

R O M Â N I A

JUDEŢUL CLUJ

COMUNA AITON

-CONSILIUL LOCAL-
__

Aiton Str. Morii nr. 419/A ; telefon / fax : +40-264-310400 , +40-264-310404

E-mail : comunaaiton2013@gmail.com

H O T Ă R Â R E A nr.69

din 23 DECEMBREI 2020

Privind stabilirea pentru anul 2021 a impozitelor şi taxelor locale precum şi a amenzilor aplicabile

la nivelul Comunei Aiton, jud. Cluj

Consiliul local al Comunei Aiton din judeţul Cluj, întrunit în şedinţa de lucru ordinară din data de 23.12.2020;

Având în vedere necesitatea stabilirii impozitelor şi taxelor locale pentru anul fiscal 2021;

Luând în dezbatere proiectul de hotărâre iniţiat de Primarul Comunei Aiton d-l Nicolae Făgădar, privind aprobarea

impozitelor taxelor speciale precum şi amenzile aplicabile începând cu anul 2021 pentru anul fiscal 2021;

 Văzând Raportul compartimentului de specialitate din cadrul aparatului propriu al primarului precum şi avizul

favorabil al comisiilor de specialitate din cadrul Consiliului local;

 În conformitate cu:

 - HCL Aiton nr.36 din 22.04.2020 privind indexarea impozitelor si taxelor locale pentru anul fiscal 2021;

 - Legea nr. 227/2015 privind Codul Fiscal, cu modificările si completările ulterioare;

- Legea nr. 207/2015 privind Codul de Procedură Fiscală;

- Legea nr. 1/2017 privind eliminarea unor taxe și tarife, precum și pentru modificarea și completarea unor acte

normative;

- Ordonanţei de urgenţă a Guvernului nr.80/2013 privind taxele judiciare de timbru cu modificările si completările

ulterioare;

- Ordonanţei Guvernului nr.28/2008 privind registrul agricol, cu modificările şi completările ulterioare;

- Legea cadastrului şi publicităţii imobiliare nr.7/1996, republicată, cu modificările si completările ulterioare;

- Art.6 lit.b) din Ordonanţa Guvernului nr.99/2000 privind comercializarea produselor şi serviciilor de piaţă,

republicată, cu modificările şi completările ulterioare;

- O.U.G. nr.57/2019 privind Codul Administrativ;

 În temeiul drepturilor conferite prin art. 129 alin. (4) lit.c) şi art. 139 alin.(1) din O.U.G. nr.57/2019 privind Codul

Administrativ

H O T Ă R Ă Ş T E :

Art.1. (1) Se aprobă nivelurile pentru valorile impozabile, impozitele şi taxele locale şi alte taxe asimilate acestora,

precum şi amenzile aplicabile în anul fiscal 2021.

 (2) Tabloul cuprinzînd cotele, valorile impozabile, nivelurile impozitelor şi taxelor locale, taxele speciale şi

al amenzilor care se stabilesc, se actualizează sau se ajustează, după caz, de către Consiliul Local al Comunei, sunt

prevăzute în Anexa nr.1, parte integrantă din prezenta hotărâre.

Art.2. Prezenta hotărâre are un caracter normativ şi se aplică începând cu data de 01.01.2021.

Art.3. Prin prezenta hotărâre se abrogă în totalitate prevederile hotărârii nr.76/29.11.2019 a Consiliului Local al

Comunei Aiton.

 Art.4. Cu ducerea la îndeplinire a prezentei hotărâri se încredinţează Primarul Comunei Aiton şi personalul din

aparatul propriu cu atribuţii pe linie de buget-finanţe, contabilitate.

Prezenta hotărîre a fost aprobată cu un număr de 9 voturi pentru, 0 voturi împotrivă şi 0 abţineri din nr. de 9

consilieri prezenţi la şedinţă, din totalul de 9 consilieri în funcţie.

 PREŞEDINTE DE ŞEDINŢĂ,

 CHEȚAN BOGDAN-NICOLAE CONTRASEMNEAZĂ

 SECRETAR GENERAL ,

 VETIŞAN LAURA

1

 Anexa nr. 1 la HCL nr.69/23.12.2020

IMPOZITELE ŞI TAXELE LOCALE ALE COMUNEI AITON

 valabile pentru anul 2021

IMPOZITUL ŞI TAXA PE CLĂDIRI

1. Persoane fizice

(1) Pentru clădirile rezidenţiale şi clădirile-anexă, aflate în proprietatea persoanelor fizice,

impozitul pe clădiri se calculează prin aplicarea unei cote cuprinse între 0,08%-0,2%, asupra valorii

impozabile a clădirii, respectiv 0.13%.

Cota impozitului pe clădiri se stabileşte prin hotărâre a consiliului local.

(2) Valoarea impozabilă a clădirii, exprimată în lei, se determină prin înmulţirea suprafeţei

construite desfăşurate a acesteia, exprimată în metri pătraţi, cu valoarea impozabilă corespunzătoare,

exprimată în lei/m
2
, din tabelul următor:

Tipul clădirii

Valoarea impozabilă

- lei/m
2
 -

Cu instalaţii de

apă, canalizare,

electrice şi

încălzire (condiţii

cumulative)

Fără instalaţii de

apă, canalizare,

electrice sau

încălzire

A. Clădire cu cadre din beton armat sau cu pereţi

exteriori din cărămidă arsă sau din orice alte

materiale rezultate în urma unui tratament termic

şi/sau chimic

1100 660

B. Clădire cu pereţii exteriori din lemn, din piatră

naturală, din cărămidă nearsă, din vălătuci sau din

orice alte materiale nesupuse unui tratament termic

şi/sau chimic

330 220

C. Clădire-anexă cu cadre din beton armat sau cu

pereţi exteriori din cărămidă arsă sau din orice alte

materiale rezultate în urma unui tratament termic

şi/sau chimic

220 193

D. Clădire-anexă cu pereţii exteriori din lemn, din

piatră naturală, din cărămidă nearsă, din vălătuci sau

din orice alte materiale nesupuse unui tratament

termic şi/sau chimic

137 82

E. În cazul contribuabilului care deţine la aceeaşi

adresă încăperi amplasate la subsol, demisol şi/sau

la mansardă, utilizate ca locuinţă, în oricare dintre

tipurile de clădiri prevăzute la lit. A-D

75% din suma care

s-ar aplica clădirii

75% din suma care

s-ar aplica clădirii

F. În cazul contribuabilului care deţine la aceeaşi

adresă încăperi amplasate la subsol, la demisol

şi/sau la mansardă, utilizate în alte scopuri decât cel

de locuinţă, în oricare dintre tipurile de clădiri

prevăzute la lit. A-D

50% din suma care

s-ar aplica clădirii

50% din suma care

s-ar aplica clădirii

2

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

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

corespunzătoare materialului cu ponderea cea mai mare.

(4) Suprafaţa construită desfăşurată a unei clădiri se determină prin însumarea suprafeţelor

secţiunilor tuturor nivelurilor clădirii, inclusiv ale balcoanelor, logiilor sau ale celor situate la subsol sau

la mansardă, exceptând suprafeţele podurilor neutilizate ca locuinţă, ale scărilor şi teraselor neacoperite.

(5) Dacă dimensiunile exterioare ale unei clădiri nu pot fi efectiv măsurate pe conturul exterior,

atunci suprafaţa construită desfăşurată a clădirii se determină prin înmulţirea suprafeţei utile a clădirii cu

un coeficient de transformare de 1,4.

(6) Valoarea impozabilă a clădirii se ajustează în funcţie de rangul localităţii şi zona în care este

amplasată clădirea, prin înmulţirea valorii determinate conform alin. (2)-(5) cu coeficientul de corecţie

corespunzător, prevăzut în tabelul următor:

Zona in cadrul localităţii Rangul localităţii

 IV V

A 1,10 1,05

(7) Valoarea impozabilă a clădirii, determinată în urma aplicării prevederilor alin. (1)-(7), se

reduce în funcţie de anul terminării acesteia, după cum urmează:

a) cu 50%, pentru clădirea care are o vechime de peste 100 de ani la data de 1 ianuarie a anului

fiscal de referinţă;

b) cu 30%, pentru clădirea care are o vechime cuprinsă între 50 de ani şi 100 de ani inclusiv, la

data de 1 ianuarie a anului fiscal de referinţă;

c) cu 10%, pentru clădirea care are o vechime cuprinsă între 30 de ani şi 50 de ani inclusiv, la

data de 1 ianuarie a anului fiscal de referinţă.

(8) În cazul clădirii la care au fost executate lucrări de renovare majoră, din punct de vedere

fiscal, anul terminării se actualizează, astfel că acesta se consideră ca fiind cel în care a fost efectuată

recepţia la terminarea lucrărilor. Renovarea majoră reprezintă acţiunea complexă care cuprinde

obligatoriu lucrări de intervenţie la structura de rezistenţă a clădirii, pentru asigurarea cerinţei

fundamentale de rezistenţă mecanică şi stabilitate, prin acţiuni de reconstruire, consolidare, modernizare,

modificare sau extindere, precum şi, după caz, alte lucrări de intervenţie pentru menţinerea, pe întreaga

durată de exploatare a clădirii, a celorlalte cerinţe fundamentale aplicabile construcţiilor, conform legii,

vizând, în principal, creşterea performanţei energetice şi a calităţii arhitectural-ambientale şi funcţionale

a clădirii. Anul terminării se actualizează în condiţiile în care, la terminarea lucrărilor de renovare

majoră, valoarea clădirii creşte cu cel puţin 50% faţă de valoarea acesteia la data începerii executării

lucrărilor.

(9) Pentru clădirile nerezidenţiale aflate în proprietatea persoanelor fizice, impozitul pe clădiri se

calculează prin aplicarea unei cote de 1,% asupra valorii care poate fi:

a) valoarea rezultată dintr-un raport de evaluare întocmit de un evaluator autorizat în ultimii 5

ani anteriori anului de referinţă;

b) valoarea finală a lucrărilor de construcţii, în cazul clădirilor noi, construite în ultimii 5 ani

anteriori anului de referinţă;

c) valoarea clădirilor care rezultă din actul prin care se transferă dreptul de proprietate, în cazul

clădirilor dobândite în ultimii 5 ani anteriori anului de referinţă.

(10) Cota impozitului pe clădiri se stabileşte prin hotărâre a consiliului local.

(11) Pentru clădirile nerezidenţiale aflate în proprietatea persoanelor fizice, utilizate pentru

activităţi din domeniul agricol, impozitul pe clădiri se calculează prin aplicarea unei cote de 0,4% asupra

valorii impozabile a clădirii.

(12) În cazul în care valoarea clădirii nu poate fi calculată conform prevederilor alin. (1),

impozitul se calculează prin aplicarea cotei de 2% asupra valorii impozabile determinate conform art.

457 Cod Fiscal.

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409

3

 2. Calculul impozitului pe clădirile cu destinaţie mixtă aflate în proprietatea

persoanelor fizice

(1) În cazul clădirilor cu destinaţie mixtă aflate în proprietatea persoanelor fizice, impozitul se

calculează prin însumarea impozitului calculat pentru suprafaţa folosită în scop rezidenţial conform art.

457 Cod Fiscal cu impozitul determinat pentru suprafaţa folosită în scop nerezidenţial, conform art.

458Cod Fiscal

(2) În cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care nu se desfăşoară

nicio activitate economică, impozitul se calculează conform art. 457 Cod Fiscal

(3) Dacă suprafeţele folosite în scop rezidenţial şi cele folosite în scop nerezidenţial nu pot fi

evidenţiate distinct, se aplică următoarele reguli:

a) în cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care nu sedesfăşoară

nicio activitate economică, impozitul se calculează conform art. 457 Cod Fiscal

b) în cazul în care la adresa clădirii este înregistrat un domiciliu fiscal la care se desfăşoară

activitatea economică, iar cheltuielile cu utilităţile sunt înregistrate în sarcina persoanei care desfăşoară

activitatea economică, impozitul pe clădiri se calculează conform prevederilor art. 458. Cod Fiscal

3. Persoane juridice

Calculul impozitului/taxei pe clădirile deţinute de persoane juridice

(1) Pentru clădirile rezidenţiale aflate în proprietatea sau deţinute de persoanele juridice,

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

impozabile a clădirii, respectiv 0.13%.

(2) Pentru clădirile nerezidenţiale aflate în proprietatea sau deţinute de persoanele juridice,

impozitul/taxa pe clădiri se calculează prin aplicarea unei cote de 1%, inclusiv, asupra valorii impozabile

a clădirii.

(3) Pentru clădirile nerezidenţiale aflate în proprietatea sau deţinute de persoanele juridice,

utilizate pentru activităţi din domeniul agricol, impozitul/taxa pe clădiri se calculează prin aplicarea unei

cote de 0,4% asupra valorii impozabile a clădirii.

(4) În cazul clădirilor cu destinaţie mixtă aflate în proprietatea persoanelor juridice, impozitul se

determină prin însumarea impozitului calculat pentru suprafaţa folosită în scop rezidenţial conform alin.

(1), cu impozitul calculat pentru suprafaţa folosită în scop nerezidenţial, conform alin. (2) sau (3).

(5) Pentru stabilirea impozitului/taxei pe clădiri, valoarea impozabilă a clădirilor aflate în

proprietatea persoanelor juridice este valoarea de la 31 decembrie a anului anterior celui pentru care se

datorează impozitul/taxa şi poate fi:

a) ultima valoare impozabilă înregistrată în evidenţele organului fiscal;

b) valoarea rezultată dintr-un raport de evaluare întocmit de un evaluator autorizat în

conformitate cu standardele de evaluare a bunurilor aflate în vigoare la data evaluării;

c) valoarea finală a lucrărilor de construcţii, în cazul clădirilor noi, construite în cursul anului

fiscal anterior;

d) valoarea clădirilor care rezultă din actul prin care se transferă dreptul de proprietate, în cazul

clădirilor dobândite în cursul anului fiscal anterior;

e) în cazul clădirilor care sunt finanţate în baza unui contract de leasing financiar, valoarea

rezultată dintr-un raport de evaluare întocmit de un evaluator autorizat în conformitate cu standardele de

evaluare a bunurilor aflate în vigoare la data evaluării;

f) în cazul clădirilor pentru care se datorează taxa pe clădiri, valoarea înscrisă în contabilitatea

proprietarului clădirii şi comunicată concesionarului, locatarului, titularului dreptului de administrare

sau de folosinţă, după caz.

(14) Valoarea impozabilă a clădirii se actualizează o dată la 3 ani pe baza unui raport de evaluare

a clădirii întocmit de un evaluator autorizat în conformitate cu standardele de evaluare a bunurilor aflate

în vigoare la data evaluării.

(15) Prevederile alin. (6) nu se aplică în cazul clădirilor care aparţin persoanelor faţă de care a

fost pronunţată o hotărâre definitivă de declanşare a procedurii falimentului.

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439424&d=2015-11-05#p-82439424
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439424&d=2015-11-05#p-82439424
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439409&d=2015-11-05#p-82439409
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439424&d=2015-11-05#p-82439424

4

(16) În cazul în care proprietarul clădirii nu a actualizat valoarea impozabilă a clădirii în ultimii 3

ani anteriori anului de referinţă, cota impozitului/taxei pe clădiri este 5%.

(17) În cazul în care proprietarul clădirii pentru care se datorează taxa pe clădiri nu a actualizat

valoarea impozabilă în ultimii 3 ani anteriori anului de referinţă, diferenţa de taxă faţă de cea stabilită

conform alin. (1) sau (2), după caz, va fi datorată de proprietarul clădirii.

(18) Cota impozitului/taxei pe clădiri prevăzută la alin. (1) şi (2) se stabileşte prin hotărâre a

consiliului local.

4. Declararea, dobândirea, înstrăinarea şi modificarea clădirilor

(1) Impozitul pe clădiri este datorat pentru întregul an fiscal de persoana care are în proprietate

clădirea la data de 31 decembrie a anului fiscal anterior.

(2) În cazul dobândirii sau construirii unei clădiri în cursul anului, proprietarul acesteia are

obligaţia să depună o declaraţie la organul fiscal local în a cărui rază teritorială de competenţă se află

clădirea, în termen de 30 de zile de la data dobândirii şi datorează impozit pe clădiri începând cu data de

1 ianuarie a anului următor.

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

a) pentru clădirile executate integral înainte de expirarea termenului prevăzut în autorizaţia de

construire, data întocmirii procesului-verbal de recepţie, dar nu mai târziu de 15 zile de la data terminării

efective a lucrărilor;

b) pentru clădirile executate integral la termenul prevăzut în autorizaţia de construire, data din

aceasta, cu obligativitatea întocmirii procesului-verbal de recepţie în termenul prevăzut de lege;

c) pentru clădirile ale căror lucrări de construcţii nu au fost finalizate la termenul prevăzut în

autorizaţia de construire şi pentru care nu s-a solicitat prelungirea valabilităţii autorizaţiei, în condiţiile

legii, la data expirării acestui termen şi numai pentru suprafaţa construită desfăşurată care are elementele

structurale de bază ale unei clădiri, în speţă pereţi şi acoperiş. Procesul-verbal de recepţie se întocmeşte

la data expirării termenului prevăzut în autorizaţia de construire, consemnându-se stadiul lucrărilor,

precum şi suprafaţa construită desfăşurată în raport cu care se stabileşte impozitul pe clădiri.

(4) Declararea clădirilor în vederea impunerii şi înscrierea acestora în evidenţele autorităţilor

administraţiei publice locale reprezintă o obligaţie legală a contribuabililor care deţin în proprietate

aceste imobile, chiar dacă ele au fost executate fără autorizaţie de construire.

(5) În cazul în care dreptul de proprietate asupra unei clădiri este transmis în cursul unui an

fiscal, impozitul va fi datorat de persoana care deţine dreptul de proprietate asupra clădirii la data de 31

decembrie a anului fiscal anterior anului în care se înstrăinează.

(6) În cazul extinderii, îmbunătăţirii, desfiinţării parţiale sau al altor modificări aduse unei clădiri

existente, inclusiv schimbarea integrală sau parţială a folosinţei, precum şi în cazul reevaluării unei

clădiri, care determină creşterea sau diminuarea impozitului, proprietarul are obligaţia să depună o nouă

declaraţie de impunere la organul fiscal local în a cărui rază teritorială de competenţă se află clădirea, în

termen de 30 de zile de la data modificării respective şi datorează impozitul pe clădiri determinat în

noile condiţii începând cu data de 1 ianuarie a anului următor.

(7) În cazul desfiinţării unei clădiri, proprietarul are obligaţia să depună o nouă declaraţie de

impunere la organul fiscal local în a cărui rază teritorială de competenţă se află clădirea, în termen de 30

de zile de la data demolării sau distrugerii şi încetează să datoreze impozitul începând cu data de 1

ianuarie a anului următor, inclusiv în cazul clădirilor pentru care nu s-a eliberat autorizaţie de

desfiinţare.

(8) Dacă încadrarea clădirii în funcţie de rangul localităţii şi zonă se modifică în cursul unui an

sau în cursul anului intervine un eveniment care conduce la modificarea impozitului pe clădiri, impozitul

se calculează conform noii situaţii începând cu data de 1 ianuarie a anului următor.

(9) În cazul clădirilor la care se constată diferenţe între suprafeţele înscrise în actele de

proprietate şi situaţia reală rezultată din măsurătorile executate în condiţiile Legii cadastrului şi a

publicităţii imobiliare nr. 7/1996, republicată, cu modificările şi completările ulterioare, pentru

determinarea sarcinii fiscale se au în vedere suprafeţele care corespund situaţiei reale, dovedite prin

lucrări de cadastru. Datele rezultate din lucrările de cadastru se înscriu în evidenţele fiscale, în registrul

agricol, precum şi în cartea funciară, iar impozitul se calculează conform noii situaţii începând cu data

http://lege5.ro/App/Document/gm2dmobtgy/legea-cadastrului-si-a-publicitatii-imobiliare-nr-7-1996?pid=&d=2015-11-05

5

de 1 ianuarie a anului următor celui în care se înregistrează la organul fiscal local lucrarea de cadastru,

ca anexă la declaraţia fiscală.

(10) În cazul unei clădiri care face obiectul unui contract de leasing financiar, pe întreaga durată

a acestuia se aplică următoarele reguli:

a) impozitul pe clădiri se datorează de locatar, începând cu data de 1 ianuarie a anului următor

celui în care a fost încheiat contractul;

b) în cazul încetării contractului de leasing, impozitul pe clădiri se datorează de locator, începând

cu data de 1 ianuarie a anului următor încheierii procesului-verbal de predare a bunului sau a altor

documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii contractului

de leasing;

c) atât locatorul, cât şi locatarul au obligaţia depunerii declaraţiei fiscale la organul fiscal local în

a cărui rază de competenţă se află clădirea, în termen de 30 de zile de la data finalizării contractului de

leasing sau a încheierii procesului-verbal de predare a bunului sau a altor documente similare care atestă

intrarea bunului în posesia locatorului ca urmare a rezilierii contractului de leasing însoţită de o copie a

acestor documente.

(11) Taxa pe clădiri se datorează pe perioada valabilităţii contractului prin care se constituie

dreptul de concesiune, închiriere, administrare ori folosinţă. În cazul contractelor care prevăd perioade

mai mici de un an, taxa se datorează proporţional cu intervalul de timp pentru care s-a transmis dreptul

de concesiune, închiriere, administrare ori folosinţă.

12) Persoana care datorează taxa pe clădiri are obligaţia să depună o declaraţie la organul fiscal

local în a cărui rază teritorială de competenţă se află clădirea, până la data de 25 a lunii următoare celei

în care intră în vigoare contractul prin care se acordă dreptul de concesiune, închiriere, administrare ori

folosinţă, la care anexează o copie a acestui contract.

(13) În cazul unei situaţii care determină modificarea taxei pe clădiri datorate, persoana care

datorează taxa pe clădiri are obligaţia să depună o declaraţie la organul fiscal local în a cărui rază

teritorială de competenţă se află clădirea, până la data de 25 a lunii următoare celei în care s-a înregistrat

situaţia respectivă.

(14) Declararea clădirilor în scop fiscal nu este condiţionată de înregistrarea acestor imobile la

oficiile de cadastru şi publicitate imobiliară.

(15) Depunerea declaraţiilor fiscale reprezintă o obligaţie şi în cazul persoanelor care beneficiază

de scutiri sau reduceri de la plata impozitului sau a taxei pe clădiri.

 5. Plata impozitului/taxei

(1) Impozitul pe clădiri se plăteşte anual, în două rate egale, până la datele de 31 martie şi 30

septembrie, inclusiv.

(2) Pentru plata cu anticipaţie a impozitului pe clădiri, datorat pentru întregul an de către

contribuabili, până la data de 31 martie a anului respectiv, se acordă o bonificaţie de 10%, stabilită prin

hotărâre a consiliului local.

(3) Impozitul pe clădiri, datorat aceluiaşi buget local de către contribuabili, de până la 50 lei

inclusiv, se plăteşte integral până la primul termen de plată.

(4) În cazul în care contribuabilul deţine în proprietate mai multe clădiri amplasate pe raza

aceleiaşi unităţi administrativ-teritoriale, prevederile alin. (2) şi (3) se referă la impozitul pe clădiri

cumulat.

(5) Taxa pe clădiri se plăteşte lunar, până la data de 25 a lunii următoare fiecărei luni din

perioada de valabilitate a contractului prin care se transmite dreptul de concesiune, închiriere,

administrare ori folosinţă.

 6. Scutiri

(1) Nu se datorează impozit/taxă pe clădiri pentru:

a) clădirile aflate în proprietatea publică sau privată a statului sau a unităţilor administrativ- teritoriale,

cu excepţia încăperilor folosite pentru activităţi economice sau agrement, altele decât cele desfăşurate în

relaţie cu persoane juridice de drept public;

6

b) clădirile aflate în domeniul privat al statului concesionate, închiriate, date în administrare ori în

folosinţă, după caz, instituţiilor publice cu finanţare de la bugetul de stat, utilizate pentru activitatea

proprie a acestora;

c) clădirile aflate în proprietatea fundaţiilor înfiinţate prin testament constituite, conform legii, cu scopul

de a întreţine, dezvolta şi ajuta instituţii de cultură naţională, precum şi de a susţine acţiuni cu caracter

umanitar, social şi cultural;

d) clădirile care, prin destinaţie, constituie lăcaşuri de cult, aparţinând cultelor religioase recunoscute

oficial şi asociaţiilor religioase, precum şi componentelor locale ale acestora, cu excepţia încăperilor

folosite pentru activităţi economice;

e) clădirile funerare din cimitire şi crematorii;

f) clădirile utilizate de unităţile şi instituţiile de învăţământ de stat, confesional sau particular, autorizate

să funcţioneze provizoriu ori acreditate;

g) clădirile unei instituţii sau unităţi care funcţionează sub coordonarea Ministerului Educaţiei şi

Cercetării Ştiinţifice sau a Ministerului Tineretului şi Sportului, precum şi clădirile federaţiilor sportive

naţionale, cu excepţia încăperilor care sunt folosite pentru activităţi economice;

h) clădirile unităţilor sanitare publice, cu excepţia încăperilor folosite pentru activităţi economice;

i) clădirile care sunt utilizate ca sere, solare, răsadniţe, ciupercării, silozuri pentru furaje, silozuri şi/sau

pătule pentru depozitarea şi conservarea cerealelor, cu excepţia încăperilor care sunt folosite pentru alte

activităţi economice;

j) clădirea folosită ca domiciliu şi/sau alte clădiri aflate în proprietatea sau coproprietatea persoanelor

prevăzute la art. 2 lit. a), c) -e) din Ordonanţa de urgenţă a Guvernului nr. 82/2006 pentru recunoaşterea

meritelor personalului armatei participant la acţiuni militare şi acordarea unor drepturi acestuia şi

urmaşilor celui decedat, aprobată cu modificări prin Legea nr. 111/2007, cu modificările şi completările

ulterioare;

k) clădirile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război şi a

văduvelor nerecăsătorite ale veteranilor de război;

l) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al

Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice

de dictatura instaurată cu începere de la 6 martie 1945, precum şi celor deportate în străinătate ori

constituite în prizonieri, republicat, cu modificările şi completările ulterioare;

m) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor cu handicap grav

sau accentuat şi a persoanelor încadrate în gradul I de invaliditate, respectiv a reprezentanţilor legali ai

minorilor cu handicap grav sau accentuat şi ai minorilor încadraţi în gradul I de invaliditate;

n) clădirile aflate în proprietatea organizaţiilor cetăţenilor aparţinând minorităţilor naţionale din

România, cu statut de utilitate publică, precum şi cele închiriate, concesionate sau primite în

administrare ori în folosinţă de acestea de la o instituţie sau o autoritate publică, cu excepţia încăperilor

care sunt folosite pentru activităţi economice;

(2) Scutirea sau reducerea impozitului/taxei pe clădiri datorate pentru următoarele clădiri:

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

ori case memoriale;

b) clădiri pentru care s-a instituit un regim de protecţie, altele decât monumentele istorice, amplasate în

zone de protecţie ale monumentelor istorice şi în zonele construite protejate;

d) clădirile utilizate de organizaţii nonprofit folosite exclusiv pentru activităţile fără scop lucrativ;

e) clădirile restituite potrivit art. 16 din Legea nr. 10/2001 privind regimul juridic al unor imobile

preluate în mod abuziv în perioada 6 martie 1945-22 decembrie 1989, republicată, cu modificările şi

completările ulterioare, pentru perioada pentru care proprietarul menţine afectaţiunea de interes public;

f) clădirile retrocedate potrivit art. 1 alin. (10) din Ordonanţa de urgenţă a Guvernului nr. 94/2000

privind retrocedarea unor bunuri imobile care au aparţinut cultelor religioase din România, republicată,

cu modificările şi completările ulterioare, pentru perioada pentru care proprietarul menţine afectaţiunea

de interes public;

g) clădirile restituite potrivit art. 1 alin. (5) din Ordonanţa de urgenţă a Guvernului nr. 83/1999 privind

restituirea unor bunuri imobile care au aparţinut comunităţilor cetăţenilor aparţinând minorităţilor

http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696781&d=2015-11-05#p-68696781
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696783&d=2015-11-05#p-68696783
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696785&d=2015-11-05#p-68696785
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=&d=2015-11-05
http://lege5.ro/App/Document/geydmobsgq/legea-nr-111-2007-privind-aprobarea-ordonantei-de-urgenta-a-guvernului-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare?pid=&d=2015-11-05
http://lege5.ro/App/Document/geztqnbvgy/decretul-lege-nr-118-1990-privind-acordarea-unor-drepturi-persoanelor-persecutate-din-motive-politice-de-dictatura-instaurata-cu-incepere-de-la-6-martie-1945-precum-si-celor-deportate-in-strainatate-o?pid=44721163&d=2015-11-05#p-44721163
http://lege5.ro/App/Document/hezdmmbv/legea-nr-10-2001-privind-regimul-juridic-al-unor-imobile-preluate-in-mod-abuziv-in-perioada-6-martie-1945-22-decembrie-1989?pid=27240972&d=2015-11-05#p-27240972
http://lege5.ro/App/Document/hezdsnbz/ordonanta-de-urgenta-nr-94-2000-privind-retrocedarea-unor-bunuri-imobile-care-au-apartinut-cultelor-religioase-din-romania?pid=27239820&d=2015-11-05#p-27239820
http://lege5.ro/App/Document/heytqmru/ordonanta-de-urgenta-nr-83-1999-privind-restituirea-unor-bunuri-imobile-care-au-apartinut-comunitatilor-cetatenilor-apartinand-minoritatilor-nationale-din-romania?pid=18041943&d=2015-11-05#p-18041943

7

naţionale din România, republicată, pentru perioada pentru care proprietarul menţine afectaţiunea de

interes public;

h) clădirea nouă cu destinaţie de locuinţă, realizată în condiţiile Legii locuinţei nr. 114/1996,

republicată, cu modificările şi completările ulterioare, precum şi clădirea cu destinaţie de locuinţă,

realizată pe bază de credite, în conformitate cu Ordonanţa Guvernului nr. 19/1994 privind stimularea

investiţiilor pentru realizarea unor lucrări publice şi construcţii de locuinţe, aprobată cu modificări şi

completări prin Legea nr. 82/1995, cu modificările şi completările ulterioare. În cazul înstrăinării

clădirii, scutirea de impozit nu se aplică noului proprietar al acesteia;

i) clădirile afectate de calamităţi naturale, pentru o perioadă de până la 5 ani, începând cu 1 ianuarie a

anului în care s-a produs evenimentul;

j) clădirea folosită ca domiciliu şi/sau alte clădiri aflate în proprietatea sau coproprietatea persoanelor

prevăzute la art. 3 alin. (1) lit. b) şi art. 4 alin. (1) din Legea nr. 341/2004, cu modificările şi completările

ulterioare;

k) clădirea folosită ca domiciliu, aflată în proprietatea sau coproprietatea persoanelor ale căror venituri

lunare sunt mai mici decât salariul minim brut pe ţară ori constau în exclusivitate din indemnizaţie de

şomaj sau ajutor social;

l) clădirile aflate în proprietatea operatorilor economici, în condiţiile elaborării unor scheme de ajutor de

stat/de minimis având un obiectiv prevăzut de legislaţia în domeniul ajutorului de stat;

m) clădirile la care proprietarii au executat pe cheltuială proprie lucrări de intervenţie pentru creşterea

performanţei energetice, pe baza procesului-verbal de recepţie la terminarea lucrărilor, întocmit în

condiţiile legii, prin care se constată realizarea măsurilor de intervenţie recomandate de către auditorul

energetic în certificatul de performanţă energetică sau, după caz, în raportul de audit energetic, astfel

cum este prevăzut în Ordonanţa de urgenţă a Guvernului nr. 18/2009 privind creşterea performanţei

energetice a blocurilor de locuinţe, aprobată cu modificări şi completări prin Legea nr. 158/2011, cu

modificările şi completările ulterioare;

n) clădirile unde au fost executate lucrări în condiţiile Legii nr. 153/2011 privind măsuri de creştere a

calităţii arhitectural-ambientale a clădirilor, cu modificările şi completările ulterioare;

r) clădirile deţinute de asociaţiile de dezvoltare intercomunitară.

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilită conform alin. (2), se aplică începând cu

data de 1 ianuarie a anului următor celui în care persoana depune documentele justificative.

(4) Impozitul pe clădirile aflate în proprietatea persoanelor fizice şi juridice care sunt utilizate pentru

prestarea de servicii turistice cu caracter sezonier, pe o durată de cel mult 6 luni în cursul unui an

calendaristic, se reduce cu 50%. Reducerea se aplică în anul fiscal următor celui în care este îndeplinită

această condiţie.

7. IMPOZITUL ŞI TAXA PE TEREN

1) Orice persoană care are în proprietate teren situat în România datorează pentru acesta un impozit

anual, exceptând cazurile în care în prezentul titlu se prevede altfel.

(2) Pentru terenurile proprietate publică sau privată a statului ori a unităţilor administrativ- teritoriale,

concesionate, închiriate, date în administrare ori în folosinţă, după caz, se stabileşte taxa pe teren care

reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau de

folosinţă, în condiţii similare impozitului pe teren.

(3) Impozitul prevăzut la alin. (1), denumit în continuare impozit pe teren, precum şi taxa pe teren

prevăzută la alin. (2) se datorează către bugetul local al comunei, al oraşului sau al municipiului în care

este amplasat terenul.

(4) Taxa pe teren se plăteşte proporţional cu perioada pentru care este constituit dreptul de concesionare,

închiriere, administrare ori folosinţă.

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

(6) În cazul terenului care este deţinut în comun de două sau mai multe persoane, fiecare proprietar

datorează impozit pentru partea din teren aflată în proprietatea sa. În cazul în care nu se pot stabili

părţile individuale ale proprietarilor în comun, fiecare proprietar în comun datorează o parte egală din

impozitul pentru terenul respectiv.

http://lege5.ro/App/Document/ge3dgmru/legea-locuintei-nr-114-1996?pid=&d=2015-11-05
http://lege5.ro/App/Document/heydoojx/ordonanta-nr-19-1994-privind-stimularea-investitiilor-pentru-realizarea-unor-lucrari-publice-si-constructii-de-locuinte?pid=&d=2015-11-05
http://lege5.ro/App/Document/g44tkmi/legea-nr-82-1995-pentru-aprobarea-unor-ordonante-ale-guvernului-emise-in-baza-legii-nr-4-1994-privind-abilitarea-guvernului-de-a-emite-ordonante-si-autorizarea-contractarii-si-garantarii-unor-credite-?pid=&d=2015-11-05
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69067005&d=2015-11-05#p-69067005
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69050315&d=2015-11-05#p-69050315
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=&d=2015-11-05
http://lege5.ro/App/Document/gezdenbwge/ordonanta-de-urgenta-nr-18-2009-privind-cresterea-performantei-energetice-a-blocurilor-de-locuinte?pid=&d=2015-11-05
http://lege5.ro/App/Document/gi2tqobwhe/legea-nr-158-2011-pentru-aprobarea-ordonantei-de-urgenta-a-guvernului-nr-18-2009-privind-cresterea-performantei-energetice-a-blocurilor-de-locuinte?pid=&d=2015-11-05
http://lege5.ro/App/Document/gi2tqnzrgi/legea-nr-153-2011-privind-masuri-de-crestere-a-calitatii-arhitectural-ambientale-a-cladirilor?pid=&d=2015-11-05

8

8. INTRAVILAN

 Calculul impozitului/taxei pe teren

(1) Impozitul/Taxa pe teren se stabileşte luând în calcul suprafaţa terenului, rangul localităţii în care

este amplasat terenul, zona şi categoria de folosinţă a terenului, conform încadrării făcute de

consiliul local.

(2) În cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la categoria de folosinţă

terenuri cu construcţii, impozitul/taxa pe teren se stabilește prin înmulțirea suprafeței terenului, exprimată în

hectare, cu suma corespunzătoare prevăzută în următorul tabel:

Localitate / zona A Rangul localitatii Nivelurile impozitului/taxei, pe

ranguri de localităţi - lei/ha -

Aiton IV 942

Rediu V 754

(3) În cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosinţă

decât cea de terenuri cu construcţii, impozitul/taxa pe teren se stabileşte prin înmulţirea suprafeţei

terenului, exprimată în hectare, cu suma corespunzătoare prevăzută la alin. (4), iar acest rezultat se

înmulţeşte cu coeficientul de corecţie corespunzător prevăzut la alin. (5).

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

exprimate în lei pe hectar:

Nr. crt. Zona Categoria de folosinţă A

1 Teren arabil 31

2 Păşune 24

3 Fâneaţă 23

4 Vie 51

5 Livadă 58

6 Pădure sau alt teren cu vegetaţie forestieră 31

7 Teren cu ape 17

8 Drumuri şi căi ferate X

9 Teren neproductiv X

(5) Suma stabilită conform alin. (4) se înmulţeşte cu coeficientul de corecţie corespunzător prevăzut în

următorul tabel:

Rangul localităţii Coeficientul de corecţie

IV 1,10

V 1,00

(6) Ca excepţie de la prevederile alin. (2)-(5), în cazul contribuabililor persoane juridice, pentru terenul

amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosinţă decât cea de terenuri

cu construcţii, impozitul/taxa pe teren se calculează conform prevederilor alin. (7) numai dacă

îndeplinesc, cumulativ, următoarele condiţii:

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

b) au înregistrate în evidenţa contabilă, pentru anul fiscal respectiv, venituri şi cheltuieli din desfăşurarea

obiectului de activitate prevăzut la lit. a).

9

(7) În cazul unui teren amplasat în extravilan, impozitul/taxa pe teren se stabileşte prin înmulţirea

suprafeţei terenului, exprimată în hectare, cu suma corespunzătoare prevăzută în următorul tabel,

înmulţită cu coeficientul de corecţie corespunzător prevăzut la art. 457 alin. (6):

Nr.

crt.
Categoria de folosinţă Impozit (lei)

1 Teren cu construcţii 30

2 Teren arabil 51

3 Păşune 27

4 Fâneaţă 27

5 Vie pe rod, alta decât cea prevăzută la nr. crt. 5.1 56

5.1 Vie până la intrarea pe rod X

6 Livadă pe rod, alta decât cea prevăzută la nr. crt. 6.1 58

6.1 Livadă până la intrarea pe rod X

7 Pădure sau alt teren cu vegetaţie forestieră, cu excepţia celui prevăzut

la nr. crt. 7.1

15

7.1 Pădure în vârstă de până la 20 de ani şi pădure cu rol de protecţie X

8 Teren cu apă, altul decât cel cu amenajări piscicole 4

8.1 Teren cu amenajări piscicole 34

9 Drumuri şi căi ferate X

10 Teren neproductiv X

(8) Înregistrarea în registrul agricol a datelor privind clădirile şi terenurile, a titularului dreptului de

proprietate asupra acestora, precum şi schimbarea categoriei de folosinţă se pot face numai pe bază de

documente, anexate la declaraţia făcută sub semnătura proprie a capului de gospodărie sau, în lipsa

acestuia, a unui membru major al gospodăriei. Procedura de înregistrare şi categoriile de documente se

vor stabili prin norme metodologice.

9. Declararea şi datorarea impozitului şi a taxei pe teren

(1) Impozitul pe teren este datorat pentru întregul an fiscal de persoana care are în proprietate terenul la

data de 31 decembrie a anului fiscal anterior.

(2) În cazul dobândirii unui teren în cursul anului, proprietarul acestuia are obligaţia să depună o nouă

declaraţie de impunere la organul fiscal local în a cărui rază teritorială de competenţă se află terenul, în

termen de 30 de zile de la data dobândirii, şi datorează impozit pe teren începând cu data de 1 ianuarie a

anului următor.

(3) În cazul în care dreptul de proprietate asupra unui teren este transmis în cursul unui an fiscal,

impozitul este datorat de persoana care deţine dreptul de proprietate asupra terenului la data de 31

decembrie a anului fiscal anterior anului în care se înstrăinează.

(4) Dacă încadrarea terenului în funcţie de rangul localităţii şi zonă se modifică în cursul unui an sau în

cursul anului intervine un eveniment care conduce la modificarea impozitului pe teren, impozitul se

calculează conform noii situaţii începând cu data de 1 ianuarie a anului următor.

(5) În cazul modificării categoriei de folosinţă a terenului, proprietarul acestuia are obligaţia să depună o

nouă declaraţie de impunere la organul fiscal local în a cărui rază teritorială de competenţă se află

terenul, în termen de 30 de zile de la data modificării folosinţei, şi datorează impozitul pe teren conform

noii situaţii începând cu data de 1 ianuarie a anului următor.

(6) În cazul terenurilor la care se constată diferenţe între suprafeţele înscrise în actele de proprietate şi

situaţia reală rezultată din măsurătorile executate în condiţiile Legiinr. 7/1996, republicată, cu

modificările şi completările ulterioare, pentru determinarea sarcinii fiscale se au în vedere suprafeţele

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439416&d=2015-11-05#p-82439416
http://lege5.ro/App/Document/gm2dmobtgy/legea-cadastrului-si-a-publicitatii-imobiliare-nr-7-1996?pid=&d=2015-11-05

10

care corespund situaţiei reale, dovedite prin lucrări de cadastru. Datele rezultate din lucrările de cadastru

se înscriu în evidenţele fiscale, în registrul agricol, precum şi în cartea funciară, iar impozitul se

calculează conform noii situaţii începând cu data de 1 ianuarie a anului următor celui în care se

înregistrează la organul fiscal local lucrarea respectivă, ca anexă la declaraţia fiscală.

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

se aplică următoarele reguli:

a) impozitul pe teren se datorează de locatar, începând cu data de 1 ianuarie a anului următor celui în

care a fost încheiat contractul;

b) în cazul în care contractul de leasing financiar încetează altfel decât prin ajungerea la scadenţă,

impozitul pe teren se datorează de locator, începând cu data de 1 ianuarie a anului următor celui în care

terenul a fost predat locatorului prin încheierea procesului-verbal de predare-primire a bunului sau a

altor documente similare care atestă intrarea bunului în posesia locatorului ca urmare a rezilierii

contractului de leasing;

c) atât locatorul, cât şi locatarul au obligaţia depunerii declaraţiei fiscale la organul fiscal local în a cărui

rază de competenţă se află terenul, în termen de 30 de zile de la data finalizării contractului de leasing

sau a încheierii procesului-verbal de predare a bunului sau a altor documente similare care atestă intrarea

bunului în posesia locatorului ca urmare a rezilierii contractului de leasing însoţită de o copie a acestor

documente.

(8) Taxa pe teren se datorează pe perioada valabilităţii contractului prin care se constituie dreptul de

concesiune, închiriere, administrare ori folosinţă. În cazul contractelor care prevăd perioade mai mici de

un an, taxa se datorează proporţional cu intervalul de timp pentru care s-a transmis dreptul de

concesiune, închiriere, administrare ori folosinţă.

(9) Persoana care datorează taxa pe teren are obligaţia să depună o declaraţie la organul fiscal local în a

cărui rază teritorială de competenţă se află terenul, până la data de 25 a lunii următoare celei în care intră

în vigoare contractul prin care se acordă dreptul de concesiune, închiriere, administrare ori folosinţă, la

care anexează o copie a acestui contract.

(10) În cazul unei situaţii care determină modificarea taxei pe teren datorate, persoana care datorează

taxa pe teren are obligaţia să depună o declaraţie la organul fiscal local în a cărui rază teritorială de

competenţă se află terenul, până la data de 25 a lunii următoare celei în care s-a înregistrat situaţia

respectivă.

(11) Declararea terenurilor în scop fiscal nu este condiţionată de înregistrarea acestor terenuri la oficiile

de cadastru şi publicitate imobiliară.

(12) Depunerea declaraţiilor fiscale reprezintă o obligaţie şi în cazul persoanelor care beneficiază de

scutiri sau reduceri de la plata impozitului sau a taxei pe teren.

10. Plata impozitului şi a taxei pe teren

(1) Impozitul pe teren se plăteşte anual, în două rate egale, până la datele de 31 martie şi 30 septembrie

inclusiv.

(2) Pentru plata cu anticipaţie a impozitului pe teren, datorat pentru întregul an de către contribuabili,

până la data de 31 martie inclusiv, a anului respectiv, se acordă o bonificaţie de 10%, stabilită prin

hotărâre a consiliului local.

(3) Impozitul pe teren, datorat aceluiaşi buget local de către contribuabili, persoane fizice şi juridice, de

până la 50 lei inclusiv, se plăteşte integral până la primul termen de plată.

(4) În cazul în care contribuabilul deţine în proprietate mai multe terenuri amplasate pe raza aceleiaşi

unităţi administrativ-teritoriale, prevederile alin. (2) şi (3) se referă la impozitul pe teren cumulat.

(5) Taxa pe teren se plăteşte lunar, până la data de 25 a lunii următoare fiecărei luni din perioada de

valabilitate a contractului prin care se transmite dreptul de concesiune, închiriere, administrare ori

folosinţă.

11

 11. Scutiri

(1) Nu se datorează impozit/taxă pe teren pentru:

a) terenurile aflate în proprietatea publică sau privată a statului ori a unităţilor administrativ-

teritoriale, cu excepţia suprafeţelor folosite pentru activităţi economice sau agrement;

b) terenurile aflate în domeniul privat al statului concesionate, închiriate, date în administrare ori în

folosinţă, după caz, instituţiilor publice cu finanţare de la bugetul de stat, utilizate pentru activitatea

proprie a acestora;

c) terenurile fundaţiilor înfiinţate prin testament, constituite conform legii, cu scopul de a întreţine,

dezvolta şi ajuta instituţii de cultură naţională, precum şi de a susţine acţiuni cu caracter umanitar, social

şi cultural;

d) terenurile aparţinând cultelor religioase recunoscute oficial şi asociaţiilor religioase, precum şi

componentelor locale ale acestora, cu excepţia suprafeţelor care sunt folosite pentru activităţi

economice;

e) terenurile aparţinând cimitirelor şi crematoriilor;

f) terenurile utilizate de unităţile şi instituţiile de învăţământ de stat, confesional sau particular,

autorizate să funcţioneze provizoriu ori acreditate, cu excepţia suprafeţelor care sunt folosite pentru

activităţi economice care generează alte venituri decât cele din taxele de şcolarizare, servirea meselor

pentru preşcolari, elevi sau studenţi şi cazarea acestora, precum şi clădirile utilizate de către creşe, astfel

cum sunt definite şi funcţionează potrivit Legii nr. 263/2007, cu modificările şi completările ulterioare;

g) terenurile unităţilor sanitare publice, cu excepţia suprafeţelor folosite pentru activităţi economice;

h) terenurile legate de sistemele hidrotehnice şi staţiile de pompare aferente acestora, precum şi

terenurile aferente lucrărilor de îmbunătăţiri funciare, pe baza avizului privind categoria de folosinţă a

terenului, emis de oficiile de cadastru şi publicitate imobiliară;

i) terenurile folosite pentru activităţile de apărare împotriva inundaţiilor, gospodărirea apelor,

hidrometeorologie, cele care contribuie la exploatarea resurselor de apă, cele folosite ca zone de

protecţie definite în lege, precum şi terenurile utilizate pentru exploatările din subsol, încadrate astfel

printr-o hotărâre a consiliului local, în măsura în care nu afectează folosirea suprafeţei solului;

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

ameliorarea acestora;

k) terenurile care prin natura lor şi nu prin destinaţia dată sunt improprii pentru agricultură sau

silvicultură;

l) terenurile ocupate de autostrăzi, drumuri europene, drumuri naţionale, drumuri principale administrate

de Compania Naţională de Autostrăzi şi Drumuri Naţionale din România - S.A., zonele de siguranţă a

acestora, precum şi terenurile ocupate de piste şi terenurile din jurul pistelor reprezentând zone de

siguranţă;

m) terenurile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război şi a

văduvelor nerecăsătorite ale veteranilor de război;

n) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor prevăzute

la art. 1 din Decretul-lege nr. 118/1990, republicat, cu modificările şi completările ulterioare;

o) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor cu handicap

grav sau accentuat şi a persoanelor încadrate în gradul I de invaliditate, respectiv a reprezentanţilor

legali ai minorilor cu handicap grav sau accentuat şi ai minorilor încadraţi în gradul I de invaliditate;

p) terenurile aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 2 lit. a), c) -e) din

Ordonanţa de urgenţă a Guvernului nr. 82/2006, cu modificările şi completările ulterioare;

r) suprafeţele de fond forestier, altele decât cele proprietate publică, pentru care nu se reglementează

procesul de producţie lemnoasă, cele certificate, precum şi cele cu arborete cu vârsta de până la 20 de

ani;

s) terenurile aflate în proprietatea organizaţiilor cetăţenilor aparţinând minorităţilor naţionale din

România, cu statut de utilitate publică, precum şi cele închiriate, concesionate sau primite în

administrare ori în folosinţă de acestea de la o instituţie sau o autoritate publică, cu excepţia terenurilor

care sunt folosite pentru activităţi economice.

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

pentru:

http://lege5.ro/App/Document/geydmojzgi/legea-nr-263-2007-privind-infiintarea-organizarea-si-functionarea-creselor?pid=&d=2015-11-05
http://lege5.ro/App/Document/geztqnbvgy/decretul-lege-nr-118-1990-privind-acordarea-unor-drepturi-persoanelor-persecutate-din-motive-politice-de-dictatura-instaurata-cu-incepere-de-la-6-martie-1945-precum-si-celor-deportate-in-strainatate-o?pid=44721163&d=2015-11-05#p-44721163
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696781&d=2015-11-05#p-68696781
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696783&d=2015-11-05#p-68696783
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=68696785&d=2015-11-05#p-68696785
http://lege5.ro/App/Document/geydcobqgi/ordonanta-de-urgenta-nr-82-2006-pentru-recunoasterea-meritelor-personalului-armatei-participant-la-actiuni-militare-si-acordarea-unor-drepturi-acestuia-si-urmasilor-celui-decedat?pid=&d=2015-11-05

12

a) terenul aferent clădirilor restituite potrivit art. 16 din Legea nr. 10/2001, republicată, cu modificările

şi completările ulterioare, pe durata pentru care proprietarul menţine afectaţiunea de interes public;

b) terenul aferent clădirilor retrocedate potrivit art. 1 alin. (10) din Ordonanţa de urgenţă a Guvernului

nr. 94/2000, republicată, cu modificările şi completările ulterioare, pe durata pentru care proprietarul

menţine afectaţiunea de interes public;

c) terenul aferent clădirilor restituite potrivit art. 1 alin. (5) din Ordonanţa de urgenţă a Guvernului nr.

83/1999, republicată, pe durata pentru care proprietarul menţine afectaţiunea de interes public;

d) terenurile utilizate pentru furnizarea de servicii sociale de către organizaţii neguvernamentale şi

întreprinderi sociale ca furnizori de servicii sociale;

e) terenurile utilizate de organizaţii nonprofit folosite exclusiv pentru activităţile fără scop lucrativ;

f) terenurile aparţinând asociaţiilor şi fundaţiilor folosite exclusiv pentru activităţile fără scop lucrativ;

g) terenurile afectate de calamităţi naturale, pentru o perioadă de până la 5 ani;

h) terenurile aferente clădirii de domiciliu şi/sau alte terenuri aflate în proprietatea sau coproprietatea

persoanelor prevăzute la art. 3 alin. (1) lit. b) şi art. 4 alin. (1) din Legea nr. 341/2004, cu modificările şi

completările ulterioare;

i) suprafeţele neconstruite ale terenurilor cu regim de monument istoric;

j) terenurile aflate în proprietatea persoanelor ale căror venituri lunare sunt mai mici decât salariul

minim brut pe ţară ori constau în exclusivitate din indemnizaţie de şomaj sau ajutor social;

k) terenurile aflate în proprietatea operatorilor economici, în condiţiile elaborării unor scheme de ajutor

de stat/de minimis având un obiectiv prevăzut de legislaţia în domeniul ajutorului de stat;

l) terenurile din extravilan situate în situri arheologice înscrise în Repertoriul Arheologic Naţional

folosite pentru păşunat;

n) terenurile extravilane situate în arii naturale protejate supuse unor restricţii de utilizare;

o) terenul situat în extravilanul localităţilor, pe o perioadă de 5 ani ulteriori celui în care proprietarul

efectuează intabularea în cartea funciară pe cheltuială proprie;

p) suprafeţele neconstruite ale terenurilor cu regim de monument istoric şi protejate;

q) terenurile, situate în zonele de protecţie ale monumentelor istorice şi în zonele protejate;

r) suprafeţele terenurilor afectate de cercetările arheologice, pe întreaga durată a efectuării cercetărilor.

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilită conform alin. (2), se aplică începând cu

data de 1 ianuarie a anului următor celui în care persoana depune documentele justificative.

(4) Impozitul pe terenurile aflate în proprietatea persoanelor fizice şi juridice care sunt utilizate pentru

prestarea de servicii turistice cu caracter sezonier, pe o durată de cel mult 6 luni în cursul unui an

calendaristic, se reduce cu 50% . Reducerea se aplică în anul fiscal următor celui în care este îndeplinită

această condiţie.

12.Impozitul pe mijloacele de transport
 (1) Orice persoană care are în proprietate un mijloc de transport care trebuie înmatriculat/înregistrat în

România datorează un impozit anual pentru mijlocul de transport, cu excepţia cazurilor în care în

prezentul capitol se prevede altfel.

(2) Impozitul pe mijloacele de transport se datorează pe perioada cât mijlocul de transport este

înmatriculat sau înregistrat în România.

(3) Impozitul pe mijloacele de transport se plăteşte la bugetul local al unităţii administrativ- teritoriale

unde persoana îşi are domiciliul, sediul sau punctul de lucru, după caz.

(4) În cazul unui mijloc de transport care face obiectul unui contract de leasing financiar, pe întreaga

durată a acestuia, impozitul pe mijlocul de transport se datorează de locatar.

13.. Calculul impozitului

(1) Impozitul pe mijloacele de transport se calculează în funcţie de tipul mijlocului de transport, conform

celor prevăzute în prezentul capitol.

(2) În cazul oricăruia dintre următoarele autovehicule, impozitul pe mijlocul de transport se calculează

în funcţie de capacitatea cilindrică a acestuia, prin înmulţirea fiecărei grupe de 200 cm
3
 sau fracţiune din

aceasta cu suma corespunzătoare din tabelul următor:

http://lege5.ro/App/Document/hezdmmbv/legea-nr-10-2001-privind-regimul-juridic-al-unor-imobile-preluate-in-mod-abuziv-in-perioada-6-martie-1945-22-decembrie-1989?pid=27240972&d=2015-11-05#p-27240972
http://lege5.ro/App/Document/hezdsnbz/ordonanta-de-urgenta-nr-94-2000-privind-retrocedarea-unor-bunuri-imobile-care-au-apartinut-cultelor-religioase-din-romania?pid=27239820&d=2015-11-05#p-27239820
http://lege5.ro/App/Document/heytqmru/ordonanta-de-urgenta-nr-83-1999-privind-restituirea-unor-bunuri-imobile-care-au-apartinut-comunitatilor-cetatenilor-apartinand-minoritatilor-nationale-din-romania?pid=18041943&d=2015-11-05#p-18041943
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69067005&d=2015-11-05#p-69067005
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69050315&d=2015-11-05#p-69050315
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=&d=2015-11-05

13

Nr. crt. Mijloace de transport cu tracţiune mecanică

Lei/200

cm
3
 sau

fracţiune

din

aceasta

I. Vehicule înmatriculate (lei/200 cm

3
 sau fracţiune din aceasta)

1 Motociclete, tricicluri, cvadricicluri şi autoturisme cu capacitatea cilindrică de până la 1.600 cm3, inclusiv 9

2 Motociclete, tricicluri şi cvadricicluri cu capacitatea cilindrică de peste 1.600 cm
3
 10

3 Autoturisme cu capacitatea cilindrică între 1.601 cm
3
 şi 2.000 cm

3
inclusiv 20

4 Autoturisme cu capacitatea cilindrică între 2.001 cm
3
 şi 2.600 cm

3
inclusiv 79

5 Autoturisme cu capacitatea cilindrică între 2.601 cm
3
 şi 3.000 cm

3
inclusiv 159

6 Autoturisme cu capacitatea cilindrică de peste 3.001 cm

3
 319

7 Autobuze, autocare, microbuze 26

8 Alte vehicule cu tracţiune mecanică cu masa totală maximă autorizată de până la 12 tone, inclusiv 33

9 Tractoare înmatriculate 20

II. Vehicule înregistrate

1 Vehicule cu capacitate cilindrică lei/217

cm
3

1.1 Vehicule înregistrate cu capacitate cilindrică < 4.800 cm

3
 4

1.2 Vehicule înregistrate cu capacitate cilindrică > 4.800 cm

3
 6

2 Vehicule fără capacitate cilindrică evidenţiată 109

lei/an

(3) În cazul mijloacelor de transport hibride, impozitul se reduce cu 50%, conform hotărârii consiliului

local.

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

respective.

(5) În cazul unui autovehicul de transport de marfă cu masa totală autorizată egală sau mai mare de 12

tone, impozitul pe mijloacele de transport este egal cu suma corespunzătoare prevăzută în tabelul

următor:

Numărul de axe şi greutatea brută încărcată maximă admisă

Impozitul (în lei/an)

Ax(e) motor(oare) cu

sistem de suspensie

pneumatică sau

echivalentele

recunoscute

Alte sisteme de

suspensie pentru

axele motoare

I două axe

 1 Masa de cel puţin 12 tone, dar mai mică de 13 tone 0 157

 2 Masa de cel puţin 13 tone, dar mai mică de 14 tone 157 435

 3 Masa de cel puţin 14 tone, dar mai mică de 15 tone 435 610

 4 Masa de cel puţin 15 tone, dar mai mică de 18 tone 610 1332

 5 Masa de cel puţin 18 tone 1332 1383

14

II 3 axe

 1 Masa de cel puţin 15 tone, dar mai mică de 17 tone 157 273

 2 Masa de cel puţin 17 tone, dar mai mică de 19 tone 273 559

 3 Masa de cel puţin 19 tone, dar mai mică de 21 tone 559 727

 4 Masa de cel puţin 21 tone, dar mai mică de 23 tone 727 1121

 5 Masa de cel puţin 23 tone, dar mai mică de 25 tone 1121 1741

 6 Masa de cel puţin 25 tone, dar mai mică de 26 tone 1121 1741

 7 Masa de cel puţin 26 tone 1121 1741

III 4 axe

 1 Masa de cel puţin 23 tone, dar mai mică de 25 tone 727 727

 2 Masa de cel puţin 25 tone, dar mai mică de 27 tone 727 1150

 3 Masa de cel puţin 27 tone, dar mai mică de 29 tone 1150 1827

 4 Masa de cel puţin 29 tone, dar mai mică de 31 tone 1827 2710

 5 Masa de cel puţin 31 tone, dar mai mică de 32 tone 1827 2710

 6 Masa de cel puţin 32 tone 1827 2710

(6) În cazul unei combinaţii de autovehicule, un autovehicul articulat sau tren rutier, de transport de

marfă cu masa totală maximă autorizată egală sau mai mare de 12 tone, impozitul pe mijloacele de

transport este egal cu suma corespunzătoare prevăzută în tabelul următor:

Numărul de axe şi greutatea brută încărcată maximă admisă

Impozitul (în lei/an)

Ax(e)

motor(oare) cu

sistem de

suspensie

pneumatică sau

echivalentele

recunoscute

Alte sisteme

de

suspensie

pentru axele

motoare

I 2 + 1 axe

 1 Masa de cel puţin 12 tone, dar mai mică de 14 tone 0 0

 2 Masa de cel puţin 14 tone, dar mai mică de 16 tone 0 0

 3 Masa de cel puţin 16 tone, dar mai mică de 18 tone 0 71

 4 Masa de cel puţin 18 tone, dar mai mică de 20 tone 71 162

 5 Masa de cel puţin 20 tone, dar mai mică de 22 tone 162 379

 6 Masa de cel puţin 22 tone, dar mai mică de 23 tone 379 490

 7 Masa de cel puţin 23 tone, dar mai mică de 25 tone 490 883

 8 Masa de cel puţin 25 tone, dar mai mică de 28 tone 883 1549

 9 Masa de cel puţin 28 tone 883 1549

II 2+2 axe

 1 Masa de cel puţin 23 tone, dar mai mică de 25 tone 152 353

 2 Masa de cel puţin 25 tone, dar mai mică de 26 tone 353 580

 3 Masa de cel puţin 26 tone, dar mai mică de 28 tone 580 852

 4 Masa de cel puţin 28 tone, dar mai mică de 29 tone 852 1030

 5 Masa de cel puţin 29 tone, dar mai mică de 31 tone 1030 1691

15

 6 Masa de cel puţin 31 tone, dar mai mică de 33 tone 1691 2346

 7 Masa de cel puţin 33 tone, dar mai mică de 36 tone 2346 3562

 8 Masa de cel puţin 36 tone, dar mai mică de 38 tone 2346 3562

 9 Masa de cel puţin 38 tone 2346 3562

III 2+3 axe

 1 Masa de cel puţin 36 tone, dar mai mică de 38 tone 1867 2599

 2 Masa de cel puţin 38 tone, dar mai mică de 40 tone 2599 3531

 3 Masa de cel puţin 40 tone 2599 3531

IV 3+2 axe

 1 Masa de cel puţin 36 tone, dar mai mică de 38 tone 1650 2291

 2 Masa de cel puţin 38 tone, dar mai mică de 40 tone 2291 3169

 3 Masa de cel puţin 40 tone, dar mai mică de 44 tone 3169 4688

 4 Masa de cel puţin 44 tone 3169 4688

V 3+3 axe

 1 Masa de cel puţin 36 tone, dar mai mică de 38 tone 938 1136

 2 Masa de cel puţin 38 tone, dar mai mică de 40 tone 1136 1696

 3 Masa de cel puţin 40 tone, dar mai mică de 44 tone 1696 2699

 4 Masa de cel puţin 44 tone 1696 2699

(7) În cazul unei remorci, al unei semiremorci sau rulote care nu face parte dintr-o combinaţie de

autovehicule prevăzută la alin. (6), impozotul pe mijlocele de transport este egal cu suma

corespunzătoare din tabelul următor:

Masa totală maximă autorizată

Impozit

- lei -

a. Până la 1 tonă, inclusiv 10

b. Peste 1 tonă, dar nu mai mult de 3 tone 37

c. Peste 3 tone, dar nu mai mult de 5 tone 57

d. Peste 5 tone 71

 (8) În înţelesul prezentului articol, capacitatea cilindrică sau masa totală maximă autorizată a unui

mijloc de transport se stabileşte prin cartea de identitate a mijlocului de transport, prin factura de

achiziţie sau un alt document similar.

14. Declararea şi datorarea impozitului pe mijloacele de transport

(1) Impozitul pe mijlocul de transport este datorat pentru întregul an fiscal de persoana care deţine

dreptul de proprietate asupra unui mijloc de transport înmatriculat sau înregistrat în România la data de

31 decembrie a anului fiscal anterior.

(2) În cazul dobîndirii unui mijloc de transport, proprietarul acestuia are obligaţia să depună o declaraţie

la organul fiscal local în a cărui rază teritorială de competenţă are domiciliul, sediul sau punctul de

lucru, după caz, în termen de 30 de zile de la data dobindirii, şi datorează impozit pe mijloacele de

transport începând cu data de 1 ianuarie a anului următor înmatriculării au înregistrării mijlocului de

transport.

(3) În cazul în care mijlocul de transport este dobândit în alt stat decât România, proprietarul acestuia are

obligaţia să depună o declarative la organul fiscal local în a căruirayă teritorială de competenţă are

domiciliul, sediul sau punctual de lucru, după caz, şi datorează impozit pe mijloacele de transport

16

începând cu data de 1 ianuarie a anului următor înmatriculării sau înregistrării acestuia în România.

(4) În cazul radierii din circulaţie a unui mijloc de transport, proprietarul are obligaţia să depună o

declaraţie la organul fiscal în a cărui rază teritorială de competenţă îşi are domiciliul, sediul sau punctul

de lucru, după caz, în termen de 30 de zile de la data radierii, şi încetează să datoreze impozitul începând

cu data de 1 ianuarie a anului următor.

(5) În cazul oricărei situaţii care conduce la modificarea impozitului pe mijloacele de transport, inclusiv

schimbarea domiciliului, sediului sau punctului de lucru, contribuabilul are obligaţia depunerii

declaraţiei fiscale cu privire la mijlocul de transport la organul fiscal local pe a cărei rază teritorială îşi

are domiciliul/sediul/punctul de lucru, în termen de 30 de zile, inclusiv, de la modificarea survenită, şi

datorează impozitul pe mijloacele de transport stabilit în noile condiţii începând cu data de 1 ianuarie a

anului următor.

(6) În cazul unui mijloc de transport care face obiectul unui contract de leasing financiar, pe întreaga

durată a acestuia se aplică următoarele reguli:

a) impozitul pe mijloacele de transport se datorează de locatar începând cu data de 1 ianuarie a anului

următor încheierii contractului de leasing financiar, până la sfârşitul anului în cursul căruia încetează

contractul de leasing financiar;

b) locatarul are obligaţia depunerii declaraţiei fiscale la organul fiscal local în a cărui rază de competenţă

se înregistrează mijlocul de transport, în termen de 30 de zile de la data procesului-verbal de predare-

primire a bunului sau a altor documente similare care atestă intrarea bunului în posesia locatarului,

însoţită de o copie a acestor documente;

c) la încetarea contractului de leasing, atât locatarul, cât şi locatorul au obligaţia depunerii declaraţiei

fiscale la consiliul local competent, în termen de 30 de zile de la data încheierii procesului-verbal de

predare-primire a bunului sau a altor documente similare care atestă intrarea bunului în posesia

locatorului, însoţită de o copie a acestor documente.

 Depunerea declaraţiilor fiscale reprezintă o obligaţie şi în cazul persoanelor care beneficiază de scutiri

sau reduceri de la plata impozitului pe mijloacele de transport.

15. Plata impozitului
(1) Impozitul pe mijlocul de transport se plăteşte anual, în două rate egale, până la datele de 31 martie şi

30 septembrie inclusiv.

(2) Pentru plata cu anticipaţie a impozitului pe mijlocul de transport, datorat pentru întregul an de către

contribuabili, până la data de 31 martie a anului respectiv inclusiv, se acordă o bonificaţie de 10%

stabilită prin hotărâre a consiliului local.

(3) Impozitul anual pe mijlocul de transport, datorat aceluiaşi buget local de către contribuabili, persoane

fizice şi juridice, de până la 50 lei inclusiv, se plăteşte integral până la primul termen de plată. În cazul

în care contribuabilul deţine în proprietate mai multe mijloace de transport, pentru care impozitul este

datorat bugetului local al aceleiaşi unităţi administrativ- teritoriale, suma de 50 lei se referă la impozitul

pe mijlocul de transport cumulat al acestora.

16. Scutiri
(1) Nu se datorează impozitul pe mijloacele de transport pentru:

a) mijloacele de transport aflate în proprietatea sau coproprietatea veteranilor de război, văduvelor de

război sau văduvelor nerecăsătorite ale veteranilor de război, pentru un singur mijloc de transport, la

alegerea contribuabilului;

b) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor cu handicap grav sau

accentuat, cele pentru transportul persoanelor cu handicap sau invaliditate, aflate în proprietatea sau

coproprietatea reprezentanţilor legali ai minorilor cu handicap grav sau accentuat şi ai minorilor

încadraţi în gradul I de invaliditate, pentru un singur mijloc de transport, la alegerea contribuabilului;

c) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 din

Decretul-lege nr. 118/1990, republicat, cu modificările şi completările ulterioare, pentru un singur mijloc

de transport, la alegerea contribuabilului;

http://lege5.ro/App/Document/geztqnbvgy/decretul-lege-nr-118-1990-privind-acordarea-unor-drepturi-persoanelor-persecutate-din-motive-politice-de-dictatura-instaurata-cu-incepere-de-la-6-martie-1945-precum-si-celor-deportate-in-strainatate-o?pid=44721163&d=2015-11-05#p-44721163

17

d) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 3 alin.

(1) lit. b) şi art. 4 alin. (1) din Legea nr. 341/2004, cu modificările şi completările ulterioare, pentru un

singur mijloc de transport, la alegerea contribuabilului;

e) mijloacele de transport ale instituţiilor publice;

g) mijloacele de transport ale persoanelor juridice, care sunt utilizate pentru servicii de transport public

de pasageri în regim urban sau suburban, inclusiv transportul de pasageri în afara unei localităţi, dacă

tariful de transport este stabilit în condiţii de transport public;

h) vehiculele istorice definite conform prevederilor legale în vigoare;

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

j) mijloacele de transport folosite exclusiv pentru intervenţii în situaţii de urgenţă;

k) mijloacele de transport ale instituţiilor sau unităţilor care funcţionează sub coordonarea Ministerului

Educaţiei şi Cercetării Ştiinţifice sau a Ministerului Tineretului şi Sportului;

l) mijloacele de transport ale fundaţiilor înfiinţate prin testament constituite conform legii, cu scopul de a

întreţine, dezvolta şi ajuta instituţii de cultură naţională, precum şi de a susţine acţiuni cu caracter

umanitar, social şi cultural;

m) mijloacele de transport ale organizaţiilor care au ca unică activitate acordarea gratuită de servicii

sociale în unităţi specializate care asigură găzduire, îngrijire socială şi medicală, asistenţă, ocrotire,

activităţi de recuperare, reabilitare şi reinserţie socială pentru copil, familie, persoane cu handicap,

persoane vârstnice, precum şi pentru alte persoane aflate în dificultate, în condiţiile legii;

n) autovehiculele acţionate electric;

o) autovehiculele second-hand înregistrate ca stoc de marfă şi care nu sunt utilizate în folosul propriu al

operatorului economic, comerciant auto sau societate de leasing;

p) mijloacele de transport deţinute de către organizaţiile cetăţenilor aparţinând minorităţilor naţionale.

(2) Consiliile locale pot hotărî să acorde scutirea sau reducerea impozitului pe mijloacele de transport

agricole utilizate efectiv în domeniul agricol.

(3) Scutirea sau reducerea de la plata impozitului pe mijloacele de transport agricole utilizate efectiv în

domeniul agricol, stabilită conform alin. (2), se aplică începând cu data de 1 ianuarie a anului următor

celui în care persoana depune documentele justificative.

17. Taxa pentru eliberarea certificatelor, avizelor şi a autorizaţiilor

Taxa pentru avizarea certificatului de urbanism de către comisia de

urbanism şi amenajarea teritoriului, de către primari
30

Taxa pentru autorizarea amplasării de chioşcuri, containere, tonete,

cabine, spaţii de expunere, corpuri şi panouri de afişaj, firme şi reclame

situate pe căile şi în spaţiile publice

20 lei, pentru fiecare

metru pătrat de suprafaţă

ocupată de construcţie.

Taxa pentru eliberarea unei autorizaţii privind lucrările de racorduri şi

branşamente la reţele publice de apă, canalizare, gaze, termice, energie

electrică, telefonie şi televiziune prin cablu

 30 lei, pentru fiecare

racord.

 Taxa pentru eliberarea certificatului de nomenclatură stradală şi adresă 25 lei

 Taxa pentru eliberarea autorizaţiilor pentru desfăşurarea unor activităţi 25 lei

Taxa pentru vizarea anuală a autorizaţiilor pentru desfăşurarea unor

activităţi

30 lei

 Taxa pentru eliberarea autorizaţiilor sanitare de funcţionare 35 lei

 Taxa pentru eliberarea atestatului de producător 80 lei

Taxa pentru eliberarea carnetului de comercializare a produselor din

sectorul agricol

40 lei

Taxă pentru vizarea anuală a autorizaţiei privind desfăşurarea unor

activităţii

25 lei

Taxă pentru înregistrare autovehicule, remorci, utilaje, mopede supuse

înregistrării

25 lei

Taxă pentru eliberarea/vizarea anuală a autorizaţiei privind desfăşurarea

activităţii de CAEN 561 Restaurante, 563- Baruri si alte activităţi de

servire a bauturilor şi 932- Alte activităţi recreative şi distractive

alimentaţie publică, în funcţie de suprafaţa aferentă activităţilor

respective, în sumă de:

500 lei/an

http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69067005&d=2015-11-05#p-69067005
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=69050315&d=2015-11-05#p-69050315
http://lege5.ro/App/Document/gu3tanbq/legea-recuno-tin-ei-pentru-victoria-revolu-iei-rom-ne-din-decembrie-1989-i-pentru-revolta-muncitoreasc-anticomunist-de-la-bra-ov-din-noiembrie-1987-nr-341-2004?pid=&d=2015-11-05

18

 Taxa eliberare certificate privind existenta, edificarea constructiei pe loc 40 lei

 Taxa pentru copii heliografice de pe planurile cadastrale sau alte

asemenea planuri
35 lei

 Taxă PLAN PARCELAR - încadrare în zonă 20lei

18.Scutiri

(1) Sunt scutite de taxa pentru eliberarea certificatelor, avizelor şi autorizaţiilor următoarele:

a) certificatele, avizele şi autorizaţiile ai căror beneficiari sunt veterani de război, văduve de război sau

văduve nerecăsătorite ale veteranilor de război;

b) certificatele, avizele şi autorizaţiile ai căror beneficiari sunt persoanele prevăzute la art. 1 din

Decretul-lege nr. 118/1990, republicat, cu modificările şi completările ulterioare;

c) certificatele de urbanism şi autorizaţiile de construire pentru lăcaşuri de cult sau construcţii-anexă;

d) certificatele de urbanism şi autorizaţiile de construire pentru dezvoltarea, modernizarea sau

reabilitarea infrastructurilor din transporturi care aparţin domeniului public al statului;

e) certificatele de urbanism şi autorizaţiile de construire pentru lucrările de interes public naţional,

judeţean sau local;

f) certificatele de urbanism şi autorizaţiile de construire, dacă beneficiarul construcţiei este o instituţie

publică;

g) autorizaţiile de construire pentru autostrăzile şi căile ferate atribuite prin concesionare, conform legii;

h) certificatele de urbanism şi autorizaţiile de construire, dacă beneficiarul construcţiei este o instituţie

sau o unitate care funcţionează sub coordonarea Ministerului Educaţiei şi Cercetării Ştiinţifice sau a

Ministerului Tineretului şi Sportului;

i) certificat de urbanism sau autorizaţie de construire, dacă beneficiarul construcţiei este o fundaţie

înfiinţată prin testament, constituită conform legii, cu scopul de a întreţine, dezvolta şi ajuta instituţii de

cultură naţională, precum şi de a susţine acţiuni cu caracter umanitar, social şi cultural;

j) certificat de urbanism sau autorizaţie de construire, dacă beneficiarul construcţiei este o organizaţie

care are ca unică activitate acordarea gratuită de servicii sociale în unităţi specializate care asigură

găzduire, îngrijire socială şi medicală, asistenţă, ocrotire, activităţi de recuperare, reabilitare şi reinserţie

socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum şi pentru alte persoane

aflate în dificultate, în condiţiile legii;

k) certificat de urbanism sau autorizaţie de construire, în cazul unei calamităţi naturale.

scutirea sau reducerea taxei pentru eliberarea certificatelor, avizelor şi autorizaţiilor

pentru:

a) lucrări de întreţinere, reparare, conservare, consolidare, restaurare, punere în valoare a monumentelor

istorice astfel cum sunt definite în Legea nr. 422/2001 privind protejarea monumentelor istorice,

republicată, cu modificările ulterioare, datorate de proprietarii persoane fizice care realizează, integral

sau parţial, aceste lucrări pe cheltuială proprie;

b) lucrări destinate păstrării integrităţii fizice şi a cadrului construit sau natural al monumentelor istorice

definite în Legea nr. 422/2001, republicată, cu modificările ulterioare, finanţate de proprietarii

imobilelor din zona de protecţie a monumentelor istorice, în concordanţă cu reglementările cuprinse în

documentaţiile de urbanism întocmite potrivit legii;

c) lucrări executate în condiţiile Ordonanţei Guvernului nr. 20/1994 privind măsuri pentru reducerea

riscului seismic al construcţiilor existente, republicată, cu modificările şi completările ulterioare;

d) lucrări executate în zone de regenerare urbană, delimitate în condiţiile Legii nr. 350/2001 privind

amenajarea teritoriului şi urbanismul, cu modificările şi completările ulterioare, lucrări în care se

desfăşoară operaţiuni de regenerare urbană coordonate de administraţia locală, în perioada derulării

operaţiunilor respective.

 19 .Taxa pentru afişaj în scop de reclamă şi publicitate

 (2) Valoarea taxei pentru afişaj în scop de reclamă şi publicitate se calculează anual prin înmulţirea

numărului de metri pătraţi sau a fracţiunii de metru pătrat a suprafeţei afişajului pentru reclamă sau

publicitate cu suma stabilită astfel:

http://lege5.ro/App/Document/geztqnbvgy/decretul-lege-nr-118-1990-privind-acordarea-unor-drepturi-persoanelor-persecutate-din-motive-politice-de-dictatura-instaurata-cu-incepere-de-la-6-martie-1945-precum-si-celor-deportate-in-strainatate-o?pid=44721163&d=2015-11-05#p-44721163
http://lege5.ro/App/Document/hezdmmjq/legea-nr-422-2001-privind-protejarea-monumentelor-istorice?pid=&d=2015-11-05
http://lege5.ro/App/Document/hezdmmjq/legea-nr-422-2001-privind-protejarea-monumentelor-istorice?pid=&d=2015-11-05
http://lege5.ro/App/Document/gm4domjwgu/ordonanta-nr-20-1994-privind-masuri-pentru-reducerea-riscului-seismic-al-constructiilor-existente?pid=&d=2015-11-05
http://lege5.ro/App/Document/gmztknju/legea-nr-350-2001-privind-amenajarea-teritoriului-si-urbanismul?pid=&d=2015-11-05

19

a) în cazul unui afişaj situat în locul în care persoana derulează o activitate economică, suma este de

până la 20 lei, inclusiv;

b) în cazul oricărui altui panou, afişaj sau oricărei altei structuri de afişaj pentru reclamă şi publicitate,

suma este de până la 32 lei, inclusiv.

20. Scutiri

(1) Taxa pentru serviciile de reclamă şi publicitate şi taxa pentru afişaj în scop de reclamă şi publicitate

nu se aplică instituţiilor publice, cu excepţia cazurilor când acestea fac reclamă unor activităţi

economice.

(2) Taxa prevăzută în prezentul articol, denumită în continuare taxa pentru afişaj în scop de reclamă şi

publicitate, nu se aplică unei persoane care închiriază panoul, afişajul sau structura de afişaj unei alte

persoane, în acest caz taxa prevăzută la art. 477 fiind plătită de această ultimă persoană.

(3) Taxa pentru afişaj în scop de reclamă şi publicitate nu se datorează pentru afişele, panourile sau alte

mijloace de reclamă şi publicitate amplasate în interiorul clădirilor.

(4) Taxa pentru afişaj în scop de reclamă şi publicitate nu se aplică pentru panourile de identificare a

instalaţiilor energetice, marcaje de avertizare sau marcaje de circulaţie, precum şi alte informaţii de

utilitate publică şi educaţionale.

(5) Nu se datorează taxa pentru folosirea mijloacelor de reclamă şi publicitate pentru afişajul efectuat pe

mijloacele de transport care nu sunt destinate, prin construcţia lor, realizării de reclamă şi publicitate.

21.Impozitul pe spectacole

 Impozitul pe spectacole se plăteşte la bugetul local al unităţii administrativ-teritoriale în raza

căreia are loc manifestarea artistică, competiţia sportivă sau altă activitate distractivă.

22.Calculul impozitului

(1) Impozitul pe spectacole se calculează prin aplicarea cotei de impozit la suma încasată din vânzarea

biletelor de intrare şi a abonamentelor.

a) până la 2%, pentru spectacol de teatru, balet, operă, operetă, concert filarmonic sau altă manifestare

muzicală, un spectacol de circ sau orice competiţie sportivă internă sau internaţională;

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

23. Scutiri

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

24. Plata impozitului

(1) Impozitul pe spectacole se plăteşte lunar până la data de 10, inclusiv, a lunii următoare celei în care a

avut loc spectacolul.

(2) Persoanele care datorează impozitul pe spectacole răspund pentru calculul corect al impozitului,

depunerea la timp a declaraţiei şi plata la timp a impozitului.

25. Alte taxe locale

Taxă vânzare stradală 15 lei/ zi

Taxă zilnică pentru deţinerea sau utilizarea echipamentelor destinate obţinerii de

venit

25 lei / zi

Taxă închiriere betonieră 40 lei / zi

Taxă zilnică pentru utilizarea temporară a locurilor publice 25 lei /mp/zi

Taxă închiriere cămin cultural lunile aprilie-septembrie 150 lei

Taxă închiriere cămin cultural lunile octombrie - martie 200 lei

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439689&d=2015-11-05#p-82439689

20

Taxă închiriere cămin cultural pentru înmormântări 150 lei

Taxă închiriere capela mortuară 100 lei

Taxă pentru eliberarea actelor, documentelor din arhiva 30 lei

Taxă înregistrare contract de arendă 25 lei

26. Taxe speciale

Taxă serviciu salubritate persoane fizice 12,42/lei/luna/persoana

Taxă serviciu salubritate cladiri locuite temporar 55 lei/an

Taxă serviciu salubritate persoane juridice mari 103 lei/luna

Taxa serviciu salubritate persoane juridice mici 30 lei/luna

Taxă copii Xerox format A4 1 lei pagina

Taxă copii Xerox format A3 2 lei pagina

Taxă specială pentru divorţ prin acord fara copii sau copii majori 300 lei

27. LISTA cuprinzând taxele extrajudiciare de timbru

Nr.

crt.
Denumirea serviciului Taxa (lei)

 Înregistrarea, la cerere, în actele de stare civilă a schimbării numelui şi a sexului 15

 Taxe pentru eliberare copii de pe listele electorale pentru partidele politice 15

 Taxa actelor legalizate ale actelor necesare intocmirii documentelor tehnice conf.art.17

din Legea 36/1995 _notarilor publici si activitatilor notariale

5/pag

28. Majorarea impozitelor şi taxelor locale de consiliile locale

(1) Autoritatea deliberativă a administraţiei publice locale, la propunerea autorităţii executive, poate

stabili cote adiţionale la impozitele şi taxele locale prevăzute în prezentul titlu, în funcţie de următoarele

criterii: economice, sociale, geografice, precum şi de necesităţile bugetare locale, cu excepţia taxelor

prevăzute la art. 494 alin. (10)lit. b) şi c).

(2) Cotele adiţionale stabilite conform alin. (1) nu pot fi mai mari de 50% faţă de nivelurile maxime

stabilite în prezentul titlu.

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

locale.

(4) Pentru terenul agricol nelucrat timp de 2 ani consecutiv, consiliul local poate majora impozitul pe

teren cu până la 500%, începând cu al treilea an, în condiţiile stabilite prin hotărâre a consiliului local.

(5) Consiliul local poate majora impozitul pe clădiri şi impozitul pe teren cu până la 500% pentru

clădirile şi terenurile neîngrijite, situate în intravilan.

(6) Criteriile de încadrare în categoria clădirilor şi terenurilor prevăzute la alin. (5) se adoptă prin

hotărâre a consiliului local.

(7) Clădirile şi terenurile care intră sub incidenţa alin. (5) se stabilesc prin hotărâre a consiliului local

conform elementelor de identificare potrivit nomenclaturii stradale.

(8) Hotărârile consiliului local stabilite potrivit alin. (7) au caracter individual.

29. Controlul şi colectarea impozitelor şi taxelor locale
Autorităţile administraţiei publice locale şi organele speciale ale acestora, după caz, sunt

responsabile pentru stabilirea, controlul şi colectarea impozitelor şi taxelor locale, precum şi a amenzilor

şi penalizărilor aferente.

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439809&d=2015-11-05#p-82439809
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439810&d=2015-11-05#p-82439810

21

30. Indexarea impozitelor şi taxelor locale

(1) În cazul oricărui impozit sau oricărei taxe locale, care constă într-o anumită sumă în lei sau care este

stabilită pe baza unei anumite sume în lei, sumele respective se indexează anual, până la data de 30

aprilie, de către consiliile locale, ţinând cont de rata inflaţiei pentru anul fiscal anterior, comunicată pe

site-urile oficiale ale Ministerului Finanţelor Publice şi Ministerului Dezvoltării Regionale şi

Administraţiei Publice.

(2) Sumele indexate conform alin. (1) se aprobă prin hotărâre a consiliului local şi se aplică în anul fiscal

următor.

31. Penalități

(1) Penalitățile de întârziere se calculează pentru fiecare lună de întârziere, începând cu luna imediat

următoare termenului de scadență și până la data stingerii sumei datorate.

(2) Nivelul penalității de întârziere este de 1% pentru fiecare lună de întârziere.

31. Sancţiuni

(1) Nerespectarea prevederilor prezentului titlu atrage răspunderea disciplinară, contravenţională sau

penală, potrivit dispoziţiilor legale în vigoare.

(2) Constituie contravenţii următoarele fapte, dacă nu au fost săvârşite în astfel de condiţii încât să fie

considerate, potrivit legii, infracţiuni:

depunerea peste termen a declaraţiilor de impunere persoane fizice amendă de 152 lei

nedepunerea declaraţiilor de impunere de catre persoane fizice amendă de 314 lei

depunerea peste termen a declaraţiilor de impunere persoane juridice amendă de 314 lei

nedepunerea declaraţiilor de impunere de catre persoane juridice amendă de 1255 lei

 (6) Constatarea contravenţiilor şi aplicarea sancţiunilor se fac de către compartimentul impozite şi taxe

reprezentat de referent de specialitate Potoapea Daniela Maria, inspector Chiorean Ionela Ana, prin

primarul Comunei Aiton, domnul Făgădar Nicolae.

32. Dispoziţii finale

 În vederea clarificării şi stabilirii reale a situaţiei fiscale a contribuabililor, compartimentele de

specialitate ale autorităţii administraţiei publice locale au competenţa de a solicita informaţii şi

documente cu relevanţă fiscală sau pentru identificarea contribuabililor sau a materiei impozabile ori

taxabile, după caz, iar notarii, avocaţii, executorii judecătoreşti, organele de poliţie, organele vamale,

serviciile publice comunitare pentru regimul permiselor de conducere şi înmatriculare a vehiculelor,

serviciile publice comunitare pentru eliberarea paşapoartelor simple, serviciile publice comunitare de

evidenţă a persoanelor, precum şi orice altă entitate care deţine informaţii sau documente cu privire la

bunuri impozabile sau taxabile, după caz, ori la persoane care au calitatea de contribuabil au obligaţia

furnizării acestora fără plată în termen de 15 zile lucrătoare de la data solicitării.

33. Dispoziţii tranzitorii
În vederea stabilirii impozitelor şi taxelor locale pentru anul fiscal 2021, se stabilesc

următoarele reguli:

a)persoanele fizice care la data de 31 decembrie 2021 au în proprietate clădiri nerezidenţiale sau

clădiri cu destinaţie mixtă au obligaţia să depună declaraţii până la data de 31 martie 2021 inclusiv.

b) persoanele juridice au obligaţia să depună declaraţii privind clădirile pe care le deţin în

proprietate şi la data de 31 decembrie 2021, destinaţia şi valoarea impozabilă a acestora, până la data de

31 martie 2021 inclusiv.

c) persoanele fizice şi juridice care la data de 31 decembrie 2021 deţin mijloace de transport radiate

din circulaţie conform prevederilor legale din domeniul circulaţiei pe drumurile publice au obligaţia să

depună o declaraţie în acest sens, însoţită de documente justificative, la compartimentele de specialitate

ale autorităţii publice locale, până la data de 31 martie 2021 inclusiv.

22

d) scutirile sau reducerile de la plata impozitului/taxei pe clădiri, a impozitului/taxei pe teren, a

impozitului pe mijloacele de transport prevăzute la art. 456, 464 şi 469 in Codul Fiscal se aplică

începând cu data de 1 ianuarie 2021 persoanelor care deţin documente justificative emise până la data de

31 ianuarie 2021 şi care sunt depuse la compartimentele de specialitate ale autorităţilor publice locale,

până la data de 31 martie 2021 inclusiv.

e) Plafonul ceanţelor fiscale ce se pot anula la 31 decembrie 2021 stabilite conform Codului de

Procedură Fiscală, sunt în sumă de 40 lei, aflate în soldul rolurilor nominale unice inactive la data de

31 decembrie 2021 şi neachitate pînă la data aplicării prezentei hotîriri şi se aplică totalurilor creanţelor

fiscale datorate şi neachitate de debitori.

f) Trimestrial, în vederea recuperării obligaţiilor fiscale neachitate va fi afişată pe site-ul Primăriei

Comunei Aiton, lista debitorilor somaţi care înregistrează obligaţii fiscale restante astfel:

- în cazul persoanelor fizice, pentru sume mai mari de 300 lei

- în cazul persoanelor juridice, pentru sume mai mari de 3000lei.

 PREŞEDINTE DE ŞEDINŢĂ,

 CHEȚAN BOGDAN- NICOLAE

 CONTRASEMNEAZĂ

 SECRETAR GENERAL ,

 LAURA VETIŞAN

http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439364&d=2015-11-05#p-82439364
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439491&d=2015-11-05#p-82439491
http://lege5.ro/App/Document/g43donzvgi/codul-fiscal-din-2015?pid=82439583&d=2015-11-05#p-82439583

