baza unui contract sau a unui alt fel de înțelegere încheiată cu altă persoană, datorează plata taxei prevăzute în prezentul articol, cu excepția serviciilor de reclamă și publicitate realizate prin mijloacele de informare în masă scrise și audiovizuale.

(2) Publicitatea realizată prin mijloace de informare în masă scrise și audiovizuale, în sensul prezentului articol, corespunde activităților agenților de publicitate potrivit Clasificării activităților din economia națională - CAEN, cu modificările ulterioare, respectiv publicitatea realizată prin

ziare și alte tipărituri, precum și prin radio, televiziune și internet.

(3) Taxa prevăzută în prezentul articol, denumită în continuare taxa pentru servicii de reclamă și publicitate, se plătește la bugetul local al unității administrativ-teritoriale în raza căreia persoana prestează serviciile de reclamă și publicitate.

(4) Taxa pentru servicii de reclamă și publicitate se calculează prin aplicarea cotei taxei respective la valoarea serviciilor de reclamă și publicitate.

(5) Cota taxei se stabilește de consiliul local, fiind cuprinsă între 1% și 3%.

(6) Valoarea serviciilor de reclamă și publicitate cuprinde orice plată obținută sau care urmează a fi obținută pentru serviciile de reclamă și publicitate, cu excepția taxei pe valoarea adăugată.

(7) Taxa pentru servicii de reclamă și publicitate se varsă la bugetul local, lunar, până la data de 10 a lunii următoare celei în care a intrat în vigoare contractul de prestări de servicii de reclamă și publicitate.

Taxa pentru afișaj în scop de reclamă și publicitate

Art. 471 - (1) Orice persoană care utilizează un panou, afișaj sau o structură de afișaj pentru reclamă și publicitate, cu excepția celei care intră sub incidența art. 470, datorează plata taxei anuale prevăzute în prezentul articol către bugetul local al comunei, al orașului sau al municipiului, după caz, în raza căreia/căruia este amplasat panoul, afișajul sau structura de afișaj respectivă. La nivelul municipiului București, această taxă revine bugetului local al sectorului în raza căruia este amplasat panoul, afișajul sau structura de afișaj respectivă.

(2) Valoarea taxei pentru afișaj în scop de reclamă și publicitate se calculează anual, prin înmulțirea numărului de metri pătrați sau a fracțiunii de metru pătrat a suprafeței afișajului pentru reclamă sau publicitate cu suma stabilită de consiliul local, astfel:

a) în cazul unui afișaj situat în locul în care persoana derulează o activitate economică, suma este de până la 34 lei, inclusiv;

b) în cazul oricărui alt panou, afișaj sau structură de afișaj pentru reclamă și publicitate, suma este de până la 24 lei, inclusiv.

(3) Taxa pentru afișaj în scop de reclamă și publicitate se recalculează pentru a reflecta numărul de luni sau fracțiunea din lună dintr-un an calendaristic în care se afișează în scop de reclamă și publicitate.

(4) Taxa pentru afișajul în scop de reclamă și publicitate se plătește anual, în două rate egale, până la datele de 31 martie și 30 septembrie inclusiv. Taxa pentru afișajul în scop de reclamă și publicitate, datorată aceluiași buget local de către contribuabili, persoane fizice și juridice, de până la 50 lei inclusiv, se plătește integral până la primul termen de plată.

(5) Consiliile locale pot impune persoanelor care datorează taxa pentru afișaj în scop de reclamă și publicitate să depună o declarație anuală la compartimentul de specialitate al autorității administrației publice locale.

Scutiri

Art. 472 - (1) Taxa pentru serviciile de reclamă și publicitate și taxa pentru afișaj în scop de reclamă și publicitate nu se aplică instituțiilor publice, cu excepția cazurilor când acestea fac reclamă unor activități economice.

(2) Taxa prevăzută în prezentul articol, denumită în continuare taxa pentru afișaj în scop de reclamă și publicitate, nu se aplică unei persoane care închiriază panoul, afișajul sau structura de afișaj unei alte persoane, în acest caz taxa prevăzută la art. 470 fiind plătită de această ultimă persoană.

(3) Taxa pentru afișaj în scop de reclamă și publicitate nu se datorează pentru afișele, panourile sau alte mijloace de reclamă și publicitate amplasate în interiorul clădirilor.

(4) Taxa pentru afișaj în scop de reclamă și publicitate nu se aplică pentru panourile de identificare a instalațiilor energetice, marcaje de avertizare sau marcaje de circulație, precum și alte informații de utilitate publică și educaționale.

(5) Nu se datorează taxa pentru folosirea mijloacelor de reclamă și publicitate pentru afișajul efectuat pe mijloacele de transport care nu sunt destinate, prin construcția lor, realizării de reclamă și publicitate.

CAPITOLUL VII

Impozitul pe spectacole

Reguli generale

Art. 473 - (1) Orice persoană care organizează o manifestare artistică, o competiție sportivă sau altă activitate distractivă în România are obligația de a plăti impozitul prevăzut în prezentul capitol, denumit în continuare impozitul pe spectacole.

(2) Impozitul pe spectacole se plătește la bugetul local al unității administrativ-teritoriale în raza căreia are loc manifestarea artistică, competiția sportivă sau altă activitate distractivă.

Calculul impozitului

Art. 474 - (1) Impozitul pe spectacole se calculează prin aplicarea cotei de impozit la suma încasată din vânzarea biletelor de intrare și a abonamentelor.

(2) Consiliile locale hotărăsc cota de impozit după cum urmează:

a) pâna la 2%, în cazul unui spectacol de teatru, ca de exemplu o piesă de teatru, balet, operă,

operetă, concert filarmonic sau altă manifestare muzicală, prezentarea unui film la cinematograful, un spectacol de circ sau orice competiție sportivă internă sau internațională

b) până la 5 % în cazul oricărei alte manifestări artistice decât cele enumerate la lit. a) .

(3) Suma primită din vânzarea biletelor de intrare sau a abonamentelor nu cuprinde sumele plătite de organizatorul spectacolului în scopuri caritabile, conform contractului scris intrat în vigoare înaintea vânzării biletelor de intrare sau a abonamentelor.

(4) Persoanele care datorează impozitul pe spectacole stabilit în conformitate cu prezentul articol au obligația de:

a) a înregistra biletele de intrare și/sau abonamentele la compartimentul de specialitate al autorității administrației publice locale care își exercită autoritatea asupra locului unde are loc spectacolul;

b) a anunța tarifele pentru spectacol în locul unde este programat să aibă loc spectacolul, precum și în orice alt loc în care se vând bilete de intrare și/sau abonamente;

c) a preciza tarifele pe biletele de intrare și/sau abonamente și de a nu încasa sume care depășesc tarifele precizate pe biletele de intrare și/sau abonamente;

d) a emite un bilet de intrare și/sau abonament pentru toate sumele primite de la spectatori;

e) a asigura, la cererea compartimentului de specialitate al autorității administrației publice locale, documentele justificative privind calculul și plata impozitului pe spectacole;

f) a se conforma oricăror altor cerințe privind tipărirea, înregistrarea, avizarea, evidența și inventarul biletelor de intrare și a abonamentelor, care sunt precizate în normele elaborate în comun de Ministerul Finanțelor Publice și Ministerul Dezvoltării Regionale și Administrației Publice, contrasemnate de Ministerul Culturii și Cultelor și Autoritatea Națională pentru Sport și Tineret.

Scutiri

Art. 475 - Spectacolele organizate în scopuri umanitare sunt scutite de la plata impozitului pe spectacole.

Plata impozitului

Art. 476 - (1) Impozitul pe spectacole se plătește lunar până la data de 10, inclusiv, a lunii următoare celei în care a avut loc spectacolul.

(2) Orice persoană care datorează impozitul pe spectacole are obligația de a depune o declarație la compartimentul de specialitate al autorității administrației publice locale, până la data stabilită pentru fiecare plată a impozitului pe spectacole. Formatul declarației se precizează în normele elaborate în comun de Ministerul Finanțelor Publice și Ministerul Dezvoltării Regionale și Administrației Publice.

(3) Persoanele care datorează impozitul pe spectacole răspund pentru calculul corect al impozitului, depunerea la timp a declarației și plata la timp a impozitului.

CAPITOLUL VIII

Taxe speciale

Taxe speciale

Art. 477 - (1) Pentru funcționarea unor servicii publice locale create în interesul persoanelor fizice și juridice, precum și pentru promovarea turistică a localității, consiliile locale, județene și Consiliul General al Municipiului București, după caz, pot adopta taxe speciale.

(2) Domeniile în care consiliile locale, județene și Consiliul General al Municipiului București, după caz, pot adopta taxe speciale pentru serviciile publice locale, precum și cuantumul acestora se stabilesc în conformitate cu prevederile Legii nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare.

(3) Taxele speciale se încasează numai de la persoanele fizice și juridice care beneficiază de serviciile oferite de instituția/ serviciul public de interes local, potrivit regulamentului de organizare și funcționare a acesteia/acestuia, sau de la cele care sunt obligate, potrivit legii, să efectueze prestații ce intră în sfera de activitate a acestui tip de serviciu.

(4) Consiliile locale, județene sau Consiliul General al Municipiului București, după caz, nu pot institui taxe speciale concesionarilor din sectorul utilităților publice (gaze naturale, apă, energie electrică), pentru existența pe domeniul public/privat al unităților administrativ-teritoriale a rețelilor de apă, de transport și distribuție a energiei electrice și a gazelor naturale.

Scutiri

Art. 478 - (1) Sunt scutite de la plata taxelor speciale instituite conform art. 477, următoarele persoane fizice sau juridice:

- a) veteranii de război, văduvele de război și văduvele nerecăsătorite ale veteranilor de război;
- b) persoanele fizice prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu completările ulterioare;
- c) instituțiile sau unitățile care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului, cu excepția incintelor folosite pentru activități economice;

d) fundațiile testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

e) organizațiile care au ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinsertie socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii.

(2) Taxele speciale instituite conform art. 477 se reduc cu 50%, în conformitate cu Ordonanța Guvernului nr. 27/1996 privind acordarea unor facilități persoanelor care domiciliază sau lucrează în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", republicată, cu modificările ulterioare, pentru persoanele fizice care domiciliază în localitățile precizate în:

a) Hotărârea Guvernului nr. 323/1996 privind aprobarea Programului special pentru sprijinirea dezvoltării economico-sociale a unor localități din Munții Apuseni, cu modificările ulterioare;

b) Hotărârea Guvernului nr. 395/1996 pentru aprobarea Programului special privind unele măsuri și acțiuni pentru sprijinirea dezvoltării economico-sociale a județului Tulcea și a Rezervației Biosferei "Delta Dunării", cu modificările ulterioare.

CAPITOLUL IX

Alte taxe locale

Alte taxe locale

Art. 479 – (1) Consiliile locale, Consiliul General al Municipiului București sau consiliile județene, după caz, pot institui taxe pentru utilizarea temporară a locurilor publice și pentru vizitarea muzeelor, caselor memoriale, monumentelor istorice de arhitectură și arheologice și altele asemenea.

(2) Consiliile locale pot institui taxe pentru deținerea sau utilizarea echipamentelor și utilajelor destinate obținerii de venituri care folosesc infrastructura publică locală, pe raza localității unde acestea sunt utilizate, precum și taxe pentru activitățile cu impact asupra mediului înconjurător.

(3) Taxele prevăzute la alin. (1) și (2) se calculează și se plătesc în conformitate cu procedurile aprobate de autoritățile deliberative interesate.

(4) Taxa pentru îndeplinirea procedurii de divorț pe cale administrativă este în cuantum de 532 lei și poate fi majorată prin hotărâre a consiliului local, fără ca majorarea să poată depăși 50% din această valoare. Taxa se face venit la bugetul local.

(5) Pentru eliberarea de copii heliografice de pe planuri cadastrale sau de pe alte asemenea planuri, deținute de consiliile locale, consiliul local stabilește o taxă de până la 37 lei, inclusiv.

(6) Prin excepție de la prevederile alin. (1), consiliile locale, Consiliul General al Municipiului București și consiliile locale ale sectoarelor municipiului București, după caz, pot institui taxa pentru reabilitare termică a blocurilor de locuințe și locuințelor unifamiliale, pentru care s-au alocat sume aferente cotei de contribuție a proprietarilor, în condițiile Ordonanței de urgență a Guvernului nr. 18/2009 privind creșterea performanței energetice a blocurilor de locuințe, aprobată cu modificări și completări prin Legea nr. 158/2011, cu modificările și completările ulterioare.

Scutiri

Art. 480 - Sunt scutite de la plata taxelor instituite conform art. 479, următoarele persoane:

- a) veteranii de război, văduvele de război și văduvele nerecăsătorite ale veteranilor de război;
- b) persoanele fizice prevăzute la art. 1 al Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu completările ulterioare;
- c) instituțiile sau unitățile care funcționează sub coordonarea Ministerului Educației și Cercetării Științifice sau a Ministerului Tineretului și Sportului, cu excepția incintelor folosite pentru activități economice;
- d) fundațiile testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;
- e) organizațiile care au ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinserție socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii.

Contracte de fiducie

Art. 481 - În cazul persoanelor fizice și juridice care încheie contracte de fiducie conform Codului civil, impozitele și taxele locale aferente masei patrimoniale fiduciare transferate în cadrul operațiunii de fiducie sunt plătite de către fiduciar la bugetele locale ale unităților administrativ-teritoriale unde sunt înregistrate bunurile care fac obiectul operațiunii de fiducie, cu respectarea prevederilor prezentului titlu, începând cu data de întâi a lunii următoare celei în care a fost încheiat contractul de fiducie.

CAPITOLUL X

Alte dispoziții comune

Majorarea impozitelor și taxelor locale de consiliile locale sau consiliile județene

Art. 482 - (1) Autoritatea deliberativă a administrației publice locale, la propunerea autorității executive, poate stabili cote adiționale la impozitele și taxele locale prevăzute în prezentul titlu, în funcție de următoarele criterii: economice, sociale, geografice, precum și de necesitățile bugetare locale, cu excepția taxelor prevăzute la art. 488 alin. (10) lit. b) și c).

(2) Cotele adiționale stabilite conform alin. (1) nu pot fi mai mari de 50% față de nivelurile maxime stabilite în prezentul titlu.

(3) Criteriile prevăzute la alin. (1) se hotărăsc de către autoritatea deliberativă a administrației publice locale.

(4) Începând cu 1 ianuarie 2017, consiliul local poate majora impozitul pe clădiri și impozitul pe teren cu până la 500% pentru clădirile și terenurile situate în intravilan neîngrijite, în condițiile stabilite prin hotărâre a consiliului local.

(5) Începând cu 1 ianuarie 2018, impozitul pe teren poate fi majorat cu până la 500% pentru terenurile situate în intravilan, cu un procent de ocupare mai mic de 20%, inclusiv, în condițiile stabilite prin hotărâre a consiliului local.

(6) Pentru terenul agricol nelucrat timp de doi ani consecutiv, consiliul local poate majora impozitul pe teren cu până la 500% începând cu al treilea an, în condițiile stabilite prin hotărâre a consiliului local.

Accesul la informații privind impozitele și taxele locale

Art. 483- Autoritățile administrației publice locale au obligația de a asigura accesul gratuit la informații privind impozitele și taxele locale.

Controlul și colectarea impozitelor și taxelor locale

Art. 484 - Autoritățile administrației publice locale și organele speciale ale acestora, după caz, sunt responsabile pentru stabilirea, controlul și colectarea impozitelor și taxelor locale, precum și a amenzilor și penalizărilor aferente.

Indexarea impozitelor și taxelor locale

Art. 485 - (1) În cazul oricărui impozit sau oricărei taxe locale, care constă într-o anumită sumă în lei sau care este stabilită pe baza unei anumite sume în lei, sumele respective se indexează anual, până la data de 30 aprilie, de către consiliile locale, ținând cont de rata inflației pentru anul fiscal anterior, comunicată pe site-ul oficial al Ministerului Finanțelor Publice și Ministerului Dezvoltării Regionale și Administrației Publice.

(2) Sumele indexate conform alin. (1) se aprobă prin hotărâre a consiliului local și se aplică

în anul fiscal următor. La nivelul municipiului București, această atribuție revine Consiliului General al Municipiului București.

Elaborarea normelor

Art. 486 - Elaborarea normelor pentru prezentul titlu se face de către Ministerul Finanțelor Publice și Ministerul Dezvoltării Regionale și Administrației Publice .

CAPITOLUL XI

Sanțiuni

Sanțiuni

Art. 487 - (1) Nerespectarea prevederilor prezentului titlu atrage răspunderea disciplinară, contravențională sau penală, potrivit dispozițiilor legale în vigoare.

(2) Constituie contravenții următoarele fapte:

a) depunerea peste termen a declarațiilor de impunere prevăzute la art. 454 alin. (2), (6), (7), (10) lit. c), (12) și (13), art. 459 alin. (2), (5), (7) lit.c), (9) și (10), art. 464 alin. (2), (4), (5) și (6) lit. c), art. 467 alin. (7) lit. c), (11) și art. 476 alin. (2);

b) nedepunerea declarațiilor de impunere prevăzute la art. 454 alin. (2), (6), (7), (10) lit. c), (12) și (13), art. 459 alin. (2), (5), (7) lit.c), (9) și (10), art. 464 alin. (2), (4), (5) și (6) lit. c), art. 467 alin. (7) lit. c), (11) și art. 476 alin. (2);

c) refuzul de a furniza informații sau documente de natura celor prevăzute la art. 488 alin. (12), precum și depășirea termenului de 15 zile lucrătoare de la data solicitării acestora.

(3) Contravenția prevăzută la alin. (2) lit. a) se sancționează cu amendă de la 75 lei la 297 lei, iar cele de la alin. (2) lit. b) - c), cu amendă de la 297 lei la 741 lei.

(4) Încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența și gestionarea, după caz, a abonamentelor și a biletelor de intrare la spectacole constituie contravenție și se sancționează cu amendă de la 346 de lei la 1680 lei.

(5) În cazul persoanelor juridice, limitele minime și maxime ale amenzilor prevăzute la alin. (3) și (4) se majorează cu 300%.

(6) Constatarea contravențiilor și aplicarea sancțiunilor se fac de către primari și persoane împuternicite din cadrul autorității administrației publice locale.

(7) Limitele amenzilor prevăzute la alin. (3) și (5) se actualizează prin hotărâre a consiliilor locale conform procedurii stabilite la art.485.

(8) Contravențiilor prevăzute în prezentul capitol li se aplică dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, cu modificările și completările

ulterioare.

CAPITOLUL XII

Dispoziții finale

Implicații bugetare ale impozitelor și taxelor locale

Art. 488 - (1) Impozitele și taxele locale, precum și amenzile și penalitățile aferente acestora constituie integral venituri la bugetele locale ale unităților administrativ-teritoriale.

(2) Impozitul pe clădiri, precum și amenzile și penalitățile aferente acestuia constituie venituri la bugetul local al unității administrativ-teritoriale în raza căreia este situată clădirea respectivă.

(3) Impozitul pe teren, precum și amenzile și penalitățile aferente acestuia constituie venituri la bugetul local al unității administrativ-teritoriale în raza căreia este situat terenul respectiv.

(4) Cu excepțiile prevăzute la alin. (5), impozitul pe mijlocului de transport, precum și amenzile și penalitățile aferente acestuia constituie venituri la bugetul local al unității administrativ-teritoriale în raza căreia trebuie înmatriculat/ înregistrat mijlocul de transport respectiv.

(5) Veniturile provenite din impozitul pe mijlocului de transport stabilit în concordanță cu prevederile art. 463 alin. (5) și (6), precum și amenzile și penalizările aferente se pot utiliza exclusiv pentru lucrări de întreținere, modernizare, reabilitare și construire a drumurilor locale și județene, din care 60% constituie venituri la bugetul local și 40% constituie venituri la bugetul județean. În cazul municipiului București, impozitul constituie venituri în proporție de 60% la bugetele sectoarelor și 40% la bugetul municipiului București.

(6) Taxele locale prevăzute la capitolul V din prezentul titlu constituie venituri ale bugetelor locale ale unităților administrativ-teritoriale. Pentru eliberarea certificatelor de urbanism și a autorizațiilor de construire de către președinții consiliilor județene, cu avizul primarilor comunelor, taxele datorate constituie venit în proporție de 50% la bugetul local al comunelor și de 50% la bugetul local al consiliului județean.

(7) Taxa pentru afișaj în scop de reclamă și publicitate, precum și amenzile și penalizările aferente constituie venituri la bugetul local al unității administrativ-teritoriale unde este situat afișajul, panoul sau structura pentru afișajul în scop de reclamă și publicitate.

(8) Impozitul pe spectacole, precum și amenzile și penalizările aferente constituie venituri la bugetul local al unității administrativ-teritoriale unde are loc manifestarea artistică, competiția sportivă sau altă activitate distractivă.

(9) Celelalte taxe locale prevăzute la art. 479 , precum și amenzile și penalizările aferente constituie venituri la bugetul local al unității administrativ-teritoriale unde este situat locul public sau echipamentul respectiv sau unde trebuie înmatriculat vehiculul lent.

(10) Constituie venit la bugetul local sumele provenite din:

a) majorările pentru plata cu întârziere a impozitelor și taxelor locale;

b) taxele de timbru prevăzute de lege;

c) taxele extrajudiciare de timbru prevăzute de lege, exclusiv contravaloarea cheltuielilor efectuate cu difuzarea timbrelor fiscale.

(11) Sumele prevăzute la alin. (10) lit b) și c) se ajustează pentru a reflecta rata inflației în conformitate cu normele elaborate în comun de Ministerul Finanțelor Publice și Ministerul Dezvoltării Regionale și Administrației Publice.

(12) În vederea clarificării și stabilirii reale a situației fiscale a contribuabililor, compartimentele de specialitate ale autorităților administrației publice locale au competența de a solicita informații și documente cu relevanță fiscală sau pentru identificarea contribuabililor sau a materiei impozabile ori taxabile, după caz, iar notarii, avocații, executorii judecătorești, organele de poliție, organele vamale, serviciile publice comunitare pentru regimul permiselor de conducere și înmatriculare a vehiculelor, serviciile publice comunitare pentru eliberarea pașapoartelor simple, serviciile publice comunitare de evidență a persoanelor, precum și orice altă entitate care deține informații sau documente cu privire la bunuri impozabile sau taxabile, după caz, ori la persoane care au calitatea de contribuabil, au obligația furnizării acestora fără plată.

Dispoziții tranzitorii

Art. 489 - În vederea stabilirii impozitului pe clădiri pentru anul fiscal 2016, se stabilesc următoarele reguli:

a) persoanele fizice care la data de 31 decembrie 2015 au în proprietate clădiri nerezidențiale sau clădiri cu destinație mixtă au obligația să depună declarații conform modelului aprobat prin ordin comun al ministrului finanțelor publice și al ministrului dezvoltării regionale și administrației publice, până la data de 29 februarie 2016,

b) persoanele juridice au obligația să depună declarații privind clădirile pe care le dețin în proprietate și la data de 31 decembrie 2015, destinația și valoarea impozabilă a acestora, până la data de 29 februarie 2016;

c) scutirile sau reducerile de la plata impozitului/taxei pe clădiri, a impozitului/taxei pe teren, a impozitului pe mijloacele de transport prevăzute la art. 449, art. 457 și art. 462 se aplică începând cu data de 1 ianuarie 2016 persoanelor care dețin documente justificative emise până la data de 31 ianuarie 2015 și care sunt depuse la compartimentele de specialitate ale autorităților publice locale, până la data de 29 februarie 2016;

d) prevederile art. 485 se aplică începând cu anul 2017.