
2

INSTITUTUL DE ŞTIINŢE PENALE ŞI CRIMINOLOGIE APLICATĂ

CATEDRA ŞTIINŢE JURIDICE ŞI SECURITATE CRIMINOLOGICĂ

APROBAT

la şedinţa Catedrei

 2014

Şef catedră,

V. Guţuleac, dr., prof. univ.

NOTE DE CURS

DREPT FINANCIAR ŞI FISCAL

Autor:

Irina Iacub,

dr., lector superior

Chişinău 2014

3

Tema 1. Introducere in disciplina Drept Financiar si Fiscal

1. Notiunea si obiectul dreptului financiar si dreptului fiscal.

2. Izvoarele dreptului financiar.

3. Raporturile juridice de drept financiar.

1. Notiunea si obiectul dreptului financiar si dreptului fiscal.

 Evolutia societatii umane a confirmat dictonul latin - ``ubi societas ibi ius`` (unde este

societate este si drept).

 Teoria dreptului cunoaste distinctia dintre doua mari diviziuni ale acestuia :drept public si

drept privat.

 Caracterul distinct si unitar , trasaturile specifice ale relatiilor sociale dintr-un anumit

domeniu sau sector de activitate fac necesare si posibil ca ele sa fie reglementate de o categorie

aparte de norme.

 Astfel , relatiile sociale din domeniul finantelor publice sunt reglementate de normele

dreptului financiar. Faptul ca scopul urmarit de dispozitiile legale care reglementeaza relatiile

financiare este acela de a satisface nevoile statului, in primul rind, si nu ale particularilor, face ca

dreptul financiar sa fie incadrat in diviziunea dreptului public.

 Dreptul financiar poate fi definit ca ansamblul unitar de norme juridice care

reglementeaza relatiile financiare , ca relatii sociale , in forma economica, de formare,

administrare, intrebuintare si control al resurselor financiare publice, apartinind statului,

colectivitatilor locale si institutiilor publice ale acestora.

 Reglementarea juridica avind drept obiect relatiile financiare a fost denumita in literatura

de specialitate in mai multe modalitati. Astfel, prof. I.Gliga, utilizeaza doua denumiri : dreptul

finantelor publice si drept financiar public, aratind ca prima formula concorda cu titlul Legii

finantelor publice, iar cea de-a doua exprima faptul ca este vorba de ansamblul normelor juridice

privind nu orice acte sau operatiuni financiare, ci numai acele de domeniul finantelor publice. In

acest sens, este decisiv atributul ``public`` cuprins in intitularea ``dreptului financiar public``.

 Prof. D.D. Saguna foloseste denumire de ``drept financiar si fiscal``, iar prof. I. Condor pe

aceea de ``drept fiscal si financiar``.

 Dreptul financiar, ca ramura a sistemului dreptului, grupeaza toate normele juridice care

reglementeaza relatiile financiare si are, la randul sau, mai multe subramuri.

 Astfel, normele juridice care privesc bugetul public si procedura elaborarii, adoptarii,

executarii si incheierii executarii bugetului pot fi grupate in subramura dreptului bugetar.

4

 De asemenea, dreptul fiscal reprezinta o subramura a dreptului financiar care

inmanuncheaza normele juridice privind impozitele , taxele si celelalte venituri ale bugetului

public, precum si cele referitoare la procedura fiscala.

 Dreptul fianciar, spre deosebire de cel fiscal, nu se limiteaza numai la normele juridice

referitoare la impozite, taxe, contributii, ci cuprinde si normele in conformitate cu care statul isi

asigura sub oice forma resursele financiare.

2. Izvoarele dreptului financiar.

 In stiintele juridice , conceptul de izvor al dreptului – numit si izvor formal – desemneaza

formele de exprimare a normelor juridice – acte normative.

Izvoarele formale ale dreptului financiar sunt acte juridice normative, avind forta juridica diferita

in functie de tipul actului si autoritatea emitenta.

 Asfel , Constitutia reprezinta Legea fundamentala in toate sistemele de drept din statele

moderne. Acest izvor prin excelenta al dreptului determina , prin normele sale, structura statului,

forma de guvernamint, componenta autoritatilor publice esentiale ale statului, drepturile si

obligatiile cetatenilor.

Constitutia Moldovei din 29.07.1994 , extras:

T i t l u l IV

ECONOMIA NAŢIONALĂ ŞI

FINANŢELE PUBLICE

Articolul 126

Economia

 (1) Economia Republicii Moldova este economie de piaţă, de orientare socială, bazată pe

proprietatea privată şi pe proprietatea publică, antrenate în concurenţă liberă.

 (2) Statul trebuie să asigure:

 a) reglementarea activităţii economice şi administrarea proprietăţii publice ce-i aparţine în

condiţiile legii;

 b) libertatea comerţului şi activităţii de întreprinzător, protecţia concurenţei loiale, crearea unui

cadru favorabil valorificării tuturor factorilor de producţie;

 c) protejarea intereselor naţionale în activitatea economică, financiară şi valutară;

 d) stimularea cercetărilor ştiinţifice;

 e) exploatarea raţională a pămîntului şi a celorlalte resurse naturale, în concordanţă cu interesele

naţionale;

 f) refacerea şi protecţia mediului înconjurător, precum şi menţinerea echilibrului ecologic;

5

 g) sporirea numărului de locuri de muncă, crearea condiţiilor pentru creşterea calităţii vieţii;

 h) inviolabilitatea investiţiilor persoanelor fizice şi juridice, inclusiv străine.

Articolul 130

Sistemul financiar-creditar

 (1) Formarea, administrarea, utilizarea şi controlul resurselor financiare ale statului, ale unităţilor

administrativ-teritoriale şi ale instituţiilor publice sînt reglementate prin lege.

 (2) Moneda naţională a Republicii Moldova este leul moldovenesc.

 (3) Dreptul exclusiv la emisia monetară aparţine Băncii Naţionale a Republicii Moldova. Emisia

se efectuează conform deciziei Parlamentului.

Articolul 131

Bugetul public naţional

 (1) Bugetul public naţional cuprinde bugetul de stat, bugetul asigurărilor sociale de stat şi

bugetele raioanelor, oraşelor şi satelor.

 (2) Guvernul elaborează anual proiectul bugetului de stat şi bugetului asigurărilor sociale de stat,

pe care le supune, separat, aprobării Parlamentului. În caz de formare a fondului extrabugetar, el se

prezintă spre aprobare Parlamentului.

 (3) Dacă bugetul de stat şi bugetul asigurărilor sociale de stat nu au fost adoptate prin lege cu cel

puţin trei zile înainte de expirarea exerciţiului bugetar, se aplică în continuare bugetul de stat şi

bugetul asigurărilor sociale de stat ale anului precedent, pînă la adoptarea noilor bugete.

 (4) Orice propunere legislativă sau amendament care atrag majorarea sau reducerea veniturilor

bugetare sau împrumuturilor, precum şi majorarea sau reducerea cheltuielilor bugetare pot fi

adoptate numai după ce sînt acceptate de Guvern.

 [Art.131 al.(4) introdus prin LP1115-XIV din 05.07.00, MO88-90/28.07.00 art.661; al.(4)-(5)

devin al.(5)-(6)]

 (5) Bugetele raioanelor, oraşelor şi satelor se elaborează, se aprobă şi se execută în condiţiile

legii.

 (6) Nici o cheltuială bugetară nu poate fi aprobată fară stabilirea sursei de finanţare.

Articolul 132

Sistemul fiscal

 (1) Impozitele, taxele şi orice venituri ale bugetului de stat şi ale bugetului asigurărilor sociale de

stat, ale bugetelor raioanelor, oraşelor şi satelor se stabilesc, conform legii, de organele

6

reprezentative respective.

 (2) Orice alte prestări sînt interzise.

Articolul 133

Curtea de Conturi

 (1) Curtea de Conturi exercită controlul asupra modului de formare, de administrare şi de

întrebuinţare a resurselor financiare publice.

 (2) Curtea de Conturi este alcătuită din 7 membri.

 (3) Preşedintele Curţii de Conturi este numit de Parlament, la propunerea Preşedintelui acestuia,

pentru un termen de 5 ani. Membrii Curţii sînt numiţi de Parlament, la propunerea Preşedintelui

acesteia.

 (4) Curtea de Conturi prezintă anual Parlamentului un raport asupra administrării şi întrebuinţării

resurselor financiare publice.

 (5) Alte atribuţii, precum şi modul de organizare şi funcţionare a Curţii de Conturi, se stabilesc

prin lege organică.

 Dispozitiile Constitutiei sunt dezvoltate prin sistemul legilor si actelor normative ale statului.

 Legea, care cuprinde norme generale, este unul dintre principalele izvoare formale ale

dreptului financiar, prin faptul ca ea determina obligatiile bugetare ale cetatenilor si autorizeaza

titularii bugetului sa efectueze cheltuieli publice.Principiul legalitatii impune ca activitatile

financiare sa se intemeieze pe dispozitiile legii, impozitele , taxele si orice alte venituri ale

bugetului public putind fi stabilite numai prin lege. In sistemul nostru de drept precedentul judiciar

nu este recunoscut ca izvoare de drept. Desigur, acestea au un rol insemnat in interpretarea

normelor juridice, care tine de aplicarea dreptului.

 Codul Fiscal

 Codul Fiscal reglementează principiile generale ale impozitării în Republica Moldova,

statutul juridic al contribuabililor, al organelor fiscale şi al altor participanţi la relaţiile reglementate

de legislaţia fiscală, principiile de determinare a obiectului impunerii, răspunderea pentru încălcarea

legislaţiei fiscale, precum şi modul de contestare a acţiunilor organelor fiscale.

Codul fiscal este modificat şi completat anual, în corespundere cu progresele în mediul de afaceri,

diversificarea relaţiilor şi formelor de cooperare, perfecţionarea mecanismelor de management şi a

proceselor tehnologice, dezvoltarea tehnologiilor informaţionale.

Titlul I Dispoziţii generale

Titlul II Impozitul pe venit

http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20I
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20II

7

Titlul III Taxa pe valoarea adăugată

Titlul IV Accizele

Titlul V Administrarea fiscală

Titlul VI Impozitul pe bunurile imobiliare

Titlul VII Taxele locale

Titlul VIII Taxele pentru resursele naturale

Titlul IX Taxele rutiere

Articolul 1. Relaţiile reglementate de prezentul cod

(1) Prin prezentul cod se stabilesc principiile generale ale impozitării în Republica Moldova,

statutul juridic al contribuabililor, al organelor fiscale şi al altor participanţi la relaţiile reglementate

de legislaţia fiscală, principiile de determinare a obiectului impunerii, principiile evidenţei

veniturilor şi cheltuielilor deduse, modul şi condiţiile de tragere la răspundere pentru încălcarea

legislaţiei fiscale, precum şi modul de contestare a acţiunilor organelor fiscale şi ale persoanelor cu

funcţii de răspundere ale acestora.

(2) Prezentul cod reglementează relaţiile ce ţin de executarea obligaţiilor fiscale în ce priveşte

impozitele şi taxele generale de stat, stabilind, de asemenea, principiile generale de determinare şi

percepere a impozitelor şi taxelor locale.

 Articolul 2. Sistemul fiscal al Republicii Moldova

Sistemul fiscal al Republicii Moldova reprezintă totalitatea impozitelor şi taxelor, a principiilor,

formelor şi metodelor de stabilire, modificare şi anulare a acestora, prevăzute de prezentul cod,

precum şi totalitatea măsurilor ce asigură achitarea lor.

 Articolul 3. Legislaţia fiscală

(1) Legislaţia fiscală se compune din prezentul cod şi din alte acte normative adoptate în

conformitate cu acesta.

(2) Actele normative adoptate de către Guvern, Ministerul Finanţelor, Inspectoratul Fiscal Principal

de Stat şi Serviciul Vamal de pe lîngă Ministerul Finanţelor, de alte autorităţi de specialitate ale

administraţiei publice centrale, precum şi de către autorităţile administraţiei publice locale, în

temeiul şi pentru executarea prezentului cod, nu trebuie să contravină prevederilor lui sau să

depăşească limitele acestuia.

http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20III
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20IV
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20V
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20VI
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20VII
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20VIII
http://www.lex.md/fisc/codfiscaltxtro.htm#TITLUL%20IX

8

(3) ín cazul apariţiei unor discrepanţe între actele normative indicate la alin.(2) şi prevederile

prezentului cod, se aplică prevederile codului.

(4) Impozitarea se efectuează în baza prezentului cod şi a altor acte normative adoptate în

conformitate cu acesta, publicate în mod oficial, şi care sînt în vigoare pe perioada stabilită pentru

achitarea impozitelor şi taxelor.

(4
1
) Procedura fiscală se aplică în timpul şi la locul aplicării, dacă legea nu prevede altfel.

(5) Interpretarea (explicarea) prevederilor prezentului cod şi a altor acte normative adoptate în

conformitate cu acesta este de competenţa autorităţii care le-a adoptat dacă actul respectiv nu

prevede altfel. Orice interpretare (explicare) urmează a fi publicată în mod oficial.

[Art.3 modificat prin Legea nr.178 din 11.07.2012, în vigoare 14.09.2012]

LEGE Nr. 847

din 24.05.1996

privind sistemul bugetar si procesul bugetar*

LEGE Nr. 489

din 08.07.1999

privind sistemul public de asigurări sociale

Legea Bugetului de Stat 2013

Legea Bugetului Asigurarilor sociale de stat 2013

Un stat de drept de consolideaza, este apreciat si respectat, in buna masura si in functie de

justetea, claritatea si fermitatea legilor sale, precum si de durabilitatea lor.

3. Raporturile juridice de drept financiar.

Ne vom opri, in continuare, asupra particularitatilor pe care le prezinta raporturile juridice de

drept financiar. Actele juridice de drept financiar saunt facute in scopul formarii, administrarii,

intrebuintarii si controlului resurselor financiare ale statului, colectivitatilor locale sau institutiilor

publice al acestora.

9

Cu privire la subiectele raportului juridic de drept financiar se retine faptul ca in mod necesar

subiectiv trebuie sa fie o persoana purtatoare a autoritatii publice – statul, o colectivitate locala, o

institutie publica aflata in subordonarea acestora.

Identificam in aceasta categorie :Ministerul Finantelor, cu structurile sale, diverse institutii

publice, Curtea de Conturi, inspectorate

Subiectul pasiv al raportuluijuridic de drept financiar poate fi orice persoana juridica sau fizica, -

contibuabilul cruia norma juridica ii stabileste obligatiile sau drepturile pe linia finatelor publice.

Este de subliniat faptul ca pozitia partilor in raportul juridic de drept financiar este aceea de

inegalitate, subiectul activ putind pretinde subiectului pasiv prestatiile sau abtinerile legale.

Suntem in fata aplicarii regimului juridic de drept public, care presupune o pozitie juridica

inegala a partilor in raportul juridic , opusa egalitatii prevazute de regimul de drept privat.

Astfel , subiectul activ are dreptul de a actiona pentru executarea bugetului public, de a actiona

pentru stabilirea si incasarea, administrarea, utilizarea si controlul resurselor finaciare publice.

Subiectul pasiv are obligatia de achitare a sarcinilor bugetare , de folosire, potrivit destinatiilor legale

a sumelor alocate din bugetul public, precum si dreptul de a contesta modul de impunere, de

executare silita, sanctiunile aplicate etc.

Distingem: actiuni privind stabilirea si incasarea veniturilor bugetare, actiuni privind

administrarea si repartizarea resurselor financiare, actiuni de control finaciar etc.

Tema 2. Dreptul Financiar si Fiscal – ramura a sistemului dreptului. Teoria

generală a bugetului de stat. Sistemul financiar

1. Locul dreptului financiar in sistemul dreptului.

2. Stiinta dreptului financiar.Istoricul bugetului.

3. Notiune de buget public.

4. Nevoia publica si privata – relatia cu bugetul.

5. Sistemul financiar al unei tari

1. Locul dreptului financiar in sistemul dreptului.

10

Recunoscind existenta celor doua mari diviziuni ale dreptului, ramura dreptului finaciar face

parte din dreptul public, intrucit, la fel ca celelalte ramuri de drept public cuprinde norme juridice

instituite in scopul satisfacerii unor interese generale publice

2. Stiinta dreptului financiar.Istoricul bugetului.

Notiunea dreptului financiar are doua sensuri. Astfel intr-un prim sens, prin dreptul financiar

intelegem un ansamblu de norme juridice, care alcatuiesc o ramura distincta de drept. Dupa cum

se poate observa, intre cele doua sensuri ale notiunii exista o stinsa legatura , normele dreptului

finaciar fiind obiect de cercetare pentru disciplina stiintifica a dreptului financiar.

3. Notiune de buget public.

Bugetul apare odata cu statul din necesitatea de a reflecta nevoile publice sub forma

cheltuielilor publice si sursele de venit sub forma veniturilor publice.

Expresia “buget” provine de la cuvântul “bouge”, de origine franceza, care are

semnificatia unei pungi de piele în care se tin bani. În Anglia s-a folosit pentru prima data

aceasta notiune odata cu venirea normanzilor. Cancelarul tezaurului obisnuia sa deschida în

fata Camerei Comunelor o mapa de piele în care erau cuprinse veniturile si cheltuielile de natura

publica pentru o perioada de timp. Acest moment coincidea cu deschiderea anului bugetar.

Definitia franceza legala din 1921: “Bugetul este actul prin care sunt prevazute si

autorizate veniturile si cheltuielile anuale ale statului si diverselor servicii publice”. Din definitie

rezulta ca bugetul ar fi un act ce cuprinde venituri si cheltuieli “autorizate”, ceea ce implica

interventia unor organe ce au competenta în acest sens.

In prezent procesul bugetar se reglementeaza prin LEGE Nr. 847 din 24.05.1996 privind

sistemul bugetar si procesul bugetar*

Importanta bugetului

Bugetul este important din punct de vedere economic pentru ca reflecta situatia

economica a unui stat. Cu cât economia unui stat este mai puternica, cu atât sursele de venit

bugetar sunt mai mari si obiectivele publice de realizat pot fi mai multe si mai importante. Din

acest punct de vedere, un buget deficitar nu trebuie sa exprime neaparat lipsa de dezvoltare

economica a unui stat. Daca deficitul decurge din faptul ca se realizeaza obiective

deosebite în mai multe domenii ale vietii publice, el nu exprima carente economice.

4. Nevoia publica si privata – relatia cu bugetul.

11

Din punctul de vedere al dreptului finantelor publice, sunt importante doua concepte:

nevoia publica si nevoia privata.

Prin nevoie publica se întelege acea cerinta care se satisface prin intermediul si

efortul colectivitatilor umane grupate sau privite în general, în conditii optime si oportune.

Nevoia privata este o cerinta care se satisface prin efortul individului sau a unor colectivitati

de factura privata în conditii de eficienta. Statul, prin institutiile, organele si organismele

sale, se raporteaza la nevoia publica prin intermediul banului public.

5. Sistemul financiar al unei tari.

În economia de piaţă, statutul influenţează procesele economice prin intermediul sectorului

public, ce diferă ca mărime şi structură de la o ţară la alta şi de la o perioadă la alta. Conceptul de

sistem financiar are un conţinut foarte complex, putând fi interpretat sub mai multe aspecte.

I. Prin prizma relaţiilor economice, sistemul financiar se prezintă ca un ansamblu de relaţii

financiare ce se manifestă în procesul complex de constituire,distribuire şi utilizare a fondurilor

băneşti, şi este format din sistemul financiar public si sistemul financiar privat.

Sistemul financiar public cuprinde:

 a) bugetul de stat;

 b) bugetul asigurărilor sociale de stat;

 c) bugetele unităţilor administrativ-teritoriale;

 d) fondurile asigurărilor obligatorii de asistenţă medicală.

Sistemul financiar privat cuprinde:

 a)Creditul bancar;

 b)Finanţele întreprinderilor

Subiecte pentru lucrul individual asupra temei (şi întrebări recomandate pentru disscuţii la

seminar):

1. Articolul 1,2,3,6 Codul Fiscal al RM.

2. Titlul IV Constitutia RM

3. Articolul 2-5;7-11, LEGE Nr. 847 din 24.05.1996 privind sistemul bugetar si procesul

bugetar

4. Locul dreptului financiar in sistemul dreptului.

5. Stiinta dreptului financiar.Istoricul bugetului.

12

6. Notiune de buget public. Importanta bugetului

7. Nevoia publica si privata – relatia cu bugetul.

8. Sistemul financiar al unei tari.

Tema 3. Procesul bugetului de stat

1. Principiile procedurii bugetare.

2. Etapele procedurii bugetare privind bugetul de stat. Calendarul bugetar.

3. Structura bugetelor publice.

(Legea Nr. 847 din 24.05.1996 privind sistemul bugetar si procesul bugetar

1. Principiile procedurii bugetare

 PRINCIPII BUGETARE (Articolul 13)

 Principiul anualităţii

 Principiul unităţii monetare

 Principiul universalităţii

 Principiul unităţii

 Principiul specializării

 Principiul transparenţei

2. Etapele procedurii bugetare privind bugetul de stat. Calendarul bugetar

Procedura bugetara presupune activitatile ce se desfasoara în timp prin parcurgerea

unor etape care contribuie la finalizarea bugetului, în conditiile prevazute de lege.

Etapele procedurii bugetare privind bugetul de stat sunt:

1. Elaborarea proiectului bugetului de stat.

2. Aprobarea si adoptarea bugetului de stat.

3. Executia bugetului de stat (realizarea veniturilor si

13

efectuarea cheltuielilor).

4. Încheierea exercitiului bugetar.

 ELABORAREA BUGETULUI DE STAT (Articolele 14-25)

 EXAMINAREA ŞI ADOPTAREA LEGII BUGETARE

 ANUALE DE CĂTRE PARLAMENT (Articolele 26- 31)

3. Structura bugetelor publice.
Articolul 7-11, LEGE Nr. 847 din 24.05.1996 privind sistemul bugetar si procesul

bugetar (analizat si in tema 2)

 Bugetele publice sunt constituite din doua elemente: veniturile bugetare si cheltuielile

bugetare. Relatia dintre veniturile bugetare si cheltuielile bugetare poate fi diferita, în functie de

factorii care o influenteaza. Dezvoltarea economica si sociala a unei societati, contextul

international, conjunctura sa politica etc. îsi pun amprenta asupra existentei unor

venituri bugetare mai mult sau mai putin consistente.

Subiecte pentru lucrul individual asupra temei (şi întrebări recomandate pentru disscuții
la seminar):

1. Articolul 39 (Legea Nr. 847 din 24.05.1996 privind sistemul bugetar si procesul

bugetar)

2. Procesul bugetar in alte state, tema pentru referat. (Rusia, Romania, Franta SUA, Spania)

3. Principiile procedurii bugetare.

4. Etapele procedurii bugetare privind bugetul de stat.

5. Calendarul bugetar.

6. Elaborarea proiectului bugetului de stat.

7. Aprobarea si adoptarea bugetului de stat

8. Structura bugetelor publice

Tema 4. Cheltuielile si veniturile bugetului de stat

1. Notiunea de venit bugetar.

2. Clasificarea veniturilor bugetare.

3. Notiunea de cheltuiala bugetara.

4. Conceptia Uniunii Europene privind cheltuielile publice.

5. Clasificarea cheltuielilor bugetare

14

1. Notiunea de venit bugetar

Legea Nr. 847 din 24.05.1996 privind sistemul bugetar si procesul bugetar

Articolul 8. Veniturile bugetare

 (1) Veniturile bugetare se constituie din impozite, taxe, granturi şi alte încasări.

 (2) Veniturile bugetare nu includ împrumuturile de stat şi încasările mijloacelor din vînzarea şi

privatizarea bunurilor proprietate publică.

LEGE Nr. 249 din 02.11.2012 bugetului de stat pe anul 2013

 Art. 1. – (1) Bugetul de stat pe anul 2013 se aprobă la venituri în sumă de 22 816 643,5 mii de lei

şi la cheltuieli în sumă de 24 110 290,5 mii de lei, cu un deficit în sumă de 1 293 647,0 mii de lei.

2. Clasificarea veniturilor bugetare. Conform bugetului de stat 2013

 Codul Suma,

 capi- para- miilei

 tolului/ gra-

 grupei fului/

 princi- gru-

 pale pei

 VENITURI, TOTAL 22816643,5

 Veniturifiscale 110 18215621

80%

Impozitepevenit 111 805221 4%

 Taxa pe valoarea adăugată, total 115 12373900 54%

 Accizele, total 115 3206000 14%

 Încasările în fondul rutier din taxe, total 115 235700 1%

 Taxa de licenţăpentruanumitegenuri de

activitate

115 55 150000

1%

 Taxa pentruefectuareaexpertizeiecologice 115 63 800 0%

 Impoziteasupracomerţului exterior

şiasupraoperaţiunilorexterne

116 1444000

6%

 Încasărinefiscale, venit activit

intreprinzator, amenzi anctiuni

120 713700

3% 20%

15

Mijloacespeciale ale instituţiilorpublice 151 660380,5 3%

 Veniturilefondurilorspeciale 161 324149,4 1%

 Transferuri 300 278912 1%

 Granturi interne si externe 400 2623880,6 11%

3. Notiunea de cheltuiala bugetara.

Cheltuiala publica, care este generata de nevoia publica, reprezinta fondurile necesare

alocate anumitor subiecti ce beneficiaza de ele prin efectul legii, în anumite conditii, cu

respectarea unor formalitati si a limitelor aprobate în acest scop.

4. Conceptia Uniunii Europene privind cheltuielile publice.

1. În U.E. cheltuielile publice cresc în principiu, motiv pentru care se impune reducerea

cheltuielilor de natura administrativa prin rationalizarea serviciilor publice si a altor actiuni

de acest gen;

2. diminuarea pe cât posibil a cheltuielilor publice care nu sunt oportune si stabilirea, dupa

principii optime a unor criterii, fiind recomandata flexibilitatea cheltuielilor care vizeaza de obicei

investitiile publice;

3. politica cheltuielilor publice trebuie însotita de politica resurselor financiare publice, de

maniera în care prin impozite si taxe sa nu fie afectate economiile populatiei si nici puterea de

reinvestire a agentilor economici;

4. se recomanda, în politica fiscala europeana, împrumutul public pe termen lung.

5. Clasificarea cheltuielilor bugetare

Conform legii bugetului 2013

CHELTUIELI, TOTAL 24110290,5

100%

Serviciile de stat cu destinaţie generală

(parlament, Guvern, Statistica)

1 1284787

5%

 Activitatea externă (colab internat misiuni

diplomatice)

2 270544

1%

 Apărarea naţională 3 312902 1%

 Justiţia si mentinerea ordinii publice si

securitate nationala

4 si 5 2489361

10%

 Învăţămîntul 6 1955470 8%

16

Ştiinţaşiinovarea 7 337245 1%

 Cultura, arta, sportulşiactivităţilepentrutineret 8 356539 1%

 Ocrotireasănătăţii 9 2901318 12%

 Asigurarea şi asistenţa socială 10 4431113 18%

 Agricultura, gospodăria silvică, gospodăria

piscicolă şi gospodăria apelor

11 1498173

6%

 Protecţiamediuluişihidrometeorologia 12 395803 2%

 Industriaşiconstrucţiile 13 34731 0%

 Transporturile, gospodăria drumurilor,

comunicaţiile şi informatica

14 2202994

9%

 Gospodăriacomunalăşigospodăria de

exploatare a fondului de locuinţe

15 173362

1%

 Complexulpentrucombustibilşienergie 16 419022 2%

 Serviciuldatorieidestat 17 669567 3%

 Completarearezervelordestat 18 44796 0%

 Alteservicii legate de activitateaeconomică 19 227396 1%

 Activităţile şi serviciile neatribuite la alte

grupe principale

20 4191455

17%

 Creditareanetă 23 -86289 0%

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la seminar):

1. Notiunea de venit bugetar.

2. Clasificarea veniturilor bugetare.

3. Notiunea de cheltuiala bugetara.

4. Conceptia Uniunii Europene privind cheltuielile publice.

5. Clasificarea cheltuielilor bugLeetare

6. Anexa 1 LEGE Nr. 249 din 02.11.2012 bugetului de stat pe anul 2013

7. De grupat cheltuielile si veniturile aferente bugetului 2012 conform modelul prezentat pentru

2013. De realizat analiza structurala si in dinamica.

8. De identificat 3 cele mai importante dupa pondere surse de venituri si concepte de cheltuieli in

Romania, Russia, Spania. Din legea bugetului statelor respective.

17

Tema 5. Deficit si excedent bugetar. Acoperirea deficitului bugetar.

1. Politica bugetara.

2. Notiune de deficit si excedent bugetar. Metode de finantare deficitului bugetar.

3. Bugetele unităţilor administrativ-teritoriale

1. Politica bugetara

Politica bugetara reprezinta actiunea unui stat prin intermediul bugetului sau.

Politica bugetara indeplineste doua functii:

1) Functia de alocare

2) Functia de distributie

Politica bugetara raspunde nevoilor de macrostabilizare economica, plecand de la

premisa ca evolutia macroeconomica nu este una liniara. Astfel, in perioadele de crestere

economica exagerata, statul aplica politici de tip STOP, iar in perioadele de criza- politici de

incurajare fiscala, de tip GO, care sa permita relansarea economica.

 Experienta tarilor dezvoltate identifica cateva tipuri esentiale de politica bugetara:

1. PB a relansarii – in perioade de recesiune (SUA, ‘60)

2. PB a cresterii echilibrate – modularea (tarile europene dupa cel de-al doilea razboi mondial)

3. PB a stagflatiei – cresterea investitiilor

O problema de actualitate in politica bugetara o reprezinta rationalizarea politicii

bugetare. Acest concept nou pleaca de la ideea considerarii unei economii ca o mare firma care

trebuie sa fie rentabila. Astfel, alocarea resurselor se face plecand de la obiectivele stabilite. Ideea a

plecat de la PPBS (Planning Programming Budgeting System)-un sistem care stabilea rentabilitatea

in decizia bugetara, plecand de la finalitatile guvernamentale.

2. Notiune de deficit si excedent bugetar. Metode de finantare deficitului bugetar.

 Articolul 11. Balanţa bugetului (LEGE Nr. 847 din 24.05.1996)

 (1) Egalitatea între venituri şi cheltuieli reprezintă echilibrul bugetului.

18

 [Art.11 al.(1) în redacţia LP172-XVI din 10.07.08, MO134-137/25.07.08 art.543]

 (2) Dacă veniturile depăşesc cheltuielile, rezultă excedent bugetar.

 (3) Dacă cheltuielile depăşesc veniturile, rezultă deficit bugetar.

 (4) Proiectul legii bugetare anuale include nivelul limită al excedentului sau deficitului bugetar.

Deficit bugetar 2013

DEFICIT (-) -1293647 -5%

 SURSE DE FINANŢARE 1293647

 Interne 236858 18%

Valori mobiliare de stat emise pe piaţa primară

(net)

 530 000,0

 Răscumpărareavalorilormobiliare de stat

convertite

 -200000

 Răscumpărareavalorilormobiliare de stat

emisepentrustabilitatefinanciară

 -93142

 Externe 893945,3 69%

Intrărideîmprumuturiexterne 1611432,8

 Rambursărideîmprumuturiexterne -717487,5

 Mijloace din

vînzareaşiprivatizareabunurilordomeniului

public

 250000

19%

Modificareasoldurilorlaconturi -87156,3

Deficitu bugetar 2012 total cheltuieli 21544187,9

 DEFICITUL (-) -906000 4%

 Sursele de finanţare 906000

 Interne 366858 40%

Valori mobiliare de stat pe piaţa primară (net) 610000

19

Răscumpărarea valorilor mobiliare de stat

convertite

 -150000

 Răscumpărarea valorilor mobiliare de stat

emise pentru stabilitate financiară

 -93142

 Externe 306003,2 34%

Intrări de împrumuturi externe 905432

 Rambursări de împrumuturi externe -599428,8

 Mijloace din vînzarea şi privatizarea

bunurilor domeniului public

 260000

29%

Modificarea soldurilor la conturi -26861,2

LEGE Nr. 847

din 24.05.1996

Articolul 43. Deficitul şi excedentul bugetar în legea bugetară anuală

3. BUGETELE UNITĂŢILOR ADMINISTRATIV-TERITORIALE

 Articolul 45. Bugetele unităţilor administrativ-teritoriale

 (1) Bugetele unităţilor administrativ-teritoriale asigură cu resurse financiare efectuarea măsurilor

pentru satisfacerea necesităţilor social-economice şi culturale ale populaţiei şi pentru dezvoltarea

teritoriului din subordine, în condiţiile Legii privind administraţia publică locală şi ale altor acte

legislative.

 (2) Procesul elaborării şi executării bugetelor unităţilor administrativ-teritoriale se reglementează

prin Legea privind finanţele publice locale.

 (3) Veniturile şi cheltuielile bugetelor unităţilor administrativ- teritoriale se sistematizează în

conformitate cu Clasificaţia bugetară prevăzută la art.7.

 (31) Autorităţile executive ale unităţilor administrativ-teritoriale de nivelul întîi şi de nivelul al

doilea, în baza deciziilor consiliilor locale respective, pot angaja de la bugetele/acorda bugetelor

gestionate prin Contul Unic Trezorerial, pe bază contractuală, împrumuturi pentru acoperirea

decalajelor temporare de casă cu scadenţă în acelaşi an bugetar.

 [Art.45 al.(31) modificat prin LP178 din 11.07.12, MO190-192/14.09.12 art.644; în vigoare

14.09.12]

 [Art.45 al.(31) introdus prin LP48 din 26.03.11, MO53/04.04.01 art.114; în vigoare 04.04.11]

20

 (4) Elaborarea şi aprobarea bugetelor unităţilor administrativ-teritoriale se efectuează în mod

transparent, conform legislaţiei cu privire la transparenţa în procesul decizional.

 [Art.45 al.(4) introdus prin LP72 din 04.05.10, MO94-97/11.06.10 art.270]

L E G E

privind finanţele publice locale

 nr. 397-XV din 16.10.2003

Articolul 2. Finanţele publice locale

Articolul 4. Veniturile bugetelor unităţilor administrativ-teritoriale

Articolul 5. Repartizarea veniturilor între bugetele unităţilor administrativ-teritoriale

Articolul 8. Delimitarea competenţelor în efectuarea cheltuielilor publice

Articolul 12. Balanţa bugetului

(1) Bugetele anuale ale unităţilor administrativ-teritoriale nu pot fi aprobate şi executate cu deficit

bugetar.

(2) Prevederea alin.(1) din prezentul articol nu se aplică numai în cazul angajării împrumuturilor

prevăzute la art.14 din prezenta lege şi implicării, la finanţarea cheltuielilor, a încasărilor mijloacelor

din vînzarea şi privatizarea bunurilor proprietate publică ale unităţilor administrativ-teritoriale şi a

soldurilor de mijloace băneşti, constituite în urma executării bugetului în anul precedent.

(3) Autorităţile administraţiei publice ale unităţilor administrativ-teritoriale sînt obligate să

întreprindă toate măsurile necesare pentru menţinerea echilibrului bugetar.

(4) În cazul în care nu se încasează venituri în mărimea sumei aprobate, autoritatea reprezentativă şi

deliberativă respectivă este obligată să reducă cheltuielile ce includ obligaţiile şi plăţile stabilite în

scopul încheierii anului cu un buget echilibrat, prin rectificarea bugetului unităţii administrativ-

teritoriale respective.

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Politica bugetara.

2. Notiune de deficit si excedent bugetar. Metode de finantare deficitului bugetar.

3. Bugetele unităţilor administrativ-teritoriale.

4. Proiecte de modificare a politicii bugetar fiscal pentru anul 2014 in Republica Moldova.

Tema 6. Bugetul asigurărilor sociale de stat

21

Reglementări privind calculul şi plata contribuţiilor de asigurări sociale de stat obligatorii şi

aspecte specifice ale veniturilor şi cheltuielilor

 LEGE Nr. 489 din 08.07.1999 privind sistemul public de asigurări sociale

 Articolul 3. Principiile organizării şi funcţionării

 sistemului public de asigurări sociale

 Sistemul public de asigurări sociale (denumit în continuare sistem public) se organizează şi

funcţionează avînd ca principii de bază:

 a) principiul unicităţii, potrivit căruia statul organizează şi garantează sistemul public bazat pe

aceleaşi norme de drept;

 b) principiul egalităţii, care asigură tuturor participanţilor la sistemul public - contribuabili şi

beneficiari - un tratament nediscriminatoriu în ceea ce priveşte drepturile şi obligaţiile prevăzute de

lege;

 c) principiul solidarităţii sociale, inter şi intrageneraţii, conform căruia participanţii la sistemul

public îşi asumă conştient şi reciproc obligaţii şi beneficiază de dreptul pentru prevenirea, limitarea sau

înlăturarea riscurilor sociale prevăzute de lege;

 d) principiul obligativităţii, potrivit căruia persoanele fizice şi juridice au, conform legii,

obligaţia de a participa la sistemul public;

 drepturile de asigurări sociale se exercită corelativ îndeplinirii obligaţiilor;

 e) principiul contributivităţii, conform căruia fondurile de asigurări sociale se constituie pe baza

contribuţiilor datorate de persoanele fizice şi juridice participante la sistemul public; drepturile de

asigurări sociale se cuvin pe temeiul contribuţiilor de asigurări sociale plătite;

 f) principiul repartiţiei, potrivit căruia fondurile de asigurări sociale realizate se redistribuie

pentru plata obligaţiilor ce revin sistemului public, conform legii;

 g) principiul autonomiei, potrivit căruia sistemul public se administrează de sine stătător, pe

baza legii.

 Articolul 4. Persoanele asigurate obligatoriu

 Articolul 10. Elaborarea bugetului

 Articolul 101. Elaborarea pronosticului veniturilor şi cheltuielilor

 bugetului asigurărilor sociale de stat

 Articolul 11. Veniturile bugetului

22

 Articolul 21. Baza de calcul a contribuţiei individuale

 de asigurări sociale pentru asiguraţi

 (1) Baza lunară de calcul a contribuţiei individuale de asigurări sociale, în cazul asiguraţilor, o

constituie:

 a) salariile individuale, realizate lunar, recompensele, inclusiv sporurile şi adaosurile în bani şi

în natură, reglementate prin lege sau contractul colectiv de muncă, pentru asiguraţii angajaţi cu

contract individual de muncă;

 [Art.21 al.(1), lit.a) modificat prin LP528 din 18.12.03, MO22-25/06.02.04 art.133]

 b) venitul lunar asigurat, prevăzut în declaraţia de asigurare sau în contractul de asigurare, care

nu poate fi mai mic decît o pătrime din salariul mediu lunar pe economie.

 (3) Baza anuală de calcul a contribuţiei individuale de asigurări sociale nu poate depăşi 5

salarii medii lunare pe economie pentru anul respectiv înmulţite cu 12.

 [Art.21 al.(3) în redacţia LP252-XVI din 22.11.07,MO203-206/28.12.07 art.782]

 (4) Salariul mediu lunar pe economie este cel prognozat pentru fiecare an şi se aprobă de

Guvern.

 Articolul 23. Sursele neincluse în baza lunară de calcul

 a contribuţiilor de asigurări sociale

 Articolul 36. Calcularea stagiului de cotizare

 Stagiul de cotizare se exprimă în ani şi se calculează prin însumarea lunilor pentru care s-au

plătit contribuţii, în mărimile stabilite, la bugetul asigurărilor sociale de stat, atît de asigurat, cît şi de

angajator sau, după caz, numai de asigurat, în situaţiile prevăzute la art.4 pct.3)-5), şi prin împărţirea

sumei obţinute la 12.

 [Art. 36 în redacţia LP528 din 18.12.03, MO022/06.02.04 art. 133]

 Articolul 37. Perioadele necontributive asimilate stagiului

 de cotizare

 În sistemul public se asimilează stagiului de cotizare şi perioadele necontributive în care

asiguratul:

 a) a satisfăcut serviciul militar în termen;

 b) ca părinte sau ca tutore, în cazul decesului ambilor părinţi, a îngrijit copilul pînă la vîrsta de

3 ani;

 [Art.37 lit.b) modificat prin LP528 din 18.12.03, MO22-25/06.02.04 art.133]

 c) a beneficiat de indemnizaţie pentru incapacitate temporară de muncă, de ajutor de şomaj, de

alocaţie pentru integrare sau reintegrare profesională.

23

 [Art.37 lit.c) introdusă prin LP528 din 18.12.03, MO22-25/06.02.04 art.133]

LEGE Nr. 250

din 08.11.2012

bugetului asigurărilor sociale de stat pe anul 2013

Inclusiv anexele 1-5

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Reglementări privind calculul şi plata contribuţiilor de asigurări sociale de stat obligatorii

şi aspecte specifice ale veniturilor şi cheltuielilor

2. Tarifele contribuţiilor de asigurări sociale de stat obligatorii, termenele de virare a acestora

la bugetul asigurărilor sociale de stat.

3. Structura BASS 2013 conform veniturilor si cheltuielilor.

Tema 7. Fondurile obligatorii de asistenţă medicală

LEGE Nr. 251

din 08.11.2012

fondurilor asigurării obligatorii de asistenţă

medicală pe anul 2013

Publicat : 07.12.2012 în Monitorul Oficial Nr. 248-251 art Nr : 814 Data intrarii in vigoare :

01.01.2013

 MODIFICAT

 LP80 din 18.04.13, MO96a/01.05.13 art.316d

 Parlamentul adoptă prezenta lege organică.

 Art.1. – Fondurile asigurării obligatorii de asistenţă medicală pe anul 2013 se aprobă la venituri în

sumă de 4008425,8 mii lei şi la cheltuieli în sumă de 4108425,8 mii lei, cu un deficit în sumă de

100000,0 mii lei.

 [Art.1 în redacţia LP80 din 18.04.13, MO96a/01.05.13 art.316d]

http://lex.justice.md/md/347638/

24

 Art. 2. – Sinteza fondurilor asigurării obligatorii de asistenţă medicală pe venituri, cheltuieli,

deficit şi surse de finanţare se prezintă în anexa nr. 1.

 Art. 3. – Lista fondurilor asigurării obligatorii de asistenţă medicală, structurate pe programe şi

subprograme, se prezintă în anexa nr. 2.

 Art. 4. – (1) Prima de asigurare obligatorie de asistenţă medicală în formă de contribuţie

procentuală la salariu şi la alte recompense, calculată pentru categoriile de plătitori prevăzute în

anexa nr. 1 la Legea nr. 1593-XV din 26 decembrie 2002 cu privire la mărimea, modul şi termenele

de achitare a primelor de asigurare obligatorie de asistenţă medicală, se stabileşte la 7,0% (cîte 3,5%

pentru fiecare categorie, respectiv pentru angajat şi angajator).

 (2) Prima de asigurare obligatorie de asistenţă medicală calculată în sumă fixă în valoare absolută

pentru categoriile de plătitori prevăzute în anexa nr. 2 la Legea nr. 1593-XV din 26 decembrie 2002

se stabileşte la 3318 lei.

 (3) Persoanele fizice prevăzute la pct. 1 lit. b), c), d) şi e) şi la pct. 3 din anexa nr. 2 la Legea nr.

1593-XV din 26 decembrie 2002, care achită în termen de trei luni de la data intrării în vigoare a

prezentei legi prima de asigurare obligatorie de asistenţă medicală stabilită în sumă fixă, beneficiază

de o reducere de 50% din suma stabilită la alin. (2) din prezentul articol.

 (4) Prin derogare de la art. 22 alin. (2) din Legea nr. 1593-XV din 26 decembrie 2002, persoanele

fizice prevăzute la pct. 1 lit. a) din anexa nr. 2 la Legea nr. 1593-XV din 26 decembrie 2002, care

achită pînă la data de 31 octombrie 2013 prima de asigurare obligatorie de asistenţă medicală stabilită

în sumă fixă, beneficiază de o reducere de 75% din suma stabilită la alin. (2) din prezentul articol,

dacă acestea nu fac parte concomitent din categoriile de plătitori prevăzute la pct. 1 lit. b), c), d) şi e)

şi la pct. 2 din anexa nr. 2 la legea menţionată. Prin derogare de la art. 22 alin. (1) din Legea nr.

1593-XV din 26 decembrie 2002, pentru persoanele fizice menţionate termenul de achitare a

primelor de asigurare obligatorie de asistenţă medicală se prelungeşte pînă la 31 octombrie 2013.

 Art. 5. – (1) Mijloacele financiare acumulate pe contul unic al Companiei Naţionale de Asigurări

în Medicină, inclusiv cele ce depăşesc veniturile anuale estimate, precum şi sumele penalităţilor şi

sancţiunilor pecuniare calculate pentru neachitarea în termen a primelor de asigurare obligatorie de

asistenţă medicală se repartizează fondurilor asigurării obligatorii de asistenţă medicală conform

cotelor procentuale stabilite de legislaţie.

 (2) După atingerea plafoanelor prevăzute pentru fondul de rezervă al asigurării obligatorii de

asistenţă medicală, fondul măsurilor de profilaxie (de prevenire a riscurilor de îmbolnăvire), fondul

de dezvoltare şi modernizare a prestatorilor publici de servicii medicale şi fondul de administrare a

sistemului de asigurări obligatorii de asistenţă medicală (conform anexei nr. 1), mijloacele financiare

acumulate se transferă integral către fondul pentru achitarea serviciilor medicale curente (fondul de

bază).

 (3) Soldul mijloacelor financiare la începutul anului bugetar la conturile bancare ale fondurilor

asigurării obligatorii de asistenţă medicală, nerepartizat la finanţarea deficitului fondurilor în cauză,

pe parcursul anului bugetar poate fi utilizat pentru acoperirea decalajului temporar de casă, cu

restabilire pînă la finele anului.

 Art. 6. – Prin derogare de la anexa nr. 2 la prezenta lege, în cazul necesităţii de a efectua

redistribuirea mijloacelor financiare între tipurile de asistenţă medicală pe parcursul anului, aceasta se

efectuează o dată pe semestru, prin decizia consiliului de administraţie al Companiei Naţionale de

Asigurări în Medicină, fără modificarea prezentei legi, în limita a 2% din suma anuală a fondului de

25

bază.

 Art. 7. – (1) Instituţia financiară ce deserveşte conturile fondurilor asigurării obligatorii de

asistenţă medicală plăteşte dobînda aferentă soldurilor conturilor, a cărei mărime este stabilită prin

contract, dar care nu va fi sub rata medie ponderată a dobînzii din sistemul bancar la depozitele atrase

de bănci pe termen de pînă la o lună, calculată din ratele medii disponibile pentru ultimele 3 luni.

Această dobîndă se transferă lunar în conturile bancare ale Trezoreriei de Stat, ale Companiei

Naţionale de Asigurări în Medicină şi ale agenţiilor ei teritoriale.

 (2) Ministerul Finanţelor achită lunar dobînda aferentă soldurilor mijloacelor băneşti la conturile

bancare ale fondurilor asigurării obligatorii de asistenţă medicală deschise în cadrul contului unic

trezorerial.

 Art. 8. – Prezenta lege intră în vigoare la 1 ianuarie 2013.

 PREŞEDINTELE PARLAMENTULUI Marian LUPU

 Nr. 251. Chişinău, 8 noiembrie 2012.

 anexa nr.1

 [Anexa nr.1 modificată prin LP80 din 18.04.13, MO96a/01.05.13 art.316d]

 anexa nr.2

 [Anexa nr.2 modificată prin LP80 din 18.04.13, MO96a/01.05.13 art.316d]

Tema 10. Teoria generală privind impozitele şi taxele. Sistemul fiscal

al Republicii Moldova

1. Notiunea de impozit. Trasaturile caracteristice ale impozitului.

2. Clasificarea impozitelor. Impozitele şi taxele generale de stat. Sistemul impozitelor şi

taxelor locale.

3. Principiile impunerii.

4. Elementele impozitelor.

1. Notiunea de impozit. Trasaturile caracteristice ale impozitului.

Ca o categorie financiara si ca o componenta principala a sistemului resurselor financiare

publice, impozitele indeplinesc, in aria lor de manifestare, functiile atribuite finantelor in general,

dar cu unele particularitati imprimate in continutul lor economic, de procesele de redistribuire a

produsului intern brut.

http://lex.justice.md/UserFiles/File/2012/mo248-251md/an1_251.doc
http://lex.justice.md/UserFiles/File/2012/mo248-251md/an2_251.doc

26

Unii economisti atribuie sistemului fiscal o functie de finantare a cheltuilor publice, o functie

de redistribuire a veniturilor si averilor, conform obiectivului de echitate, si o functie de stabilizare

a economiei. Alti specialisti nu vorbesc explicit de functiile sistemului fiscal, respectiv ale

impozitelor, ci de rolul ce revine acestora, si anume:

- rolul financiar, de procurare a resurselor financiare necesare pentru acoperirea

cheltuielilor publice;

- rolul interventionist, de incurajare sau frinare a unor activitati economice ;

- rolul social, de redistribuire a unei parti importante din produsul intern brut intre gruparile

sociale si indivizi.

Raportat la functiile atribuite finantelor publice in ansamblu, impozitele indeplinesc o functie

de repartitie (numita si functie financiara, care ar include si finantarea cheltuielilor publice), o

functie de redistribuire a veniturilor si averilor asupra activitatilor economico-sociale si o functie de

reglare a economiei (de corectare a dezechilibrelor). La acestea se poate adauga si o functie de

control, care ar semnifica capacitatea impozitelor de a mijloci efectuarea controlului, prin bani,

asupra activitatilor economice si sociale din diferitele faze ale procesului reproductiei economice.

In cadrul functiei financiare, prin impozite se realizeaza, in cea mai mare masura, prima latura

a functiei de repartitie atribuita finantelor publice. Aceasta , deoarece impozitul este principala

forma de procurare a resurselor banesti la dispozitia statului si, implicit, de redistribuire a resurselor

intre sfera activitatilor materiale si sfera activitatilor nemateriale, intre diferitele ramuri si subramuri

economice, intre membrii societatii.

In aproape toate tarile , o buna parte din produsul inter brut este repartizata valoric, in faza de

redistribuire, prin intermediul impozitelor.

Prin impozite , statul preia la dispozitia sa o parte din veniturile realizate de actorii pietei

factorilor de producrie : salariile cuvenite pentru munca prestata, dobinda datorata pentru capitalul

imprumutat , chiriile aferente bunurilor obtinute de persoanele fizice din activitati independente etc.

Veniturile disponibile ale persoanelor fizice si, uneori, chiar ale firmelor, ramase dupa

suportarea impozitelor directe, sunt in continuare supuse unui proces de redistribuire prin

intermediul impozitelor indirecte, pe piata bunurilor si serviciilor, cu ocazia procurarii de bunuri si

servicii in al caror prêt/tarif sunt incluse aceste impozite(accize , T.V.A., taxele vamale etc.). In

ceea ce priveste functia de redistribuire atribuita sistemului fiscal, reiese ca impozitele mijlocesc,

alaturi de alte instrumente de politica financiara, realizarea proceselor de redistribuire a veniturilor

si averilor intre membrii societatii , in conformitate cu ceea ce societatea considera just, echitabil.

Criteriile de echitate in repartitia veniturilor si averilor difera de la o societate la alta si de la o

perioada la alta. Astfel , societatea poate considera ca fiind echitabila realizarea unei egalizari a

veniturilor si averilor (de exemplu, in fostele economii socialiste) sau plafonarea veniturilor mari

sau asigurarea unui venit minim pentru toti membrii societatii.

Despre functia de reglare, atribuita sistemului fiscal, se poate vorbi in societatea moderna

incepind cu impunerea conceptiei dupa care impozitele trebuie considerate nu numai ca resurse

financiare ale statului, ci si ca instrumente de influentare a ativitatii economice.

27

Implicarea impozitului in stimularea dezvoltarii economico-sociale presupune o corelare

adegvata a proceselor de prelevare sub forma de impozite, nu numai cu cele consumatoare de

resurse, carora le sunt destinate, ci si cu cele generatoare de valoare noua, creatoare de produs

national si multiplicatoare a resurselor financiare.

Impactul regalator al impozitelor pe venituir si averi se releva cu pregnanta daca este privit ca

o parte constitutiva a produsului intern brut, respectiv a veniturilor ce revin participantilor la

procesel de productie.

Daca se urmareste stimularea intreprinzatorilor pentru cresterea productiei si a ofertei trebuie

sa se diminueze prelevarea sub forma de impozit, rezultind o crestere corespunzatoare a venitului

ramas, din care o parte mai mare va putea fi destinata unor noi investitii. Pe seama investitiilor

efectuate vor creste capacitatile de productie si numarul locurilor de munca create si se va reduce

somajul, va spori productia , iar economia se va inscrie pe coordonate de crestere.

Sistemul fiscal al Republicii Moldova

Sistemul fiscal al Republicii Moldova reprezintă totalitatea impozitelor şi taxelor, a

principiilor, formelor şi metodelor de stabilire, modificare şi anulare a acestora, prevăzute de Codul

Fiscal, precum şi totalitatea măsurilor ce asigură achitarea lor.

Impozitele şi taxele percepute în conformitate cu Codul fiscal şi cu alte acte normative

adoptate în conformitate cu acesta reprezintă surse de venituri ale bugetului de stat şi ale bugetelor

unităţilor administrativ-teritoriale

(1) Impozitul este o plată obligatorie cu titlu gratuit, care nu ţine de efectuarea unor acţiuni

determinate şi concrete de către organul împuternicit sau de către persoana cu funcţii de răspundere

a acestuia pentru sau în raport cu contribuabilul care a achitat această plată.

(2) Taxa este o plată obligatorie cu titlu gratuit, care nu este impozit.

(3) Alte plăţi efectuate în limitele relaţiilor reglementate de legislaţia nefiscală nu fac parte

din categoria plăţilor obligatorii, denumite impozite şi taxe.

2.Clasificarea impozitelor. Impozitele şi taxele generale de stat. Sistemul impozitelor şi

taxelor locale.

(4) ín Republica Moldova se percep impozite şi taxe generale de stat şi locale.

(5) Sistemul impozitelor şi taxelor generale de stat include:

a) impozitul pe venit;

b) taxa pe valoarea adăugată;

c) accizele;

28

d) impozitul privat;

e) taxa vamală;

f) taxele rutiere.

(6) Sistemul impozitelor şi taxelor locale include:

a) impozitul pe bunurile imobiliare;

b) taxele pentru resursele naturale;

c) taxa pentru amenajarea teritoriului;

d) taxa de organizare a licitaţiilor şi loteriilor pe teritoriul unităţii administrativ-teritoriale;

e) taxa de plasare (amplasare) a publicităţii (reclamei);

f) taxa de aplicare a simbolicii locale;

g) taxa pentru unităţile comerciale şi/sau de prestări servicii de deservire socială;

h) taxa de piaţă;

i) taxa pentru cazare;

j) taxa balneară;

k) taxa pentru prestarea serviciilor de transport auto de călători pe rutele municipale,

orăşeneşti şi săteşti (comunale);

l) taxa pentru parcare;

m) taxa de la posesorii de cîini;

 p) taxa pentru parcaj;

q) taxa pentru unităţile stradale de comerţ şi/sau de prestare a serviciilor;

r) taxa pentru evacuarea deşeurilor;

s) taxa pentru dispozitivele publicitare.

(7) Relaţiile ce ţin de toate impozitele şi taxele enumerate la alin.(5) şi (6) se reglementează

de prezentul cod şi de alte acte normative adoptate în conformitate cu acesta.

3.Principiile Impozitarii:

a) neutralitatea impunerii – asigurarea prin legislaţia fiscală a condiţiilor egale investitorilor,

capitalului autohton şi străin;

29

b) certitudinea impunerii – existenţa de norme juridice clare, care exclud interpretările

arbitrare, claritate şi precizie a termenelor, modalităţilor şi sumelor de plată pentru fiecare

contribuabil, permiţînd acestuia o analiză uşoară a influenţei deciziilor sale de management

financiar asupra sarcinii lui fiscale;

c) echitatea fiscală – tratare egală a persoanelor fizice şi juridice, care activează în condiţii

similare, în vederea asigurării unei sarcini fiscale egale;

d) stabilitatea fiscală – efectuare a oricăror modificări şi completări ale prevederilor legislaţiei

fiscale nemijlocit prin modificarea şi completarea prezentului cod;

e) randamentul impozitelor – perceperea impozitelor şi taxelor cu minimum de cheltuieli, cît

mai acceptabile pentru contribuabili.

4. Elementele impozitarii:

a) obiectul impunerii – materia impozabilă;

b) subiectul impunerii (contribuabilul) – persoana specificată la art.5 pct.2); Codul Fiscal

c) sursa de plată a impozitului sau taxei – sursa din care se achită impozitul sau taxa;

d) unitatea de impunere – unitatea de măsură care exprimă dimensiunea obiectului impozabil;

e) cota (cotele) de impunere – cuantumul unitar al impozitului sau taxei în raport cu obiectul

impozabil;

f) termenul de achitare a impozitelor sau taxelor – perioada în decursul căreia contribuabilul

este obligat să achite impozitul sau taxa sub formă de interval de timp sau zi fixă a plăţii;

g) facilităţile (înlesnirile) fiscale – elemente de care se ţine seama la estimarea obiectului

impozabil, la determinarea cuantumului impozitului sau taxei, precum şi la încasarea acestuia, sub

formă de:

- scutire parţială sau totală de impozit sau taxă;

- scutire parţială sau totală de plata impozitelor sau taxelor;

- cote reduse ale impozitelor sau taxelor;

- reducerea obiectului impozabil;

- amînări ale termenului de achitare a impozitelor sau taxelor;

- eşalonări ale obligaţiei fiscale.

Scutirile specificate la articolele 33, 34 şi 35 şi cota zero la aplicarea TVA nu se consideră

facilităţi (înlesniri) fiscale.

30

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Notiunea de impozit. Trasaturile caracteristice ale impozitului.

2. Clasificarea impozitelor. Impozitele şi taxele generale de stat. Sistemul impozitelor şi taxelor

locale.

3. Principiile impunerii.

4. Elementele impozitelor.

Tema 11. Structuri administrative cu atribuţii în domeniul fiscal.

Procedura fiscală.

1. Administrarea fiscală. Atribuţii şi competenţe în domeniul fiscal.

2. Înregistrarea fiscală a contribuabililor. Declaraţii de impunere.

3. Conceptul de control fiscal - rol şi obiective.

1. Administrarea fiscală. Atribuţii şi competenţe în domeniul fiscal.

Articolul 9. Administrarea fiscală

Administrarea fiscală reprezintă activitatea organelor de stat împuternicite şi responsabile de

asigurarea colectării depline şi la termen a impozitelor şi taxelor, a penalităţilor şi amenzilor în

bugetele de toate nivelurile, precum şi de efectuarea acţiunilor de urmărire penală în caz de existenţă

a unor circumstanţe ce atestă comiterea infracţiunilor fiscale.

TITLUL V

ADMINISTRAREA FISCALĂ

Articolul 129. Noţiuni

ín scopul exercitării administrării fiscale, se definesc următoarele noţiuni:

1) Organ fiscal – autoritate a Serviciului Fiscal de Stat: Inspectoratul Fiscal Principal de Stat de

pe lîngă Ministerul Finanţelor, inspectoratul fiscal de stat teritorial şi/sau inspectoratul fiscal de stat

specializat aflate în subordonarea Inspectoratului Fiscal Principal de Stat de pe lîngă Ministerul

Finanţelor. Noţiunea “inspectoratul fiscal de stat teritorial” este identică cu noţiunea “organ fiscal

teritorial”.

9) Dare de seamă fiscală – orice declaraţie, informaţie, calcul, notă informativă, alt document,

care sînt prezentate sau trebuie să fie prezentate organului fiscal, privind calcularea, achitarea,

reţinerea impozitelor, taxelor, majorărilor de întîrziere (penalităţilor) şi/sau amenzilor ori privind alte

fapte ce ţin de naşterea, modificarea sau stingerea obligaţiei fiscale.

31

11) Control fiscal – verificare a corectitudinii cu care contribuabilul execută obligaţia fiscală şi

alte obligaţii prevăzute de legislaţia fiscală, inclusiv verificare a altor persoane sub aspectul legăturii

lor cu activitatea contribuabilului prin metode, forme şi operaţiuni prevăzute de prezentul cod.

12) íncălcare fiscală – acţiune sau inacţiune, exprimată prin neîndeplinire sau îndeplinire

neadecvată a prevederilor legislaţiei fiscale, prin încălcare a drepturilor şi intereselor legitime ale

participanţilor la raporturile fiscale, pentru care este prevăzută răspundere în conformitate cu

ORGANUL FISCAL

Articolul 132. Sarcina de bază şi principiile generale de organizare a organului fiscal

(1) Sarcina de bază a organului fiscal constă în exercitarea controlului asupra respectării

legislaţiei fiscale, asupra calculării corecte, vărsării depline şi la timp la buget a sumelor obligaţiilor

fiscale.

(2) Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor şi fiecare inspectorat

fiscal de stat teritorial sau inspectorat fiscal de stat specializat, fiind subordonat primului:

a) au statut de persoană juridică şi sînt finanţate de la bugetul de stat;

Articolul 133. Atribuţiile organului fiscal

(1) Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor (denumit în

continuare Inspectoratul Fiscal Principal de Stat) exercită următoarele atribuţii:

a) efectuează supravegherea activităţii inspectoratelor fiscale de stat teritoriale şi a

inspectoratelor fiscale de stat specializate în vederea exercitării controlului fiscal, asigură crearea şi

funcţionarea unui sistem informaţional unic privind contribuabilii şi obligaţiile fiscale;

c) emite ordine, instrucţiuni şi alte acte în vederea executării legislaţiei fiscale;

d) organizează popularizarea legislaţiei fiscale, răspunde la scrisorile, reclamaţiile şi la alte

petiţii ale contribuabililor în modul stabilit;

d
1
) organizează asigurarea gratuită a contribuabililor cu formulare tipizate de dări de seamă

fiscale, iar contra plată – cu formulare de facturi fiscale;

d
2
) sigilează maşinile de casă şi de control ale contribuabililor, ţine evidenţa lor, efectuează

controale privind utilizarea maşinilor de casă şi de control la decontările în numerar şi privind

asigurarea păstrării benzilor de control emise de acestea;

d
3
) efectuează verificarea softurilor instalate în maşinile de casă şi de control ridicate de la

contribuabili;

e) efectuează controale fiscale;

e
1
) asigură administrarea fiscală a marilor contribuabili;

f) organizează şi efectuează, după caz, executarea silită a obligaţiilor fiscale, precum şi verifică

corectitudinea acţiunilor şi procedurii de alăturare şi raportare prevăzute la art.197 alin.(3
1
) şi la

art.229 alin.(2
2
), realizate de către executorul judecătoresc;

32

g) examinează contestaţii şi emite decizii pe marginea lor;

h) exercită controlul asupra respectării legislaţiei fiscale în activitatea organelor vamale şi

serviciilor de colectare a impozitelor şi taxelor locale şi prezintă autorităţilor competente propuneri

vizînd tragerea la răspundere a funcţionarilor acestor autorităţi care au încălcat legislaţia fiscală;

h
1
) emite decizii asupra cazului de încălcare fiscală stabilit în urma aplicării metodelor şi

surselor indirecte de estimare a obligaţiei fiscale;

j) colaborează cu autorităţi din alte state în baza tratatelor internaţionale la care Republica

Moldova este parte şi activează în cadrul organizaţiilor internaţionale de specialitate al căror membru

este;

m
1
) stabileşte criteriile de selectare a marilor contribuabili şi aprobă lista acestora;

 (2) Inspectoratul fiscal de stat teritorial, precum şi inspectoratul fiscal de stat specializat

exercită următoarele atribuţii:

a) întreprinde măsuri pentru asigurarea stingerii obligaţiilor fiscale;

b) popularizează legislaţia fiscală şi examinează scrisorile, cererile şi reclamaţiile

contribuabililor;

c) asigură evidenţa integrală şi conformă a contribuabililor şi a obligaţiilor fiscale, cu excepţia

celor administrate de alte organe;

d) efectuează controale fiscale;

d
1
) emite decizii asupra cazurilor de încălcare fiscală stabilite în urma aplicării metodelor şi

surselor indirecte de estimare a obligaţiei fiscale;

e) efectuează executarea silită a obligaţiilor fiscale;

f) asigură gratuit contribuabilii cu formulare tipizate de dări de seamă fiscale, elaborate în

conformitate cu instrucţiunile respective;

g) eliberează, contra plată, subiecţilor impunerii formulare de facturi fiscale în modul stabilit de

Inspectoratul Fiscal Principal de Stat;

h) sigilează maşinile de casă şi de control ale contribuabililor, ţine evidenţa lor, efectuează

controale privind utilizarea maşinilor de casă şi de control la decontările în numerar şi privind

asigurarea păstrării benzilor de control emise de acestea;

i) examinează contestaţii, cereri prealabile şi emite decizii asupra lor;

 (3) Inspectoratul Fiscal Principal de Stat îşi exercită atribuţiile pe întreg teritoriul Republicii

Moldova, iar inspectoratul fiscal de stat teritorial sau inspectoratul fiscal de stat specializat poate să-şi

exercite atribuţiile în afara teritoriului stabilit numai cu autorizarea conducerii Inspectoratului Fiscal

Principal de Stat.

2. Înregistrarea fiscală a contribuabililor. Declaraţii de impunere.

33

EVIDENŢA CONTRIBUABILILOR

Articolul 161. Dispoziţii generale

(1) Organul fiscal ţine evidenţa contribuabililor, atribuindu-le coduri fiscale şi actualizînd

registrul fiscal în modul stabilit de prezentul titlu şi de instrucţiunea aprobată de Inspectoratul Fiscal

Principal de Stat.

(6) ín cazul în care contribuabilul îşi schimbă sediul (domiciliul) din raza de activitate a

inspectoratului fiscal de stat teritorial unde se află la evidenţă, el va depune o cerere pentru

transmiterea dosarului organului fiscal la noul sediu (domiciliu). ín termen de 10 zile lucrătoare de la

data primirii cererii, inspectoratul fiscal de stat teritorial va transmite dosarul organului fiscal în a

cărui rază de activitate se află noul sediu (domiciliu) pentru a lua contribuabilul la evidenţă fără a-i

atribui un nou cod fiscal.

 Articolul 164. Registrul fiscal de stat

(1) Registrul fiscal de stat este un registru public, constituit şi administrat de organul fiscal, în

care se înscriu codurile fiscale atribuite în conformitate cu prezentul capitol. Organul fiscal este

responsabil de actualizarea Registrului fiscal de stat. Actualizarea Registrului fiscal de stat se

efectuează la cererea contribuabilului, precum şi în temeiul materialelor de control ale organelor

fiscale.

(2) Codurile fiscale ale persoanelor indicate la art.162 alin.(1) lit.a) şi c) sînt trecute în Registrul

fiscal de stat la data atribuirii codului fiscal contribuabilului. Codurile fiscale care reprezintă numărul

de identificare de stat sînt trecute în Registrul fiscal de stat din Registrul de stat al persoanelor

juridice, Registrul de stat al întreprinzătorilor individuali şi din Registrul de stat al organizaţiilor

necomerciale. Codurile fiscale ale persoanelor fizice rezidente, precum şi ale cetăţenilor Republicii

Moldova nerezidenţi sînt trecute în Registrul fiscal de stat din Registrul de stat al populaţiei. Codurile

fiscale ale cetăţenilor străini şi ale apatrizilor nerezidenţi sînt înscrise în Registrul fiscal de stat la

momentul depunerii cererii de înregistrare în calitate de contribuabil. Trecerea codului fiscal în

Registrul fiscal de stat confirmă actul luării persoanei la evidenţă fiscală.

(3) ín Registrul fiscal de stat informaţia se expune clar, corect şi exhaustiv. Registrul fiscal de

stat este ţinut în limba de stat, manual (în partea ce ţine de atribuirea codurilor fiscale de către

organul fiscal) şi computerizat.

(4) ín Registrul fiscal de stat sînt consemnate următoarele date privind persoanele cărora li se

atribuie codurile fiscale de către organele fiscale, dacă datele respective sînt prevăzute în legislaţie:

a) numărul curent al înscrierii;

b) codul fiscal atribuit;

c) denumirea completă (numele de familie şi prenumele) persoanei şi sediul (domiciliul) ei;

d) numărul şi data înregistrării de stat a persoanei juridice, a întreprinderii cu statut de persoană

fizică, a notarului public, a asociaţiei de notari, a cabinetului avocatului, a biroului asociat de avocaţi,

a asociaţiei de avocaţi, a persoanei care practică activitate particulară de detectiv şi de pază, a

executorului judecătoresc, a biroului asociat de executori judecătoreşti, a biroului individual al

mediatorului, a biroului asociat de mediatori sau numărul şi data eliberării documentului ce permite

desfăşurarea activităţii, datele din buletinul de identitate (din paşaport, adeverinţa de naştere sau din

34

alte acte de identitate) al persoanei fizice sau datele din documentele de identificare în cazul

organizaţiilor nerezidente;

e) numărul, seria şi data atribuirii codului fiscal persoanelor indicate la art.162 alin.(1) lit.a) şi

c);

f) numele şi prenumele persoanei fizice căreia i s-a atribuit cod fiscal;

g) datele fondatorului (fondatorilor) sau ale persoanelor care au obţinut dreptul de a practica un

anumit gen de activitate, ale administratorului (numele, prenumele, data naşterii, adresa, informaţia

de contact, datele actului de identitate);

h) data anulării codului fiscal.

 DAREA DE SEAMĂ FISCALĂ

Articolul 187. Prezentarea dării de seamă fiscale

(1) ín cazurile prevăzute de legislaţia fiscală, contribuabilul este obligat să prezinte în termenul

stabilit dări de seamă pentru fiecare tip de impozit sau de taxă.

(2) Cu excepţia cazurilor expres prevăzute de legislaţia fiscală, contribuabilul este obligat să

prezinte organului fiscal în care se află la evidenţă dări de seamă privind impozitele şi taxele.

(2
1
) Darea de seamă fiscală se prezintă utilizînd, în mod obligatoriu, metode automatizate de

raportare electronică, în forma şi în modul reglementat de Inspectoratul Fiscal Principal de Stat, după

cum urmează:

b) începînd cu 1 ianuarie 2013 – de către subiecţii impunerii cu T.V.A.,

(3) Darea de seamă fiscală, de regulă, trebuie să conţină:

a) denumirea (numele şi prenumele) contribuabilului;

b) codul fiscal al contribuabilului, iar după caz şi codul subdiviziunii acestuia;

c) perioada fiscală pentru care se prezintă;

d) tipul impozitului sau al taxei;

e) obiectul impozabil (baza impozabilă);

f) cota impozitului sau taxei;

g) facilităţile fiscale;

h) suma impozitului sau a taxei;

i) alte date şi informaţii;

35

j) pentru darea de seamă pe suport de hîrtie – semnătura, autentificată cu ştampilă, a

persoanelor responsabile (conducătorul şi contabilul-şef) ale contribuabilului sau semnătura

contribuabilului (a reprezentantului acestuia);

k) pentru darea de seamă în format electronic – semnătura digitală, aplicată în modul stabilit de

Guvern, sau semnătura electronică de autentificare, aplicată în modul stabilit de Inspectoratul Fiscal

Principal de Stat, a persoanelor menţionate la lit.j).

(4) Contribuabilul (reprezentantul acestuia), persoana lui cu funcţie de răspundere semnează

darea de seamă fiscală, asumîndu-şi răspunderea prevăzută de lege pentru prezentarea de date şi

informaţii false sau eronate.

(5) Darea de seamă fiscală se consideră prezentată la data la care organul fiscal o primeşte,

dacă este întocmită în modul stabilit de legislaţia fiscală şi dacă este perfectată în modul reglementat

de Inspectoratul Fiscal Principal de Stat.

3. Conceptul de control fiscal - rol şi obiective.

Articolul 214. Principiile generale de efectuare a controlului fiscal

(1) Controlul fiscal are drept scop verificarea modului în care contribuabilul respectă legislaţia

fiscală într-o anumită perioadă sau în cîteva perioade fiscale.

(2) Controlul fiscal este exercitat de organul fiscal şi/sau de un alt organ cu atribuţii de

administrare fiscală, în limitele competenţei acestuia, la faţa locului şi/sau la oficiul acestora.

 (4) Activitatea contribuabilului poate fi supusă controlului fiscal pentru o perioadă ce nu

depăşeşte termenele de prescripţie, stabilite la art.264, pentru determinarea obligaţiei fiscale.

 (9) Controlul fiscal se efectuează în orele de program ale organului care exercită controlul

fiscal şi/sau cele ale contribuabilului.

 Articolul 215. Controlul fiscal la oficiul organului fiscal sau al altui organ cu atribuţii de

administrare fiscală

(1) Controlul fiscal la oficiul organului fiscal sau la oficiul organului cu atribuţii de

administrare fiscală (denumit în continuare controlul fiscal cameral) constă în verificarea

corectitudinii întocmirii dărilor de seamă fiscale, a altor documente prezentate de contribuabil, care

servesc drept temei pentru calcularea şi achitarea impozitelor şi taxelor, a altor documente de care

dispune organul fiscal sau alt organ cu atribuţii de administrare fiscală, precum şi în verificarea altor

circumstanţe ce ţin de respectarea legislaţiei fiscale.

(2) Controlul fiscal cameral se efectuează de către funcţionarii fiscali sau persoanele cu funcţie

de răspundere ale altor organe cu atribuţii de administrare fiscală conform obligaţiilor de serviciu,

fără adoptarea unei decizii scrise asupra obiectivului vizat. Controlul în cauză urmează a fi efectuat în

termen de cel mult 3 luni din ziua prezentării de către contribuabil a dării de seamă fiscale, a unui alt

document prevăzut de legislaţia fiscală, dacă aceasta din urmă nu prevede altfel.

 Articolul 216. Controlul fiscal la faţa locului

36

(1) Controlul fiscal la faţa locului are drept scop verificarea respectării legislaţiei fiscale de

contribuabil sau de o altă persoană supusă controlului, care se efectuează la locurile aflării acestora

de către funcţionarii fiscali sau de persoane cu funcţie de răspundere ale altor organe cu atribuţii de

administrare fiscală. ín cazul în care contribuabilul sau o altă persoană supusă controlului nu dispune

de sediu sau de oficiu ori sediul lui se află la domiciliu, în alte cazuri cînd nu există condiţii adecvate

de lucru, controlul fiscal menţionat se efectuează la oficiul organului care exercită controlul fiscal, cu

respectarea tuturor prevederilor art.145 alin.(2)-(6), inclusiv cu întocmirea obligatorie a unui act de

ridicare de la contribuabil a documentelor necesare.

(2) Controlul fiscal la faţa locului poate fi efectuat numai în temeiul unei decizii scrise a

conducerii organului care exercită controlul. Necesitatea efectuării verificării prin contrapunere la

unele persoane cu care contribuabilul supus controlului are sau a avut raporturi economice şi

financiare, pentru a se constata autenticitatea acestora, se determină, de sine stătător, de către

funcţionarul fiscal sau altă persoană cu funcţie de răspundere care efectuează controlul.

(4) Durata unui control fiscal la faţa locului nu trebuie să depăşească două luni calendaristice.

ín cazuri excepţionale, conducerea organului care exercită controlul fiscal poate să decidă prelungirea

duratei în cauză cu cel mult 3 luni calendaristice sau să sisteze controlul. Perioada sistării controlului

şi prezentării documentelor nu se include în durata efectuării controlului, ultima fiind calculată din

ziua începerii lui pînă la ziua semnării actului respectiv, inclusiv.

(5) La finalizarea controlului fiscal la faţa locului, se întocmeşte un act de control fiscal. La

posturile fiscale, actul de control fiscal se va întocmi numai în caz de depistare a încălcării legislaţiei

fiscale. ín cazul depistării vreunei încălcări fiscale, organul care exercită controlul ia decizia

corespunzătoare. Prin derogare de la prevederile prezentului alineat, dacă încălcarea fiscală se

depistează de către serviciul de colectare a impozitelor şi taxelor locale, decizia respectivă se emite

de organul fiscal, cu respectarea prevederilor de la art.159 alin. (2).

(6) Actul de control fiscal este un document întocmit de funcţionarul fiscal sau altă persoană cu

funcţie de răspundere a organului care exercită controlul, în care se consemnează rezultatele

controlului fiscal. ín act se va descrie obiectiv, clar şi exact încălcarea legislaţiei fiscale şi/sau a

modului de evidenţă a obiectelor impunerii, cu referire la documentele de evidenţă respective şi la

alte materiale, indicîndu-se actele normative încălcate. ín act va fi reflectată fiecare perioadă fiscală

în parte, specificîndu-se încălcările fiscale depistate în ea.

(7) Controlul fiscal la faţa locului asupra filialelor, sucursalelor şi/sau reprezentanţelor

contribuabilului, iniţiat de organul fiscal, se organizează şi se efectuează de către inspectoratul fiscal

de stat în a cărui rază de deservire se află contribuabilul care le-a instituit, cu participarea

inspectoratului fiscal de stat în a cărui rază de deservire se află filiala, sucursala şi/sau reprezentanţa.

(8) Contribuabilul, inclusiv prin intermediul conducătorului sau altui reprezentant al său, este

obligat, după caz, să asigure condiţii adecvate pentru efectuarea controlului, să participe la efectuarea

lui şi să semneze actul de control fiscal, chiar şi în cazul dezacordului. ín caz de dezacord, el este

obligat să prezinte în scris, în termen de pînă la 15 zile calendaristice, argumentarea dezacordului,

anexînd documentele de rigoare.

Articolul 217. Verificarea faptică

(1) Verificarea faptică se aplică în cazul controlului fiscal la faţa locului şi constă în observarea

directă a obiectelor, proceselor şi fenomenelor, în cercetarea şi analiza activităţii contribuabilului.

37

(2) Verificarea faptică are sarcina de a constata situaţiile care nu sînt reflectate sau care nu

rezultă din documente.

 Articolul 218. Verificarea documentară

Verificarea documentară se aplică atît în cazul controlului fiscal cameral, cît şi al celui la faţa

locului şi constă în confruntarea dărilor de seamă fiscale, documentelor de evidenţă şi altei informaţii

prezentate de contribuabil cu documentele şi cu informaţiile referitoare la acesta de care dispune

organul care exercită controlul fiscal.

 Articolul 219. Verificarea totală

(1) Verificarea totală se aplică în cazul controlului fiscal la faţa locului asupra tuturor actelor şi

operaţiunilor de determinare a obiectelor (bazei) impozabile şi de stingere a obligaţiilor fiscale în

perioada de după ultimul control fiscal.

(2) Verificarea totală este una documentară şi, în acelaşi timp, faptică a modului în care

contribuabilul execută legislaţia fiscală.

 Articolul 220. Verificarea parţială

Verificarea parţială se aplică atît în cazul controlului fiscal cameral, cît şi al celui la faţa locului

şi constă în controlul asupra stingerii unor anumite tipuri de obligaţii fiscale, asupra executării unor

alte obligaţii prevăzute de legislaţia fiscală dintr-o anumită perioadă, verificîndu-se, în tot sau în

parte, documentele sau activitatea contribuabilului.

 Articolul 221. Verificarea tematică

Verificarea tematică se aplică atît în cazul controlului fiscal cameral, cît şi al celui la faţa

locului şi constă în controlul asupra stingerii unui anumit tip de obligaţie fiscală sau asupra executării

unei alte obligaţii prevăzute de legislaţia fiscală, verificîndu-se documentele sau activitatea

contribuabilului.

 Articolul 222. Verificarea operativă

(1) Verificarea operativă se aplică în cazul controlului fiscal la faţa locului, observîndu-se

procesele economice si financiare, actele şi operaţiunile aferente, pentru a constata autenticitatea lor,

pentru a depista şi a preveni încălcarea legislaţiei fiscale.

(2) Verificarea operativă se face inopinat, prin verificare faptică şi/sau documentară. Dacă se

constată vreo încălcare a legislaţiei fiscale, iar verificarea circumstanţelor necesită mai mult timp,

materialele se transmit subdiviziunilor respective ale organului cu atribuţii de control fiscal pentru

efectuarea unui control fiscal prin alte metode tehnice.

 Articolul 223. Verificarea prin contrapunere

Verificarea prin contrapunere se aplică atît în cazul controlului fiscal cameral, cît şi al celui la

faţa locului şi constă în controlul concomitent al contribuabilului şi al persoanelor cu care acesta are

sau a avut raporturi economice, financiare şi de altă natură, pentru a se constata autenticitatea acestor

raporturi şi a operaţiunilor efectuate.

TERMENELE DE PRESCRIPŢIE

38

Articolul 264. Termenul de prescripţie pentru determinarea obligaţiilor fiscale

(1) Cu excepţia cazurilor prevăzute la alin.(2), obligaţiile fiscale pot fi determinate în

următoarele termene:

a) impozitele, taxele, majorările de întîrziere – în cel mult 4 ani de la ultima dată stabilită

pentru prezentarea dării de seamă fiscale respective sau pentru plata impozitului, taxei, majorării de

întîrziere (penalităţii), în cazul în care nu este prevăzută prezentarea unei dări de seamă fiscale;

b) sancţiunile fiscale aferente unor impozite şi taxe concrete – în cel mult 4 ani de la ultima

dată stabilită pentru prezentarea dării de seamă fiscale privind impozitul şi taxa menţionată sau

pentru plata impozitului şi taxei în cazul în care nu este prevăzută prezentarea unei dări de seamă

fiscale;

c) sancţiunile fiscale neaferente unor impozite şi taxe concrete – în cel mult 4 ani din data

săvîrşirii încălcării fiscale.

(2) Termenul de prescripţie nu se extinde asupra impozitului, taxei, majorării de întîrziere

(penalităţii) sau sancţiunilor fiscale aferente unui impozit, unei taxe concrete dacă darea de seamă

fiscală care stabileşte obligaţia fiscală conţine informaţii ce induc în eroare sau reflectă fapte ce

constituie infracţiuni fiscale ori nu a fost prezentată.

 Articolul 265. Termenul de prescripţie pentru stingerea obligaţiei fiscale

(1) Dacă determinarea obligaţiei fiscale a avut loc în termen sau în perioada stabilită la art.264,

ea poate fi stinsă prin executare silită de către organul fiscal în conformitate cu prezentul titlu sau de

către instanţa judecătorească, însă numai în cazul în care acţiunile organului fiscal sau sesizarea

instanţei judecătoreşti au avut loc pe parcursul a 6 ani de după determinarea obligaţiei fiscale.

(2) Termenul de prescripţie se suspendă în cazul în care:

a) contribuabilul persoană fizică se află sub arest sau este condamnat la privaţiune de libertate –

pe perioada aflării sub arest sau a privaţiunii de libertate;

b) contribuabilul persoană fizică lipseşte din Republica Moldova mai mult de 6 luni – pe

perioada absenţei lui;

c) persoana cu funcţie de răspundere a contribuabilului persoană juridică lipseşte din Republica

Moldova mai mult de 6 luni – pe perioada absenţei lui;

d) a fost acordată o amînare sau eşalonare a stingerii obligaţiei fiscale – pe perioada amînării

sau eşalonării stingerii;

e) instanţa judecătorească a hotărît perceperea impozitului, taxei, majorării de întîrziere

(penalităţii) şi/sau amenzii – pe o perioadă de pînă la stingerea obligaţiei fiscale sau pînă la

caducitatea hotărîrii judecătoreşti.

(3) Termenul de prescripţie îşi reia cursul din ziua încetării circumstanţei care a servit drept

temei pentru suspendarea lui.

 Articolul 266. Termenul de prescripţie pentru compensarea ori restituirea sumelor plătite în

plus sau a sumelor care, conform legislaţiei fiscale, urmează a fi restituite

39

(1) Cererea de compensare ori de restituire a sumelor plătite în plus sau a sumelor care,

conform legislaţiei fiscale, urmează a fi restituite poate fi depusă de contribuabil în termen de 6 ani

din data efectuării şi/sau apariţiei lor. Cererea depusă după expirarea termenului de 6 ani este

nevalabilă. ín acest caz, nu se va efectua nici o compensare ori restituire, cu excepţia cazurilor

prevăzute la alin.(2). Depunerea cererii suspendă curgerea termenului indicat.

(2) Organul fiscal poate repune în termen şi accepta cererea de compensare şi/sau de restituire a

sumelor plătite în plus sau a sumelor care, conform legislaţiei fiscale, urmează a fi restituite dacă

contribuabilul prezintă dovezi privind imposibilitatea respectării termenului de prescripţie prevăzut la

alin.(1).

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Executarea silită a obligaţiei fiscale , Referat.

2. Administrarea fiscală. Atribuţii şi competenţe în domeniul fiscal.

3. Înregistrarea fiscală a contribuabililor. Declaraţii de impunere.

4. Conceptul de control fiscal - rol şi obiective.

Tema 12. Reglementarea impozitelor indirecte. Taxa pe

valoarea adaugata. Accizele

 1. Taxa pe valoarea adaugata. Noţiune. Subiecţii si obiectul impunerii. Modul de

calculare si achitare. Termenele si obligatiile fiscale.

 2. Accizele. Noţiune. Subiecţii si obiectul impunerii.Modul de calculare si achitare.

Termenele si obligatiile fiscale.

1. Taxa pe valoarea adaugata. Noţiune. Subiecţii si obiectul impunerii. Modul de

calculare si achitare. Termenele si obligatiile fiscale

TITLUL III (CF)

TAXA PE VALOAREA ADĂUGATĂ

DISPOZIŢII GENERALE

Articolul 93. Noţiuni generale

ín sensul prezentului titlu, se definesc următoarele noţiuni:

40

1) Taxă pe valoarea adăugată (în continuare – T.V.A.) – impozit general de stat care

reprezintă o formă de colectare la buget a unei părţi a valorii mărfurilor livrate, serviciilor prestate

care sînt supuse impozitării pe teritoriul Republicii Moldova, precum şi a unei părţi din valoarea

mărfurilor, serviciilor impozabile importate în Republica Moldova.

16) Factură fiscală – formular tipizat de document primar cu regim special, prezentat

cumpărătorului de către subiectul impozabil, înregistrat în modul stabilit, la efectuarea livrărilor

impozabile.

19) Registrul general electronic al facturilor fiscale – registru electronic constituit şi

administrat de Inspectoratul Fiscal Principal de Stat, în care, conform regulilor stabilite de art.118
1
,

se înregistrează facturile fiscale.

SUBIECŢI ŞI OBIECTE IMPOZABILE

Articolul 94. Subiecţii impozabili

Subiecţii impozabili sînt:

a) persoanele juridice şi fizice care sînt înregistrate sau trebuie să fie înregistrate în

conformitate cu prevederile art.112;

b) persoanele juridice şi fizice care importă mărfuri, cu excepţia persoanelor fizice care

importă mărfuri de uz sau consum personal, a căror valoare nu depăşeşte limita stabilită de legislaţia

în vigoare;

c) persoanele juridice şi fizice care importă servicii, indiferent de faptul dacă sînt sau nu sînt

înregistrate în conformitate cu art.112.

 Articolul 95. Obiectele impozabile

(1) Obiecte impozabile constituie:

a) livrarea mărfurilor, serviciilor de către subiecţii impozabili, reprezentînd rezultatul

activităţii lor de întreprinzător în Republica Moldova;

b) importul mărfurilor în Republica Moldova, cu excepţia mărfurilor de uz sau consum

personal importate de persoane fizice, a căror valoare nu depăşeşte limita stabilită de legislaţia în

vigoare, importate de către persoanele fizice;

c) importul serviciilor în Republica Moldova.

(2) Nu constituie obiecte impozabile:

a) livrarea mărfurilor, serviciilor efectuată în interiorul zonei economice libere;

b) venitul sub formă de dobîndă obţinut de către locator în baza unui contract de leasing;

c) livrarea de mărfuri şi servicii efectuată cu titlu gratuit în scopuri de publicitate şi/sau de

promovare a vînzărilor în mărime anuală de 0,2% din venitul din vînzări obţinut pe parcursul anului

precedent anului în care se efectuează această livrare;

41

d) transmiterea proprietăţii în cadrul reorganizării agentului economic.

MODUL DE CALCULARE ŞI ACHITARE A T.V.A.

Articolul 96. Cotele T.V.A.

Se stabilesc următoarele cote ale T.V.A.:

a) cota-standard – în mărime de 20% din valoarea impozabilă a mărfurilor şi serviciilor

importate şi a livrărilor efectuate pe teritoriul Republicii Moldova;

b) cote reduse în mărime de:

- 8% – la pîinea şi produsele de panificaţie.

- 8% – la medicamentele

- 8% – la gazele naturale şi gazele lichefiate

c) cota zero – la mărfurile şi serviciile livrate în conformitate cu art.104.

 Articolul 97. Valoarea impozabilă a livrării impozabile

(1) Valoarea impozabilă a livrării impozabile, reprezintă valoarea livrării achitate sau care

urmează a fi achitată (fără T.V.A.).

(2) Dacă plata pentru livrare este, în totalitate sau parţial, achitată în expresie naturală,

valoarea impozabilă a livrării impozabile constituie valoarea ei de piaţă, care se determină în

conformitate cu art.5 pct.26) şi art.99.

(3) Valoarea impozabilă a livrării impozabile include suma totală a tuturor impozitelor şi

taxelor care urmează a fi achitate, cu excepţia T.V.A.

 (4) Valoarea impozabilă a livrării impozabile de mărfuri (servicii), efectuate de către un

subiect al impunerii, nu poate fi mai mică decît consumurile pentru producerea lor sau decît preţul

de procurare al mărfurilor livrate, sau decît valoarea în vamă a mărfurilor importate, determinată

conform art.100, sau decît preţul de cost al serviciilor prestate, cu excepţia cazurilor cînd marfa şi-a

pierdut calităţile de consum, cu condiţia confirmării acestui fapt de către organele şi serviciile

abilitate cu astfel de funcţii.

Articolul 101. Modul de calculare şi achitare a T.V.A.

(1) Subiecţii impozabili stipulaţi la art.94 lit.a) sînt obligaţi să declare, conform art.115, şi să

achite la buget pentru fiecare perioadă fiscală, stabilită conform art.114, suma T.V.A., care se

determină ca diferenţă dintre sumele T.V.A. achitate sau ce urmează a fi achitate de către

cumpărători (beneficiari) pentru mărfurile, serviciile livrate lor şi sumele T.V.A. achitate sau ce

urmează a fi achitate furnizorilor la momentul procurării valorilor materiale, serviciilor (inclusiv

T.V.A. la valorile materiale importate) folosite pentru desfăşurarea activităţii de întreprinzător în

perioada fiscală respectivă, ţinîndu-se cont de dreptul de trecere în cont conform art.102.

(2) Dacă suma T.V.A. achitată sau ce urmează a fi achitată furnizorului la procurarea valorilor

materiale, serviciilor depăşeşte suma T.V.A. primită sau care urmează să fie primită de la

42

cumpărători (beneficiari) pentru mărfurile, serviciile livrate, diferenţa se reportează în următoarea

perioadă fiscală şi devine o parte a sumei T.V.A. ce urmează a fi achitată pe valorile materiale,

serviciile procurate în această perioadă cu excepţia cazurilor prevăzute la alin.(3), (5) şi (6).

(4) Subiecţii impozabili care importă servicii achită T.V.A. la data efectuării plăţii, inclusiv a

plăţii prealabile pentru serviciul de import.

 (7) Persoanele juridice şi fizice care importă mărfuri pentru desfăşurarea activităţii de

întreprinzător achită T.V.A. pînă la sau în momentul prezentării declaraţiei vamale, adică pînă la

momentul introducerii mărfurilor pe teritoriul Republicii Moldova. Persoanele fizice care importă

mărfuri a căror valoare depăşeşte limita neimpozabilă de 200 de euro achită T.V.A. în funcţie de

valoarea impozabilă a mărfurilor (limita neimpozabilă nu micşorează valoarea impozabilă a

mărfurilor).

Articolul 102. Trecerea în cont a T.V.A. pe valorile materiale, serviciile procurate

(1) ín cazul achitării T.V.A. la buget, subiecţilor impozabili, înregistraţi conform art.112, li se

permite trecerea în cont a sumei T.V.A. achitate sau care urmează a fi achitate furnizorilor plătitori

ai T.V.A. pe valorile materiale, serviciile procurate (inclusiv transmise în cadrul realizării

contractului de comision) pentru efectuarea livrărilor impozabile în procesul desfăşurării activităţii

de întreprinzător. Se permite trecerea în cont a T.V.A. la serviciile importate, procurate de către

subiecţii impozabili pentru efectuarea livrărilor impozabile în procesul desfăşurării activităţii de

întreprinzător, numai în cazul achitării T.V.A. la buget pentru serviciile menţionate în conformitate

cu art.115

 (6) Subiectul impozabil are dreptul la trecerea în cont a T.V.A. achitate sau care urmează a fi

achitată pe valorile materiale, serviciile procurate dacă dispune:

a) de factura fiscală la valorile materiale, serviciile procurate pe care a fost achitată ori

urmează a fi achitată T.V.A., sau

b) de documentul, eliberat de autorităţile vamale, care confirmă achitarea T.V.A. la mărfurile

importate;

c) de documentul care confirmă achitarea TVA pentru serviciile importate.

LIVRĂRILE SCUTITE DE T.V.A.

Articolul 103. Scutirea de T.V.A.

(1) T.V.A. nu se aplică la importul mărfurilor, serviciilor şi pentru livrările de mărfuri,

servicii efectuate de către subiecţii impozabili, ce constituie rezultatul activităţii lor de

întreprinzător în Republica Moldova:

1) locuinţa, pămîntul, arenda acestora, dreptul de livrare şi arendare a acestora, cu excepţia

plăţilor de comision aferente tranzacţiilor respective;

3) proprietatea de stat, răscumpărată în procesul privatizării;

9) serviciile legate de îngrijirea bolnavilor şi bătrînilor, precum şi mărfurile, din contul

organizaţiilor de binefacere, destinate pregătirii pachetelor pentru bătrînii nevoiaşi şi distribuite lor

gratuit;

43

10) serviciile medicale, cu excepţia celor cosmetice;

11) produsele de fabricaţie proprie ale cantinelor studenţeşti, şcolare şi ale cantinelor altor

instituţii de învăţămînt, ale spitalelor şi instituţiilor preşcolare, ale cantinelor care aparţin altor

instituţii şi organizaţii din sfera social-culturală finanţate, parţial sau în întregime, de la buget,

precum şi ale cantinelor specializate în alimentarea bătrînilor nevoiaşi din contul organizaţiilor de

binefacere;

12) serviciile financiare

13) serviciile poştale, inclusiv distribuirea pensiilor, subvenţiilor, indemnizaţiilor;

16) cazarea în cămine; serviciile comunale acordate populaţiei: închirierea spaţiului locativ,

deservirea tehnică a blocurilor de locuinţe, alimentarea cu apă, canalizarea, salubrizarea, folosirea

ascensoarelor;

17) serviciile de transportare a pasagerilor pe teritoriul ţării, precum şi serviciile de

comercializare a biletelor pentru transportul de pasageri pe teritoriul ţării;

18) energia electrică importată şi livrată către reţelele de distribuţie sau importată de acestea,

cu excepţia serviciilor de transport al energiei electrice importate;

(6) T.V.A. nu se aplică la plasarea şi comercializarea mărfurilor în magazinele duty-free.

 IMPOZITAREA LA COTA ZERO A T.V.A.

Articolul 104. Livrările impozitate la cota zero

La cota zero a T.V.A. se impozitează următoarele livrări:

a) mărfurile, serviciile pentru export şi toate tipurile de transporturi internaţionale de mărfuri

(inclusiv de expediţie) şi pasageri, serviciile de transport internaţional al gazelor naturale prestate de

către S.A. “Moldova-Gaz”, precum şi serviciile operatorului aerodrom (aeroport), de comercializare

a biletelor de călătorie în trafic internaţional, de deservire la sol a aeronavelor, inclusiv de livrare a

combustibilului şi a mărfurilor la bordul aeronavei, de securitate aeronautică şi de navigaţie aeriană,

aferente aeronavelor în trafic internaţional;

b) energia electrică, energia termică şi apa caldă pentru bunurile imobiliare cu destinaţie

locativă, indiferent de subiectul în a cărui gestiune se află aceste bunuri;

TERMENELE OBLIGAŢIEI FISCALE

Articolul 108. Termenele obligaţiei fiscale

(1) Data obligaţiei fiscale privind T.V.A. este data livrării. Data livrării se consideră data

predării mărfurilor, prestării serviciilor, cu excepţia cazurilor stipulate la alin.(5), (6) şi (7).

(2) Pentru mărfuri, data livrării se consideră data predării (transmiterii) mărfurilor

cumpărătorului (beneficiarului) sau dacă mărfurile sînt transportate, data livrării se consideră data la

care începe transportarea, cu excepţia mărfurilor de export pentru care data livrării se consideră data

scoaterii lor de pe teritoriul Republicii Moldova.

44

(3) ín cazul livrării de bunuri imobiliare, data livrării se consideră data trecerii bunurilor

imobiliare în proprietatea cumpărătorului la data înscrierii lor în registrul bunurilor imobiliare.

(4) Pentru servicii, data livrării se consideră data prestării serviciului, data eliberării facturii

fiscale sau data la care plata se efectuează subiectului impozabil, parţial sau în întregime, în

dependenţă de ce are loc mai înainte.

(5) Dacă factura fiscală. este eliberată sau plata este primită pînă la momentul efectuării

livrării, data livrării se consideră data eliberării facturii fiscale sau data primirii plăţii, în dependenţă

de ce are loc mai înainte.

Articolul 109. Termenele obligaţiei fiscale în cazul importurilor

(1) Pentru mărfurile importate utilizate pentru desfăşurarea activităţii de întreprinzător,

termenul obligaţiei fiscale se consideră data declarării mărfurilor la punctele vamale de frontieră, iar

data achitării – data depunerii de către importator (declarant) sau de către un terţ a mijloacelor

băneşti la casieria organului vamal sau la Contul Unic Trezorerial, confirmată printr-un extras din

contul bancar. La serviciile importate, utilizate pentru desfăşurarea activităţii de întreprinzător,

termenul obligaţiei fiscale şi data achitării T.V.A. se consideră data efectuării plăţii, inclusiv a plăţii

prealabile pentru serviciul de import.

(2) Marfa se consideră importată dacă importatorul respectă toate cerinţele prevăzute de

legislaţia vamală la importul de mărfuri pe teritoriul Republicii Moldova şi dacă marfa a fost supusă

taxei vamale. ín cazul în care taxa vamală pe marfa importată nu trebuie achitată, marfa se

consideră importată, ca şi cum ea ar fi fost supusă taxei vamale, cu respectarea procedurilor

corespunzătoare de import a mărfurilor, prevăzute în legislaţia vamală.

ADMINISTRAREA T.V.A.

Articolul 112. ínregistrarea subiectului impozabil

(1) Subiectul care desfăşoară activitate de întreprinzător, cu excepţia autorităţilor publice,

instituţiilor publice, specificate la art.51, instituţiilor medico-sanitare publice şi private, specificate

la art.51
1
, şi deţinătorilor patentei de întreprinzător, este obligat să se înregistreze ca contribuabil al

T.V.A. dacă el, într-o oricare perioadă de 12 luni consecutive, a efectuat livrări de mărfuri, servicii

în sumă ce depăşeşte 600000 lei, cu excepţia livrărilor scutite de T.V.A. Subiectul este obligat să

înştiinţeze oficial Serviciul Fiscal de Stat, completînd formularul respectiv, şi să se înregistreze nu

mai tîrziu de ultima zi a lunii în care a avut loc depăşirea. Subiectul se consideră înregistrat din

prima zi a lunii următoare celei în care a avut loc depăşirea.

(2) Subiectul care desfăşoară activitate de întreprinzător are dreptul să se înregistreze în

calitate de contribuabil al TVA dacă el, într-o oarecare perioadă de 12 luni consecutive, a efectuat

livrări impozabile de mărfuri, servicii (cu excepţia celor de import) în sumă ce depăşeşte 100000

lei, cu condiţia că achitarea pentru aceste livrări se efectuează de cumpărători sub formă de

decontare prin virament la conturile bancare ale subiectului activităţii de întreprinzător, deschise în

instituţiile financiare ce au relaţii fiscale cu sistemul bugetar al Republicii Moldova. Subiectul se

consideră înregistrat din prima zi a lunii următoare celei în care a avut loc depăşirea de plafon,

despre care fapt a fost înştiinţat oficial Serviciul Fiscal de Stat, completînd formularul respectiv.

Articolul 114. Perioada fiscală privind T.V.A.

45

(1) Perioada fiscală privind T.V.A. constituie o lună calendaristică, începînd cu prima zi a

lunii.

 Articolul 115. Declararea T.V.A. şi achitarea ei

(1) Fiecare subiect impozabil, specificat la art.94 lit.a) şi/sau lit.c), este obligat să prezinte

declaraţia privind T.V.A. pentru fiecare perioadă fiscală. Declaraţia se întocmeşte pe un formular

oficial, care este prezentat la Serviciul Fiscal de Stat nu mai tîrziu de ultima zi a lunii care urmează

după încheierea perioadei fiscale.

(1
1
) Declaraţia privind T.V.A. se prezintă utilizînd, în mod obligatoriu, metode automatizate

de raportare electronică, în condiţiile stipulate la art.187 alin.(2
1
).

(2) Fiecare subiect impozabil trebuie să verse la buget suma T.V.A., care urmează a fi achitată

pentru fiecare perioadă fiscală, dar nu mai tîrziu de data stabilită pentru prezentarea declaraţiei pe

această perioadă, cu excepţia achitării T.V.A. în buget la serviciile importate, a cărei achitare se

face la momentul efectuării plăţii, inclusiv a plăţii prealabile pentru serviciul de import.

 Articolul 118. Evidenţa mărfurilor, serviciilor

(1) Fiecare subiect impozabil este obligat să ţină evidenţa întregului volum de mărfuri,

servicii livrate şi a valorilor materiale, serviciilor procurate. ín comerţul cu amănuntul, în sfera

prestării serviciilor, subiecţii impozabili sînt obligaţi să ţină zilnic evidenţa tuturor mărfurilor

livrate, serviciilor prestate achitate în numerar. Registrele de evidenţă a procurării şi livrării de

mărfuri, servicii trebuie întocmite în termen de o lună de la încheierea perioadei fiscale privind

T.V.A.

 Articolul 118
1
. Registrul general electronic al facturilor fiscale

(1) Factura fiscală eliberată se supune înregistrării obligatorii de către furnizorul subiect al

impunerii cu T.V.A. în Registrul general electronic al facturilor fiscale, în forma şi în modul stabilit

de Inspectoratul Fiscal Principal de Stat, în cazul în care totalul valorii impozabile a livrării

impozabile cu T.V.A. depăşeşte suma de 100000 lei.

(1
1
) Factura fiscală eliberată urmează să fie înregistrată în Registrul general electronic al

facturilor fiscale în termen de 10 zile lucrătoare de la data eliberării.

TITLUL IV

ACCIZELE

Articolul 119. Noţiuni

ín sensul prezentului titlu, se definesc următoarele noţiuni:

1) Acciz – impozit general de stat stabilit pentru unele mărfuri de consum.

2) Certificat de acciz – document eliberat de organul Serviciului Fiscal de Stat subiectului

impunerii, care atestă înregistrarea acestuia şi îi atribuie dreptul de a efectua tranzacţii cu mărfurile

supuse accizelor.

46

3) íncăpere de acciz – totalitatea locurilor ce aparţin subiectului impunerii, inclusiv clădirile,

încăperile, teritoriile, terenurile, orice alte locuri, care sînt situate separat, determinate în certificatul

de acciz, unde mărfurile supuse accizelor se prelucrează şi/sau se fabrică, se expediază (se

transportă) de către subiecţii impunerii.

4) Expediere (transportare) – deplasarea, transmiterea mărfurilor supuse accizelor din

încăperea de acciz.

5) Informaţie despre expediere (transportare) – înscriere făcută în registrul de evidenţă a

producţiei expediate (transportate).

 SUBIECŢII IMPUNERII, OBIECTELE IMPUNERII ŞI BAZA IMPOZABILĂ

Articolul 120. Subiecţii impunerii

Subiecţi ai impunerii sînt:

a) persoanele juridice şi persoanele fizice care prelucrează şi/sau fabrică mărfuri supuse

accizelor pe teritoriul Republicii Moldova;

b) persoanele juridice şi persoanele fizice care importă mărfuri supuse accizelor, cu excepţia

mărfurilor specificate la art.124 alin.(1)-(3), (5), (7), (8).

 Articolul 121. Obiectele impunerii şi baza impozabilă

(1) Obiecte ale impunerii sînt mărfurile supuse accizelor, specificate în anexele la prezentul

titlu.

(2) Baza impozabilă o constituie:

a) volumul în expresie naturală, dacă cotele accizelor, inclusiv în cazul importului, sînt

stabilite în sumă absolută la unitatea de măsură a mărfii;

b) valoarea mărfurilor, fără a ţine cont de accize şi T.V.A., dacă pentru aceste mărfuri sînt

stabilite cote ad valorem în procente ale accizelor, cu excepţia art.123
1
;

c) valoarea în vamă a mărfurilor importate, determinată conform legislaţiei vamale, precum şi

impozitele şi taxele ce urmează a fi achitate la momentul importului, fără a ţine cont de accize şi

T.V.A., dacă pentru mărfurile în cauză sînt stabilite cote ad valorem în procente ale accizelor, cu

excepţia art.123
1
.

 COTELE ACCIZELOR, MODUL DE CALCULARE

ŞI TERMENELE DE ACHITARE

Articolul 122. Cotele accizelor

(1) Cotele accizelor, conform anexelor la prezentul titlu, se stabilesc:

a) în sumă absolută la unitatea de măsură a mărfii;

47

b) ad valorem în procente de la valoarea mărfurilor, fără a ţine cont de accize şi T.V.A., sau

de la valoarea în vamă a mărfurilor importate, luînd în considerare impozitele şi taxele ce urmează a

fi achitate la momentul importului, fără a ţine cont de accize şi T.V.A.

(2) Cotele accizelor la produse petroliere importate şi/sau livrate pe teritoriul Republicii

Moldova se indexează anual, la 1 ianuarie. Coeficientul de indexare constituie creşterea anuală a

produsului intern brut nominal prognozat pentru anul respectiv faţă de anul precedent.

 Articolul 123. Modul de calculare şi termenele de achitare a accizelor

(1) Subiecţii impunerii specificaţi la art.120 lit.a), care expediază (transportă) mărfuri supuse

accizelor din încăperea de acciz:

a) calculează accizele pornind de la volumul mărfurilor în expresie naturală sau de la valoarea

acestora (în dependenţă de cotă – în sumă absolută sau ad valorem în procente);

b) achită accizele la momentul expedierii (transportării) mărfurilor din încăperea de acciz

conform cotelor stabilite în anexa nr.1 la prezentul titlu.

(2) ín cazul transmiterii mărfurilor supuse accizelor cu plată sau cu titlu gratuit, inclusiv în

contul salariului, angajaţilor subiectului impunerii, altor persoane, în cazul însuşirii mărfurilor de

către subiectul impunerii sau de către membrii familiei acestuia, precum şi în cazul deplasării în alt

mod a mărfurilor din încăperea de acciz, achitarea accizelor se efectuează în modul specificat la

alin.(1).

(3) Accizele la mărfurile importate se calculează şi se achită de către subiecţii impunerii

specificaţi la art.120 lit.b) o dată cu achitarea taxelor vamale. ín cazul în care pentru importul de

mărfuri nu se percepe taxă vamală, mărfurile se consideră importate, ca şi cum ar fi fost supuse

taxei vamale, cu respectarea reglementărilor stabilite de legislaţia vamală pentru regimul de import.

(4) ín cazul exportului de mărfuri supuse accizelor, obligaţia de achitare a accizelor este

valabilă pînă la momentul repatrierii mijloacelor băneşti şi prezentării documentelor justificative

specificate la art.125 alin.(4). ín cazul neprezentării, în termenele stabilite, a documentelor

specificate la art.125 alin.(4), subiectul impunerii achită accizele, amenzile şi penalităţile în

mărimea şi în modul prevăzute corespunzător la art.261 alin.(4) şi art.228 alin.(2).

 (6) Nu sînt marcate obligatoriu cu “Timbru de acciz”:

a) vinurile spumoase şi spumante, divinurile în sticle de suvenire cu capacitatea de pînă la

0,25 litri, de 1,5 litri, de 3 litri şi de 6 litri;

b) producţia alcoolică cu conţinutul de alcool etilic de pînă la 7% în volum;

c) mărfurile supuse accizelor, plasate în regimurile vamale tranzit, depozit vamal, admitere

temporară, magazin duty free;

d) mărfurile supuse accizelor, fabricate pe teritoriul Republicii Moldova şi expediate de către

producător pentru export.

Articolul 124. ínlesniri la plata accizelor

48

(1) Accizele nu se achită de către persoanele fizice care importă mărfuri de uz sau consum

personal a căror valoare sau cantitate nu depăşeşte limita stabilită în legislaţia în vigoare. ín cazul în

care valoarea în vamă a mărfurilor depăşeşte limita neimpozabilă de 200 de euro, accizul se va

calcula pornind de la valoarea mărfurilor în vamă, iar limita neimpozabilă menţionată nu

micşorează valoarea impozabilă a acestora.

(2) Accizele nu se achită la importarea următoarelor mărfuri supuse accizelor:

a) definite ca ajutoare umanitare, în modul stabilit de Guvern;

b) destinate proiectelor de asistenţă tehnică, realizate pe teritoriul Republicii Moldova de către

organizaţiile internaţionale şi ţările donatoare în limita tratatelor la care aceasta este parte. Lista

tratatelor internaţionale la care Republica Moldova este parte şi a proiectelor de asistenţă tehnică se

stabileşte de Guvern;

c) destinate folosinţei oficiale a misiunilor diplomatice şi a altor misiuni asimilate lor în

Republica Moldova, precum şi uzului sau consumului personal al membrilor personalului

diplomatic şi administrativ-tehnic al acestor misiuni şi al membrilor familiei care locuiesc împreună

cu ei, pe bază de reciprocitate, în modul stabilit de Guvern.

(3) Accizele nu se achită pentru mărfurile finanţate din contul împrumuturilor şi granturilor

acordate Guvernului sau acordate cu garanţie de stat, din contul împrumuturilor acordate de

organismele financiare internaţionale (inclusiv din cota-parte a Guvernului), destinate realizării

proiectelor respective, precum şi din contul granturilor acordate instituţiilor finanţate de la buget,

conform listei aprobate de Guvern.

(5) Accizele nu se achită la plasarea, livrarea de pe teritoriul vamal în magazinele duty-free şi

comercializarea de către aceste magazine a mărfurilor supuse accizelor, precum şi la introducerea

mărfurilor supuse accizelor pe teritoriul vamal şi plasarea acestora sub regimurile vamale de tranzit,

transformare sub control vamal, antrepozit vamal, sub destinaţiile vamale de distrugere, abandon în

folosul statului.

 (11
1
) Accizele nu se achită pentru mărfurile supuse accizelor, importate de către persoane

juridice în scopuri necomerciale dacă valoarea în vamă a acestor mărfuri nu depăşeşte suma de 100

de euro. ín cazul în care valoarea lor în vamă depăşeşte limita neimpozabilă indicată, accizele se

calculează pornind de la valoarea mărfurilor în vamă, iar limita neimpozabilă menţionată nu

micşorează valoarea impozabilă a acestora.

íNREGISTRAREA SUBIECŢILOR IMPUNERII. EVIDENŢA MĂRFURILOR

SUPUSE ACCIZELOR CE SE EXPEDIAZĂ (SE TRANSPORTĂ).

DECLARAREA ACHITĂRII ACCIZELOR

Articolul 126. ínregistrarea subiecţilor impunerii

(1) Persoanele juridice şi persoanele fizice care preconizează să se ocupe sau care se ocupă cu

prelucrarea şi/sau fabricarea mărfurilor pasibile impunerii cu accize sînt obligate să primească

certificatul de acciz de modelul stabilit, pînă a începe desfăşurarea activităţii în cauză.

Articolul 127. Evidenţa mărfurilor supuse accizelor ce se expediază (se transportă).

Declararea achitării accizelor

49

(1) Subiectul impunerii este obligat să ţină registrul de evidenţă a mărfurilor ce se expediază

(se transportă) pentru fiecare încăpere de acciz. Forma registrului şi informaţia ce trebuie reflectată

în acesta sînt stabilite de către Guvern. ínscrierea în registru se face pînă la expedierea

(transportarea) mărfurilor supuse accizelor din încăperea de acciz.

(2) Registrul de evidenţă a mărfurilor expediate (transportate) trebuie să se afle într-un loc

determinat, accesibil verificării de către persoanele cu funcţii de răspundere autorizate ale

Serviciului Fiscal de Stat a înscrierilor, şi să fie prezentat acestor persoane la prima solicitare.

(3) Subiecţii impunerii prevăzuţi la art.120 lit.a) sînt obligaţi să prezinte declaraţia privind

achitarea accizelor cel tîrziu în ultima zi a lunii care succedă luna în care a fost efectuată expedierea

(transportarea) mărfurilor supuse accizelor. Forma declaraţiei şi modul de completare a acesteia se

stabilesc de către Guvern.

(4) Declaraţia menţionată la alin.(3) se prezintă utilizînd, în mod obligatoriu, metode

automatizate de raportare electronică, în condiţiile stipulate la art.187 alin.(2
1
).

ADMINISTRAREA ACCIZELOR

Articolul 128. Controlul efectuat de organele fiscale şi organele vamale

(1) Persoana cu funcţii de răspundere autorizată a Serviciului Fiscal de Stat este în drept:

a) să intre şi/sau să controleze orice loc, clădire, încăpere (cu excepţia celor folosite exclusiv

ca locuinţă), să controleze orice mijloc de transport în încăpere sau pe drum, precum şi mărfurile

aflate în ele, să controleze orice dări de seamă, documente, inclusiv de transport, care, la părerea

acestei persoane, se folosesc în tranzacţii cu mărfuri pasibile impunerii cu accize. Aceste acţiuni se

permit numai în timpul orelor de lucru;

b) să întreprindă acţiunile specificate la lit.a) în afara orelor de lucru ori să controleze

încăperile de locuit numai în baza încheierii judecătorului de instrucţie – în cazul în care există

bănuieli întemeiate că se admite o încălcare la achitarea accizelor sau că în locul, clădirea,

încăperea, mijlocul de transport în cauză se află mărfuri pasibile impunerii cu accize, dar pentru

care accizele nu au fost achitate;

c) să sechestreze mărfurile pasibile impunerii cu accize, mijloacele de transport în care au fost

depistate mărfuri supuse accizelor şi care se află la dispoziţia sau în folosinţa persoanei juridice sau

persoanei fizice, dacă această persoană nu poate prezenta dovezi de achitare a accizelor. ín acest

caz, persoana cu funcţii de răspundere este obligată să elibereze o înştiinţare scrisă de sechestrare,

care trebuie să conţină o descriere detaliată a mărfurilor sau a mijlocului de transport, a locului şi

timpului sechestrării. Dacă persoana ale cărei mărfuri sau mijloc de transport au fost sechestrate nu

achită accizele în termen de 20 de zile din data sechestrării, accizele se percep prin executare silită,

în conformitate cu legislaţia fiscală.

(2) Controlul asupra achitării accizelor se efectuează de către organele vamale în conformitate

cu prezentul titlu şi cu legislaţia vamală.

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Cota standart TVA in 3 state ale lumii. Eseu.

2. Taxa pe valoarea adaugata. Noţiune. Subiecţii si obiectul impunerii. Modul de calculare si

50

achitare. Termenele si obligatiile fiscale.

3. Accizele. Noţiune. Subiecţii si obiectul impunerii.Modul de calculare si achitare.

Termenele si obligatiile fiscale.

Anexa nr.1

Mărfurile supuse accizelor

Poziţia tarifară Denumirea mărfii

Unitate

a

de

măsură

Co

ta

accizului

1 2 3 4

160430
Icre (caviar) şi înlocuitori de

icre

valoare

a în lei

25

%

220300 Bere fabricată din malţ litru
1,9

4 lei

2205

Vermuturi şi alte vinuri din

struguri proaspeţi, aromatizate cu

plante sau cu substanţe aromatizante

litru
10

lei

220600

Alte băuturi fermentate (de

exemplu, obţinute din suc de pere

proaspete, cidru, hidromel);

amestecuri de băuturi fermentate,

amestecuri de băuturi fermentate şi

băuturi nealcoolice, nedenumite şi

necuprinse în altă parte

litru
10

lei

2207

Alcool etilic nedenaturat cu o

concentraţie de alcool de 80% vol.

sau mai mare; alcool etilic şi alte

alcooluri denaturate, de orice

concentraţie

litru

alcool absolut

70

lei

2208

Alcool etilic nedenaturat cu o

concentraţie de alcool de pînă la 80%

volum, distilate, rachiuri, lichioruri şi

alte băuturi alcoolice

litru

alcool absolut

70

lei

240210000 Ţigări de foi (inclusiv cele cu

capete tăiate) şi trabucuri (ţigări

valoare

a în lei

40

%

51

fine), conţinînd tutun

240220

Ţigarete care conţin tutun:

– cu filtru

1000

bucăţi/

valoarea în lei

45

lei +

24%

– fără filtru
1000

bucăţi

30

lei

240290000

Alte ţigări de foi, trabucuri şi

ţigarete, conţinînd înlocuitori de

tutun

valoare

a în lei

40

%

2403

Alte tutunuri şi înlocuitori de

tutun fabricate; tutunuri

“omogenizate” sau “reconstituite”;

extracte şi esenţe de tutun

kg
10

0 lei

270710100
Benzoli destinaţi utilizării

drept carburanţi sau combustibili
tona

32

00 lei

270720100
Toluoli destinaţi utilizării drept

carburanţi sau combustibili
tona

32

00 lei

270730100
Xiloli destinaţi utilizării drept

carburanţi sau combustibili
tona

32

00 lei

270750

Alte amestecuri de

hidrocarburi aromatice, care distilă în

proporţie de minimum 65% (inclusiv

pierderile) la 250 grade C după

metoda ASTM D 86

tona
32

00 lei

270900100 Condensat de gaz natural tona
32

00 lei

271011110-

271019290

Uleiuri (distilate) uşoare şi

medii
tona

32

00 lei

271019310-

271019490

Motorină, inclusiv combustibil

(carburant) diesel şi combustibil

pentru cuptoare

tona
13

30 lei

271019510
Păcură destinată a fi supusă

unui tratament specific
tona

13

30 lei

271019610
Păcură cu un conţinut de sulf

de maximum 1% din greutate
tona

13

30 lei

271019630

Păcură cu un conţinut de sulf

peste 1% în greutate, dar de

maximum 2%

tona
13

30 lei

52

271019650

Păcură cu un conţinut de sulf

peste 2% în greutate, dar de

maximum 2,8%

tona
13

30 lei

271019690
Păcură cu un conţinut de sulf

de peste 2,8% în greutate
tona

13

30 lei

271112 Propan tona
19

95 lei

271113 Butan tona
19

95 lei

271114000
Etilenă, propilenă, butilenă şi

butadienă
tona

19

95 lei

271119000 Altele tona
19

95 lei

280430000 Azot tona
10

5 euro

280440000 Oxigen tona
11

6 euro

290110000 Hidrocarburi aciclice saturate tona
32

00 lei

290124100 Buta-1,3-dienă tona
32

00 lei

290129000
Alte hidrocarburi aciclice

nesaturate
tona

32

00 lei

290211000 Ciclohexan tona
32

00 lei

290219
Alte hidrocarburi ciclanice,

ciclenice şi cicloterpenice
tona

32

00 lei

ex.290220000
Benzen destinat a fi utilizat

drept carburant sau combustibil
tona

32

00 lei

290230000 Toluen tona
32

00 lei

290244000
Amestec de izomeri ai

xilenului
tona

32

00 lei

290290900 Alte hidrocarburi ciclice tona
32

00 lei

290511000-

290513000

Alcooli monohidroxilici

(metanol, propanol, butan-1-ol)
tona

32

00 lei

53

290514 Alţi butanoli tona
32

00 lei

290516
Octanol (alcool octilic) şi

izomerii lui
tona

32

00 lei

290519000-

290549

Alţi alcooli aciclici şi derivaţii

lor halogenaţi, sulfonaţi, nitraţi sau

nitrozaţi

valoare

a în lei
5%

ex.290519000 Pentanol (alcool amelic) tona
32

00 lei

2906

Alcooli ciclici şi derivaţii lor

halogenaţi, sulfonaţi, nitraţi sau

nitrozaţi

valoare

a în lei
5%

2909

Eteri, eter-alcooli, eter-fenoli,

eter-alcool-fenoli, peroxizi de

alcooli, peroxizi de eteri, peroxizi de

cetone (cu compoziţie chimică

definită sau nu) şi derivaţii lor

halogenaţi, sulfonaţi, nitraţi sau

nitrozaţi

tona
32

00 lei

3302

Amestecuri de substanţe

odoriferante şi amestecuri (inclusiv

soluţiile alcoolice) pe baza uneia sau

mai multor substanţe odoriferante, de

tipul celor utilizate ca materii prime

pentru industrie; alte preparate pe

bază de substanţe odoriferante, de

tipul celor utilizate pentru fabricarea

băuturilor

valoare

a în lei
5%

330300 Parfumuri şi ape de toaletă
valoare

a în lei

30

%

321210
Folii pentru marcare prin

presare la cald

valoare

a în lei
5%

321290

Alţi pigmenţi (inclusiv pulberi

şi fulgi metalici), dispersaţi într-un

mediu neapos, sub formă de lichid

sau pastă, de tipul celor utilizaţi

pentru fabricarea vopselelor (inclusiv

emailuri)

valoare

a în lei
5%

381400900

Alţi solvenţi şi diluanţi

organici compuşi nedenumiţi şi

necuprinşi în altă parte; preparate

pentru îndepărtarea vopselelor sau

lacurilor

tona
32

00 lei

54

381700500 – Achilbenzeni lineari tona
32

00 lei

381700800 Altele tona
32

00 lei

ex.4303
ímbrăcăminte din blană (de

nurcă, vulpe polară, vulpe, samur)

valoare

a în lei

25

%

7113

Articole de bijuterie sau de

giuvaiergerie şi părţi ale acestora, din

metale preţioase sau din metale

placate sau dublate cu metale

preţioase:

– din metale preţioase, chiar

acoperite, placate sau dublate cu

metale preţioase:

711311000

– – din argint, chiar acoperite,

placate sau dublate cu alte metale

preţioase

gramul
2,1

0 lei

711319000

– – din alte metale preţioase,

chiar acoperite, placate sau dublate

cu metale preţioase

gramul
32

lei

711320000
– din metale comune placate

sau dublate cu metale preţioase
gramul

32

lei

8519

Aparate de înregistrare a

sunetului; aparate de reproducere a

sunetului; aparate de înregistrare şi

reproducere a sunetului

valoare

a în lei

15

%

852110

Aparate video de înregistrat

sau de reprodus, chiar încorporînd un

receptor de semnale videofonice cu

bandă magnetică

valoare

a în lei
5%

852190000

Alte aparate video de

înregistrat sau de reprodus, chiar

încorporînd un receptor de semnale

videofonice

valoare

a în lei

5%

8527

Aparate de recepţie pentru

radiotelefonie, radiotelegrafie sau

radiodifuziune, chiar combinate în

acelaşi corp, cu un aparat de

înregistrare sau de reproducere a

sunetului sau cu un ceas

valoare

a în lei
5%

55

Note:

1. ín cazul în care mărfurile supuse accizelor se expediază (se transportă), se importă într-o

formă ce nu corespunde unităţilor de măsură în care sînt stabilite cotele accizelor, impozitarea

(aplicarea timbrelor de acciz sau “Timbrului de acciz”) se efectuează pe baza cotelor aprobate,

recalculîndu-se volumele în unitatea de măsură dată. ín mod similar se efectuează recalcularea

accizelor la spirt, în funcţie de conţinutul de alcool absolut.

2. ín cazul în care mărfurile supuse accizelor pasibile marcării cu timbru de acciz sau “Timbru de

acciz” se expediază (transportă), importă într-o formă ce nu corespunde unităţilor de măsură în care

sînt stabilite cotele accizelor, acestor mărfuri li se aplică un singur timbru de acciz sau “Timbru de

acciz”, a cărui valoare se determină la momentul expedierii (transportării), importării mărfurilor în

cauză, pornindu-se de la cotele aprobate, recalculate în unitatea de măsură necesară.

3. Prin derogare de la prevederile art.125, suma accizelor vărsată în buget pentru alcoolul etilic

nedenaturat de la poziţia tarifară 22071000, procurat în scopul utilizării lui în medicină în volumul

contingentului anual stabilit de Guvern, se restituie conform Regulamentului aprobat de Guvern.

5. Sumele accizelor achitate de agenţii economici la procurarea mărfurilor de la poziţiile tarifare

270710100, 270720100, 270730100, 270750, 270900100, 271011110 – 271019290, 290110000,

290124100, 290129000, 290211000, 290219, 290220000, 290230000, 290244000, 290290900,

290511000 – 290513000, 290514, 290516, 290519000–290549, 2906, 2909, 3302, 321210, 321290,

381400900, 381700800 se trec în cont dacă mărfurile în cauză sînt utilizate în procesul de producţie în

altă calitate decît cea de carburanţi şi combustibili, iar cele de la poziţiile tarifare 271011310,

271011700 şi 271019210 se trec în cont la nivelul agenţilor economici care efectuează alimentarea

aeronavelor. Prin derogare de la prevederile art.125 din Codul fiscal, în cazul utilizării mărfurilor

menţionate în calitate de materie primă pentru producerea şi/sau prelucrarea mărfurilor care nu sînt

supuse accizelor sau în calitate de combustibil (carburanţi) în aviaţia civilă, trecerea în cont a sumelor

accizelor se efectuează în formă de stingere a restanţelor plătitorului faţă de buget la alte impozite şi

taxe, iar în lipsa restanţelor sumele accizelor se transferă la contul bancar al agentului economic în

modul stabilit de Guvern.

6. Alcoolul etilic nedenaturat de la poziţia tarifară 22071000, destinat utilizării în industria de

parfumerie şi cosmetică, este scutit de plata accizelor în limita volumului stabilit de ministerul de

ramură, coordonat cu Inspectoratul Fiscal Principal de Stat şi Serviciul Vamal, în vederea realizării

programului de activitate al industriei de parfumerie şi cosmetică pe anul respectiv.

9. Mărfurile de la poziţiile tarifare 280430000 şi 280440000 produse pe teritoriul ţării sînt scutite

de plata accizului.

Anexa nr.2

Cota accizului pentru mijloacele de transport

Poziţia

tarifară

Denumirea

mărfii

Unitatea

de

măsură

Cota accizului în funcţie de termenul de exploatare a

mijlocului de transport

0–7 ani 8 ani 9 ani 10 ani

8703 Autoturisme şi

alte

56

autovehicule,

în principal

concepute

pentru

transportul

persoanelor

(altele decît

cele de la

poziţia

tarifară

8702),

inclusiv

maşinile de

tipul “break”

şi maşinile de

curse:

– Alte

vehicule cu

motor cu

piston

alternativ cu

aprindere prin

scînteie:

870321

– – Cu

capacitatea

cilindrică de

maximum

1000 cm
3

cm
3
 0,38 euro 0,40 euro 0,42 euro 0,44 euro

870322

– – Cu

capacitatea

cilindrică de

peste 1000

cm
3
, dar de

maximum

1500 cm
3

cm
3
 0,50 euro 0,53 euro 0,55 euro 0,58 euro

870323

– – Cu

capacitatea

cilindrică de

peste 1500

cm
3
, dar de

maximum

2000 cm
3

cm
3
 0,77 euro 0,81 euro 0,85 euro 0,89 euro

– – Cu

capacitatea

cilindrică de

peste 2000

cm
3
, dar de

maximum

cm
3
 1,27 euro 1,33 euro 1,40 euro 1,46 euro

57

3000 cm
3

870324

– – Cu

capacitatea

cilindrică de

peste 3000

cm
3

cm
3
 3,50 euro 3,50 euro 3,50 euro 3,50 euro

– Alte

vehicule

(autoturisme)

cu motor cu

piston, cu

aprindere prin

compresie

(diesel sau

semidiesel):

870331

– – Cu

capacitatea

cilindrică de

maximum

1500 cm
3

cm
3
 0,50 euro 0,53 euro 0,55 euro 0,58 euro

870332

– – Cu

capacitatea

cilindrică de

peste 1500

cm
3
, dar de

maximum

2500 cm
3

cm
3
 1,27 euro 1,33 euro 1,40 euro 1,46 euro

870333

– – Cu

capacitatea

cilindrică de

peste 2500

cm
3

cm
3
 3,50 euro 3,50 euro 3,50 euro 3,50 euro

Note:

1. Cota accizelor se majorează pentru autoturismele cu termenul de exploatare:

de la 3 la 5 ani – cu 0,02 euro pentru fiecare cm
3
;

de la 5 la 7 ani – cu 0,03 euro pentru fiecare cm
3
;

de la 7 la 8 ani – cu 0,04 euro pentru fiecare cm
3
;

de la 8 la 9 ani – cu 0,05 euro pentru fiecare cm
3
;

58

de la 9 la 10 ani – cu 0,06 euro pentru fiecare cm
3
;

de 10 ani – cu 0,07 euro pentru fiecare cm
3
.

2. Prin derogare de la prezenta anexă, suma accizului calculat pentru fiecare autovehicul de

epocă de la poziţia tarifară 8703 este de 10 mii euro.

[Anexa nr.2 la Titlul IV introdusă prin Legea nr.178 din 11.07.2012, în vigoare 01.01.2013]

Tema 13. Reglementarea impozitului pe venit aplicat persoanelor ce

practică activitatea de antreprenoriat.

1. Subiecţii si obiectul impunerii.

2. Modul de calculare si achitare.

3. Termenele si obligatiile fiscale.

4. Deducerea cheltuielilor aferente activităţii de întreprinzător.

5. Reguli de evidenta.

Tema 14. Reglementarea Impozitul pe venit al persoanelor fizice ce nu

practică activitatea de antreprenoriat.

1. Subiecţii si obiectul impunerii.

2. Modul de calculare si achitare.

3. Termenele si obligatiile fiscale.

4. Reţinerea impozitului din salariu.

5. Obligatia prezentarii declaratiei fiscale.

6. Semnatura electronica.

TITLUL II (notite extrase din Titlul II)

IMPOZITUL PE VENIT

 Articolul 12. Noţiuni

4) Venit impozabil – venitul brut, inclusiv facilităţile acordate de patron, obţinut de

contribuabil din toate sursele într-o anumită perioadă fiscală, cu excepţia deducerilor şi scutirilor,

aferente acestui venit, la care are dreptul contribuabilul conform legislaţiei fiscale.

11) Deducere – sumă care, la calcularea venitului impozabil, se scade din venitul brut al

contribuabilului conform prevederilor legislaţiei fiscale.

12) Scutire – sumă care, la calcularea venitului impozabil, se scade din venitul brut al

contribuabilului conform art.33, 34 şi 35.

59

13) Trecere în cont – sumă reţinută şi/sau achitată prealabil cu care contribuabilul are dreptul

să micşoreze suma impozitului.

 Articolul 12
1
. Perioada fiscală privind impozitul pe venit

(1) Prin perioadă fiscală privind impozitul pe venit se înţelege anul calendaristic la încheierea

căruia se determină venitul impozabil şi se calculează suma impozitului care trebuie achitată.

 Articolul 13. Subiecţii impunerii

(1) Subiecţi ai impunerii sînt:

a) persoanele juridice şi fizice rezidente ale Republicii Moldova, cu excepţia societăţilor

specificate la art.5 pct.9), care desfăşoară activitate de întreprinzător, precum şi persoanele care

practică activitate profesională, care, pe parcursul perioadei fiscale, obţin venit din orice surse aflate

în Republica Moldova, precum şi din orice surse aflate în afara Republicii Moldova;

b) persoanele fizice rezidente cetăţeni ai Republicii Moldova care nu desfăşoară activitate de

întreprinzător şi pe parcursul perioadei fiscale obţin venituri impozabile din orice surse aflate în

Republica Moldova şi din orice surse aflate în afara Republicii Moldova pentru activitatea lor în

Republica Moldova;

 (2) Subiecţii impunerii sînt obligaţi să declare venitul brut obţinut din toate sursele.

Articolul 14. Obiectul impunerii

(1) Obiect al impunerii îl constituie:

a) venitul din orice surse aflate în Republica Moldova, precum şi din orice surse aflate în afara

Republicii Moldova, cu excepţia deducerilor şi scutirilor la care au dreptul, obţinut de persoanele

juridice şi fizice rezidente ale Republicii Moldova care desfăşoară activitate de întreprinzător, precum

şi de persoanele care practică activitate profesională;

b) venitul din orice surse aflate în Republica Moldova, inclusiv facilităţile acordate de patron,

precum şi din orice surse aflate în afara Republicii Moldova pentru activitatea în Republica Moldova,

cu excepţia deducerilor şi scutirilor la care au dreptul, obţinut de persoanele fizice rezidente cetăţeni

ai Republicii Moldova care nu desfăşoară activitate de întreprinzător;

Articolul 15. Cotele de impozit

Suma totală a impozitului pe venit se determină:

a) pentru persoane fizice şi întreprinzători individuali, în mărime de:

- 7% din venitul anual impozabil ce nu depăşeşte suma de 26700 lei;

- 18% din venitul anual impozabil ce depăşeşte suma de 26700 lei;

b) pentru persoanele juridice – în mărime de 12% din venitul impozabil;

c) pentru gospodăriile ţărăneşti (de fermier) – în mărime de 7% din venitul impozabil;

60

Articolul 18. Sursele de venit impozabile

ín venitul brut se includ:

a) venitul provenit din activitatea de întreprinzător, din activitatea profesională sau din alte

activităţi similare;

c) plăţile pentru munca efectuată şi serviciile prestate (inclusiv salariile), facilităţile acordate

de patron, onorariile, comisioanele, primele şi alte retribuţii similare;

d) venitul din chirie (arendă);

g) venitul obţinut sub formă de dobîndă;

Articolul 19. Facilităţi acordate de patron

Facilităţile impozabile acordate de patron includ:

a) plăţile acordate salariatului de către patron pentru recuperarea cheltuielilor personale,

precum şi plăţile în favoarea lucrătorului, efectuate altor persoane, cu excepţia plăţilor în bugetul

asigurărilor sociale de stat şi a primelor de asigurare obligatorie de stat;

b) suma anulată a datoriei salariatului faţă de patron;

c) suma plătită suplimentar de patron la orice plată a salariatului pentru locuinţa acordată de

către patron;

d) suma dobînzii, determinată ca rezultat al diferenţei pozitive dintre rata de bază (rotunjită

pînă la următorul procent întreg) stabilită de Banca Naţională a Moldovei în luna noiembrie a anului

precedent anului fiscal de gestiune (rata dobînzii aplicată la operaţiunile de politică monetară pe

termen scurt – pentru împrumuturile acordate pe un termen de pînă la 5 ani; rata dobînzii la creditele

pe termen lung – pentru împrumuturile acordate pe un termen mai mare de 5 ani) şi rata dobînzii

calculată pentru împrumuturile acordate de către angajator salariatului, în funcţie de termenul lor de

acordare;

Articolul 20. Sursele de venit neimpozabile

ín venitul brut nu se includ următoarele tipuri de venit:

a) anuităţile sub formă de drepturi de asigurări sociale achitate din bugetul asigurărilor sociale

de stat şi drepturi de asistenţă socială achitate din bugetul de stat, specificate de legislaţia în vigoare,

inclusiv primite în baza tratatelor internaţionale la care Republica Moldova este parte; sumele şi

despăgubirile de asigurare, primite în baza contractelor de asigurare şi coasigurare, exclusiv primite

în cazul înlocuirii forţate a proprietăţii conform art.22;

b) despăgubirile şi indemnizaţiile unice primite, conform legislaţiei, în urma unui accident de

muncă sau în urma unei boli profesionale, de salariaţi ori de moştenitorii lor legali;

c) plăţile, precum şi alte forme de compensaţii acordate în caz de boală, de traumatisme, sau

în alte cazuri de incapacitate temporară de muncă, conform contractelor de asigurare de sănătate;

61

d) compensarea cheltuielilor salariaţilor legate de îndeplinirea obligaţiilor de serviciu: pentru

aparatul Preşedintelui Republicii Moldova, Parlament şi aparatul acestuia, aparatul Guvernului, în

limitele şi în modul stabilite de Preşedintele Republicii Moldova, Parlament şi, respectiv, de Guvern.

Compensarea cheltuielilor salariaţilor agenţilor economici legate de îndeplinirea obligaţiilor de

serviciu, în limitele stabilite de actele normative şi în modul stabilit de Guvern. Compensarea

cheltuielilor salariaţilor legate de îndeplinirea obligaţiilor de serviciu în cazul depăşirii limitelor de

cazare stabilite de Guvern;

e) bursele elevilor, studenţilor şi persoanelor aflate la învăţămînt postuniversitar sau la

învăţămînt postuniversitar specializat la instituţiile de învăţămînt de stat şi particulare, în

conformitate cu legislaţia cu privire la învăţămînt, stabilite de aceste instituţii de învăţămînt, precum

şi bursele acordate de către organizaţiile filantropice, cu excepţia retribuţiei pentru activitatea

didactică sau de cercetare, indemnizaţiile unice acordate tinerilor specialişti angajaţi la lucru,

conform repartizării, în localităţile rurale;

f) pensiile alimentare şi indemnizaţiile pentru copii;

g) indemnizaţiile de concediere stabilite conform legislaţiei;

h) compensaţiile nominative plătite păturilor insuficient asigurate, social vulnerabile ale

populaţiei, precum şi prestaţiile de asigurări sociale, care nu sînt achitate sub formă de anuităţi;

l) ajutoarele primite de la organizaţii filantropice – fundaţii şi asociaţii obşteşti – în

conformitate cu prevederile statutului acestor organizaţii şi ale legislaţiei;

o) sumele pe care le primesc donatorii de sînge de la instituţiile medicale de stat;

u) premiul naţional al Republicii Moldova în domeniul literaturii, artei, arhitecturii, ştiinţei şi

tehnicii, precum şi premiile elevilor şi profesorilor animatori acordate, în mărimi stabilite în actele

normative în vigoare, pentru performanţele obţinute în cadrul olimpiadelor şi concursurilor raionale,

orăşeneşti, municipale, zonale, republicane, regionale şi internaţionale;

x) veniturile persoanelor fizice obţinute din activitatea în baza patentei de întreprinzător;

y) veniturile obţinute de persoanele fizice, cu excepţia întreprinzătorilor individuali şi

gospodăriilor ţărăneşti (de fermier), de la predarea materiei prime secundare, inclusiv a deşeurilor şi a

reziduurilor de hîrtie şi de carton, de cauciuc, de plastic şi de sticlă (cioburi de sticlă), de metale

feroase şi neferoase, a reziduurilor industriale care conţin metale sau aliaje ale acestora şi ambalajului

returnabil, precum şi de la livrarea producţiei din fitotehnie şi horticultură în formă naturală şi a

producţiei din zootehnie în formă naturală, în masă vie şi sacrificată;

DEDUCERILE AFERENTE ACTIVITĂŢII DE íNTREPRINZĂTOR

Articolul 23. Regula generală

Nu se permite deducerea cheltuielilor personale şi familiale, cu excepţia cazurilor pentru care

prezentul titlu prevede un alt mod de reglementare.

 Articolul 24. Deducerea cheltuielilor aferente activităţii de întreprinzător

(1) Se permite deducerea cheltuielilor ordinare şi necesare, achitate sau suportate de

contribuabil pe parcursul anului fiscal, exclusiv în cadrul activităţii de întreprinzător.

62

(2) ín cazul în care cheltuielile suportate de contribuabil cuprind cheltuielile aferente

activităţii de întreprinzător şi cheltuielile personale, deducerea se permite numai atunci cînd

cheltuielile aferente activităţii de întreprinzător le depăşesc pe cele personale şi numai pentru acea

parte a cheltuielilor care se referă nemijlocit la desfăşurarea activităţii de întreprinzător.

(3) Deducerea cheltuielilor de delegaţii, de reprezentanţă, de asigurare a agenţilor economici

se permite în limitele stabilite de Guvern.

 (6) Nu se permite deducerea sumelor plătite la procurarea proprietăţii pe care se calculează

uzura (amortizarea) şi faţă de care se aplică prevederile art.26, 28 şi 29.

(7) Nu se permite deducerea compensaţiilor, remuneraţiilor, dobînzilor, plăţii pentru închirieri

de bunuri şi altor cheltuieli efectuate în interesul unui membru al familiei contribuabilului, al unei

persoane cu funcţie de răspundere sau al unui conducător de agent economic, al unui membru al

societăţii sau al altei persoane interdependente, dacă nu există justificarea plăţii unei astfel de sume.

(8) Nu se permite deducerea pierderilor în urma vînzării sau schimbului proprietăţii,

îndeplinirii lucrărilor şi prestării serviciilor, efectuate, în mod direct sau mijlocit, între persoanele

interdependente.

(9) Nu se permite deducerea cheltuielilor legate de obţinerea venitului scutit de impozitare.

(10) Se permite deducerea cheltuielilor ordinare şi necesare suportate de contribuabil pe

parcursul anului fiscal, neconfirmate documentar, în mărime de 0,2% din venitul impozabil.

 (18) Nu se permite deducerea sumei din reevaluarea mijloacelor fixe şi a altor active.

Articolul 30. Restricţiile privind deducerea impozitelor şi amenzilor

(1) Nu se permite deducerea impozitului pe venit, instituit în prezentul titlu, a penalităţilor şi a

amenzilor aferente lui, precum şi a amenzilor şi penalităţilor aferente altor impozite, taxe şi plăţi

obligatorii la buget, a amenzilor şi penalităţilor aplicate pentru încălcarea actelor normative.

 SCUTIRI ŞI ALTE DEDUCERI

Articolul 33. Scutiri personale

(1) Fiecare contribuabil (persoană fizică rezidentă) are dreptul la o scutire personală în sumă

de 9120 lei pe an.

(2) Suma scutirii personale, stabilită la alin.(1), va constitui 13560 lei pe an pentru orice

persoană care:

a) s-a îmbolnăvit şi a suferit de boala actinică provocată de consecinţele avariei de la C.A.E.

Cernobîl;

b) este invalid şi s-a stabilit că invaliditatea sa este în legătură cauzală cu avaria de la C.A.E.

Cernobîl;

63

c) este părintele sau soţia (soţul) unui participant căzut sau dat dispărut în acţiunile de luptă

pentru apărarea integrităţii teritoriale şi a independenţei Republicii Moldova, cît şi în acţiunile de

luptă din Republica Afghanistan;

d) este invalid ca urmare a participării la acţiunile de luptă pentru apărarea integrităţii

teritoriale şi a independenţei Republicii Moldova, precum şi în acţiunile de luptă din Republica

Afghanistan;

e) este invalid de război, invalid din copilărie, invalid de gradul I şi II;

f) este pensionar-victimă a represiunilor politice, ulterior reabilitată.

Articolul 34. Scutiri acordate soţiei (soţului)

(1) Persoana fizică rezidentă aflată în relaţii de căsătorie are dreptul la o scutire suplimentară

în sumă de 9120 lei anual, cu condiţia că soţia (soţul) nu beneficiază de scutire personală.

(2) Persoana fizică rezidentă aflată în relaţii de căsătorie cu orice persoană specificată la art.33

alin.(2) are dreptul la o scutire suplimentară în sumă de 13560 lei anual, cu condiţia că soţia (soţul)

nu beneficiază de scutire personală.

(3) Prevederile alin.(1) şi (2) se vor aplica din luna următoare lunii în care au apărut

circumstanţele necesare pentru exercitarea dreptului specificat în acestea.

 Articolul 35. Scutiri pentru persoanele întreţinute

(1) Contribuabilul (persoană fizică rezidentă) are dreptul la o scutire în sumă de 2040 lei anual

pentru fiecare persoană întreţinută, cu excepţia invalizilor din copilărie pentru care scutirea constituie

9120 lei anual.

(2) ín înţelesul prezentului titlu, persoană întreţinută este persoana care întruneşte toate

cerinţele de mai jos:

a) este un ascendent sau descendent al contribuabilului sau al soţiei (soţului) contribuabilului

(părinţii sau copiii, inclusiv înfietorii şi înfiaţii) ori invalid din copilărie rudă de gradul doi în linie

colaterală;

b) locuieşte împreună cu contribuabilul sau nu locuieşte cu acesta, dar îşi face studiile la

secţia cu frecvenţă a unei instituţii de învăţămînt mai mult de 5 luni pe parcursul anului fiscal;

c) este întreţinută de contribuabil;

d) are un venit ce nu depăşeşte suma de 9120 lei anual.

Capitolul 6

REGULI DE EVIDENŢĂ

Articolul 44. Metodele de evidenţă şi aplicarea lor

64

(1) Cu excepţia cazurilor cînd este prevăzut altceva, se aplică următoarele metode de

evidenţă:

a) pentru persoanele fizice – metoda de casă sau metoda calculelor;

b) pentru persoanele juridice – metoda calculelor.

(2) Prin metodă de casă se înţelege metoda conform căreia:

a) venitul este raportat la anul fiscal în care acesta este obţinut în mijloace băneşti sau sub

formă de proprietate materială;

b) deducerea se permite în anul fiscal pe parcursul căruia au fost suportate cheltuielile, cu

excepţia cazurilor cînd aceste cheltuieli trebuie raportate la un alt an fiscal, în scopul reflectării

corecte a venitului.

(3) Prin metoda calculelor se înţelege metoda conform căreia:

a) venitul este raportat la anul fiscal în care a fost cîştigat;

b) deducerea se permite în anul fiscal în care au fost calculate sau au fost suportate cheltuielile

ori au fost efectuate alte plăţi, cu condiţia că aceste cheltuieli şi plăţi nu trebuie raportate la un alt an

fiscal în scopul reflectării corecte a venitului.

REGIMUL FISCAL AL AGENŢILOR ECONOMICI SUBIECŢI

AI SECTORULUI íNTREPRINDERILOR MICI ŞI MIJLOCII

[Cap.7
1
 introdus prin Legea nr.267 din 23.12.2011, în vigoare 13.01.2012]

Articolul 54
1
. Subiecţii impunerii

(1) Subiecţi ai impunerii sînt agenţii economici care nu sînt înregistraţi ca plătitori de T.V.A.,

cu excepţia gospodăriilor ţărăneşti (de fermier) şi întreprinzătorilor individuali.

(2) Agenţii economici care corespund prevederilor alin.(1) şi care, la situaţia din 31 decembrie

a perioadei fiscale precedente perioadei fiscale de declarare, au obţinut venit din activităţi

operaţionale în sumă de pînă la 100000 lei utilizează regimul de impozitare prevăzut de prezentul

capitol.

(3) Agenţii economici menţionaţi la alin.(1) care, la situaţia din data de 31 decembrie a

perioadei fiscale precedente perioadei fiscale de declarare, au obţinut venit din activităţi operaţionale

în sumă de la 100000 la 600000 lei pot alege regimul de impozitare prevăzut de prezentul capitol sau

regimul de impozitare aplicat în modul general stabilit din momentul în care sînt înregistraţi benevol

în calitate de plătitori de T.V.A.

(4) Agenţii economici care, pe parcursul perioadei fiscale declarate, devin plătitori de T.V.A.

vor aplica regimul de impozitare în modul general stabilit din momentul în care sînt înregistraţi ca

plătitori de T.V.A.

65

(5) Agenţii economici care, pe parcursul perioadei fiscale declarate, au încetat a fi plătitori de

T.V.A. vor aplica regimul de impozitare prevăzut de prezentul capitol din momentul menţionat la

art.113 alin.(4).

(6) Agenţii economici care aplică regimul de impozitare conform prezentului capitol

utilizează regulile de evidenţă prevăzute la cap.6 din prezentul titlu.

[Art.54
1
 modificat prin Legea nr.178 din 11.07.2012, în vigoare 14.09.2012]

Articolul 54
1
/1. Perioada fiscală

(1) Prin perioadă fiscală se înţelege anul calendaristic la a cărui încheiere se determină venitul

din activitatea operaţională.

(2) Pentru agenţii economici nou-creaţi, perioadă fiscală se consideră perioada de la data

înregistrării agentului economic şi pînă la finele anului calendaristic.

(3) Pentru agenţii economici lichidaţi sau reorganizaţi, perioadă fiscală se consideră perioada

de la începutul anului calendaristic şi pînă la data radierii agentului economic din Registrul de stat.

(4) Prin derogare de la prevederile alin.(1) al prezentului articol, pentru agenţii economici

specificaţi la art.54
1
 alin.(4), perioadă fiscală privind aplicarea regimului de impozitare conform

prezentului capitol se consideră perioada de la începutul anului calendaristic şi pînă la data

înregistrării acestora ca plătitori de T.V.A.

(5) Prin derogare de la prevederile alin.(1) al prezentului articol, pentru agenţii economici

specificaţi la art.54
1
 alin.(5), perioadă fiscală privind aplicarea regimului de impozitare conform

prezentului capitol se consideră perioada de la data la care aceştia au încetat a fi plătitori de T.V.A. şi

pînă la sfîrşitul anului calendaristic.

Articolul 54
2
. Obiectul impunerii

Obiect al impunerii este venitul din activitatea operaţională obţinut în perioada fiscală de

declarare.

Articolul 54
3
. Cota de impozit

Cota impozitului pe venit constituie 3% din obiectul impunerii.

Articolul 54
4
. Modul de calculare, achitare şi declarare

(1) Calcularea impozitului pe venit se efectuează prin aplicarea cotei impozitului asupra

venitului din activitatea operaţională.

(2) Calcularea impozitului se efectuează trimestrial. Achitarea la buget se efectuează în

termen de o lună de la încheierea trimestrului corespunzător.

(3) Darea de seamă privind impozitul pe venit se prezintă nu mai tîrziu de 31 martie a anului

următor perioadei fiscale de declarare.

(4) Formularul şi modul de completare a dării de seamă privind impozitul pe venit se aprobă

de către Ministerul Finanţelor.

66

PREZENTAREA DECLARAŢIEI CU PRIVIRE LA IMPOZITUL PE VENIT

ŞI A DOCUMENTULUI CU PRIVIRE LA VENITUL SOCIETĂŢII.

UTILIZAREA CODULUI FISCAL

Articolul 83. Prezentarea declaraţiei cu privire la impozitul pe venit şi a documentului cu

privire la venitul societăţii

(1) Dreptul de a prezenta declaraţia cu privire la impozitul pe venit îl au toţi contribuabilii.

(2) Sînt obligaţi să prezinte declaraţia cu privire la impozitul pe venit:

a) persoanele fizice rezidente (cetăţenii Republicii Moldova, cetăţenii străini, apatrizii,

inclusiv membrii societăţilor şi acţionarii fondurilor de investiţii) care au obligaţii privind achitarea

impozitului;

b) persoanele fizice rezidente (cetăţenii Republicii Moldova, cetăţenii străini şi apatrizii,

inclusiv membrii societăţilor şi acţionarii fondurilor de investiţii) care nu au obligaţii privind

achitarea impozitului, dar:

- obţin venit impozabil din surse altele decît salariul, cu excepţia cazurilor în care obţin

venituri impozabile doar din plăţile primite conform art.90, care depăşeşte suma scutirii personale de

9120 lei pe an, acordate conform art.33 alin.(1);

- obţin venit impozabil sub formă de salariu, care depăşeşte suma de 26700 lei pe an, cu

excepţia persoanelor fizice care obţin venit sub formă de salariu la un singur loc de muncă;

- obţin venituri impozabile atît sub formă de salariu, cît şi din orice alte surse, a căror sumă

totală depăşeşte 26700 lei pe an;

- obţin venit impozabil care depăşeşte suma de 26700 lei pe an doar din plăţile primite

conform art.90;

c) persoanele juridice rezidente, cu excepţia autorităţilor publice şi instituţiilor publice,

indiferent de prezenţa obligaţiei privind achitarea impozitului;

(4) Declaraţia cu privire la impozitul pe venit sau documentul cu privire la venitul societăţii se

completează în conformitate cu procedura stabilită de Guvern, potrivit formei aprobate de acesta, şi

se prezintă Serviciului Fiscal de Stat nu mai tîrziu de 31 martie a anului următor anului fiscal de

gestiune, cu excepţia cazurilor prevăzute la alin.(5)-(10). ín cazul depistării de către contribuabil,

după 31 martie, în declaraţia prezentată organelor fiscale sau în documentul cu privire la venitul

societăţii, a greşelilor care au drept consecinţă necesitatea introducerii corectărilor în declaraţia

fiscală sau în documentul cu privire la venitul societăţii, contribuabilul are dreptul să prezinte, în

condiţiile prezentului cod, o dare de seamă corectată.

(5) Persoanele fizice care nu sînt obligate să prezinte declaraţia cu privire la impozitul pe

venit, la depistarea faptului de plată în plus la impozit, au dreptul, în termenul stabilit pentru

prezentarea declaraţiei sau cu depăşirea acestui termen, să prezinte o declaraţie în care vor indica

suma plătită în plus la impozit, care urmează să fie restituită conform legislaţiei fiscale.

67

(6) Dacă contribuabilul persoană juridică, reprezentanţa permanentă, forma organizatorică cu

statut de persoană fizică, potrivit legislaţiei, îşi încetează activitatea pe parcursul anului fiscal,

persoana responsabilă a acestuia este obligată, în termen de 25 de zile de la încetarea activităţii, să

informeze despre aceasta în scris organul teritorial al Serviciului Fiscal de Stat şi, în termen de 60 de

zile de la luarea deciziei de încetare a activităţii, să prezinte declaraţia cu privire la impozitul pe venit

pentru întreaga perioadă a anului de gestiune pe parcursul căruia persoana juridică, reprezentanţa

permanentă, forma organizatorică cu statut de persoană fizică, potrivit legislaţiei, a desfăşurat

activitate de întreprinzător.

(7) Dacă contribuabilul intenţionează să-şi schimbe domiciliul permanent din Republica

Moldova în altă ţară, el este obligat să prezinte declaraţia cu privire la impozitul pe venit, în modul

stabilit de Guvern, pentru întreaga perioadă a anului de gestiune cît a fost rezident.

(8) La cererea în scris a persoanei fizice, Serviciul Fiscal de Stat poate prelungi (în limite

rezonabile) termenul de prezentare a declaraţiei cu privire la impozitul pe venit. Prelungirea

termenului se admite numai în cazul în care cererea a fost depusă înainte de expirarea termenului

stabilit pentru prezentarea declaraţiei.

(12) Darea de seamă fiscală cu privire la impozitul pe venit se prezintă utilizînd, în mod

obligatoriu, metode automatizate de raportare electronică, în condiţiile stipulate la art.187 alin.(2
1
).

Articolul 84. Achitarea impozitului în rate

(1) Agenţii economici sînt obligaţi să achite, nu mai tîrziu de 31 martie, 30 iunie, 30

septembrie şi 31 decembrie ale anului fiscal, sume egale cu 1/4 din:

a) suma calculată drept impozit ce urmează a fi plătit, conform prezentului titlu, pentru anul

respectiv; sau

b) impozitul ce urma să fie plătit, conform prezentului titlu, pentru anul precedent.

 Articolul 85. Semnarea declaraţiilor şi altor documente

(1) Declaraţia, darea de seamă sau alte documente care, potrivit prevederilor prezentului titlu,

urmează a fi prezentate Serviciului Fiscal de Stat trebuie să fie perfectate şi semnate în conformitate

cu regulile şi formele stabilite de către serviciul în cauză.

(2) Numele persoanei fizice indicat în orice document semnat de aceasta serveşte drept

dovadă că documentul a fost semnat anume de către persoana respectivă, dacă nu există probe

contrare.

(3) Declaraţia cu privire la impozitul pe venit a unei persoane juridice trebuie să fie semnată

de către persoana sau persoanele respective cu funcţii de răspundere.

(4) Declaraţiile şi alte documente care, potrivit prevederilor prezentului titlu, urmează a fi

prezentate Serviciului Fiscal de Stat trebuie să conţină o notificare a contribuabilului că, în cazul în

care va include în documentele respective informaţii false sau care induc în eroare, el va purta

răspundere în conformitate cu legislaţia.

68

Articolul 86. Utilizarea codului fiscal

Fiecare persoană care obţine venit sau care efectuează plăţi impozabile, în conformitate cu

prezentul titlu, utilizează codul fiscal atribuit (obţinut) în scopul evidenţei contribuabililor în modul

prevăzut de prezentul cod şi de alte acte normative adoptate în conformitate cu acesta.

Articolul 87. Termenele, modul, forma şi locul achitării impozitului

(1) Contribuabilul care, conform art.83, este obligat să prezinte declaraţia cu privire la

impozitul pe venit (fără cererea suplimentară din partea Serviciului Fiscal de Stat) achită impozitul pe

venit nu mai tîrziu de termenul stabilit pentru prezentarea declaraţiei (fără a ţine cont de prelungirea

termenului).

(2) Modul, forma şi locul achitării impozitului sînt reglementate de Guvern.

(3) ín cazul primirii unui aviz sau cereri din partea Serviciului Fiscal de Stat, suma

impozitului, penalităţilor şi amenzilor aferente lui, indicată în aviz sau cerere, urmează a fi plătită de

către contribuabil nu mai tîrziu de termenul stabilit şi pe adresa indicată în aceste documente.

(4) Avizul sau cererea Serviciului Fiscal de Stat se înmînează contribuabilului personal sau i

se expediază prin poştă la ultima adresă a acestuia indicată în registrul Inspectoratului Fiscal

Principal de Stat de pe lîngă Ministerul Finanţelor.

REŢINEREA IMPOZITULUI LA SURSA DE PLATĂ

Articolul 88. Reţinerea impozitului din salariu

(1) Fiecare patron care plăteşte lucrătorului salariu (inclusiv primele şi facilităţile acordate)

este obligat să calculeze, ţinînd cont de scutirile solicitate de angajat şi de deduceri, şi să reţină din

aceste plăţi un impozit, determinat conform modului stabilit de Guvern.

(2) Pentru obţinerea scutirilor, lucrătorul, nu mai tîrziu de data stabilită pentru începerea

muncii ca angajat, prezintă patronului o cerere semnată de el privind acordarea scutirilor la care are

dreptul, anexînd la ea documentele ce certifică acest drept. Lucrătorul care nu-şi schimbă locul de

muncă nu este obligat să prezinte anual patronului cererea privind acordarea scutirilor şi documentele

corespunzătoare, cu excepţia cazurilor în care angajatul obţine dreptul la scutiri suplimentare sau

pierde dreptul la unele scutiri.

(3) Dacă pe parcursul anului fiscal se schimbă suma scutirilor la care are drept lucrătorul,

acesta este obligat să prezinte patronului, în termen de 10 zile de la data cînd a avut loc schimbarea, o

nouă cerere semnată de el cu documentele corespunzătoare.

(4) Prezentarea cu bună ştiinţă în cerere şi în documentele care confirmă dreptul la scutiri a

unor informaţii false sau care induc în eroare atrage după sine aplicarea amenzii şi răspunderea

penală prevăzute de legislaţie.

(5) Dacă o persoană fizică care nu desfăşoară activitate de întreprinzător prestează servicii

şi/sau lucrări, venitul ei este considerat de patron drept salariu din care se reţine impozitul conform

cotelor prevăzute la art.15 lit.a).

69

(6) Lucrătorul are dreptul să ceară ca patronul să reţină din plăţi impozitul la cota de 18%.

 Articolul 92. Achitarea impozitelor reţinute la sursa de plată şi prezentarea către organele

fiscale şi contribuabili a documentelor privind plăţile şi/sau impozitele reţinute

(1) Impozitul reţinut conform art.88-91 se achită la buget de către persoana care a efectuat

reţinerea în termen de o lună de la încheierea lunii în care au fost efectuate plăţile.

(2) Dările de seamă fiscale privind veniturile achitate şi impozitul pe venit reţinut la sursa de

plată se prezintă de către plătitorii veniturilor organului fiscal teritorial în termen de o lună de la

încheierea lunii în care au fost efectuate plăţile, cu excepţia dării de seamă indicate la alin.(3), pentru

care este prevăzut alt termen de prezentare.

(3) Persoanele care sînt obligate să reţină impozitul în conformitate cu art.88–90 şi 91 vor

prezenta organului fiscal teritorial, în termen de o lună de la încheierea anului fiscal, o dare de seamă,

în care vor indica numele şi prenumele (denumirea), adresa şi codul fiscal al persoanei fizice sau

juridice în folosul căreia au fost efectuate plăţile, precum şi suma totală a plăţii şi a impozitului pe

venit reţinut. Această dare de seamă va include şi datele despre persoanele şi/sau veniturile scutite de

impozitare prealabilă conform art.90, precum şi sumele veniturilor achitate în folosul lor.

(4) Persoanele indicate la alin.(3) sînt obligate, pînă la 1 martie al anului fiscal imediat

următor celui în care au fost efectuate plăţile, să prezinte beneficiarului acestor plăţi informaţii

privind tipul venitului achitat, suma acestuia, suma scutirilor acordate conform art.33-35, suma

deducerilor prevăzute la art.36 alin.(6) şi (7), precum şi suma impozitului reţinut, în cazul reţinerii.

Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Reglementarea impozitului pe venit aplicat persoanelor ce practică activitatea de

antreprenoriat.

2. Reglementarea impozitului pe venit aplicat persoanelor ce nu practică activitatea de

antreprenoriat (impozitul pe venit retinut la sursa de plata).

Tema 15. Taxele percepute în fondul rutier

1. Sistemul taxelor rutiere.

2. Taxa pentru folosirea drumurilor de către autovehiculele înmatriculate în RM si

pentru autovehiculele neinmatriculate in RM.

TITLUL IX

TAXELE RUTIERE

 Capitolul 1

70

DISPOZIŢII GENERALE

Articolul 335. Sistemul taxelor rutiere

(1) Taxele rutiere sînt taxe percepute pentru folosirea drumurilor şi/sau a zonelor de

protecţie a drumurilor din afara perimetrului localităţilor.

(2) Sistemul taxelor rutiere include:

a) taxa pentru folosirea drumurilor de către autovehiculele înmatriculate în Republica

Moldova;

b) taxa pentru folosirea drumurilor Republicii Moldova de către autovehiculele

neînmatriculate în Republica Moldova, cu excepţia celor clasificate la poziţia tarifară 8703 şi a

remorcilor ataşate la acestea, clasificate la poziţia tarifară 8716;

c) taxa pentru folosirea drumurilor de către autovehicule a căror masă totală, sarcină masică

pe axă sau ale căror dimensiuni depăşesc limitele admise;

d) taxa pentru folosirea zonei de protecţie a drumurilor din afara perimetrului localităţilor

pentru efectuarea lucrărilor de construcţie şi montaj;

e) taxa pentru folosirea zonei de protecţie a drumurilor din afara perimetrului localităţilor

pentru amplasarea publicităţii exterioare;

f) taxa pentru folosirea zonei de protecţie a drumurilor din afara perimetrului localităţilor

pentru amplasarea obiectivelor de prestare a serviciilor rutiere;

g) taxa pentru folosirea drumurilor Republicii Moldova de către autovehiculele

neînmatriculate în Republica Moldova, clasificate la poziţia tarifară 8703, şi de către remorcile

ataşate la acestea, clasificate la poziţia tarifară 8716 (vinieta).

(3) Subiecţii impunerii achită taxele rutiere la conturile trezoreriale de venituri ale bugetului

de stat, conform clasificaţiei bugetare.

(4) Taxele rutiere plătite se includ în componenţa cheltuielilor ce vor fi deduse în

conformitate cu titlul II al prezentului cod.

TAXA PENTRU FOLOSIREA DRUMURILOR DE CĂTRE

AUTOVEHICULELE íNMATRICULATE

íN REPUBLICA MOLDOVA

Articolul 337. Subiecţii impunerii

Subiecţi ai impunerii sînt persoanele fizice şi persoanele juridice posesoare de autovehicule

înmatriculate în Republica Moldova.

 Articolul 338. Obiectul impunerii

71

(1) Obiect al impunerii sînt autovehiculele înmatriculate permanent sau temporar în

Republica Moldova: motociclete, autoturisme, autocamioane, autovehicule pentru utilizări

speciale pe şasiu de autoturism sau de microbuz, autovehicule pentru utilizări speciale pe şasiu de

autocamion, autoremorchere, remorci, semiremorci, microbuze, autobuze, tractoare, orice alte

autovehicule cu autopropulsie.

(2) Nu constituie obiect al impunerii:

a) tractoarele şi remorcile folosite în activitatea agricolă;

b) autovehiculele pentru transportul în comun pe fir electric.

Articolul 339. Cotele impunerii

(1) Cotele taxei se stabilesc conform anexei nr.1 la prezentul titlu.

(2) Pentru autovehiculele reutilate, cota taxei se stabileşte conform anexei nr.1 la prezentul

titlu, pornind de la categoria autovehiculului reutilat şi caracteristicile tehnice ale acestuia,

specificate în certificatul de înmatriculare.

 Articolul 340. Perioada fiscală şi termenele de achitare a taxei

(1) Perioada fiscală este anul calendaristic.

(2) Taxa se achită pentru perioada fiscală printr-o plată unică şi în volum deplin, cu excepţia

cazului stabilit la art.341 alin.(9).

(3) Subiecţii impunerii achită taxa:

a) la data înmatriculării de stat a autovehiculului;

b) la data înmatriculării de stat curente a autovehiculului, dacă pînă la această dată taxa nu a

fost achitată;

c) la data efectuării testării tehnice obligatorii anuale a autovehiculului, dacă pînă la această

dată taxa nu a fost achitată.

(4) ínmatricularea, precum şi testarea tehnică obligatorie a autovehiculului, fără prezentarea

documentului de plată ce confirmă achitarea taxei pentru anul curent, nu se efectuează.

Articolul 341. Modul de calculare şi de achitare a taxei

(1) Taxa se calculează de către subiectul impunerii de sine stătător, în funcţie de obiectul

impunerii şi de cota impunerii.

(2) ín cazul apariţiei divergenţelor privind aprecierea caracteristicilor tehnice ale

autovehiculelor, inclusiv ale celor reutilate, concluziile de specialitate le prezintă organul abilitat

al administraţiei publice centrale.

(3) Taxa se achită de către subiectul impunerii, cu întocmirea documentului de plată.

72

(4) Taxa se calculează ţinîndu-se cont de caracteristicile tehnice ale autovehiculului,

specificate în certificatul de înmatriculare al acestuia, şi se indică în documentul de plată.

(5) Taxa se achită pentru autovehiculele care se află în posesia subiectului impunerii la data

apariţiei obligaţiei de achitare a taxei. Taxa nu se achită pentru:

– autovehiculele rebutate, precum şi pentru cele neexploatate provizoriu, scoase din

circulaţie sau cele radiate din evidenţa organelor abilitate cu ţinerea evidenţei autovehiculelor;

– autovehiculele nefolosite de către persoanele fizice cetăţeni.

Dacă pentru aceste autovehicule taxa a fost achitată pînă la data radierii din

evidenţă/scoaterii din circulaţie, taxa achitată nu se restituie.

(6) ín cazul înstrăinării autovehiculului pentru care taxa pe perioada fiscală curentă a fost

achitată, noul posesor nu achită taxa, iar fostului posesor nu i se restituie taxa achitată.

(7) Pentru autovehiculele care, în baza legii sau a unui act juridic, se află în posesia unei alte

persoane decît proprietarul (uzufruct, uz, locaţiune, leasing, procură, gaj etc.), taxa se calculează şi

se achită de către posesor, în condiţiile în care pentru perioada fiscală curentă nu a fost calculată şi

achitată de către proprietar sau posesorul anterior.

(8) Pentru autovehiculele mixte, cota taxei se calculează prin sumarea cotei taxei

corespunzătoare autovehiculului destinat transportului de pasageri şi a cotei taxei corespunzătoare

autovehiculului destinat transportului de mărfuri, pornind de la categoria autovehiculului şi

caracteristicile tehnice ale acestuia, specificate în certificatul de înmatriculare.

(8
1
) Dacă autovehiculul mixt, în urma reutilării, nu mai poate fi calificat ca

microbuz/autobuz, taxa, în baza caracteristicilor tehnice ale autovehiculului, se calculează în

conformitate cu cotele stabilite la pct.2 şi 6 din anexa nr.1 la prezentul titlu.

(9) Pentru autovehiculele care, conform legislaţiei, sînt supuse testării tehnice obligatorii de

două ori pe an, subiecţii impunerii achită taxa, în rate egale, la data cînd autovehiculele sînt supuse

testării tehnice obligatorii.

(10) Taxa se achită indiferent de rezultatele testării tehnice obligatorie. Dacă, în urma testării

tehnice obligatorie, autovehiculul a fost interzis în exploatare, taxa nu se restituie. ín cazul în care

taxa a fost achitată şi autovehiculul nu a trecut testarea tehnică obligatorie din cauza

necorespunderii lui normelor stabilite, la supunerea repetată a autovehiculului testării tehnice

obligatorie în aceeaşi perioadă fiscală de gestiune, taxa nu se achită.

(11) Suma taxei plătită în plus se trece în contul taxei pasibile de achitare în perioada fiscală

următoare sau se restituie subiectului impunerii în modul stabilit.

Articolul 343. ínlesniri

Sînt scutiţi de taxă invalizii posesori de autovehicule cu acţionare manuală.

TAXA PENTRU FOLOSIREA DRUMURILOR REPUBLICII MOLDOVA

DE CĂTRE AUTOVEHICULELE NEíNMATRICULATE

73

íN REPUBLICA MOLDOVA

Articolul 344. Subiecţii impunerii

(1) Subiecţi ai impunerii sînt persoanele fizice şi persoanele juridice posesoare de

autovehicule neînmatriculate în Republica Moldova, care intră pe teritoriul Republicii Moldova

sau care îl tranzitează.

(2) Nu sînt subiecţi ai impunerii:

a) persoanele fizice şi persoanele juridice rezidente care plasează autovehicule în regim

vamal de import;

b) posesorii de autovehicule înmatriculate în alte state, care dispun de autorizaţie de

transport rutier internaţional tip “Scutit de plata taxelor”.

Articolul 345. Obiectul impunerii

Obiect al impunerii este autovehiculul neînmatriculat în Republica Moldova care intră pe

teritoriul Republicii Moldova sau care îl tranzitează.

Articolul 346. Cotele impunerii

(1) Cotele taxei se stabilesc în euro, conform anexei nr.2 la prezentul titlu.

(2) Pentru autovehiculele care transportă mărfuri periculoase, cota stabilită a taxei se

dublează.

(3) ín cazul în care autocamioanele ce tranzitează teritoriul Republicii Moldova depăşesc

termenul de 24 de ore de şedere pe teritoriul Republicii Moldova, subiectul impunerii va achita,

pentru fiecare 24 de ore următoare de şedere, o taxă de 24 de euro. Taxa se calculează pentru

fiecare 24 de ore depăşire, nu pentru fiecare oră de şedere peste termen.

(4) Nu se achită taxa specificată la alin.(3) din prezentul articol pentru autovehiculele ce s-au

reţinut pe teritoriul Republicii Moldova din cauze obiective (boala şoferului, condiţii nefavorabile

pentru circulaţia rutieră, calamităţi naturale sau tehnogene, accidente rutiere). Caracterul obiectiv

al reţinerii se confirmă, după caz, prin extrasul din fişa medicală, prin certificatul eliberat de către

conducătorul agentului economic abilitat să exploateze sectorul de drum pe care a avut loc

reţinerea sau, în cazul unor accidente rutiere, prin certificatul eliberat de organul competent al

poliţiei rutiere.

Articolul 347. Modul de calculare şi de achitare a taxei

(1) Taxa se calculează, pentru fiecare obiect al impunerii, de către organele vamale şi se

achită la punctele de trecere a frontierei de stat a Republicii Moldova.

(2) ín cazul autovehiculului neînmatriculat în Republica Moldova care tranzitează teritoriul

Republicii Moldova, se achită doar taxa pentru tranzitarea ţării, nu şi pentru intrare.

(3) Subiecţii impunerii achită taxa prin intermediul unei instituţii financiare, în numerar

şi/sau prin virament, în lei moldoveneşti sau în valută străină la cursul oficial al leului

74

moldovenesc valabil la data trecerii frontierei de stat. Sumele încasate se varsă la bugetul de stat în

aceeaşi zi sau în ziua lucrătoare imediat următoare.

(4) Persoanele juridice subiecţi ai impunerii, precum şi posesorii de autovehicule de pasageri

care efectuează rute internaţionale regulate pot achita taxa în prealabil, prin virament. La punctul

de trecere a frontierei de stat, ei vor prezenta originalul documentului de plată ce confirmă

achitarea taxei şi vor lăsa copia acestuia.

Articolul 348. ínlesniri

Prevederile prezentului capitol nu se aplică autovehiculelor înmatriculate în statele cu care

Republica Moldova a încheiat acorduri bi- şi multilaterale privind transportul rutier fără achitarea

taxelor rutiere.

Anexa nr.1

Taxa pentru folosirea drumurilor de către autovehiculele

înmatriculate în Republica Moldova

Nr.

crt.
Obiectul impunerii

Unitatea

de

măsură

Taxa,

lei

1

Motociclete cu capacitatea cilindrică a motorului:

a) de pînă la 500 cm
3
 inclusiv unitate 200

b) de peste 500 cm
3
 unitate 400

2

Autoturisme, autovehicule pentru utilizări speciale pe şasiu de

autoturism cu capacitatea cilindrică a motorului:

a) de pînă la 2000 cm
3
 inclusiv cm

3
 0,40

b) de la 2001 la 3000 cm
3
 inclusiv cm

3
 0,60

c) de la 3001 la 4000 cm
3
 inclusiv cm

3
 0,80

d) de la 4001 la 5000 cm
3
 inclusiv cm

3
 1,00

e) de peste 5001 cm
3
 cm

3
 1,20

3 Remorci tonă 180

4

Semiremorci cu capacitatea de ridicare înscrisă în certificatul de

înmatriculare:

a) de pînă la 20 t inclusiv tonă 150

b) de peste 20 t unitate 3000

5 Autoremorchere, tractoare unitate 1500

6

Autocamioane, autovehicule pentru utilizări speciale pe şasiu de

autocamion, orice alte autovehicule cu autopropulsie, cu masa

totală:

a) pînă la 1,6 t inclusiv unitate 800

b) de la 1,6 t pînă la 5,0 t inclusiv unitate 1500

c) de la 5,0 t pînă la 10,0 t inclusiv unitate 2000

d) de peste 10,0 t unitate 3000

7
Autobuze cu capacitatea*:

a) de pînă la 11 locuri unitate 1950

75

b) de la 12 la 17 locuri inclusiv unitate 2400

c) de la 18 la 24 locuri inclusiv unitate 2850

d) de la 25 la 40 locuri inclusiv unitate 3150

e) de peste 40 locuri unitate 3600

* Numărul de locuri se calculează fără locul şoferului.

Anexa nr.2

Taxa pentru folosirea drumurilor Republicii Moldova de către

autovehiculele neînmatriculate în Republica Moldova

Nr.

crt.
Obiectul impunerii

Taxa, euro

pentru

intrarea în

ţară

pentru

tranzitarea

ţării

1.

Microbuze şi autobuze cu capacitatea:*

a) de 9 locuri 25 40

b) de la 10 la 16 locuri inclusiv 40 50

c) de la 17 la 24 locuri inclusiv 45 60

d) de la 25 la 40 locuri inclusiv 70 80

e) de peste 40 locuri 85 100

2. Remorci la microbuze 20 30

3. Remorci la autobuze 40 50

4.

Camioane cu sau fără remorcă (a căror sarcină masică

pe axă nu depăşeşte limitele admise), cu masă totală:

a) de pînă la 3,6 t inclusiv 25 40

b) de la 3,6 la 10 t inclusiv 40 50

c) de la 10 la 40 t inclusiv 75 85

* Pentru microbuze şi autobuze, numărul de locuri se calculează fără locul şoferului.

Anexa nr.2
1

76

Taxa pentru folosirea drumurilor Republicii Moldova de către autovehiculele

neînmatriculate în Republica Moldova (vinieta)

Obiectul impunerii
Perioada,

 zile

Taxa,

euro

Autovehiculele clasificate la poziţia tarifară 8703 şi remorcile ataşate

la acestea, clasificate la poziţia tarifară 8716

7 4

15 8

30 14

90 30

180 50

Tema 16 Reglementarea taxelor locale. Administrarea fiscala a acestora

1. Impozitul pe bunurile imobiliare

2. Taxele locale

TITLUL VI (Codul Fiscal)

IMPOZITUL PE BUNURILE IMOBILIARE

Capitolul 1

DISPOZIŢII GENERALE

Articolul 276. Noţiuni

În sensul prezentului titlu, se definesc următoarele noţiuni:

1) Impozit pe bunurile imobiliare – impozit local care reprezintă o plată obligatorie la buget de la

valoarea bunurilor imobiliare.

2) Bunuri imobiliare – terenurile, clădirile, construcţiile, apartamentele şi alte încăperi izolate, a

căror strămutare este imposibilă fără cauzarea de prejudicii destinaţiei lor.

3) Valoare estimată – valoarea bunurilor imobiliare calculată la o dată anumită cu utilizarea

metodelor de evaluare prevăzute de legislaţie.

 5) Cotă maximă a impozitului – cota ad valorem în procente din baza impozabilă a bunurilor

imobiliare, stabilită în prezentul titlu, care poate să difere de cota concretă a impozitului.

6) Cotă concretă a impozitului – cota ad valorem în procente din baza impozabilă a bunurilor

imobiliare, stabilită de către autoritatea reprezentativă a administraţiei publice locale la adoptarea

bugetului unităţii administrativ-teritoriale respective.

77

SUBIECŢII IMPUNERII, OBIECTELE IMPUNERII ŞI

BAZA IMPOZABILĂ A BUNURILOR IMOBILIARE

Articolul 277. Subiecţii impunerii

(1) Subiecţi ai impunerii sînt persoanele juridice şi persoanele fizice rezidenţi şi nerezidenţi ai

Republicii Moldova:

a) proprietarii bunurilor imobiliare de pe teritoriul Republicii Moldova;

b) deţinătorii drepturilor patrimoniale (drepturilor de posesie, de gestiune şi/sau de folosinţă)

asupra bunurilor imobiliare de pe teritoriul Republicii Moldova ce se află în proprietatea publică a

statului sau în proprietatea publică a unităţilor administrativ-teritoriale şi arendaşii care arendează un

bun imobiliar agricol proprietate privată, dacă contractul de arendă nu prevede altfel. Pentru bunurile

imobiliare ale autorităţilor publice şi ale instituţiilor finanţate de la bugetele de toate nivelurile,

transmise în arendă sau locaţiune, subiecţi ai impunerii sînt arendaşii sau locatarii.

(2) Faptul că persoanele specificate la alin.(1) lit.a) nu deţin un document ce ar atesta dreptul de

proprietate asupra bunurilor imobiliare, precum şi faptul neexecutării obligaţiei de înregistrare a

drepturilor patrimoniale prevăzute de legislaţie nu pot constitui temei pentru nerecunoaşterea acestor

persoane în calitate de subiecţi ai impunerii privind bunurile imobiliare respective, în cazul în care

aceste persoane exercită, de fapt, dreptul de posesie, de folosinţă şi de dispoziţie asupra acestor bunuri.

(3) În cazul în care bunurile imobiliare se află în proprietate (în folosinţă) comună în diviziune a

mai multor persoane, subiect al impunerii este considerată fiecare dintre aceste persoane, în cota-parte

care îi revine.

(4) În cazul în care bunurile imobiliare se află în proprietate comună în devălmăşie, subiect al

impunerii este considerată, în baza acordului comun, unul din proprietari (coproprietari). În acest caz

toţi proprietarii (coproprietarii) poartă o răspundere solidară pentru îndeplinirea obligaţiilor fiscale.

(5) În cazul contractului de leasing financiar, subiect al impunerii este considerat locatarul

bunurilor imobiliare.

 Articolul 278. Obiectele impunerii şi baza impozabilă a

 bunurilor imobiliare

(1) Obiecte ale impunerii sînt bunurile imobiliare, inclusiv terenurile (terenuri cu destinaţie

agricolă, terenuri destinate industriei, transporturilor, telecomunicaţiilor şi terenurile cu alte destinaţii

speciale) din intravilan sau din extravilan, clădirile, construcţiile, casele de locuit individuale,

apartamentele şi alte încăperi izolate, inclusiv bunurile imobiliare aflate la o etapă de finisare a

construcţiei de 50% şi mai mult, rămase nefinisate timp de 3 ani după începutul lucrărilor de

construcţie.

(2) Baza impozabilă a bunurilor imobiliare constituie valoarea estimată a acestor bunuri.

EVALUAREA ŞI REEVALUAREA BUNURILOR

IMOBILIARE ÎN SCOPUL IMPOZITĂRII

Articolul 279. Evaluarea şi reevaluarea bunurilor imobiliare

78

(1) Evaluarea bunurilor imobiliare se efectuează de către organele cadastrale teritoriale în baza

unei metodologii unice pentru toate tipurile de bunuri imobiliare în modul şi în termenele stabilite de

legislaţie.

(2) Evaluarea bunurilor imobiliare se efectuează pe calea evaluării în masă – în cazul obiectelor-

tip ce constituie bunuri imobiliare şi pe calea evaluării individuale – în cazul obiectelor specifice

(netipice).

(3) Metoda evaluării individuale a bunurilor imobiliare poate fi aplicată şi în baza deciziei

instanţei judecătoreşti.

(4) La evaluarea bunurilor imobiliare, în dependenţă de destinaţia acestora, se aplică următoarele

metode de determinare a valorii de piaţă:

a) metoda analizei comparative a vînzărilor;

b) metoda veniturilor;

c) metoda cheltuielilor.

(5) Reevaluarea bunurilor imobiliare se efectuează de către organele cadastrale teritoriale o dată la

3 ani în modul stabilit de Guvern.

(6) Finanţarea lucrărilor de evaluare a bunurilor imobiliare se efectuează de la bugetul de stat.

COTELE, MODUL DE CALCULARE ŞI TERMENELE DE ACHITARE

A IMPOZITULUI PE BUNURILE IMOBILIARE

Articolul 280. Cotele impozitului

(1) Cotele impozitului pe bunurile imobiliare:

a) pentru bunurile imobiliare cu destinaţie locativă (apartamente şi case de locuit individuale,

terenuri aferente acestor bunuri) din municipii şi oraşe, inclusiv din localităţile aflate în componenţa

acestora, cu excepţia satelor (comunelor) ce nu se află în componenţa municipiilor Chişinău şi Bălţi;

pentru garajele şi terenurile pe care acestea sînt amplasate, loturile întovărăşirilor pomicole cu sau fără

construcţii amplasate pe ele:

– cota maximă – 0,3% din baza impozabilă a bunurilor imobiliare;

– cota minimă – 0,05% din baza impozabilă a bunurilor imobiliare.

Cota concretă se stabileşte anual de către autoritatea reprezentativă a administraţiei publice locale;

a
1
) pentru terenurile agricole cu construcţii amplasate pe ele:

- cota maximă – 0,3% din baza impozabilă a bunurilor imobiliare;

- cota minimă – 0,1% din baza impozabilă a bunurilor imobiliare.

Cota concretă se stabileşte anual de către autoritatea reprezentativă a administraţiei publice locale;

79

b) pentru bunurile imobiliare cu altă destinaţie decît cea locativă sau agricolă, inclusiv exceptînd

garajele şi terenurile pe care acestea sînt amplasate şi loturile întovărăşirilor pomicole cu sau fără

construcţii amplasate pe ele – 0,1% din baza impozabilă a bunurilor imobiliare.

(2) Autoritatea executivă a administraţiei publice locale monitorizează deciziile consiliului local

privind aplicarea impozitului pe bunurile imobiliare pe teritoriul administrat, le prezintă Serviciului

Fiscal de Stat în termen de 10 zile de la data adoptării lor şi le aduce la cunoştinţă contribuabililor.

Articolul 280
1
. Perioada fiscală

Perioada fiscală este anul calendaristic.

Articolul 281. Calcularea impozitului

(1) Suma impozitului pe bunurile imobiliare ale persoanelor fizice care nu sînt înregistrate în

calitate de întreprinzător, precum şi ale gospodăriilor ţărăneşti (de fermier) se calculează anual pentru

fiecare obiect al impunerii, pornindu-se de la baza impozabilă a bunurilor imobiliare, calculată

conform situaţiei de la 1 ianuarie a perioadei fiscale respective, de către serviciile de colectare a

impozitelor şi taxelor locale ale primăriilor cu participarea inspectoratelor fiscale de stat teritoriale.

(1
1
) Înştiinţarea subiecţilor impunerii specificaţi la alin.(1) cu privire la suma impozitului pe

bunurile imobiliare ce urmează a fi achitată se realizează de către serviciile de colectare a impozitelor

şi taxelor locale ale primăriilor, cu participarea inspectoratelor fiscale de stat teritoriale, prin

intermediul avizelor de plată a impozitului pe bunurile imobiliare.

(1
2
) Persoanele juridice, persoanele fizice înregistrate în calitate de întreprinzător, cu excepţia

gospodăriilor ţărăneşti (de fermier), calculează de sine stătător suma anuală a impozitului pe bunurile

imobiliare, pornindu-se de la baza impozabilă a acestora, conform situaţiei de la 1 ianuarie a perioadei

fiscale respective.

(2) În caz de schimbare, după începerea anului fiscal, a subiectului impunerii, pentru noul subiect

al impunerii impozitul pe bunurile imobiliare se calculează din momentul înregistrării de stat a

drepturilor patrimoniale asupra bunurilor imobiliare sau din momentul stabilirii faptului exercitării de

către persoană a dreptului de posesie, de folosinţă şi/sau de dispoziţie asupra bunurilor imobiliare.

(2
1
) În caz de schimbare, după începerea anului fiscal, a subiectului impunerii, subiectul anterior

al impunerii este în drept să solicite/să efectueze calcularea (recalcularea) impozitului pe bunurile

imobiliare proporţional perioadei în care a deţinut această calitate.

(3) În cazul în care subiectul impunerii primeşte bunurile imobiliare prin moştenire sau prin

donaţie, obligaţia fiscală neexecutată de către subiectul precedent al impunerii este pusă în întregime

pe seama noului subiect. Dacă obligaţia fiscală neexecutată depăşeşte valoarea estimată a bunurilor

imobiliare primite prin moştenire, noul subiect al impunerii execută obligaţia fiscală în limite ce nu

depăşesc valoarea estimată a acestui bun imobiliar.

(4) În cazul în care, după începerea perioadei fiscale, au apărut noi obiecte ale impunerii,

impozitul pe bunurile imobiliare se calculează din momentul înregistrării de stat a drepturilor de

proprietate sau din momentul stabilirii faptului exercitării de către subiectul impunerii a dreptului de

posesie, de folosinţă şi/sau de dispoziţie asupra bunurilor imobiliare.

În cazul în care obiectul impunerii existent a fost lichidat, demolat sau distrus complet, impozitul

pe bunurile imobiliare se calculează pînă la momentul radierii dreptului de proprietate asupra bunurilor

80

imobiliare din registrul bunurilor imobile sau pînă la momentul încetării exercitării de către persoană a

dreptului de posesie, de folosinţă şi/sau de dispoziţie asupra bunurilor imobiliare.

Articolul 281
1
. Termenele de prezentare a calculului impozitului

(1) Persoanele juridice, persoanele fizice înregistrate în calitate de întreprinzător, cu excepţia

gospodăriilor ţărăneşti (de fermier), sînt obligate să prezinte calculul impozitului pe bunurile

imobiliare pînă la 1 iulie inclusiv a perioadei fiscale respective. Pentru bunurile imobiliare dobîndite

după 1 iulie a perioadei fiscale respective, calculul impozitului pe bunurile imobiliare se prezintă la

inspectoratul fiscal de stat teritorial nu mai tîrziu de 31 martie a perioadei fiscale următoare celei de

gestiune.

(2) Întreprinzătorii individuali al căror număr mediu anual de salariaţi, pe parcursul perioadei

fiscale, nu depăşeşte 3 unităţi şi care nu sînt înregistraţi ca plătitori de T.V.A. prezintă, pînă la 31

martie a perioadei fiscale următoare celei de gestiune, o dare de seamă unificată.

Articolul 282. Termenele achitării impozitului

(1) Impozitul pe bunurile imobiliare se achită de către subiectul impunerii în părţi egale nu mai

tîrziu de 15 august şi 15 octombrie a anului curent.

(2) Contribuabilii care achită suma integrală a impozitului pentru anul fiscal în curs pînă la 30

iunie a anului respectiv beneficiază de dreptul la o reducere cu 15% a sumei impozitului ce urmează a

fi achitat.

(3) Prin derogare de la prevederile alin.(1), întreprinzătorii individuali al căror număr mediu anual

de salariaţi, pe parcursul perioadei fiscale, nu depăşeşte 3 unităţi şi care nu sînt înregistraţi ca plătitori

de T.V.A. achită impozitul pe bunurile imobiliare pînă la 31 martie a perioadei fiscale următoare celei

de gestiune.

(4) Prin derogare de la prevederile alin.(1), persoanele juridice şi persoanele fizice care dobîndesc

bunurile imobiliare după 1 iulie a perioadei fiscale respective achită impozitul pe bunurile imobiliare

nu mai tîrziu de 31 martie a perioadei fiscale următoare celei de gestiune.

 (5) Impozitul pe bunurile imobiliare se achită la bugetele unităţilor administrativ-teritoriale de la

locul amplasării obiectelor impunerii.

ADMINISTRAREA IMPOZITULUI PE BUNURILE IMOBILIARE

Articolul 285. Furnizarea informaţiei

(1) Agenţia Relaţii Funciare şi Cadastru prezintă, anual, Inspectoratului Fiscal Principal de Stat,

cel tîrziu pînă la 1 februarie, informaţia cu privire la fiecare obiect şi subiect al impunerii cu impozitul

pe bunurile imobiliare. Structura informaţiei şi modul de transmitere a acesteia se stabilesc de

Inspectoratul Fiscal Principal de Stat.

(2) În cazul intervenirii unor modificări în informaţia ce se referă la obiectele şi/sau la subiecţii

impunerii, Agenţia Relaţii Funciare şi Cadastru prezintă o informaţie actualizată în termen de 10 zile

după încheierea trimestrului gestionar.

(3) Organele cadastrale sînt în drept să solicite informaţia necesară referitoare la obiectul

impunerii de la persoanele care înfăptuiesc înregistrarea drepturilor patrimoniale sau a tranzacţiilor cu

81

bunurile imobiliare (inclusiv de la birourile notariale, serviciile comunale, realteri, brokeri) şi de la

proprietarii bunurilor imobiliare.

(4) Subiectul impunerii este obligat să prezinte organelor cadastrale informaţia necesară pentru

evaluarea bunurilor imobiliare, care se efectuează în conformitate cu legislaţia.

(5) În cazul în care subiectul impunerii refuză să prezinte informaţia necesară pentru evaluarea

bunurilor imobiliare, evaluarea se efectuează în baza informaţiei deţinute de către organele cadastrale

în privinţa obiectelor analoage ce constituie bunuri imobiliare.

Articolul 286. Avizul de plată a impozitului

Avizul de plată a impozitului calculat pentru bunurile imobiliare ale persoanelor fizice care nu

desfăşoară activitate de întreprinzător, precum şi ale gospodăriilor ţărăneşti (de fermier) este expediat

fiecărui subiect al impunerii de către serviciul de colectare a impozitelor şi taxelor locale al primăriei

cel tîrziu cu 60 de zile pînă la expirarea primului termen de plată a impozitului.

TITLUL VII

TAXELE LOCALE

1) Taxă locală – plată obligatorie efectuată la bugetul unităţii administrativ-teritoriale.

ADMINISTRAREA TAXELOR LOCALE

Articolul 297. Atribuţiile autorităţii administraţiei publice locale

(1) Autoritatea deliberativă a administraţiei publice locale poate aplica toate sau numai o parte din taxele

locale, în funcţie de posibilităţile şi necesităţile unităţii administrativ-teritoriale.

(2) Autoritatea deliberativă a administraţiei publice locale nu are dreptul să aplice alte taxe locale decît

cele prevăzute de prezentul titlu.

(3) Taxele locale se aplică, se modifică ori se anulează de către autoritatea administraţiei publice locale

concomitent cu adoptarea sau modificarea bugetului unităţii administrativ-teritoriale.

(4) Autoritatea executivă a administraţiei publice locale monitorizează deciziile consiliului local privind

aplicarea taxelor locale pe teritoriul administrat, le prezintă Serviciului Fiscal de Stat în termen de 10 zile

din data adoptării acestora şi le aduce la cunoştinţă contribuabililor.

Taxele locale, termenele lor de plată şi de

prezentare a dărilor de seamă fiscale

Denumirea taxei Baza impozabilă a obiectului

impunerii

Unitatea de măsură a

cotei

Termenele de plată

a taxei şi de

prezentare a dărilor

de seamă fiscale de

către subiecţii

impunerii

şi organele

împuternicite

82

1 2 3 4

a) Taxă pentru

amenajarea teritoriului

Numărul mediu scriptic

trimestrial al salariaţilor şi/sau

fondatorii întreprinderilor în

cazul în care aceştia activează

în întreprinderile fondate, însă

nu sînt incluşi în efectivul

trimestrial de salariaţi

lei anual pentru fiecare

salariat şi/sau fondator al

întreprinderii, în cazul în

care acesta activează în

întreprinderea fondată, însă

nu este inclus în efectivul

trimestrial de salariaţi

Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

b) Taxă de organizare

a licitaţiilor şi loteriilor

pe teritoriul unităţii

administrativ-

teritoriale

Venitul din vînzări a bunurilor

declarate la licitaţie sau

valoarea biletelor de loterie

emise

% Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

f) Taxă de piaţă Suprafaţa totală a terenului şi

a imobilelor amplasate pe

teritoriul pieţei

lei anual pentru fiecare

metru pătrat

Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

h) Taxă balneară Venitul din vînzări a biletelor

de odihnă şi tratament

% Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

i) Taxă pentru

prestarea serviciilor de

transport auto de

călători pe teritoriul

municipiilor, oraşelor

şi satelor (comunelor)

Numărul de unităţi de

transport

lei lunar pentru fiecare

unitate de transport, în

funcţie de numărul de

locuri

Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

j) Taxă pentru parcare Suprafaţa parcării lei anual pentru fiecare

metru pătrat

Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

k) Taxă de la posesorii

de cîini

Numărul de cîini aflaţi în

posesiune pe parcursul unui an

lei anual pentru fiecare

cîine

Trimestrial, pînă în

ultima zi a lunii

imediat următoare

trimestrului gestionar

Notă: În lipsa obiectului impunerii în perioada gestionară, nu se prezintă dare de seamă fiscală.

83

 Subiecte pentru lucrul individual asupra temei (și întrebări recomandate pentru disscuții la

seminar):

1. Impozitul pe bunurile imobiliare

2. Taxele locale

3. Înlesniri la plata impozitului pe bunurile imobiliare (eseu)

