1

Guvernul României

CODUL DE PROCEDURĂ FISCALĂ republicat*)

adoptat prin Ordonanţa Guvernului Nr. 92 din 24 decembrie 2003

*) Notă: textul cuprinde toate modificările aduse actului de bază, inclusiv cele prevăzute

în:L. Nr. 210/04.07.2005 Publicată în M.Of. Nr. 580/05.07.2005

**) Noţiunile de dobânzi şi/sau penalităţi de întârziere se înlocuiesc cu noţiunea de

majorări de întârziere, potrivit art. IV alin. 2 din L. Nr. 210/2005.

***) Republicat în temeiul art. II din Legea nr. 174/2004 pentru aprobarea Ordonanţei

Guvernului nr. 92/2003 privind Codul de procedură fiscală, publicată în Monitorul Oficial al

României, Partea I, nr. 465 din 25 mai 2004, rectificată în Monitorul Oficial al României,

Partea I, nr. 532 din 14 iunie 2004, dându-se textelor o nouă numerotare.

Ordonanţa Guvernului nr. 92/2003 a fost publicată în Monitorul Oficial al României,

Partea I, nr. 941 din 29 decembrie 2003.

Titlul I

Dispoziţii generale

Cap. I

Domeniul de aplicare a Codului de procedură fiscală

Art. 1 - Sfera de aplicare a Codului de procedură fiscală

(1) Prezentul cod reglementează drepturile şi obligaţiile părţilor din raporturile juridice

fiscale privind administrarea impozitelor şi taxelor datorate bugetului de stat şi bugetelor

locale, prevăzute de Codul fiscal.

(2) Prezentul cod se aplică şi pentru administrarea drepturilor vamale, precum şi pentru

administrarea creanţelor provenind din contribuţii, amenzi şi alte sume ce constituie

venituri ale bugetului general consolidat, potrivit legii, în măsura în care prin lege nu se

prevede altfel.

(3) Prin administrarea impozitelor, taxelor, contribuţiilor şi a altor sume datorate

bugetului general consolidat se înţelege ansamblul activităţilor desfăşurate de organele

fiscale în legătură cu:

a) înregistrarea fiscală;

b) declararea, stabilirea, verificarea şi colectarea impozitelor, taxelor, contribuţiilor şi a

altor sume datorate bugetului general consolidat;

c) soluţionarea contestaţiilor împotriva actelor administrative fiscale.

Art. 2 - Raportul Codului de procedură fiscală cu alte acte normative

(1) Administrarea impozitelor, taxelor, contribuţiilor şi a altor sume datorate bugetului

general consolidat, prevăzute la art. 1, se îndeplineşte potrivit dispoziţiilor Codului de

procedură fiscală, ale Codului fiscal, precum şi ale altor reglementări date în aplicarea

acestora.

2

(2) Prezentul cod constituie procedura de drept comun pentru administrarea impozitelor,

taxelor, contribuţiilor şi a altor sume datorate bugetului general consolidat.

(3) Unde prezentul cod nu dispune se aplică prevederile Codului de procedură civilă.

Art. 3 - Modificarea şi completarea Codului de procedură fiscală

(1) Prezentul cod se modifică şi se completează numai prin lege, promovată, de regulă,

cu 6 luni înainte de data intrării în vigoare a acesteia.

(2) Orice modificare sau completare la prezentul cod intră în vigoare cu începere din

prima zi a anului următor celui în care a fost adoptată prin lege.

Art. 4 - Funcţionarea Comisiei fiscale centrale

(1) Comisia fiscală centrală constituită potrivit art. 6 din Legea nr. 571/2003 privind Codul

fiscal are responsabilităţi de elaborare a deciziilor cu privire la aplicarea unitară a

prezentului cod.

(2) Deciziile Comisiei fiscale centrale cu privire la aplicarea unitară a prezentului cod,

precum şi a Codului fiscal sunt obligatorii pentru funcţionarii publici din cadrul organelor

fiscale.

Cap. II

Principii generale de conduită în administrarea impozitelor, taxelor, contribuţiilor şi a

altor sume datorate bugetului general consolidat

Art. 5 - Aplicarea unitară a legislaţiei

Organul fiscal este obligat să aplice unitar prevederile legislaţiei fiscale pe teritoriul

României, urmărind stabilirea corectă a impozitelor, taxelor, contribuţiilor şi a altor sume

datorate bugetului general consolidat.

Art. 6 - Exercitarea dreptului de apreciere

Organul fiscal este îndreptăţit să aprecieze, în limitele atribuţiilor şi competenţelor ce îi

revin, relevanţa stărilor de fapt fiscale şi să adopte soluţia admisă de lege, întemeiată pe

constatări complete asupra tuturor împrejurărilor edificatoare în cauză.

Art. 7 - Rolul activ

(1) Organul fiscal înştiinţează contribuabilul asupra drepturilor şi obligaţiilor ce îi revin în

desfăşurarea procedurii potrivit legii fiscale.

(2) Organul fiscal este îndreptăţit să examineze, din oficiu, starea de fapt, să obţină şi să

utilizeze toate informaţiile şi documentele necesare pentru determinarea corectă a situaţiei

fiscale a contribuabilului. În analiza efectuată organul fiscal va identifica şi va avea în

vedere toate circumstanţele edificatoare ale fiecărui caz.

(3) Organul fiscal are obligaţia să examineze în mod obiectiv starea de fapt, precum şi să

îndrume contribuabilii pentru depunerea declaraţiilor şi a altor documente, pentru

corectarea declaraţiilor sau a documentelor, ori de câte ori este cazul.

(4) Organul fiscal decide asupra felului şi volumului examinărilor, în funcţie de

circumstanţele fiecărui caz în parte şi de limitele prevăzute de lege.

(5) Organul fiscal îndrumă contribuabilul în aplicarea prevederilor legislaţiei fiscale.

Îndrumarea se face fie ca urmare a solicitării contribuabililor, fie din iniţiativa organului

fiscal.

Art. 8 - Limba oficială în administraţia fiscală

(1) Limba oficială în administraţia fiscală este limba română.

3

(2) Dacă la organele fiscale se depun petiţii, documente justificative, certificate sau alte

înscrisuri într-o limbă străină, organele fiscale vor solicita ca acestea să fie însoţite de

traduceri în limba română certificate de traducători autorizaţi.

(3) Dispoziţiile legale cu privire la folosirea limbii minorităţilor naţionale se aplică în mod

corespunzător.

Art. 9 - Dreptul de a fi ascultat

(1) Înaintea luării deciziei organul fiscal este obligat să asigure contribuabilului

posibilitatea de a-şi exprima punctul de vedere cu privire la faptele şi împrejurările

relevante în luarea deciziei.

(2) Organul fiscal nu este obligat să aplice prevederile alin. (1) când:

a) întârzierea în luarea deciziei determină un pericol pentru constatarea situaţiei fiscale

reale privind executarea obligaţiilor contribuabilului sau pentru luarea altor măsuri

prevăzute de lege;

b) situaţia de fapt prezentată urmează să se modifice nesemnificativ cu privire la

cuantumul creanţelor fiscale;

c) se acceptă informaţiile prezentate de contribuabil, pe care acesta le-a dat într-o

declaraţie sau într-o cerere;

d) urmează să se ia măsuri de executare silită.

Art. 10 - Obligaţia de cooperare

(1) Contribuabilul este obligat să coopereze cu organele fiscale în vederea determinării

stării de fapt fiscale, prin prezentarea faptelor cunoscute de către acesta, în întregime,

conform realităţii, şi prin indicarea mijloacelor doveditoare care îi sunt cunoscute.

(2) Contribuabilul este obligat să întreprindă măsurile în vederea procurării mijloacelor

doveditoare necesare, prin utilizarea tuturor posibilităţilor juridice şi efective ce îi stau la

dispoziţie.

Art. 11 - Secretul fiscal

(1) Funcţionarii publici din cadrul organului fiscal, inclusiv persoanele care nu mai deţin

această calitate, sunt obligaţi, în condiţiile legii, să păstreze secretul asupra informaţiilor pe

care le deţin ca urmare a exercitării atribuţiilor de serviciu.

(2) Informaţiile referitoare la impozite, taxe, contribuţii şi alte sume datorate bugetului

general consolidat pot fi transmise numai:

a) autorităţilor publice, în scopul îndeplinirii obligaţiilor prevăzute de lege;

b) autorităţilor fiscale ale altor ţări, în condiţii de reciprocitate în baza unor convenţii;

c) autorităţilor judiciare competente, potrivit legii;

d) în alte cazuri prevăzute de lege.

(3) Autoritatea care primeşte informaţii fiscale este obligată să păstreze secretul asupra

informaţiilor primite.

(4) Este permisă transmiterea de informaţii cu caracter fiscal în alte situaţii decât cele

prevăzute la alin. (2), în condiţiile în care se asigură că din acestea nu reiese identitatea

vreunei persoane fizice sau juridice.

(5) Nerespectarea obligaţiei de păstrare a secretului fiscal atrage răspunderea potrivit

legii.

Art. 12 - Buna-credinţă

Relaţiile dintre contribuabili şi organele fiscale trebuie să fie fundamentate pe bunăcredinţă,

în scopul realizării cerinţelor legii.

4

Cap. III

Aplicarea prevederilor legislaţiei fiscale

Art. 13 - Interpretarea legii

Interpretarea reglementărilor fiscale trebuie să respecte voinţa legiuitorului aşa cum este

exprimată în lege.

Art. 14 - Criteriile economice

Veniturile, alte beneficii şi valori patrimoniale sunt supuse legii fiscale indiferent dacă

sunt obţinute din activităţi ce îndeplinesc sau nu cerinţele altor dispoziţii legale.

Art. 15 - Eludarea legislaţiei fiscale

(1) În cazul în care, eludându-se scopul legii fiscale, obligaţia fiscală nu a fost stabilită ori

nu a fost raportată la baza de impunere reală, obligaţia datorată şi, respectiv, creanţa

fiscală corelativă sunt cele legal determinate.

(2) Pentru situaţiile prevăzute la alin. (1) sunt aplicabile prevederile art. 23.

Cap. IV

Raportul juridic fiscal

Art. 16 - Conţinutul raportului de drept procedural fiscal

Raportul de drept procedural fiscal cuprinde drepturile şi obligaţiile ce revin părţilor,

potrivit legii, pentru îndeplinirea modalităţilor prevăzute pentru stabilirea, exercitarea şi

stingerea drepturilor şi obligaţiilor părţilor din raportul de drept material fiscal.

Art. 17 - Subiectele raportului juridic fiscal

(1) Subiecte ale raportului juridic fiscal sunt statul, unităţile administrativ-teritoriale,

contribuabilul, precum şi alte persoane care dobândesc drepturi şi obligaţii în cadrul acestui

raport.

(2) Contribuabilul este orice persoană fizică ori juridică sau orice altă entitate fără

personalitate juridică ce datorează impozite, taxe, contribuţii şi alte sume bugetului general

consolidat, în condiţiile legii.

(3) Statul este reprezentat de Ministerul Finanţelor Publice prin Agenţia Naţională de

Administrare Fiscală şi unităţile sale teritoriale.

(4) Unităţile administrativ-teritoriale sunt reprezentate de autorităţile administraţiei

publice locale, precum şi de compartimentele de specialitate ale acestora, în limita

atribuţiilor delegate de către autorităţile respective.

(5) Agenţia Naţională de Administrare Fiscală, unităţile sale teritoriale, precum şi

compartimentele de specialitate ale autorităţilor administraţiei publice locale sunt

denumite în prezentul cod organe fiscale.

Art. 18 - Împuterniciţii

(1) În relaţiile cu organul fiscal contribuabilul poate fi reprezentat printr-un împuternicit.

Conţinutul şi limitele reprezentării sunt cele cuprinse în împuternicire sau stabilite de lege,

după caz.

(2) Împuternicitul este obligat să înregistreze la organul fiscal actul de împuternicire, în

formă autentică şi în condiţiile prevăzute de lege. Revocarea împuternicirii operează faţă de

organul fiscal de la data înregistrării actului de revocare.

5

(3) În cazul reprezentării contribuabililor în relaţiile cu organele fiscale prin avocat,

forma şi conţinutul împuternicirii sunt cele prevăzute de dispoziţiile legale privind

organizarea şi exercitarea profesiei de avocat.

(4) Contribuabilul fără domiciliu fiscal în România, care are obligaţia de a depune

declaraţii la organele fiscale, trebuie să desemneze un împuternicit, cu domiciliul fiscal în

România, care să îndeplinească obligaţiile acestuia faţă de organul fiscal.

(5) Prevederile prezentului articol sunt aplicabile şi reprezentanţilor fiscali desemnaţi

potrivit Codului fiscal, dacă legea nu prevede altfel.

Art. 19 - Numirea curatorului fiscal

(1) Dacă nu există un împuternicit potrivit art. 18, organul fiscal, în condiţiile legii, va

solicita instanţei judecătoreşti competente numirea unui curator fiscal pentru contribuabilul

absent, al cărui domiciliu fiscal este necunoscut ori care, din cauza bolii, unei infirmităţi,

bătrâneţii sau unui handicap de orice fel, nu poate să îşi exercite şi să îşi îndeplinească

personal drepturile şi obligaţiile ce îi revin potrivit legii.

(2) Pentru activitatea sa curatorul fiscal va fi remunerat potrivit hotărârii judecătoreşti,

toate cheltuielile legate de această reprezentare fiind suportate de cel reprezentat.

Art. 20 - Obligaţiile reprezentanţilor legali

(1) Reprezentanţii legali ai persoanelor fizice şi juridice, precum şi ai asocierilor fără

personalitate juridică sunt obligaţi să îndeplinească obligaţiile fiscale ale persoanelor

reprezentate, în numele şi din averea acestora.

(2) În cazul în care, din orice motiv, obligaţiile fiscale ale asocierilor fără personalitate

juridică nu sunt achitate potrivit alin. (1), asociaţii răspund solidar pentru îndeplinirea

acestora.

Titlul II

Dispoziţii generale privind raportul de drept material fiscal

Cap. I

Dispoziţii generale

Art. 21 - Creanţele fiscale

(1) Creanţele fiscale reprezintă drepturi patrimoniale care, potrivit legii, rezultă din

raporturile de drept material fiscal.

(2) Din raporturile de drept prevăzute la alin. (1) rezultă atât conţinutul, cât şi cuantumul

creanţelor fiscale, reprezentând drepturi determinate constând în:

a) dreptul la perceperea impozitelor, taxelor, contribuţiilor şi a altor sume care constituie

venituri ale bugetului general consolidat, dreptul la rambursarea taxei pe valoarea

adăugată, dreptul la restituirea impozitelor, taxelor, contribuţiilor şi a altor sume care

constituie venituri ale bugetului general consolidat, potrivit alin. (4), denumite creanţe

fiscale principale;

b) dreptul la perceperea dobânzilor şi penalităţilor de întârziere, în condiţiile legii,

denumite creanţe fiscale accesorii.

(3) În cazurile prevăzute de lege, organul fiscal este îndreptăţit să solicite stingerea

obligaţiei fiscale de către cel îndatorat să execute acea obligaţie în locul debitorului.

6

(4) În măsura în care plata sumelor reprezentând impozite, taxe, contribuţii şi alte

venituri ale bugetului general consolidat se constată că a fost fără temei legal, cel care a

făcut astfel plata are dreptul la restituirea sumei respective.

Art. 22 - Obligaţiile fiscale

Prin obligaţii fiscale, în sensul prezentului cod, se înţelege:

a) obligaţia de a declara bunurile şi veniturile impozabile sau, după caz, impozitele,

taxele, contribuţiile şi alte sume datorate bugetului general consolidat;

b) obligaţia de a calcula şi de a înregistra în evidenţele contabile şi fiscale impozitele,

taxele, contribuţiile şi alte sume datorate bugetului general consolidat;

c) obligaţia de a plăti la termenele legale impozitele, taxele, contribuţiile şi alte sume

datorate bugetului general consolidat;

d) obligaţia de a plăti dobânzi şi penalităţi de întârziere, aferente impozitelor, taxelor,

contribuţiilor şi altor sume datorate bugetului general consolidat, denumite obligaţii de

plată accesorii;

e) obligaţia de a calcula, de a reţine şi de a înregistra în evidenţele contabile şi de plată,

la termenele legale, impozitele şi contribuţiile care se realizează prin stopaj la sursă;

f) orice alte obligaţii care revin contribuabililor, persoane fizice sau juridice, în aplicarea

legilor fiscale.

Art. 23 - Naşterea creanţelor şi obligaţiilor fiscale

(1) Dacă legea nu prevede altfel, dreptul de creanţă fiscală şi obligaţia fiscală corelativă

se nasc în momentul în care, potrivit legii, se constituie baza de impunere care le

generează.

(2) Potrivit alin. (1) se naşte dreptul organului fiscal de a stabili şi a determina obligaţia

fiscală datorată.

Art. 24 - Stingerea creanţelor fiscale

Creanţele fiscale se sting prin încasare, compensare, executare silită, scutire, anulare,

prescripţie şi prin alte modalităţi prevăzute de lege.

Art. 25 - Creditorii şi debitorii

(1) În raporturile de drept material fiscal, creditorii sunt persoanele titulare ale unor

drepturi de creanţă fiscală prevăzute la art. 21, iar debitorii sunt acele persoane care,

potrivit legii, au obligaţia corelativă de plată a acestor drepturi.

(2) În cazul în care obligaţia de plată nu a fost îndeplinită de debitor, debitori devin, în

condiţiile legii, următorii:

a) moştenitorul care a acceptat succesiunea contribuabilului debitor;

b) cel care preia, în tot sau în parte, drepturile şi obligaţiile debitorului supus divizării,

fuziunii ori reorganizării judiciare, după caz;

c) persoana căreia i s-a stabilit răspunderea în conformitate cu prevederile legale

referitoare la faliment;

d) persoana care îşi asumă obligaţia de plată a debitorului, printr-un angajament de plată

sau printr-un alt act încheiat în formă autentică, cu asigurarea unei garanţii reale la nivelul

obligaţiei de plată;

e) alte persoane, în condiţiile legii.

Art. 26 - Plătitorul

(1) Plătitor al obligaţiei fiscale este debitorul sau persoana care, în numele debitorului,

conform legii, are obligaţia de a plăti sau de a reţine şi de a plăti, după caz, impozite, taxe,

contribuţii, amenzi şi alte sume datorate bugetului general consolidat.

7

(2) Pentru persoanele juridice cu sediul în România, care au sedii secundare, plătitor de

obligaţii fiscale este persoana juridică, cu excepţia impozitului pe venitul din salarii, pentru

care plata impozitului se face, potrivit legii, de către sediile secundare ale persoanei

juridice.

Art. 27 - Răspunderea solidară

(1) Pentru obligaţiile de plată restante ale debitorului declarat insolvabil în condiţiile

prezentului cod răspund solidar cu acesta următoarele persoane:

a) persoanele fizice sau juridice care, în cei 3 ani anteriori datei declarării insolvabilităţii,

cu rea-credinţă, dobândesc în orice mod active de la debitorii care îşi provoacă astfel

insolvabilitatea;

b) administratorii, asociaţii, acţionarii şi orice alte persoane care au provocat

insolvabilitatea persoanei juridice debitoare prin înstrăinarea sau ascunderea cu reacredinţă,

sub orice formă, a bunurilor mobile şi imobile proprietatea acesteia.

(11) Răspunde solidar cu debitorul declarat insolvabil în condiţiile prezentului cod sau

declarat insolvent, persoana juridică care, direct ori indirect, controlează, este controlată

sau se află sub control comun cu debitorul, dacă este îndeplinită cel puţin una dintre

următoarele condiţii:

a) desfăşoară aceeaşi activitate sau aceleaşi activităţi ca şi debitorul;

b) utilizează cu orice titlu active corporale de la debitor, iar valoarea contabilă a acestor

active reprezintă cel puţin jumătate din valoarea contabilă netă a tuturor activelor

corporale ale utilizatorului;

c) are raporturi comerciale contractuale cu clienţii şi/sau cu furnizorii care, în proporţie

de cel puţin jumătate, au avut sau au raporturi contractuale cu debitorul;

d) are raporturi de muncă sau civile de prestări de servicii cu cel puţin jumătate din

angajaţii sau prestatorii de servicii ai debitorului.

(12) În înţelesul alin. (11), termenii şi expresiile de mai jos au următoarea semnificaţie:

a) control - majoritatea drepturilor de vot, fie în adunarea generală a asociaţilor unei

societăţi comerciale ori a unei asociaţii sau fundaţii, fie în consiliul de administraţie al unei

societăţi comerciale ori consiliul director al unei asociaţii sau fundaţii;

b) control indirect - activitatea prin care o persoană exercită controlul, prin una sau mai

multe persoane.

(2) *** Abrogat de L. Nr. 210/2005

Art. 28 - Dispoziţii speciale privind stabilirea răspunderii

(1) Răspunderea persoanelor prevăzute la art. 27 se va stabili potrivit dispoziţiilor

prezentului articol.

(2) În scopul prevăzut la alin. (1) organul fiscal va întocmi o decizie în care vor fi arătate

motivele de fapt şi de drept pentru care este angajată răspunderea persoanei în cauză.

Decizia se va supune spre aprobare conducerii organului fiscal.

(3) Decizia aprobată potrivit alin. (2) constituie titlu de creanţă privind obligaţia la plată

a persoanei răspunzătoare potrivit art. 27 şi va cuprinde, pe lângă elementele prevăzute la

art. 42 alin. (2), şi următoarele:

a) codul de identificare fiscală a persoanei răspunzătoare, obligată la plata obligaţiei

debitorului principal, precum şi orice alte date de identificare;

b) numele şi prenumele sau denumirea debitorului principal; codul de identificare fiscală;

domiciliul sau sediul acestuia, precum şi orice alte date de identificare;

c) cuantumul şi natura sumelor datorate;

8

d) termenul în care persoana răspunzătoare trebuie să plătească obligaţia debitorului

principal;

e) temeiul legal şi motivele în fapt ale angajării răspunderii.

(4) Răspunderea va fi stabilită atât pentru obligaţia fiscală principală, cât şi pentru

accesoriile acesteia.

(5) Titlul de creanţă prevăzut la alin. (3) va fi comunicat persoanei obligate la plată,

menţionându-se că aceasta urmează să facă plata în termenul stabilit.

(6) Titlul de creanţă comunicat potrivit alin. (5) poate fi atacat în condiţiile legii.

Art. 29 - Drepturile şi obligaţiile succesorilor

(1) Drepturile şi obligaţiile din raportul juridic fiscal trec asupra succesorilor debitorului

în condiţiile dreptului comun.

(2) Dispoziţiile alin. (1) nu sunt aplicabile în cazul obligaţiei de plată a sumelor ce

reprezintă amenzi aplicate, potrivit legii, debitorului persoană fizică.

Art. 30 - Dispoziţii privind cesiunea creanţelor fiscale ale contribuabililor

(1) Creanţele principale sau accesorii privind drepturi de rambursare sau de restituire ale

contribuabililor, precum şi sumele afectate garantării executării unei obligaţii fiscale pot fi

cesionate numai după stabilirea lor potrivit legii.

(2) Cesiunea produce efecte faţă de organul fiscal competent numai de la data la care

aceasta i-a fost notificată.

(3) Desfiinţarea cesiunii sau constatarea nulităţii acesteia ulterior stingerii obligaţiei

fiscale nu este opozabilă organului fiscal.

Cap. II

Domiciliul fiscal

Art. 31 - Domiciliul fiscal

(1) În cazul creanţelor fiscale administrate de Ministerul Finanţelor Publice prin Agenţia

Naţională de Administrare Fiscală, prin domiciliu fiscal se înţelege:

a) pentru persoanele fizice, adresa unde îşi au domiciliul, potrivit legii, sau adresa unde

locuiesc efectiv, în cazul în care aceasta este diferită de domiciliu;

b) pentru persoanele juridice, sediul social sau locul unde se exercită gestiunea

administrativă şi conducerea efectivă a afacerilor, în cazul în care acestea nu se realizează

la sediul social declarat;

c) pentru asocierile şi alte entităţi fără personalitate juridică, adresa persoanei care

reprezintă asocierea sau entitatea, iar în lipsa unei asemenea persoane, adresa domiciliului

fiscal al oricăruia dintre asociaţi.

(2) Prin adresa unde locuiesc efectiv, în sensul alin. (1) lit. a), se înţelege adresa locuinţei

pe care o persoană o foloseşte în mod continuu peste 183 de zile într-un an calendaristic,

întreruperile de scurtă durată nefiind luate în considerare. Dacă şederea are un scop

exclusiv de vizită, concediu, tratament sau alte scopuri particulare asemănătoare şi nu

depăşeşte perioada unui an, nu se consideră adresa unde locuiesc efectiv.

(3) În situaţia în care domiciliul fiscal nu se poate stabili potrivit alin. (1) lit. b) şi c),

domiciliul fiscal este locul în care se află majoritatea activelor.

(4) În cazul celorlalte creanţe fiscale ale bugetului general consolidat, prin domiciliu

fiscal se înţelege domiciliul reglementat potrivit dreptului comun sau sediul social înregistrat

potrivit legii.

9

Titlul III

Dispoziţii procedurale generale

Cap. I

Competenţa organului fiscal

Art. 32 - Competenţa generală

(1) Organele fiscale au competenţă generală privind administrarea creanţelor fiscale,

exercitarea controlului şi emiterea normelor de aplicare a prevederilor legale în materie

fiscală.

(2) În cazul impozitului pe venit, prin hotărâre a Guvernului se poate stabili altă

competenţă specială de administrare.

(3) Impozitele, taxele şi alte sume care se datorează, potrivit legii, în vamă sunt

administrate de către organele vamale.

Art. 33 - Competenţa teritorială

(1) Pentru administrarea impozitelor, taxelor, contribuţiilor şi a altor sume datorate

bugetului general consolidat, competenţa revine acelui organ fiscal, judeţean, local sau al

municipiului Bucureşti stabilit prin ordin al ministrului finanţelor publice, la propunerea

preşedintelui Agenţiei Naţionale de Administrare Fiscală, în a cărui rază teritorială se află

domiciliul fiscal al contribuabilului sau al plătitorului de venit, în cazul impozitelor şi

contribuţiilor realizate prin stopaj la sursă, în condiţiile legii.

(2) În cazul contribuabililor nerezidenţi care desfăşoară activităţi pe teritoriul României

printr-un sediu permanent, competenţa revine organului fiscal pe al cărui teritoriu se

realizează, în întregime sau cu preponderenţă, cifra de afaceri.

(3) Pentru administrarea de către organele fiscale din subordinea Agenţiei Naţionale de

administrare Fiscală a creanţelor fiscale datorate de marii contribuabili, inclusiv de sediile

secundare ale acestora, competenţa poate fi stabilită în sarcina altor organe fiscale decât

cele prevăzute la alin. (1), prin ordin al ministrului finanţelor publice, la propunerea

preşedintelui Agenţiei Naţionale de Administrare Fiscală.

Art. 34 - Competenţa în cazul sediilor secundare

În cazul în care contribuabilul are, potrivit legii, obligaţii de plată la sedii secundare,

competenţa teritorială pentru administrarea acestora revine organului fiscal în a cărui rază

teritorială acestea se află situate.

Art. 35 - Competenţa teritorială a compartimentelor de specialitate ale autorităţilor

administraţiei publice locale

Compartimentele de specialitate ale autorităţilor administraţiei publice locale sunt

competente pentru administrarea impozitelor, taxelor şi a altor sume datorate bugetelor

locale ale unităţilor administrativ-teritoriale.

Art. 36 - Competenţa specială

(1) În situaţia în care contribuabilul nu are domiciliu fiscal, competenţa teritorială revine

organului fiscal în raza căruia se face constatarea actului sau faptului supus dispoziţiilor

legale fiscale.

(2) Dispoziţiile alin. (1) se aplică şi pentru luarea de urgenţă a măsurilor legale ce se

impun în cazurile de dispariţie a elementelor de identificare a bazei de impunere reale,

precum şi în caz de executare silită.

10

Art. 37 - Conflictul de competenţă

(1) Există conflict de competenţă când două sau mai multe organe fiscale se declară

deopotrivă competente sau necompetente. În acest caz organul fiscal care s-a învestit

primul sau care s-a declarat ultimul necompetent va continua procedura în derulare şi va

solicita organului ierarhic superior comun să hotărască asupra conflictului.

(2) În situaţia în care organele fiscale între care apare conflictul de competenţă nu sunt

subordonate unui organ ierarhic comun, conflictul de competenţă ivit se soluţionează de

către Comisia fiscală centrală din cadrul Ministerului Finanţelor Publice.

(3) În cazul bugetelor locale, Comisia fiscală centrală se completează cu câte un

reprezentant al Asociaţiei Comunelor din România, Asociaţiei Oraşelor din România,

Asociaţiei Municipiilor din România, Uniunii Naţionale a Consiliilor Judeţene din România,

precum şi al Ministerului Administraţiei şi Internelor.

Art. 38 - Acord asupra competenţei

Cu acordul organului fiscal care, conform prevederilor prezentului cod, deţine

competenţa teritorială, precum şi al contribuabilului în cauză, un alt organ fiscal poate

prelua activitatea de administrare a acestuia.

Art. 39 - Conflictul de interese

Funcţionarul public din cadrul organului fiscal implicat într-o procedură de administrare

se află în conflict de interese, dacă:

a) în cadrul procedurii respective acesta este contribuabil, este soţ/soţie al/a

contribuabilului, este rudă până la gradul al 3-lea inclusiv a contribuabilului, este

reprezentant sau împuternicit al contribuabilului;

b) în cadrul procedurii respective poate dobândi un avantaj ori poate suporta un

dezavantaj direct;

c) există un conflict între el, soţul/soţia, rudele sale până la gradul al 3-lea inclusiv şi una

dintre părţi sau soţul/soţia, rudele părţii până la gradul al 3-lea inclusiv;

d) în alte cazuri prevăzute de lege.

Art. 40 - Abţinerea şi recuzarea

(1) Funcţionarul public care ştie că se află în una dintre situaţiile prevăzute la art. 39 este

obligat să înştiinţeze conducătorul organului fiscal şi să se abţină de la îndeplinirea

procedurii.

(2) În cazul în care conflictul de interese se referă la conducătorul organului fiscal, acesta

este obligat să înştiinţeze organul ierarhic superior.

(3) Abţinerea se propune de funcţionarul public şi se decide de îndată de conducătorul

organului fiscal sau de organul ierarhic superior.

(4) Contribuabilul implicat în procedura în derulare poate solicita recuzarea

funcţionarului public aflat în conflict de interese.

(5) Recuzarea funcţionarului public se decide de îndată de către conducătorul organului

fiscal sau de organul fiscal ierarhic superior. Decizia prin care se respinge cererea de

recuzare poate fi atacată la instanţa judecătorească competentă. Cererea de recuzare nu

suspendă procedura de administrare în derulare.

Cap. II

Actele emise de organele fiscale

Art. 41 - Noţiunea de act administrativ fiscal

11

În înţelesul prezentului cod, actul administrativ fiscal este actul emis de organul fiscal

competent în aplicarea legislaţiei privind stabilirea, modificarea sau stingerea drepturilor şi

obligaţiilor fiscale.

Art. 411 - Soluţia fiscală individuală anticipată şi acordul de preţ în avans

(1) Soluţia fiscală individuală anticipată este actul administrativ fiscal emis de Ministerul

Finanţelor Publice în vederea soluţionării unei cereri a contribuabilului, referitoare la

reglementarea unor situaţii fiscale de fapt viitoare.

(2) Acordul de preţ în avans este actul administrativ fiscal emis de Ministerul Finanţelor

Publice în vederea soluţionării unei cereri a contribuabilului, referitoare la stabilirea

condiţiilor şi modalităţilor în care urmează a fi determinate, pe parcursul unei perioade

fixe de timp, preţurile de transfer, în cazul tranzacţiilor efectuate între persoane afiliate,

astfel cum sunt definite în Legea nr. 571/2003 privind Codul fiscal, cu modificările şi

completările ulterioare.

(3) Soluţia fiscală individuală anticipată şi acordul de preş în avans sunt opozabile şi

obligatorii faţă de organele fiscale, numai dacă termenii şi condiţiile acestora au fost

respectate de către contribuabil.

(4) Procedura referitoare la obţinerea soluţiei fiscale individuale anticipate şi a

acordului de preţ în avans va fi aprobată prin hotărâre a Guvernului.

(5) La data intrării în vigoare a legii de aprobare a prezentei ordonanţe se abrogă alin.

(5) - (8) ale art. 6 din Legea nr. 571/2003 privind Codul fiscal, cu modificările şi

completările ulterioare.

Art. 42 - Conţinutul şi motivarea actului administrativ fiscal

(1) Actul administrativ fiscal se emite numai în formă scrisă.

(2) Actul administrativ fiscal cuprinde următoarele elemente:

a) denumirea organului fiscal emitent;

b) data la care a fost emis şi data de la care îşi produce efectele;

c) datele de identificare a contribuabilului sau a persoanei împuternicite de contribuabil,

după caz;

d) obiectul actului administrativ fiscal;

e) motivele de fapt;

f) temeiul de drept;

g) numele şi semnătura persoanelor împuternicite ale organului fiscal, potrivit legii;

h) ştampila organului fiscal emitent;

i) posibilitatea de a fi contestat, termenul de depunere a contestaţiei şi organul fiscal la

care se depune contestaţia;

j) menţiuni privind audierea contribuabilului.

(3) Actul administrativ fiscal emis în condiţiile alin. (2) prin intermediul mijloacelor

informatice este valabil şi în cazul în care nu poartă semnătura persoanelor împuternicite

ale organului fiscal, potrivit legii, şi ştampila organului emitent, dacă îndeplineşte cerinţele

legale aplicabile în materie.

(4) Prin ordin al ministrului finanţelor publice se stabilesc categoriile de acte

administrative care se emit în condiţiile alin. (3).

Art. 43 - Comunicarea actului administrativ fiscal

(1) Actul administrativ fiscal trebuie comunicat contribuabilului căruia îi este destinat.

În situaţia contribuabililor fără domiciliu fiscal în România, care şi-au desemnat

împuternicit potrivit art. 18 alin. (4), precum şi în situaţia numirii unui curator fiscal, în

12

condiţiile art. 19, actul administrativ fiscal se comunică împuternicitului sau curatorului,

după caz.

(2) Actul administrativ fiscal se comunică după cum urmează:

a) prin prezentarea contribuabilului la sediul organului fiscal emitent şi primirea actului

administrativ fiscal de către acesta sub semnătură, data comunicării fiind data ridicării sub

semnătură a actului;

b) prin remiterea, sub semnătură, a actului administrativ fiscal de către persoanele

împuternicite ale organului fiscal, potrivit legii, data comunicării fiind data remiterii sub

semnătură a actului;

c) prin poştă, la domiciliul fiscal al contribuabilului, cu scrisoare recomandată cu

confirmare de primire, precum şi prin alte mijloace, cum sunt fax, e-mail, dacă se asigură

transmiterea textului actului administrativ fiscal şi confirmarea primirii acestuia;

d) prin publicitate.

(3) Comunicarea prin publicitate se face prin afişarea, concomitent, la sediul organului

fiscal emitent şi pe pagina de Internet a Agenţiei Naţionale de Administrare Fiscală, a unui

anunţ în care se menţionează că a fost emis actul administrativ fiscal pe numele

contribuabilului. Actul administrativ fiscal se consideră comunicat în termen de 15 zile de

la data afişării anunţului.

(4) Dispoziţiile Codului de procedură civilă privind comunicarea actelor de procedură

sunt aplicabile în mod corespunzător.

Art. 44 - Opozabilitatea actului administrativ fiscal

Actul administrativ fiscal produce efecte din momentul în care este comunicat

contribuabilului sau la o dată ulterioară menţionată în actul administrativ comunicat,

potrivit legii.

Art. 45 - Nulitatea actului administrativ fiscal

Lipsa unuia dintre elementele actului administrativ fiscal, referitoare la numele,

prenumele şi calitatea persoanei împuternicite a organului fiscal, numele şi prenumele ori

denumirea contribuabilului, a obiectului actului administrativ sau a semnăturii persoanei

împuternicite a organului fiscal, cu excepţia prevăzută la art. 42 alin. (3), atrage nulitatea

acestuia. Nulitatea se poate constata la cerere sau din oficiu.

Art. 46 - Desfiinţarea sau modificarea actelor administrative fiscale

Actul administrativ fiscal poate fi modificat sau desfiinţat în condiţiile prezentului cod.

Art. 47 - Îndreptarea erorilor materiale

Organul fiscal poate îndrepta erorile materiale din cuprinsul actului administrativ fiscal,

din oficiu sau la cererea contribuabilului. Actul administrativ corectat se va comunica

contribuabilului, potrivit legii.

Cap. III

Administrarea şi aprecierea probelor

Secţiunea 1

Dispoziţii generale

Art. 48 - Mijloace de probă

(1) Pentru determinarea stării de fapt fiscale, organul fiscal, în condiţiile legii,

administrează mijloace de probă, putând proceda la:

13

a) solicitarea informaţiilor, de orice fel, din partea contribuabililor şi a altor persoane;

b) solicitarea de expertize;

c) folosirea înscrisurilor;

d) efectuarea de cercetări la faţa locului.

(2) Probele administrate vor fi coroborate şi apreciate ţinându-se seama de forţa lor

doveditoare recunoscută de lege.

Art. 49 - Dreptul organului fiscal de a solicita prezenţa contribuabilului la sediul său

Organul fiscal poate solicita prezenţa contribuabilului la sediul său pentru a da informaţii

şi lămuriri necesare stabilirii situaţiei sale fiscale reale. O dată cu această solicitare, când

este cazul, organul fiscal va indica şi documentele pe care contribuabilul este obligat să le

prezinte.

Art. 50 - Comunicarea informaţiilor între organele fiscale

Dacă într-o procedură fiscală se constată fapte care prezintă importanţă pentru alte

raporturi juridice fiscale, organele fiscale îşi vor comunica reciproc informaţiile deţinute.

Secţiunea a 2-a

Informaţii şi expertize

Art. 51 - Obligaţia de a furniza informaţii

(1) Contribuabilul sau altă persoană împuternicită de acesta are obligaţia de a furniza

organului fiscal informaţiile necesare pentru determinarea stării de fapt fiscale. Organul

fiscal poate solicita informaţii şi altor persoane numai atunci când starea de fapt fiscală nu a

fost clarificată de către contribuabil. Informaţiile furnizate de alte persoane vor fi luate în

considerare numai în măsura în care sunt confirmate şi de alte mijloace de probă.

(2) Cererea de furnizare a informaţiilor se formulează în scris şi va specifica natura

informaţiilor solicitate pentru determinarea stării de fapt fiscale şi documentele care susţin

informaţiile furnizate.

(3) Declaraţia persoanelor obligate potrivit alin. (1) să furnizeze informaţii va fi, după

caz, prezentată sau consemnată în scris.

(4) În situaţia în care persoana obligată să furnizeze informaţia în scris este, din motive

independente de voinţa sa, în imposibilitatea de a scrie, organul fiscal întocmeşte un

proces-verbal.

Art. 52 - Obligaţia băncilor de a furniza informaţii

(1) Băncile sunt obligate să comunice organelor fiscale lista titularilor persoane fizice,

juridice sau orice alte entităţi fără personalitate juridică ce deschid ori închid conturi,

forma juridică pe care aceştia o au şi domiciliul sau sediul acestora. Comunicarea se va face

bilunar, cu referire la conturile deschise sau închise în perioada anterioară acesteia şi va fi

adresată Ministerului Finanţelor Publice.

(2) Ministerul Finanţelor Publice împreună cu Banca Naţională a României vor elabora

proceduri privind transmiterea informaţiilor prevăzute la alin. (1).

(3) Ministerul Finanţelor Publice, la cererea justificată a autorităţilor publice centrale şi

locale, va transmite informaţiile deţinute în baza alin. (1), în scopul îndeplinirii de către

aceste autorităţi a atribuţiilor prevăzute de lege.

Art. 53 - Expertiza

14

(1) Ori de câte ori consideră necesar, organul fiscal are dreptul să apeleze la serviciile

unui expert pentru întocmirea unei expertize. Organul fiscal este obligat să comunice

contribuabilului numele expertului.

(2) Contribuabilul poate să numească un expert pe cheltuiala proprie.

(3) Experţii au obligaţia să păstreze secretul fiscal asupra datelor şi informaţiilor pe care

le dobândesc.

(4) Expertiza se întocmeşte în scris.

(5) Onorariile stabilite pentru expertizele prevăzute de prezentul articol vor fi plătite de

la bugetele organelor fiscale care au apelat la serviciile expertului, după caz.

Secţiunea a 3-a

Verificarea înscrisurilor şi cercetarea la faţa locului

Art. 54 - Prezentarea de înscrisuri

(1) În vederea stabilirii stării de fapt fiscale, contribuabilul are obligaţia să pună la

dispoziţia organului fiscal registre, evidenţe, documente de afaceri şi orice alte înscrisuri.

Organul fiscal are dreptul de a solicita şi altor persoane înscrisuri, dacă starea de fapt fiscală

nu a fost clarificată pe baza înscrisurilor puse la dispoziţie de către contribuabil.

(2) Organul fiscal poate solicita punerea la dispoziţie a înscrisurilor la sediul său ori la

domiciliul fiscal al persoanei obligate să le prezinte.

(3) Organul fiscal are dreptul să reţină, în scopul protejării împotriva înstrăinării sau

distrugerii, documente, acte, înscrisuri, registre şi documente financiar-contabile sau orice

element material care face dovada stabilirii, înregistrării şi achitării obligaţiilor fiscale de

către contribuabili, pe o perioadă de maximum 30 de zile. În cazuri excepţionale, cu

aprobarea conducătorului organului fiscal, perioada de reţinere poate fi prelungită cu

maximum 90 de zile.

Art. 55 - Cercetarea la faţa locului

(1) În condiţiile legii, organul fiscal poate efectua o cercetare la faţa locului, întocmind în

acest sens proces-verbal.

(2) Contribuabilii au obligaţia să permită funcţionarilor împuterniciţi de organul fiscal

pentru a efectua o cercetare la faţa locului, precum şi experţilor folosiţi pentru această

acţiune intrarea acestora pe terenuri, în încăperi şi în orice alte incinte, în măsura în care

acest lucru este necesar pentru a face constatări în interes fiscal.

(3) Deţinătorii terenurilor ori incintelor respective vor fi înştiinţaţi în timp util despre

cercetare, cu excepţia cazurilor prevăzute la art. 94 alin. (1) lit. b). Persoanele fizice vor fi

informate asupra dreptului de a refuza intrarea în domiciliu sau reşedinţă.

(4) În caz de refuz, intrarea în domiciliul sau în reşedinţa persoanei fizice se face cu

autorizarea instanţei judecătoreşti competente, dispoziţiile privind ordonanţa preşedinţială

din Codul de procedură civilă fiind aplicabile.

(5) La cererea organului fiscal, organele de poliţie, jandarmerie ori alţi agenţi ai forţei

publice sunt obligaţi să îi acorde sprijinul pentru aplicarea prevederilor prezentului articol.

Secţiunea a 4-a

Dreptul de a refuza furnizarea de dovezi

15

Art. 56 - Dreptul rudelor de a refuza furnizarea de informaţii, efectuarea de expertize

şi prezentarea unor înscrisuri

(1) Soţul/soţia şi rudele contribuabilului până la gradul al 3-lea inclusiv pot refuza

furnizarea de informaţii, efectuarea de expertize, precum şi prezentarea unor înscrisuri.

(2) Persoanele prevăzute la alin. (1) vor fi înştiinţate asupra acestui drept.

Art. 57 - Dreptul altor persoane de a refuza furnizarea de informaţii

(1) Pot refuza să furnizeze informaţii cu privire la datele de care au luat cunoştinţă în

exercitarea activităţii lor preoţii, avocaţii, notarii publici, consultanţii fiscali, executorii

judecătoreşti, auditorii, experţii contabili, medicii şi psihoterapeuţii, cu excepţia

informaţiilor cu privire la îndeplinirea obligaţiilor fiscale stabilite de lege în sarcina lor.

(2) Sunt asimilate persoanelor prevăzute la alin. (1) asistenţii, precum şi persoanele care

participă la activitatea profesională a acestora.

(3) Persoanele prevăzute la alin. (1), cu excepţia preoţilor, pot furniza informaţii, cu

acordul persoanei despre care au fost solicitate informaţiile.

Secţiunea a 5-a

Colaborarea între autorităţile publice

Art. 58 - Obligaţia autorităţilor şi instituţiilor publice de a furniza informaţii şi de a

prezenta acte

Autorităţile publice, instituţiile publice şi de interes public, centrale şi locale, precum şi

serviciile descentralizate ale autorităţilor publice centrale vor furniza informaţii şi acte

organelor fiscale, la cererea acestora.

Art. 59 - Colaborarea dintre autorităţile publice, instituţiile publice sau de interes

public

(1) Autorităţile publice, instituţiile publice sau de interes public sunt obligate să

colaboreze în realizarea scopului prezentului cod.

(2) Nu constituie activitate de colaborare acţiunile întreprinse de autorităţile prevăzute la

alin. (1), în conformitate cu atribuţiile ce le revin potrivit legii.

(3) Organul fiscal care solicită colaborarea răspunde pentru legalitatea solicitării, iar

autoritatea solicitată răspunde pentru datele furnizate.

Art. 60 - Condiţii şi limite ale colaborării

(1) Colaborarea dintre autorităţile publice, instituţiile publice sau de interes public se

realizează în limita atribuţiilor ce le revin potrivit legii.

(2) Dacă autoritatea publică, instituţia publică sau de interes public solicitată refuză

colaborarea, autoritatea publică superioară ambelor organe va decide. Dacă o asemenea

autoritate nu există, decizia va fi luată de autoritatea superioară celei solicitate.

Art. 61 - Colaborarea interstatală dintre autorităţile publice

(1) În baza convenţiilor internaţionale, organele fiscale vor colabora cu autorităţile fiscale

similare din alte state.

(2) În lipsa unei convenţii, organele fiscale pot acorda sau pot solicita colaborarea altei

autorităţi fiscale din alt stat pe bază de reciprocitate.

Secţiunea a 6-a

Sarcina probei

16

Art. 62 - Forţa probantă a documentelor justificative şi evidenţelor contabile

Documentele justificative şi evidenţele contabile ale contribuabilului constituie probe la

stabilirea bazei de impunere. În cazul în care există şi alte acte doveditoare, acestea vor fi

luate în considerare la stabilirea bazei de impunere.

Art. 63 - Sarcina probei în dovedirea situaţiei de fapt fiscale

(1) Contribuabilul are sarcina de a dovedi actele şi faptele care au stat la baza

declaraţiilor sale şi a oricăror cereri adresate organului fiscal.

(2) Organul fiscal are sarcina de a motiva decizia de impunere pe bază de probe sau

constatări proprii.

Art. 64 - Dovedirea titularului dreptului de proprietate în scopul impunerii

(1) În cazul în care constată că anumite bunuri, venituri sau alte valori care, potrivit legii,

constituie baza impozabilă sunt deţinute de persoane care în mod continuu beneficiază de

câştigurile sau de orice foloase obişnuite aduse de acestea şi că persoanele respective

declară în scris că nu sunt proprietarii bunurilor, veniturilor sau valorilor în cauză, fără să

arate însă care sunt titularii dreptului de proprietate, organul fiscal va proceda la stabilirea

provizorie a obligaţiei fiscale corespunzătoare în sarcina acelor persoane.

(2) În condiţiile legii, obligaţia fiscală privind baza impozabilă prevăzută la alin. (1) va

putea fi stabilită în sarcina titularilor dreptului de proprietate. Tot astfel aceştia datorează

despăgubiri persoanelor care au făcut plata pentru stingerea obligaţiei stabilite potrivit alin.

(1).

Art. 65 - Estimarea bazei de impunere

(1) Dacă organul fiscal nu poate determina mărimea bazei de impunere, acesta trebuie să

o estimeze. În acest caz trebuie avute în vedere toate datele şi documentele care au

relevanţă pentru estimare. Estimarea constă în identificarea acelor elemente care sunt cele

mai apropiate situaţiei de fapt fiscale.

(2) În situaţiile în care, potrivit legii, organele fiscale sunt îndreptăţite să estimeze baza

de impunere, acestea vor avea în vedere preţul de piaţă al tranzacţiei sau bunului

impozabil, astfel cum este definit de Codul fiscal.

Cap. IV

Termene

Art. 66 - Calcularea termenelor

Termenele de orice fel privind exercitarea drepturilor şi îndeplinirea obligaţiilor

prevăzute de Codul de procedură fiscală, precum şi de alte dispoziţii legale aplicabile în

materie, dacă legea fiscală nu dispune altfel, se calculează potrivit dispoziţiilor Codului de

procedură civilă.

Art. 67 - Prelungirea termenelor

Termenele pentru depunerea declaraţiilor fiscale şi termenele stabilite în baza legii de un

organ fiscal pot fi prelungite în situaţii temeinic justificate, potrivit competenţei stabilite

prin ordin al ministrului finanţelor publice.

Titlul IV

Înregistrarea fiscală şi evidenţa contabilă şi fiscală

Art. 68 - Obligaţia de înregistrare fiscală

17

(1) Orice persoană sau entitate care este subiect într-un raport juridic fiscal se

înregistrează fiscal, primind un cod de identificare fiscală. Codul de identificare fiscală va fi:

a) pentru persoanele juridice, cu excepţia comercianţilor, precum şi pentru asocieri şi

alte entităţi fără personalitate juridică, codul de înregistrare fiscală atribuit de organul

fiscal competent din subordinea Agenţiei Naţionale de Administrare Fiscală;

b) pentru persoanele fizice, codul numeric personal atribuit potrivit legii speciale;

c) pentru persoanele fizice care nu deţin cod numeric personal, numărul de identificare

fiscală atribuit de organul fiscal competent din subordinea Agenţiei Naţionale de

Administrare Fiscală;

d) pentru comercianţi, inclusiv pentru sucursalele comercianţilor care au sediul principal

al comerţului în străinătate, codul unic de înregistrare atribuit potrivit legii speciale;

e) pentru persoanele fizice plătitoare de taxă pe valoarea adăugată, codul de înregistrare

fiscală atribuit de organul fiscal competent din subordinea Agenţiei Naţionale de

Administrare Fiscală.

(2) Persoanele prevăzute la alin. (1) lit. d) se înregistrează fiscal potrivit procedurii

speciale în materie.

(3) În vederea atribuirii codului de identificare fiscală persoanele prevăzute la alin. (1)

lit. a), c) şi e) au obligaţia să depună declaraţie de înregistrare fiscală.

(4) Au obligaţia să depună o declaraţie de înregistrare fiscală şi persoanele prevăzute la

alin. (1) lit. b) care au calitatea de angajator.

(5) Contribuabilii care obţin venituri din activităţi independente, pentru care plăţile

anticipate se fac prin reţinere la sursă de către plătitorii de venituri, au obligaţia, în

vederea înregistrării, să depună la organul fiscal competent declaraţia de înregistrare

fiscală.

(6) Declaraţia de înregistrare fiscală se depune în termen de 30 de zile de la:

a) data înfiinţării potrivit legii, în cazul persoanelor juridice, asocierilor şi altor entităţi

fără personalitate juridică;

b) data eliberării actului legal de funcţionare, începerii activităţii, data obţinerii primului

venit sau dobândirii calităţii de angajator, după caz, în cazul persoanelor fizice.

Art. 69 - Înregistrarea şi scoaterea din evidenţă a plătitorilor de taxă pe valoarea

adăugată

(1) Orice persoană impozabilă care realizează operaţiuni taxabile şi/sau scutite de taxa

pe valoarea adăugată cu drept de deducere trebuie să solicite înregistrarea ca plătitor de

taxă pe valoarea adăugată la organul fiscal competent din subordinea Agenţiei Naţionale de

Administrare Fiscală în următoarele situaţii:

a) la înfiinţare, în mod obligatoriu, dacă declară că urmează să realizeze o cifră de

afaceri peste plafonul de scutire prevăzut de dispoziţiile Codului fiscal referitoare la taxa pe

valoarea adăugată;

b) la înfiinţare, dacă declară că urmează să realizeze o cifră de afaceri sub plafonul de

scutire prevăzut de dispoziţiile Codului fiscal referitoare la taxa pe valoarea adăugată, dar

optează pentru aplicarea regimului normal de taxă pe valoarea adăugată;

c) după înfiinţare, în mod obligatoriu, dacă depăşeşte plafonul de scutire prevăzut de

dispoziţiile Codului fiscal referitoare la taxa pe valoarea adăugată, în termen de 10 zile de

la sfârşitul lunii în care a depăşit acest plafon;

18

d) după înfiinţare, dacă cifra de afaceri realizată este sub plafonul de scutire prevăzut de

dispoziţiile Codului fiscal referitoare la taxa pe valoarea adăugată, dar doreşte să opteze

pentru aplicarea regimului normal de taxă pe valoarea adăugată.

(2) Persoanele care realizează în exclusivitate operaţiuni scutite de taxa pe valoarea

adăugată, iar potrivit Codului fiscal pot opta pentru taxarea acestora, trebuie să solicite

înregistrarea ca plătitori de taxă pe valoarea adăugată.

(3) Cifra de afaceri declarată organului fiscal este cea determinată conform dispoziţiilor

Codului fiscal privitoare la T.V.A.

(4) În cazul persoanelor înregistrate ca plătitori de taxă pe valoarea adăugată, codul de

identificare fiscală este precedat de litera "R".

(5) Data înregistrării ca plătitor de taxă pe valoarea adăugată este:

a) data comunicării certificatului de înregistrare în situaţiile prevăzute la alin. (1) lit. a) şi

b) şi, după caz, la alin. (2);

b) data de întâi a lunii următoare celei în care persoana impozabilă face opţiunea pentru

aplicarea regimului normal de taxă pe valoarea adăugată în situaţiile prevăzute la alin. (1)

lit. d);

c) data de întâi a lunii următoare celei în care persoana impozabilă solicită luarea în

evidenţă ca plătitor de taxă pe valoarea adăugată în situaţiile prevăzute la alin. (1) lit. c) şi,

după caz, la alin. (2).

(6) Orice persoană impozabilă înregistrată ca plătitor de taxă pe valoarea adăugată, care,

ulterior înregistrării, realizează exclusiv operaţiuni care nu dau drept de deducere, trebuie

să solicite scoaterea din evidenţă ca plătitor de taxă pe valoarea adăugată, în termen de 10

zile de la sfârşitul lunii în care realizează exclusiv astfel de operaţiuni. Scoaterea din

evidenţă ca plătitor de taxă pe valoarea adăugată se va face începând cu data de întâi a

lunii următoare celei în care persoana impozabilă are obligaţia să solicite această scoatere

din evidenţă.

(7) Orice persoană impozabilă înregistrată ca plătitor de taxă pe valoarea adăugată

trebuie să solicite scoaterea din evidenţă ca plătitor de taxă pe valoarea adăugată în caz de

încetare a activităţii, în termen de 15 zile de la data actului în care se consemnează situaţia

respectivă. Scoaterea din evidenţă ca plătitor de taxă pe valoarea adăugată se va face

începând cu data de întâi a lunii următoare depunerii declaraţiei de menţiuni.

Art. 70 - Obligaţia înscrierii codului de identificare fiscală pe documente

Plătitorii de impozite, taxe, contribuţii şi alte sume datorate bugetului general consolidat

au obligaţia de a menţiona pe facturi, scrisori, oferte, comenzi sau pe orice alte documente

emise codul de identificare fiscală propriu.

Art. 71 - Declararea filialelor şi sediilor secundare

(1) Contribuabilii au obligaţia de a declara organului fiscal competent din subordinea

Agenţiei Naţionale de Administrare Fiscală, în termen de 30 de zile, înfiinţarea de sedii

secundare.

(2) Contribuabilii cu domiciliul fiscal în România au obligaţia de a declara în termen de 30

de zile înfiinţarea de filiale şi sedii secundare în străinătate.

Art. 72 - Forma şi conţinutul declaraţiei de înregistrare fiscală

(1) Declaraţia de înregistrare fiscală se întocmeşte prin completarea unui formular pus la

dispoziţie gratuit de organul fiscal din subordinea Agenţiei Naţionale de Administrare Fiscală

şi va fi însoţită de acte doveditoare ale informaţiilor cuprinse în aceasta.

19

(2) Declaraţia de înregistrare fiscală va cuprinde: datele de identificare a

contribuabilului, categoriile de obligaţii de plată datorate potrivit Codului fiscal, datele

privind sediile secundare, datele de identificare a împuternicitului, datele privind situaţia

juridică a contribuabilului, precum şi alte informaţii necesare administrării impozitelor,

taxelor, contribuţiilor şi altor sume datorate bugetului general consolidat.

Art. 73 - Certificatul de înregistrare fiscală

(1) Pe baza declaraţiei de înregistrare fiscală, depusă potrivit art. 68 alin. (3), organul

fiscal competent din subordinea Agenţiei Naţionale de Administrare Fiscală eliberează

certificatul de înregistrare fiscală, în termen de 15 zile de la data depunerii declaraţiei. În

certificatul de înregistrare fiscală se înscrie obligatoriu codul de identificare fiscală.

(2) Eliberarea certificatelor de înregistrare fiscală nu este supusă taxelor de timbru.

(3) Contribuabilii care realizează venituri din activitatea de comerţ sau prestări de servicii

către populaţie sunt obligaţi să afişeze certificatul de înregistrare fiscală în locurile unde se

desfăşoară activitatea.

(4) În cazul pierderii, furtului sau distrugerii certificatului de înregistrare fiscală, organul

fiscal va elibera un duplicat al acestuia, în baza cererii contribuabililor şi a dovezii de

publicare a pierderii, furtului sau distrugerii, în Monitorul Oficial al României, Partea a III-a.

Art. 74 - Modificări ulterioare înregistrării fiscale

(1) Modificările ulterioare ale datelor din declaraţia de înregistrare fiscală trebuie aduse

la cunoştinţă organului fiscal competent din subordinea Agenţiei Naţionale de Administrare

Fiscală, în termen de 30 de zile de la data producerii acestora, prin completarea şi

depunerea declaraţiei de menţiuni.

(2) La încetarea condiţiilor care au generat înregistrarea fiscală, contribuabilii au

obligaţia de a preda organelor fiscale, în vederea anulării, certificatul de înregistrare

fiscală, o dată cu depunerea declaraţiei de menţiuni.

Art. 75 - Registrul contribuabililor

(1) Organul fiscal competent din subordinea Agenţiei Naţionale de Administrare Fiscală

organizează evidenţa plătitorilor de impozite, taxe, contribuţii şi alte sume datorate la

bugetul de stat, bugetul asigurărilor sociale de stat, bugetul Fondului naţional unic de

asigurări sociale de sănătate, bugetul asigurărilor pentru şomaj, în cadrul registrului

contribuabililor, care conţine:

a) datele de identificare a contribuabilului;

b) categoriile de obligaţii fiscale de plată datorate potrivit legii, denumite vector fiscal;

c) alte informaţii necesare administrării obligaţiilor fiscale.

(2) Datele prevăzute la alin. (1) se completează pe baza informaţiilor comunicate de

contribuabili, de oficiul registrului comerţului, de serviciul de evidenţă a populaţiei, de la

alte autorităţi şi instituţii, precum şi din constatările proprii ale organului fiscal.

(3) Datele din registrul contribuabililor pot fi modificate din oficiu ori de câte ori se

constată că acestea nu corespund stării de fapt reale şi vor fi comunicate contribuabililor.

(4) Modificarea din oficiu a domiciliului fiscal pe baza constatărilor făcute potrivit alin.

(3) se face prin decizie emisă de organul fiscal competent, după ascultarea prealabilă a

contribuabilului, potrivit art. 9.

(5) Contribuabilii persoane juridice sau orice alte entităţi fără personalitate juridică,

care, în toate cazurile, în decurs de 12 luni consecutive, nu au depus declaraţii fiscale şi

situaţii financiare, nu au efectuat plăţi datorate către bugetul de stat, bugetul asigurărilor

sociale de stat, bugetul Fondului naţional unic de asigurări sociale de sănătate, bugetul

20

asigurărilor pentru şomaj şi cărora, la cerere, nici nu li s-a aprobat de către organul fiscal

competent o măsură privind îndeplinirea obligaţiilor lor fiscale, vor fi trecuţi într-o evidenţă

specială.

(6) *** Abrogat de O.G. Nr. 20/2005

(7) *** Abrogat de O.G. Nr. 20/2005

(8) *** Abrogat de O.G. Nr. 20/2005

Art. 76 - Obligaţia de a conduce evidenţa fiscală

În vederea stabilirii stării de fapt fiscale şi a obligaţiilor fiscale de plată datorate,

contribuabilii sunt obligaţi să conducă evidenţe fiscale, potrivit actelor normative în vigoare.

Art. 77 - Reguli pentru conducerea evidenţei contabile şi fiscale

(1) Evidenţele contabile şi fiscale vor fi păstrate la domiciliul fiscal al contribuabilului sau

la sediile secundare, după caz.

(2) Dispoziţiile legale privind păstrarea, arhivarea şi limba folosită pentru evidenţele

contabile sunt aplicabile şi pentru evidenţele fiscale.

(3) În cazul în care evidenţele contabile şi fiscale sunt ţinute cu ajutorul sistemelor

electronice de gestiune, pe lângă datele arhivate în format electronic contribuabilul este

obligat să păstreze şi să prezinte aplicaţiile informatice cu ajutorul cărora le-a generat.

(4) Contribuabilii sunt obligaţi să evidenţieze veniturile realizate şi cheltuielile efectuate

din activităţile desfăşurate, prin întocmirea registrelor sau a oricăror alte documente

prevăzute de lege.

(5) Contribuabilii sunt obligaţi să utilizeze pentru activitatea desfăşurată documente

primare şi de evidenţă contabilă stabilite prin lege, achiziţionate numai de la unităţile

stabilite prin normele legale în vigoare, şi să completeze integral rubricile formularelor,

corespunzător operaţiunilor înregistrate.

(6) Organul fiscal poate lua în considerare orice evidenţe relevante pentru impunere

ţinute de contribuabil.

Titlul V

Declaraţia fiscală

Art. 78 - Obligaţia de a depune declaraţii fiscale

(1) Declaraţia fiscală se depune de către persoanele obligate potrivit Codului fiscal, la

termenele stabilite de acesta.

(2) În cazul în care Codul fiscal nu prevede, Ministerul Finanţelor Publice va stabili

termenul de depunere a declaraţiei fiscale.

(3) Obligaţia de a depune declaraţie fiscală se menţine şi în cazurile în care:

a) a fost efectuată plata obligaţiei fiscale;

b) obligaţia fiscală respectivă este scutită la plată, conform reglementărilor legale;

c) organul fiscal a stabilit din oficiu baza de impunere şi obligaţia fiscală.

(4) În caz de inactivitate temporară sau în cazul obligaţiilor de declarare a unor venituri

care, potrivit legii, sunt scutite la plata impozitului pe venit, organul fiscal competent poate

aproba, la cererea contribuabilului, alte termene sau condiţii de depunere a declaraţiilor

fiscale, în funcţie de necesităţile administrării obligaţiilor fiscale. Asupra termenelor şi

condiţiilor va decide organul fiscal potrivit competenţelor aprobate prin ordin al ministrului

finanţelor publice.

Art. 79 - Forma şi conţinutul declaraţiei fiscale

21

(1) Declaraţia fiscală se întocmeşte prin completarea unui formular pus la dispoziţie

gratuit de organul fiscal.

(2) În declaraţia fiscală contribuabilul trebuie să calculeze cuantumul obligaţiei fiscale,

dacă acest lucru este prevăzut de lege.

(3) Contribuabilul are obligaţia de a completa declaraţiile fiscale înscriind corect,

complet şi cu bună-credinţă informaţiile prevăzute de formular, corespunzătoare situaţiei

sale fiscale. Declaraţia fiscală se semnează de către contribuabil sau de către împuternicit.

(31) Obligaţia de semnare a declaraţiei fiscale se consideră a fi îndeplinită şi în

următoarele situaţii:

a) în cazul transmiterii declaraţiilor fiscale prin sistemul electronic de plăţi. Data

depunerii declaraţiei se consideră a fi data debitării contului plătitorului în baza acesteia;

b) în cazul transmiterii declaraţiilor fiscale prin sisteme electronice de transmitere la

distanţă în condiţiile art. 80 alin. (1).

(4) Declaraţia fiscală trebuie însoţită de documentaţia cerută de prevederile legale.

(5) Pentru anumite categorii de obligaţii fiscale, stabilite prin ordin al ministrului

finanţelor publice, organul fiscal poate transmite contribuabililor formularele de declarare a

impozitelor, taxelor, contribuţiilor şi a altor sume datorate bugetului general consolidat,

instrucţiunile de completare a acestora, alte informaţii utile, precum şi plicurile

preadresate. În acest caz, contravaloarea corespondenţei se suportă de către organul fiscal.

Art. 80 - Depunerea declaraţiilor fiscale

(1) Declaraţia fiscală se depune la registratura organului fiscal competent sau la poştă

prin scrisoare recomandată. Declaraţia fiscală poate fi transmisă prin mijloace electronice

sau prin sisteme de transmitere la distanţă, conform procedurii stabilite prin ordin al

ministrului finanţelor publice.

(2) Declaraţiile fiscale pot fi redactate de organul fiscal sub formă de proces-verbal, dacă

din motive independente de voinţa contribuabilului acesta este în imposibilitatea de a scrie.

(3) Data depunerii declaraţiei fiscale este data înregistrării acesteia la organul fiscal sau

data depunerii la poştă, după caz.

(4) Nedepunerea declaraţiei fiscale dă dreptul organului fiscal să procedeze la stabilirea

din oficiu a obligaţiilor fiscale prin estimarea bazei de impunere potrivit art. 65. Stabilirea

din oficiu a obligaţiilor fiscale nu se poate face înainte de împlinirea unui termen de 15 zile

de la înştiinţarea contribuabilului privind depăşirea termenului legal de depunere a

declaraţiei fiscale.

Art. 81 - Corectarea declaraţiilor fiscale

Declaraţiile fiscale pot fi corectate de către contribuabil, din proprie iniţiativă.

Titlul VI

Stabilirea impozitelor, taxelor, contribuţiilor şi a altor sume datorate bugetului

general consolidat

Cap. I

Dispoziţii generale

Art. 82 - Stabilirea impozitelor, taxelor, contribuţiilor şi a altor sume datorate

bugetului general consolidat

22

(1) Impozitele, taxele, contribuţiile şi alte sume datorate bugetului general consolidat se

stabilesc astfel:

a) prin declaraţie fiscală, în condiţiile art. 79 alin. (2) şi art. 83 alin. (4);

b) prin decizie emisă de organul fiscal, în celelalte cazuri.

(2) Dispoziţiile alin. (1) sunt aplicabile şi în cazurile în care impozitele, taxele,

contribuţiile şi alte sume datorate bugetului general consolidat sunt scutite la plată conform

reglementărilor legale, precum şi în cazul unei rambursări de taxă pe valoarea adăugată.

(3) Începând cu data de 1 iulie 2005, impozitele, taxele, contribuţiile şi alte sume

datorate bugetului general consolidat se stabilesc în monedă nouă, la nivel de leu, fără

subdiviziunile leului, prin reducere când fracţiunile în bani sunt mai mici de 50 de bani, şi

prin majorare când fracţiunile în bani sunt de 50 de bani sau mai mari. Această regulă se

aplică şi impozitelor, taxelor, contribuţiilor şi altor sume datorate bugetului general

consolidat, stabilite şi neachitate până la 30 iunie 2005. Impozitele, taxele, contribuţiile şi

alte sume datorate bugetului general consolidat, în monedă nouă, cu valori mai mici de 1

leu se întregesc la 1 leu.

Art. 83 - Decizia de impunere

(1) Decizia de impunere se emite de organul fiscal competent. Organul fiscal emite

decizie de impunere ori de câte ori acesta modifică baza de impunere.

(2) Pentru creanţele administrate de Ministerul Finanţelor Publice prin Agenţia Naţională

de Administrare Fiscală, prin ordin al ministrului finanţelor publice se pot stabili şi alte

competenţe pentru emiterea deciziilor de impunere ca urmare a inspecţiei fiscale.

(3) Decizia de impunere se emite, dacă este necesar, şi în cazul în care nu s-a emis

decizie referitoare la baza de impunere potrivit art. 86.

(4) Declaraţia fiscală întocmită potrivit art. 79 alin. (2) este asimilată cu o decizie de

impunere, sub rezerva unei verificări ulterioare, şi produce efectele juridice ale înştiinţării

de plată de la data depunerii acesteia.

(5) În situaţia în care legea nu prevede obligaţia de calculare a impozitului, declaraţia

fiscală este asimilată unei decizii referitoare la baza de impunere.

(6) Decizia de impunere şi decizia referitoare la obligaţiile de plată accesorii constituie şi

înştiinţări de plată, de la data comunicării acestora.

(7) Până la 1 iulie 2005, sumele reprezentând impozite, taxe, contribuţii şi alte sume

datorate bugetului general consolidat, înscrise în deciziile de impunere, în actele

administrative fiscale asimilate acestora, precum şi în declaraţiile fiscale, vor fi rotunjite

la 1.000 lei prin reducere când suma ce urmează a fi rotunjită este sub 500 lei şi prin

majorare când aceasta este peste 500 lei.

Art. 84 - Forma şi conţinutul deciziei de impunere

Decizia de impunere trebuie să îndeplinească condiţiile prevăzute la art. 42. Decizia de

impunere trebuie să cuprindă, pe lângă elementele prevăzute la art. 42 alin. (2), şi

categoria de impozit, taxă, contribuţie sau altă sumă datorată bugetului general consolidat,

baza de impunere, precum şi cuantumul acestora, pentru fiecare perioadă impozabilă.

Art. 85 - Acte administrative fiscale asimilate deciziilor de impunere

Sunt asimilate deciziilor de impunere şi următoarele acte administrative fiscale:

a) deciziile privind rambursări de taxă pe valoarea adăugată şi deciziile privind restituiri

de impozite, taxe, contribuţii şi alte venituri ale bugetului general consolidat;

b) deciziile referitoare la bazele de impunere;

c) deciziile referitoare la obligaţiile de plată accesorii;

23

d) procesele-verbale prevăzute la art. 137 alin. (6) şi art. 164 alin. (2).

Art. 86 - Deciziile referitoare la bazele de impunere

(1) Bazele de impunere se stabilesc separat, prin decizie referitoare la bazele de

impunere, în următoarele situaţii:

a) când venitul impozabil este realizat de mai multe persoane. Decizia va cuprinde şi

repartizarea venitului impozabil pe fiecare persoană care a participat la realizarea venitului;

b) când sursa venitului impozabil se află pe raza altui organ fiscal decât cel competent

teritorial. În acest caz competenţa de a stabili baza de impunere o deţine organul fiscal pe

raza căruia se află sursa venitului.

(2) Dacă venitul impozabil este realizat de mai multe persoane, atunci acestea pot să-şi

numească un împuternicit comun în relaţia cu organul fiscal.

Art. 87 - Stabilirea obligaţiilor fiscale sub rezerva verificării ulterioare

(1) Cuantumul obligaţiilor fiscale se stabileşte sub rezerva verificării ulterioare.

(2) Decizia de impunere sub rezerva verificării ulterioare poate fi desfiinţată sau

modificată, din iniţiativa organului fiscal sau la solicitarea contribuabilului, pe baza

constatărilor organului fiscal competent.

(3) Rezerva verificării ulterioare se anulează numai la împlinirea termenului de

prescripţie sau ca urmare a inspecţiei fiscale efectuate în cadrul termenului de prescripţie.

Cap. II

Prescripţia dreptului de a stabili obligaţii fiscale

Art. 88 - Obiectul, termenul şi momentul de la care începe să curgă termenul de

prescripţie a dreptului de stabilire a obligaţiilor fiscale

(1) Dreptul organului fiscal de a stabili obligaţii fiscale se prescrie în termen de 5 ani, cu

excepţia cazului în care legea dispune altfel.

(2) Termenul de prescripţie a dreptului prevăzut la alin. (1) începe să curgă de la data de

1 ianuarie a anului următor celui în care s-a născut creanţa fiscală potrivit art. 23, dacă

legea nu dispune altfel.

(3) Dreptul de a stabili obligaţii fiscale se prescrie în termen de 10 ani în cazul în care

acestea rezultă din săvârşirea unei fapte prevăzute de legea penală.

(4) Termenul prevăzut la alin. (3) curge de la data săvârşirii faptei ce constituie

infracţiune sancţionată ca atare printr-o hotărâre judecătorească definitivă.

Art. 89 - Întreruperea şi suspendarea termenului de prescripţie a dreptului de

stabilire a obligaţiei fiscale

(1) Termenele prevăzute la art. 88 se întrerup şi se suspendă în cazurile şi în condiţiile

stabilite de lege pentru întreruperea şi suspendarea termenului de prescripţie a dreptului la

acţiune potrivit dreptului comun.

(2) Termenul de prescripţie a dreptului de stabilire a obligaţiei fiscale se suspendă pe

perioada cuprinsă între momentul începerii inspecţiei fiscale şi momentul emiterii deciziei

de impunere ca urmare a efectuării inspecţiei fiscale.

Art. 90 - Efectul împlinirii termenului de prescripţie a dreptului de a stabili obligaţii

fiscale

Dacă organul fiscal constată împlinirea termenului de prescripţie a dreptului de stabilire a

obligaţiei fiscale, va proceda la încetarea procedurii de emitere a titlului de creanţă fiscală.

24

Titlul VII

Inspecţia fiscală

Cap. I

Sfera inspecţiei fiscale

Art. 91 - Obiectul şi funcţiile inspecţiei fiscale

(1) Inspecţia fiscală are ca obiect verificarea bazelor de impunere, a legalităţii şi

conformităţii declaraţiilor fiscale, corectitudinii şi exactităţii îndeplinirii obligaţiilor de către

contribuabili, respectării prevederilor legislaţiei fiscale şi contabile, stabilirea diferenţelor

obligaţiilor de plată, precum şi a accesoriilor aferente acestora.

(2) Inspecţia fiscală are următoarele atribuţii:

a) constatarea şi investigarea fiscală a tuturor actelor şi faptelor rezultând din activitatea

contribuabilului supus inspecţiei sau altor persoane privind legalitatea şi conformitatea

declaraţiilor fiscale, corectitudinea şi exactitatea îndeplinirii obligaţiilor fiscale, în vederea

descoperirii de elemente noi relevante pentru aplicarea legii fiscale;

b) analiza şi evaluarea informaţiilor fiscale, în vederea confruntării declaraţiilor fiscale cu

informaţiile proprii sau din alte surse;

c) sancţionarea potrivit legii a faptelor constatate şi dispunerea de măsuri pentru

prevenirea şi combaterea abaterilor de la prevederile legislaţiei fiscale.

(3) Pentru ducerea la îndeplinire a atribuţiilor prevăzute la alin. (2) organul de inspecţie

fiscală va proceda la:

a) examinarea documentelor aflate în dosarul fiscal al contribuabilului;

b) verificarea concordanţei dintre datele din declaraţiile fiscale cu cele din evidenţa

contabilă a contribuabilului;

c) discutarea constatărilor şi solicitarea de explicaţii scrise de la reprezentanţii legali ai

contribuabililor sau împuterniciţii acestora, după caz;

d) solicitarea de informaţii de la terţi;

e) stabilirea de diferenţe de obligaţii fiscale de plată;

f) verificarea locurilor unde se realizează activităţi generatoare de venituri impozabile;

g) dispunerea măsurilor asigurătorii în condiţiile legii;

h) efectuarea de investigaţii fiscale potrivit alin. (2) lit. a);

i) aplicarea de sancţiuni potrivit prevederilor legale;

j) aplicarea de sigilii asupra bunurilor, întocmind în acest sens proces-verbal.

Art. 92 - Persoanele supuse inspecţiei fiscale

Inspecţia fiscală se exercită asupra tuturor persoanelor, indiferent de forma lor de

organizare, care au obligaţii de stabilire, reţinere şi plată a impozitelor, taxelor,

contribuţiilor şi a altor sume datorate bugetului general consolidat, prevăzute de lege.

Art. 93 - Formele şi întinderea inspecţiei fiscale

(1) Formele de inspecţie fiscală sunt:

a) inspecţia fiscală generală, care reprezintă activitatea de verificare a tuturor

obligaţiilor fiscale ale unui contribuabil, pentru o perioadă de timp determinată;

b) inspecţia fiscală parţială, care reprezintă activitatea de verificare a uneia sau mai

multor obligaţii fiscale, pentru o perioadă de timp determinată.

(2) Inspecţia fiscală se poate extinde asupra tuturor raporturilor relevante pentru

impozitare, dacă acestea prezintă interes pentru aplicarea legii fiscale.

25

Art. 94 - Proceduri de control fiscal

(1) În realizarea atribuţiilor inspecţia fiscală poate aplica următoarele proceduri de

control:

a) controlul prin sondaj, care constă în activitatea de verificare selectivă a documentelor

şi operaţiunilor semnificative în care sunt reflectate modul de calcul, de evidenţiere şi de

plată a obligaţiilor fiscale datorate bugetului general consolidat;

b) controlul inopinat, care constă în activitatea de verificare faptică şi documentară, în

principal, ca urmare a unei sesizări cu privire la existenţa unor fapte de încălcare a

legislaţiei fiscale, fără anunţarea în prealabil a contribuabilului;

c) controlul încrucişat, care constă în verificarea documentelor şi operaţiunilor

impozabile ale contribuabilului în corelaţie cu cele deţinute de alte persoane; controlul

încrucişat poate fi şi inopinat.

(2) La finalizarea controlului inopinat sau încrucişat se încheie proces-verbal.

Art. 95 - Perioada supusă inspecţiei fiscale

(1) Inspecţia fiscală se efectuează în cadrul termenului de prescripţie a dreptului de a

stabili obligaţii fiscale.

(2) La contribuabilii mari, perioada supusă inspecţiei fiscale începe de la sfârşitul

perioadei controlate anterior, în condiţiile alin. (1).

(3) La celelalte categorii de contribuabili inspecţia fiscală se efectuează asupra creanţelor

născute în ultimii 3 ani fiscali pentru care există obligaţia depunerii declaraţiilor fiscale.

Inspecţia fiscală se poate extinde pe perioada de prescripţie a dreptului de a stabili obligaţii

fiscale, dacă:

a) există indicii privind diminuarea impozitelor, taxelor, contribuţiilor şi a altor sume

datorate bugetului general consolidat;

b) nu au fost depuse declaraţii fiscale;

c) nu au fost îndeplinite obligaţiile de plată a impozitelor, taxelor, contribuţiilor şi altor

sume datorate bugetului general consolidat.

Cap. II

Realizarea inspecţiei fiscale

Art. 96 - Competenţa

(1) Inspecţia fiscală se exercită exclusiv, nemijlocit şi neîngrădit prin Agenţia Naţională de

Administrare Fiscală sau, după caz, de compartimentele de specialitate ale autorităţilor

administraţiei publice locale, conform dispoziţiilor prezentului titlu, ori de alte autorităţi

care sunt competente, potrivit legii, să administreze impozite, taxe, contribuţii sau alte

sume datorate bugetului general consolidat.

(2) În cadrul Agenţiei Naţionale de Administrare Fiscală, competenţa de exercitare a

inspecţiei fiscale se stabileşte prin regulamentul de organizare şi funcţionare aprobat în

condiţiile legii.

(3) Competenţa privind efectuarea inspecţiei fiscale se poate delega altui organ fiscal.

Art. 97 - Selectarea contribuabililor pentru inspecţie fiscală

(1) Selectarea contribuabililor ce urmează a fi supuşi inspecţiei fiscale este efectuată de

către organul fiscal competent.

(2) Contribuabilul nu poate face obiecţii cu privire la procedura de selectare folosită.

Art. 98 - Avizul de inspecţie fiscală

26

(1) Înaintea desfăşurării inspecţiei fiscale, organul fiscal are obligaţia să înştiinţeze

contribuabilul în legătură cu acţiunea care urmează să se desfăşoare, prin transmiterea unui

aviz de inspecţie fiscală.

(2) Avizul de inspecţie fiscală va cuprinde:

a) temeiul juridic al inspecţiei fiscale;

b) data de începere a inspecţiei fiscale;

c) obligaţiile fiscale şi perioadele ce urmează a fi supuse inspecţiei fiscale;

d) posibilitatea de a solicita amânarea datei de începere a inspecţiei fiscale. Amânarea

datei de începere a inspecţiei fiscale se poate solicita, o singură dată, pentru motive

justificate.

Art. 99 - Comunicarea avizului de inspecţie fiscală

(1) Avizul de inspecţie fiscală se comunică contribuabilului, în scris, înainte de începerea

inspecţiei fiscale, astfel:

a) cu 30 de zile pentru marii contribuabili;

b) cu 15 zile pentru ceilalţi contribuabili.

(2) Comunicarea avizului de inspecţie fiscală nu este necesară:

a) pentru soluţionarea unor cereri ale contribuabilului;

b) în cazul unor acţiuni îndeplinite ca urmare a solicitării unor autorităţi, potrivit legii;

c) în cazul controlului inopinat.

Art. 100 - Locul şi timpul desfăşurării inspecţiei fiscale

(1) Inspecţia fiscală se desfăşoară, de regulă, în spaţiile de lucru ale contribuabilului.

Contribuabilul trebuie să pună la dispoziţie un spaţiu adecvat, precum şi logistica necesară

desfăşurării inspecţiei fiscale.

(2) Dacă nu există un spaţiu de lucru adecvat pentru derularea inspecţiei fiscale, atunci

activitatea de inspecţie se va putea desfăşura la sediul organului fiscal sau în orice alt loc

stabilit de comun acord cu contribuabilul.

(3) Indiferent de locul unde se desfăşoară inspecţia fiscală, organul fiscal are dreptul să

inspecteze locurile în care se desfăşoară activitatea, în prezenţa contribuabilului sau a unei

persoane desemnate de acesta.

(4) Inspecţia fiscală se desfăşoară, de regulă, în timpul programului de lucru al

contribuabilului. Inspecţia fiscală se poate desfăşura şi în afara programului de lucru al

contribuabilului, cu acordul scris al acestuia şi cu aprobarea conducătorului organului fiscal.

Art. 101 - Durata efectuării inspecţiei fiscale

(1) Durata efectuării inspecţiei fiscale este stabilită de organele de inspecţie fiscală sau,

după caz, de compartimentele de specialitate ale autorităţilor administraţiei publice locale,

în funcţie de obiectivele inspecţiei, şi nu poate fi mai mare de 3 luni.

(2) În cazul marilor contribuabili sau al celor care au sedii secundare, durata inspecţiei nu

poate fi mai mare de 6 luni.

Art. 102 - Reguli privind inspecţia fiscală

(1) Inspecţia fiscală va avea în vedere examinarea tuturor stărilor de fapt şi raporturile

juridice care sunt relevante pentru impunere.

(2) Inspecţia fiscală va fi efectuată în aşa fel încât să afecteze cât mai puţin activitatea

curentă a contribuabililor şi să utilizeze eficient timpul destinat inspecţiei fiscale.

(3) Inspecţia fiscală se efectuează o singură dată pentru fiecare impozit, taxă, contribuţie

şi alte sume datorate bugetului general consolidat şi pentru fiecare perioadă supusă

impozitării. Prin excepţie, conducătorul inspecţiei fiscale competent poate decide

27

reverificarea unei anumite perioade dacă, de la data încheierii inspecţiei fiscale şi până la

data împlinirii termenului de prescripţie, apar date suplimentare necunoscute inspectorilor

fiscali la data efectuării verificărilor sau erori de calcul care influenţează rezultatele

acestora.

(4) În situaţia în care din instrumentarea cauzelor penale de către organele competente

nu rezultă existenţa prejudiciului, reverificarea dispusă în temeiul alin. (3) nu este urmată

de emiterea deciziei de impunere.

(5) Inspecţia fiscală se exercită pe baza principiilor independenţei, unicităţii, autonomiei,

ierarhizării, teritorialităţii şi descentralizării.

(6) Activitatea de inspecţie fiscală se organizează şi se desfăşoară în baza unor programe

anuale, trimestriale şi lunare aprobate în condiţiile stabilite prin ordin al preşedintelui

Agenţiei Naţionale de Administrare Fiscală, respectiv prin acte ale autorităţilor

administraţiei publice locale, după caz.

(7) La începerea inspecţiei fiscale, inspectorul este obligat să prezinte contribuabilului

legitimaţia de inspecţie şi ordinul de serviciu semnat de conducătorul organului de control.

Începerea inspecţiei fiscale trebuie consemnată în registrul unic de control.

(8) La finalizarea inspecţiei fiscale, contribuabilul este obligat să dea o declaraţie scrisă,

pe propria răspundere, din care să rezulte că au fost puse la dispoziţie toate documentele şi

informaţiile solicitate pentru inspecţia fiscală. În declaraţie se va menţiona şi faptul că au

fost restituite toate documentele solicitate şi puse la dispoziţie de contribuabil.

(9) Contribuabilul are obligaţia să îndeplinească măsurile prevăzute în actul întocmit cu

ocazia inspecţiei fiscale, în termenele şi condiţiile stabilite de organele de inspecţie fiscală.

Art. 103 - Obligaţia de colaborare a contribuabilului

(1) Contribuabilul are obligaţia să colaboreze la constatarea stărilor de fapt fiscale.

Acesta este obligat să dea informaţii, să prezinte la locul de desfăşurare a inspecţiei fiscale

toate documentele, precum şi orice alte date necesare clarificării situaţiilor de fapt

relevante din punct de vedere fiscal.

(2) La începerea inspecţiei fiscale, contribuabilul va fi informat că poate numi persoane

care să dea informaţii. Dacă informaţiile contribuabilului sau cele ale persoanei numite de

acesta sunt insuficiente, atunci inspectorul fiscal se poate adresa şi altor persoane pentru

obţinerea de informaţii.

(3) Pe toată durata exercitării inspecţiei fiscale contribuabilii supuşi acesteia au dreptul

de a beneficia de asistenţă de specialitate sau juridică.

Art. 104 - Dreptul contribuabilului de a fi informat

(1) Contribuabilul va fi informat pe parcursul desfăşurării inspecţiei fiscale asupra

constatărilor rezultate din inspecţia fiscală.

(2) La încheierea inspecţiei fiscale, organul fiscal va prezenta contribuabilului constatările

şi consecinţele lor fiscale, acordându-i acestuia posibilitatea de a-şi exprima punctul de

vedere potrivit art. 9 alin. (1), cu excepţia cazului în care bazele de impozitare nu au suferit

nici o modificare în urma inspecţiei fiscale sau a cazului în care contribuabilul renunţă la

acest drept şi notifică acest fapt organelor de inspecţie fiscală.

(3) Data, ora şi locul prezentării concluziilor vor fi comunicate contribuabilului în timp

util.

(4) Contribuabilul are dreptul să prezinte, în scris, punctul de vedere cu privire la

constatările inspecţiei fiscale.

Art. 105 - Sesizarea organelor de urmărire penală

28

(1) Organele fiscale vor sesiza organele de urmărire penală în legătură cu constatările

efectuate cu ocazia inspecţiei fiscale şi care ar putea întruni elemente constitutive ale unei

infracţiuni, în condiţiile prevăzute de legea penală.

(2) În situaţiile prevăzute la alin. (1) organele de inspecţie au obligaţia de a întocmi

proces-verbal semnat de organul de inspecţie şi de către contribuabilul supus inspecţiei, cu

sau fără explicaţii ori obiecţiuni din partea contribuabilului. În cazul în care cel supus

controlului refuză să semneze procesul-verbal, organul de inspecţie fiscală va consemna

despre aceasta în procesul-verbal. În toate cazurile procesul-verbal va fi comunicat

contribuabilului.

Art. 106 - Raportul privind rezultatul inspecţiei fiscale

(1) Rezultatul inspecţiei fiscale va fi consemnat într-un raport scris, în care se vor

prezenta constatările inspecţiei, din punct de vedere faptic şi legal.

(2) Dacă, ca urmare a inspecţiei, se modifică baza de impunere, raportul întocmit va sta

la baza emiterii deciziei de impunere. În cazul în care baza de impunere nu se modifică,

acest fapt va fi comunicat în scris contribuabilului.

(3) În cazul în care, ca urmare a efectuării inspecţiei fiscale, au fost sesizate organele de

urmărire penală, decizia de impunere privitoare la obiectul sesizării penale se poate emite

după soluţionarea cu caracter definitiv a cauzei penale.

Titlul VIII

Colectarea creanţelor fiscale

Cap. I

Dispoziţii generale

Art. 107 - Colectarea creanţelor fiscale

(1) În sensul prezentului titlu, colectarea constă în exercitarea acţiunilor care au ca scop

stingerea creanţelor fiscale.

(2) Colectarea creanţelor fiscale se face în temeiul unui titlu de creanţă sau al unui titlu

executoriu, după caz.

(3) Titlul de creanţă este actul prin care se stabileşte şi se individualizează creanţa

fiscală, întocmit de organele competente sau de persoanele îndreptăţite, potrivit legii.

Art. 108 - Termenele de plată

(1) Creanţele fiscale sunt scadente la expirarea termenelor prevăzute de Codul fiscal sau

de alte legi care le reglementează.

(2) Pentru diferenţele de obligaţii fiscale principale şi pentru obligaţiile fiscale accesorii,

stabilite potrivit legii, termenul de plată se stabileşte în funcţie de data comunicării

acestora, astfel:

a) dacă data comunicării este cuprinsă în intervalul 1 - 15 din lună, termenul de plată

este până la data de 5 a lunii următoare;

b) dacă data comunicării este cuprinsă în intervalul 16 - 31 din lună, termenul de plată

este până la data de 20 a lunii următoare.

(3) Pentru obligaţiile fiscale eşalonate sau amânate la plată, precum şi pentru accesoriile

acestora termenul de plată se stabileşte prin documentul prin care se acordă înlesnirea

respectivă.

29

(4) Pentru creanţele fiscale, administrate de Ministerul Finanţelor Publice, care nu au

prevăzute termene de plată, acestea vor fi stabilite prin ordin al ministrului finanţelor

publice.

(5) Pentru creanţele fiscale ale bugetelor locale care nu au prevăzute termene de plată,

acestea se stabilesc prin ordin comun al ministrului administraţiei şi internelor şi al

ministrului finanţelor publice.

(6) Contribuţiile sociale administrate de Ministerul Finanţelor Publice, după calcularea şi

reţinerea acestora conform reglementărilor legale în materie, se virează până la data de 25

a lunii următoare celei pentru care se efectuează plata drepturilor salariale.

Cap. II

Stingerea creanţelor fiscale prin plată, compensare şi restituire

Art. 109 - Dispoziţii privind efectuarea plăţii

(1) Plăţile către organele fiscale se efectuează prin intermediul băncilor, trezoreriilor şi

al altor instituţii autorizate să deruleze operaţiuni de plată.

(2) Plata obligaţiilor fiscale se efectuează de către debitori, distinct, pe fiecare impozit,

taxă, contribuţie şi alte sume datorate bugetului general consolidat, inclusiv dobânzi şi

penalităţi de întârziere.

(3) În cazul stingerii prin plată a obligaţiilor fiscale, momentul plăţii este:

a) în cazul plăţilor în numerar, data înscrisă în documentul de plată eliberat de organele

sau persoanele abilitate de organul fiscal;

b) în cazul plăţilor efectuate prin mandat poştal, data poştei, înscrisă pe mandatul poştal;

c) în cazul plăţilor efectuate prin decontare bancară, data la care băncile debitează

contul plătitorului pe baza instrumentelor de decontare specifice, astfel cum această

informaţie este transmisă prin mesajul electronic de plată de către instituţia bancară

iniţiatoare, potrivit reglementărilor specifice în vigoare, cu excepţia situaţiei prevăzute la

art. 116, data putând fi dovedită prin extrasul de cont al contribuabilului;

d) pentru obligaţiile fiscale care se sting prin anulare de timbre fiscale mobile, data

înregistrării la organul competent a documentului sau a actului pentru care s-au depus şi

anulat timbrele datorate potrivit legii.

Art. 110*) - Ordinea stingerii datoriilor

(1) Dacă un contribuabil datorează mai multe tipuri de impozite, taxe, contribuţii şi alte

sume reprezentând creanţe fiscale prevăzute la art. 21 alin. (2) lit. a), iar suma plătită nu

este suficientă pentru a stinge toate datoriile, atunci se stinge creanţa fiscală stabilită de

contribuabil conform numărului de evidenţă a plăţii înscris pe ordinul de plată pentru

Trezoreria Statului.

(2) În situaţia în care contribuabilul nu stabileşte creanţa fiscală ce urmează a fi stinsă,

organul fiscal competent va efectua stingerea obligaţiilor fiscale în următoarea ordine:

a) sume datorate în contul ratelor din graficele de plată a obligaţiilor fiscale, pentru care

s-au aprobat eşalonări şi/sau amânări la plată, precum şi dobânzile datorate pe perioada

eşalonării şi/sau amânării la plată şi calculate conform legii;

b) obligaţii fiscale principale cu termene de plată în anul curent, precum şi accesoriile

acestora, în ordinea vechimii;

c) obligaţii fiscale datorate şi neachitate la data de 31 decembrie a anului precedent, în

ordinea vechimii, până la stingerea integrală a acestora;

30

d) dobânzi, penalităţi de întârziere aferente obligaţiilor fiscale prevăzute la lit. c);

e) obligaţii fiscale cu termene de plată viitoare, la solicitarea debitorului.

(3) Pentru creanţele bugetelor locale, din categoria obligaţiilor fiscale prevăzute la alin.

(2) lit. b), se sting cu prioritate obligaţiile stabilite ca urmare a inspecţiei fiscale.

(4) În situaţia prevăzută la alin. (2) creditorul fiscal care administrează creanţele fiscale

va înştiinţa debitorul despre măsura luată, în termen de 10 zile de la data efectuării

stingerii.

*) Începând cu data de 1 ianuarie 2007, art. 110 se modifică şi va avea cuprinsul prevăzut

în art. II din L. Nr. 210/2005.

Art. 111 - Compensarea

(1) Prin compensare se sting creanţele administrate de Ministerul Finanţelor Publice cu

creanţele debitorului reprezentând sume de rambursat sau de restituit de la buget, până la

concurenţa celei mai mici sume, când ambele părţi dobândesc reciproc atât calitatea de

creditor, cât şi pe cea de debitor, dacă legea nu prevede altfel.

(2) Creanţele fiscale administrate de unităţile administrativ-teritoriale se sting prin

compensarea cu creanţele debitorului reprezentând sume de restituit de la bugetele locale,

până la concurenţa celei mai mici sume, când ambele părţi dobândesc reciproc atât

calitatea de creditor, cât şi pe cea de debitor, dacă legea nu prevede altfel.

(3) Compensarea se face de organul fiscal competent la cererea debitorului sau înainte de

restituirea ori rambursarea sumelor cuvenite acestuia, după caz, în ordinea prevăzută la art.

110 alin. (2).

(4) Organul fiscal poate efectua compensare din oficiu ori de câte ori constată existenţa

unor creanţe reciproce, cu excepţia sumelor negative din deconturile de taxă pe valoarea

adăugată fără opţiune de rambursare.

(5) Compensarea creanţelor debitorului se va efectua cu obligaţii datorate aceluiaşi

buget, urmând ca din diferenţa rămasă să fie compensate obligaţiile datorate altor bugete,

în următoarea ordine:

a) bugetul de stat;

b) fondul de risc pentru garanţii de stat, pentru împrumuturi externe;

c) bugetul asigurărilor sociale de stat;

d) bugetul Fondului naţional unic de asigurări sociale de sănătate;

e) bugetul asigurărilor pentru şomaj.

(6) Dispoziţiile alin. (5) nu se aplică în cazul creanţelor bugetelor locale.

(7) Organul competent va înştiinţa în scris debitorul despre măsura compensării luate

potrivit alin. (3), în termen de 7 zile de la data efectuării operaţiunii.

Art. 112 - Restituiri de sume

(1) Se restituie, la cerere, debitorului următoarele sume:

a) cele plătite fără existenţa unui titlu de creanţă;

b) cele plătite în plus faţă de obligaţia fiscală;

c) cele plătite ca urmare a unei erori de calcul;

d) cele plătite ca urmare a aplicării eronate a prevederilor legale;

e) cele de rambursat de la bugetul de stat;

f) cele stabilite prin hotărâri ale organelor judiciare sau ale altor organe competente

potrivit legii;

31

g) cele rămase după efectuarea distribuirii prevăzute la art. 166;

h) cele rezultate din valorificarea bunurilor sechestrate sau din reţinerile prin poprire,

după caz, în temeiul hotărârii judecătoreşti prin care se dispune desfiinţarea executării

silite.

(2) Prin excepţie de la prevederile alin. (1), sumele de restituit reprezentând diferenţe de

impozite rezultate din regularizarea anuală a impozitului pe venit datorat de persoanele

fizice se restituie din oficiu de organele fiscale competente, în termen de cel mult 60 de zile

de la data comunicării deciziei de impunere.

(21) Diferenţele de impozit pe venit de restituit mai mici de 50.000 lei vor rămâne în

evidenţa fiscală spre a fi compensate cu datorii viitoare, urmând a se restitui atunci când

suma cumulată a acestora depăşeşte limita menţionată.

(22) Prin excepţie de la alin. (21), diferenţele mai mici de 50.000 lei se vor putea restitui

în numerar numai la solicitarea contribuabilului.

(3) În cazul restituirii sumelor în valută confiscate, aceasta se realizează conform legii, în

lei la cursul de referinţă al pieţei valutare pentru euro, comunicat de Banca Naţională a

României, de la data rămânerii definitive şi irevocabile a hotărârii judecătoreşti prin care se

dispune restituirea.

(4) Dacă debitorul înregistrează obligaţii fiscale restante, sumele prevăzute la alin. (1) şi

(2) se vor restitui numai după efectuarea compensării potrivit prezentului cod.

(5) În cazul în care suma de rambursat sau de restituit este mai mică decât obligaţiile

fiscale restante ale debitorului, se va efectua compensarea până la concurenţa sumei de

rambursat sau de restituit.

(6) În cazul în care suma de rambursat sau de restituit este mai mare decât suma

reprezentând obligaţii fiscale restante ale debitorului, se va efectua compensarea până la

concurenţa obligaţiilor fiscale restante, diferenţa rezultată restituindu-se debitorului.

(7) Procedura de restituire şi de rambursare a sumelor de la buget, inclusiv modalitatea

de acordare a dobânzilor prevăzute la art. 119, se aprobă prin ordin al ministrului finanţelor

publice.

Art. 113 - Obligaţia băncilor supuse regimului de supraveghere specială sau de

administrare specială

Băncile supuse regimului de supraveghere specială sau de administrare specială şi care

efectuează plăţile dispuse în limita încasărilor vor deconta zilnic, cu prioritate, sumele

reprezentând obligaţii fiscale cuprinse în ordinele de plată emise de debitori şi/sau creanţe

fiscale înscrise în adresa de înfiinţare a popririi transmisă de organele fiscale.

Cap. III

Dobânzi şi penalităţi de întârziere

Art. 114 - Dispoziţii generale privind dobânzi şi penalităţi de întârziere

(1) Pentru neachitarea la termenul de scadenţă de către debitor a obligaţiilor de plată, se

datorează după acest termen dobânzi şi penalităţi de întârziere.

(2) Nu se datorează dobânzi şi penalităţi de întârziere pentru sumele datorate cu titlu de

amenzi, dobânzi şi penalităţi de întârziere stabilite potrivit legii.

(3) Dobânzile şi penalităţile de întârziere se fac venit la bugetul căruia îi aparţine creanţa

principală.

32

(4) Dobânzile şi penalităţile de întârziere se stabilesc prin decizii întocmite în condiţiile

aprobate prin ordin al ministrului finanţelor publice, cu excepţia situaţiei prevăzute la art.

137 alin. (6).

Art. 115*) - Dobânzi

(1) Dobânzile se calculează pentru fiecare zi, începând cu ziua imediat următoare

termenului de scadenţă şi până la data stingerii sumei datorate inclusiv.

(2) Prin excepţie de la prevederile alin. (1), se datorează dobânzi după cum urmează:

a) pentru diferenţele de impozite, taxe, contribuţii, precum şi cele administrate de

organele vamale, stabilite de organele competente, dobânzile se datorează începând cu ziua

imediat următoare scadenţei impozitului, taxei sau contribuţiei, pentru care s-a stabilit

diferenţa, până la data stingerii acesteia inclusiv;

b) pentru impozitele, taxele şi contribuţiile stinse prin executare silită, până la data

întocmirii procesului-verbal de distribuire inclusiv. În cazul plăţii preţului în rate, dobânzile

se calculează până la data întocmirii procesului-verbal de distribuire a avansului. Pentru

suma rămasă de plată dobânda este datorată de către cumpărător;

c) pentru impozitele, taxele şi contribuţiile debitorului declarat insolvabil, până la data

încheierii procesului-verbal de constatare a insolvabilităţii inclusiv.

(3) Modul de calcul al dobânzilor aferente sumelor reprezentând eventuale diferenţe între

impozitul pe profit plătit la data de 25 ianuarie a anului următor celui de impunere şi

impozitul pe profit datorat conform declaraţiei de impunere întocmite pe baza situaţiei

financiare anuale va fi reglementat prin norme metodologice aprobate prin ordin al

ministrului finanţelor publice.

(4) Pentru obligaţiile fiscale neachitate la termenul de plată, reprezentând impozitul pe

venitul global, se datorează dobânzi după cum urmează:

a) pentru anul fiscal de impunere dobânzile pentru plăţile anticipate stabilite de organul

fiscal prin decizii de plăţi anticipate se calculează până la data plăţii debitului sau, după

caz, până la data de 31 decembrie;

b) dobânzile pentru sumele neachitate în anul de impunere, potrivit lit. a), se calculează

începând cu data de 1 ianuarie a anului următor până la data stingerii acestora, inclusiv;

c) în cazul în care impozitul pe venit stabilit prin decizia de impunere anuală este mai mic

decât cel stabilit prin deciziile de plăţi anticipate, dobânzile se recalculează, începând cu

data de 1 ianuarie a anului următor celui de impunere, la soldul neachitat în raport cu

impozitul anual stabilit prin decizia de impunere anuală, urmând a se face regularizarea

dobânzii în mod corespunzător.

(5) Nivelul dobânzii se stabileşte prin hotărâre a Guvernului, la propunerea Ministerului

Finanţelor Publice, corelat cu nivelul dobânzii de referinţă a Băncii Naţionale a României,

la care se adaugă 10 puncte procentuale, o dată pe an, în luna decembrie, pentru anul

următor, sau în cursul anului, dacă rata dobânzii de referinţă se modifică cu peste 5 puncte

procentuale.

*) Începând cu data de 1 ianuarie 2006, art. 115 se modifică şi va avea cuprinsul prevăzut

în art. III din L. nr. 210/2005.

Art. 116 - Dobânzi şi penalităţi de întârziere în cazul plăţilor efectuate prin decontare

bancară

33

(1) Nedecontarea de către unităţile bancare a sumelor cuvenite bugetului general

consolidat, în termen de 3 zile lucrătoare de la data debitării contului plătitorului, nu îl

exonerează pe plătitor de obligaţia de plată a sumelor respective şi atrage pentru acesta

dobânzi şi penalităţi de întârziere la nivelul celor prevăzute la art. 115 şi 120, după

termenul de 3 zile.

(2) Pentru recuperarea sumelor datorate bugetului şi nedecontate de unităţile bancare,

precum şi a dobânzilor şi penalităţilor de întârziere prevăzute la alin. (1), plătitorul se poate

îndrepta împotriva unităţii bancare respective.

Art. 117 - Dobânzi şi penalităţi de întârziere în cazul compensării şi în cazul

deschiderii procedurii de reorganizare judiciară

(1) În cazul creanţelor fiscale stinse prin compensare, dobânzile şi penalităţile de

întârziere se datorează până la data stingerii inclusiv, astfel:

a) pentru compensările la cerere, data stingerii este data depunerii la organul competent

a cererii de compensare;

b) pentru compensările din oficiu, data stingerii este data înregistrării operaţiei de

compensare de către unitatea de trezorerie teritorială, conform notei de compensare

întocmite de către organul competent;

c) pentru compensările efectuate ca urmare a unei cereri de restituire sau de rambursare

a sumei cuvenite debitorului, data stingerii este data depunerii cererii de rambursare sau

de restituire.

(2) În cazul în care în urma exercitării controlului sau analizării cererii de compensare s-a

stabilit că suma ce urmează a se compensa este mai mică decât suma cuprinsă în cererea de

compensare, dobânzile şi penalităţile de întârziere se recalculează pentru diferenţa rămasă

de la data înregistrării cererii de compensare.

(3) Pentru obligaţiile fiscale stinse prin procedurile de compensare prevăzute de actele

normative speciale, data stingerii este data la care se efectuează compensarea prevăzută în

actul normativ care o reglementează sau în normele metodologice de aplicare a acestuia,

aprobate prin ordin al ministrului finanţelor publice.

(4) Pentru obligaţiile fiscale neplătite la termen, atât înainte, cât şi după deschiderea

procedurii de reorganizare judiciară, se datorează dobânzi şi penalităţi de întârziere până la

data deschiderii procedurii de faliment. Pentru obligaţiile fiscale născute după data

deschiderii procedurii de faliment şi neplătite la termen nu se datorează dobânzi şi

penalităţi de întârziere.

Art. 118 - Dobânzi în cazul înlesnirilor la plată

Pe perioada pentru care au fost acordate înlesniri la plata obligaţiilor fiscale restante se

datorează dobânzi.

Art. 119 - Dobânzi în cazul sumelor de restituit sau de rambursat de la buget

(1) Pentru sumele de restituit sau de rambursat de la buget contribuabilii au dreptul la

dobândă din ziua următoare expirării termenului prevăzut de art. 112 alin. (2) sau art. 199,

după caz. Acordarea dobânzilor se face la cererea contribuabililor.

(2) Nivelul dobânzii este cel prevăzut la art. 115 alin. (5) şi se suportă din acelaşi buget

din care se restituie ori se rambursează, după caz, sumele solicitate de către plătitori.

Art. 120*) - Penalităţi de întârziere

(1) Plata cu întârziere a obligaţiilor fiscale se sancţionează cu o penalitate de întârziere

de 0,6% pentru fiecare lună şi/sau pentru fiecare fracţiune de lună de întârziere, începând

34

cu data de întâi a lunii următoare scadenţei acestora până la data stingerii acestora

inclusiv. Penalitatea de întârziere nu înlătură obligaţia de plată a dobânzilor.

(2) Pentru situaţiile prevăzute la art. 115 alin. (3) şi (4) penalităţilor de întârziere li se

aplică regimul stabilit pentru dobânzi.

(3) Penalitatea de întârziere se datorează până la data începerii procedurii de executare

silită.

(4) În cazul în care s-au acordat înlesniri la plată, penalitatea de întârziere se datorează

până la data de întâi a lunii următoare celei în care s-au acordat înlesnirile. Nerespectarea

înlesnirilor la plată, aşa cum au fost acordate, conduce la calculul penalităţilor de întârziere

de la data încetării, conform legii, a valabilităţii înlesnirilor.

(5) Nivelul penalităţii de întârziere se poate modifica anual prin legea bugetului de stat.

Art. 120 se abrogă de la data de 1 ianuarie 2006, potrivit art. IV din L. Nr. 210/2005.

Cap. IV

Înlesniri la plată

Art. 121 - Înlesniri la plata obligaţiilor fiscale

(1) La cererea temeinic justificată a contribuabililor, organul fiscal competent poate

acorda pentru obligaţiile fiscale restante, atât înaintea începerii executării silite, cât şi în

timpul efectuării acesteia, înlesniri la plată, în condiţiile legii.

(2) La cererea temeinic justificată a debitorilor, persoane fizice sau juridice, creditorii

bugetari locali, prin autorităţile administraţiei publice locale care administrează aceste

bugete, pot acorda, pentru obligaţiile bugetare restante pe care le administrează,

următoarele înlesniri la plată:

a) eşalonări la plata impozitelor, taxelor, chiriilor, redevenţelor, contribuţiilor şi a altor

obligaţii la bugetul local;

b) amânări la plata impozitelor, taxelor, chiriilor, contribuţiilor şi a altor obligaţii la

bugetul local;

c) eşalonări la plata dobânzilor şi/sau a penalităţilor de orice fel, cu excepţia dobânzilor

datorate pe perioada de eşalonare;

d) amânări şi/sau scutiri ori amânări şi/sau reduceri de dobânzi şi/sau penalităţi de

întârziere, cu excepţia dobânzilor datorate pe perioada de amânare;

e) scutiri sau reduceri de impozite şi taxe locale, în condiţiile legii.

(3) Procedura de acordare a înlesnirilor la plată pentru creanţele bugetare locale se

stabileşte prin acte normative speciale.

(4) Pentru acordarea înlesnirilor la plată creditorii bugetari locali vor cere debitorilor

constituirea de garanţii.

(5) Pentru obligaţiile la bugetul local, datorate şi neachitate după data de 1 iulie 2003 de

către persoanele fizice, garanţia este:

a) o sumă egală cu două rate medii din eşalonare, reprezentând obligaţii bugetare locale

eşalonate şi dobânzi calculate, în cazul eşalonărilor la plată;

b) o sumă rezultată din raportul dintre contravaloarea debitelor amânate şi dobânzile

calculate şi numărul de luni aprobate pentru amânare la plată, în cazul amânărilor la plată.

35

(6) Pentru obligaţiile la bugetul local, datorate şi neachitate după data de 1 iulie 2003 de

către persoanele juridice, garanţia este de 100% din totalul creanţei bugetare locale pentru

care s-a acordat înlesnirea.

Cap. V

Constituirea de garanţii

Art. 122 - Constituirea de garanţii

Organul fiscal solicită constituirea unei garanţii pentru:

a) suspendarea executării silite în condiţiile art. 143 alin. (6);

b) ridicarea măsurilor asigurătorii;

c) asumarea obligaţiei de plată de către altă persoană prin angajament de plată, în

condiţiile art. 25 alin. (2) lit. d);

d) în alte cazuri prevăzute de lege.

Art. 123 - Tipuri de garanţii

Garanţiile pentru luarea măsurilor prevăzute la art. 122 se pot constitui, în condiţiile

legii, prin:

a) consemnarea de mijloace băneşti la o unitate a Trezoreriei Statului;

b) scrisoare de garanţie bancară;

c) ipotecă asupra unor bunuri imobile din ţară;

d) gaj asupra unor bunuri mobile;

e) fidejusiune.

Art. 124 - Valorificarea garanţiilor

Organul competent, în condiţiile legii, se îndestulează din garanţiile depuse, dacă nu s-a

realizat scopul pentru care acestea au fost solicitate.

Cap. VI

Măsuri asigurătorii

Art. 125 - Poprirea şi sechestrul asigurătoriu

(1) Măsurile asigurătorii prevăzute în prezentul capitol se dispun şi se duc la îndeplinire,

prin procedura administrativă, de organele fiscale competente.

(2) Se dispun măsuri asigurătorii sub forma popririi asigurătorii şi sechestrului asigurătoriu

asupra bunurilor mobile şi/sau imobile proprietate a debitorului, precum şi asupra

veniturilor acestuia, când există pericolul ca acesta să se sustragă, să-şi ascundă ori să-şi

risipească patrimoniul, periclitând sau îngreunând în mod considerabil colectarea, precum şi

în cazul suspendării executării actului administrativ prevăzute la art. 184.

(3) Aceste măsuri pot fi luate şi în cazul în care creanţa nu a fost încă individualizată şi nu

a devenit scadentă. Măsurile asigurătorii dispuse atât de organele fiscale competente, cât şi

de instanţele judecătoreşti ori de alte organe competente, dacă nu au fost desfiinţate în

condiţiile legii, rămân valabile pe toată perioada executării silite, fără îndeplinirea altor

formalităţi. O dată cu individualizarea creanţei şi ajungerea acesteia la scadenţă, în cazul

neplăţii, măsurile asigurătorii se transformă în măsuri executorii.

(4) Măsurile asigurătorii se dispun prin decizie emisă de organul fiscal competent. În

decizie organul fiscal va preciza debitorului că prin constituirea unei garanţii la nivelul

creanţei stabilite sau estimate, după caz, măsurile asigurătorii vor fi ridicate.

36

(5) Decizia de instituire a măsurilor asigurătorii trebuie motivată şi semnată de către

conducătorul organului fiscal competent.

(6) Măsurile asigurătorii dispuse potrivit alin. (2), precum şi cele dispuse de instanţele

judecătoreşti sau de alte organe competente se duc la îndeplinire în conformitate cu

dispoziţiile referitoare la executarea silită, care se aplică în mod corespunzător.

(7) În cazul înfiinţării sechestrului asigurătoriu asupra bunurilor imobile, un exemplar al

procesului-verbal întocmit de organul de executare se comunică pentru înscriere Biroului de

carte funciară.

(8) Înscrierea face opozabil sechestrul tuturor acelora care, după înscriere, vor dobândi

vreun drept asupra imobilului respectiv. Actele de dispoziţie ce ar interveni ulterior

înscrierii prevăzute la alin. (7) sunt lovite de nulitate absolută.

(9) Dacă valoarea bunurilor proprii ale debitorului nu acoperă integral creanţa fiscală a

bugetului general consolidat, măsurile asigurătorii pot fi înfiinţate şi asupra bunurilor

deţinute de către debitor în proprietate comună cu terţe persoane, pentru cota-parte

deţinută de acesta.

(10) Împotriva actelor prin care se dispun şi se duc la îndeplinire măsurile asigurătorii cel

interesat poate face contestaţie în conformitate cu prevederile art. 168.

Art. 126 - Ridicarea măsurilor asigurătorii

Măsurile asigurătorii instituite potrivit art. 125 se ridică, prin decizie motivată, de către

creditorii fiscali, când au încetat motivele pentru care au fost dispuse sau la constituirea

garanţiei prevăzute la art. 123, după caz.

Cap. VII

Prescripţia dreptului de a cere executarea silită şi a dreptului de a cere compensarea

sau restituirea

Art. 127 - Începerea termenului de prescripţie

(1) Dreptul de a cere executarea silită a creanţelor fiscale se prescrie în termen de 5 ani

de la data de 1 ianuarie a anului următor celui în care a luat naştere acest drept.

(2) Termenul de prescripţie prevăzut la alin. (1) se aplică şi creanţelor provenind din

amenzi contravenţionale.

Art. 128 - Suspendarea termenului de prescripţie

Termenul de prescripţie prevăzut la art. 127 se suspendă:

a) în cazurile şi în condiţiile stabilite de lege pentru suspendarea termenului de

prescripţie a dreptului la acţiune;

b) în cazurile şi în condiţiile în care suspendarea executării este prevăzută de lege ori a

fost dispusă de instanţa judecătorească sau de alt organ competent, potrivit legii;

c) pe perioada valabilităţii înlesnirii acordate potrivit legii;

d) cât timp debitorul îşi sustrage veniturile şi bunurile de la executarea silită;

e) în alte cazuri prevăzute de lege.

Art. 129 - Întreruperea termenului de prescripţie

Termenul de prescripţie prevăzut la art. 127 se întrerupe:

a) în cazurile şi în condiţiile stabilite de lege pentru întreruperea termenului de

prescripţie a dreptului la acţiune;

37

b) pe data îndeplinirii de către debitor, înainte de începerea executării silite sau în cursul

acesteia, a unui act voluntar de plată a obligaţiei prevăzute în titlul executoriu ori a

recunoaşterii în orice alt mod a datoriei;

c) pe data îndeplinirii, în cursul executării silite, a unui act de executare silită;

d) pe data întocmirii, potrivit legii, a actului de constatare a insolvabilităţii

contribuabilului;

e) în alte cazuri prevăzute de lege.

Art. 130 - Efecte ale împlinirii termenului de prescripţie

(1) Dacă organul de executare constată împlinirea termenului de prescripţie a dreptului

de a cere executarea silită a creanţelor fiscale, acesta va proceda la încetarea măsurilor de

realizare şi la scăderea acestora din evidenţa analitică pe plătitori.

(2) Sumele achitate de debitor în contul unor creanţe fiscale, după împlinirea termenului

de prescripţie, nu se restituie.

Art. 131 - Prescripţia dreptului de a cere compensarea sau restituirea

Dreptul contribuabililor de a cere compensarea sau restituirea creanţelor fiscale se

prescrie în termen de 5 ani de la data de 1 ianuarie a anului următor celui în care a luat

naştere dreptul la compensare sau restituire.

Cap. VIII

Stingerea creanţelor fiscale prin executare silită

Secţiunea 1

Dispoziţii generale

Art. 132 - Organele de executare silită

(1) În cazul în care debitorul nu-şi plăteşte de bunăvoie obligaţiile fiscale datorate,

organele fiscale competente, pentru stingerea acestora, vor proceda la acţiuni de executare

silită, potrivit prezentului cod.

(2) Organele fiscale care administrează creanţe fiscale sunt abilitate să ducă la

îndeplinire măsurile asigurătorii şi să efectueze procedura de executare silită.

(3) Creanţele bugetare care se încasează, se administrează, se contabilizează şi se

utilizează de instituţiile publice, provenite din venituri proprii, precum şi cele rezultate din

raporturi juridice contractuale se execută prin organe proprii, acestea fiind abilitate să ducă

la îndeplinire măsurile asigurătorii şi să efectueze procedura de executare silită, potrivit

prevederilor prezentului cod.

(4) Organele prevăzute la alin. (2) şi (3) sunt denumite în continuare organe de executare

silită.

(5) Pentru efectuarea procedurii de executare silită este competent organul de executare

în a cărui rază teritorială se găsesc bunurile urmăribile, coordonarea întregii executări

revenind organului de executare în a cărui rază teritorială îşi are domiciliul fiscal debitorul.

În cazul în care executarea silită se face prin poprire, organul de executare coordonator

poate proceda la aplicarea acestei măsuri de executare asupra terţului poprit, indiferent de

locul unde îşi are domiciliul fiscal.

(6) Atunci când se constată că există pericolul evident de înstrăinare, substituire sau de

sustragere de la executare silită a bunurilor şi veniturilor urmăribile ale debitorului, organul

de executare în a cărui rază teritorială se află domiciliul fiscal al debitorului poate proceda

38

la indisponibilizarea şi executarea silită a acestora, indiferent de locul în care se găsesc

bunurile.

(7) Organul de executare coordonator va sesiza în scris celelalte organe prevăzute la alin.

(5), comunicându-le titlul executoriu în copie certificată, situaţia debitorului, contul în care

se vor vira sumele încasate, precum şi orice alte date utile pentru identificarea debitorului

şi a bunurilor ori veniturilor urmăribile.

(8) În cazul în care asupra aceloraşi venituri ori bunuri ale debitorului a fost pornită

executarea, atât pentru realizarea titlurilor executorii privind creanţe fiscale, cât şi pentru

titluri ce se execută în condiţiile prevăzute de alte dispoziţii legale, executarea silită se va

face, potrivit dispoziţiilor prezentului cod, de către organele de executare prevăzute de

acesta.

(9) Când se constată că domiciliul fiscal al debitorului se află în raza teritorială a altui

organ de executare, titlul executoriu împreună cu dosarul executării vor fi trimise acestuia,

înştiinţându-se, dacă este cazul, organul de la care s-a primit titlul executoriu.

Art. 133 - Executarea silită în cazul debitorilor solidari

(1) Organul de executare coordonator, în cazul debitorilor solidari, este cel în a cărui rază

teritorială îşi are domiciliul fiscal debitorul despre care există indicii că deţine mai multe

venituri sau bunuri urmăribile.

(2) Organul de executare coordonator înscrie în întregime debitul în evidenţele sale şi ia

măsuri de executare silită, comunicând întregul debit organelor de executare în a căror rază

teritorială se află domiciliile fiscale ale celorlalţi codebitori, aplicându-se dispoziţiile art.

132.

(3) Organele de executare sesizate, cărora li s-a comunicat debitul, după înscrierea

acestuia într-o evidenţă nominală, vor lua măsuri de executare silită şi vor comunica

organului de executare coordonator sumele realizate în contul debitorului, în termen de 10

zile de la realizarea acestora.

(4) Dacă organul de executare coordonator, care ţine evidenţa întregului debit, constată

că acesta a fost realizat prin actele de executare silită făcute de el însuşi şi de celelalte

organe sesizate potrivit alin. (3), el este obligat să ceară în scris acestora din urmă să

înceteze de îndată executarea silită.

Art. 134 - Executorii fiscali

(1) Executarea silită se face de organul de executare competent prin intermediul

executorilor fiscali. Aceştia trebuie să deţină o legitimaţie de serviciu pe care trebuie să o

prezinte în exercitarea activităţii.

(2) Executorul fiscal este împuternicit în faţa debitorului şi a terţilor prin legitimaţia de

executor fiscal şi delegaţie emisă de organul de executare silită.

(3) În exercitarea atribuţiilor ce le revin, pentru aplicarea procedurilor de executare

silită, executorii fiscali pot:

a) să intre în orice incintă de afaceri a debitorului, persoană juridică, sau în alte incinte

unde acesta îşi păstrează bunurile, în scopul identificării bunurilor sau valorilor care pot fi

executate silit, precum şi să analizeze evidenţa contabilă a debitorului în scopul identificării

terţilor care datorează sau deţin în păstrare venituri ori bunuri ale debitorului;

b) să intre în toate încăperile în care se găsesc bunuri sau valori ale debitorului, persoană

fizică, precum şi să cerceteze toate locurile în care acesta îşi păstrează bunurile;

c) să solicite şi să cerceteze orice document sau element material care poate constitui o

probă în determinarea bunurilor proprietate a debitorului.

39

(4) Executorul fiscal poate intra în încăperile ce reprezintă domiciliul sau reşedinţa unei

persoane fizice, cu consimţământul acesteia, iar în caz de refuz, organul de executare va

cere autorizarea instanţei judecătoreşti competente potrivit dispoziţiilor Codului de

procedură civilă.

(5) Accesul executorului fiscal în locuinţă, în incinta de afaceri sau în orice altă încăpere

a debitorului, persoană fizică sau juridică, se poate efectua între orele 6,00- 20,00, în orice

zi lucrătoare. Executarea începută va putea continua în aceeaşi zi sau în zilele următoare. În

cazuri temeinic justificate de pericolul înstrăinării unor bunuri, accesul în încăperile

debitorului va avea loc şi la alte ore decât cele menţionate, precum şi în zilele nelucrătoare,

în baza autorizaţiei prevăzute la alin. (4).

(6) În absenţa debitorului sau dacă acesta refuză accesul în oricare dintre încăperile

prevăzute la alin. (3), executorul fiscal poate să pătrundă în acestea în prezenţa unui

reprezentant al poliţiei ori al jandarmeriei sau a altui agent al forţei publice şi a doi martori

majori, fiind aplicabile prevederile alin. (4) şi (5).

Art. 135 - Executarea silită împotriva unei asocieri fără personalitate juridică

Pentru executarea silită a creanţelor fiscale datorate de o asociere fără personalitate

juridică, chiar dacă există un titlu executoriu pe numele asocierii, pot fi executate silit atât

bunurile mobile şi imobile ale asocierii, cât şi bunurile personale ale membrilor acesteia.

Art. 136 - Titlul executoriu şi condiţiile pentru începerea executării silite

(1) Executarea silită a creanţelor fiscale se efectuează în temeiul unui titlu executoriu

emis potrivit prevederilor prezentului cod de către organul de executare competent în a

cărui rază teritorială îşi are domiciliul fiscal debitorul sau al unui înscris care, potrivit legii,

constituie titlu executoriu.

(2) Titlul de creanţă devine titlu executoriu la data la care creanţa fiscală este scadentă

prin expirarea termenului de plată prevăzut de lege sau stabilit de organul competent ori în

alt mod prevăzut de lege.

(3) Executarea silită începe în termen de 15 zile de la data înştiinţării.

(4) Înştiinţarea de plată este act premergător executării silite.

(5) Titlul executoriu emis potrivit alin. (1) de organul de executare competent va conţine,

pe lângă elementele prevăzute la art. 42 alin. (2), următoarele: codul de identificare

fiscală, domiciliul fiscal al acestuia, precum şi orice alte date de identificare; cuantumul şi

natura sumelor datorate şi neachitate, temeiul legal al puterii executorii a titlului.

(6) Pentru debitorii obligaţi în mod solidar la plata creanţelor fiscale se va întocmi un

singur titlu executoriu.

(7) Titlurile executorii emise de alte organe competente, care privesc creanţe fiscale, se

transmit în termen de cel mult 30 de zile de la emitere, spre executare silită, potrivit legii,

organelor prevăzute la art. 132.

(8) În cazul în care titlurile executorii emise de alte organe decât cele prevăzute la art.

33 alin. (1) nu cuprind unul dintre următoarele elemente: numele şi prenumele sau

denumirea debitorului, codul numeric personal, codul unic de înregistrare, domiciliul sau

sediul, cuantumul sumei datorate, temeiul legal, semnătura organului care l-a emis şi

dovada comunicării acestora, organul de executare va restitui de îndată titlurile executorii

organelor emitente.

(9) În cazul în care titlul executoriu i-a fost transmis spre executare de către un alt organ,

organul de executare îi va confirma primirea, în termen de 30 de zile.

40

(10) În cazul în care instituţiile publice transmit titluri executorii privind venituri proprii

spre executare silită organelor fiscale, sumele astfel realizate se fac venit la bugetul de stat

sau local, după caz.

(11) În cazul în care autorităţile administraţiei publice locale transmit titluri executorii

privind venituri proprii spre executare silită organelor fiscale din subordinea Agenţiei

Naţionale de Administrare Fiscală, sumele astfel realizate se fac venit la bugetul de stat.

Art. 137 - Reguli privind executarea silită

(1) Executarea silită se poate întinde asupra tuturor veniturilor şi bunurilor proprietate a

debitorului, urmăribile potrivit legii, iar valorificarea acestora se efectuează numai în

măsura necesară pentru realizarea creanţelor fiscale şi a cheltuielilor de executare.

(2) Bunurile supuse unui regim special de circulaţie pot fi urmărite numai cu respectarea

condiţiilor prevăzute de lege.

(3) În cadrul procedurii de executare silită se pot folosi succesiv sau concomitent

modalităţile de executare silită prevăzute de prezentul cod.

(4) Executarea silită a creanţelor fiscale nu se perimează.

(5) Executarea silită se desfăşoară până la stingerea creanţelor fiscale înscrise în titlul

executoriu, inclusiv a dobânzilor, penalităţilor de întârziere ori a altor sume, datorate sau

acordate potrivit legii prin acesta, precum şi a cheltuielilor de executare.

(6) În cazul în care prin titlul executoriu sunt prevăzute, după caz, dobânzi, penalităţi de

întârziere sau alte sume, fără să fi fost stabilit cuantumul acestora, ele vor fi calculate de

către organul de executare şi consemnate într-un proces-verbal care constituie titlu

executoriu, care se comunică debitorului.

(7) Faţă de terţi, inclusiv faţă de stat, o garanţie reală şi celelalte sarcini reale asupra

bunurilor au un grad de prioritate care se stabileşte de la momentul în care acestea au fost

făcute publice prin oricare dintre metodele prevăzute de lege.

Art. 138 - Obligaţia de informare

În vederea începerii executării silite, organul de executare competent se poate folosi de

mijloacele de probă prevăzute la art. 48, în vederea determinării averii şi a venitului

debitorului. La cererea organului fiscal, debitorul este obligat să furnizeze în scris, pe

propria răspundere, informaţiile solicitate.

Art. 139 - Precizarea naturii debitului

În toate actele de executare silită trebuie să se indice titlul executoriu şi să se arate

natura şi cuantumul debitului ce face obiectul executării.

Art. 140 - Somaţia

(1) Executarea silită începe prin comunicarea somaţiei. Dacă în termen de 15 zile de la

comunicarea somaţiei nu se stinge debitul, se continuă măsurile de executare silită. Somaţia

este însoţită de un exemplar al titlului executoriu.

(2) Somaţia cuprinde, pe lângă elementele prevăzute la art. 42 alin. (2), următoarele:

numărul dosarului de executare; suma pentru care se începe executarea silită; termenul în

care cel somat urmează să plătească suma prevăzută în titlul executoriu, precum şi

indicarea consecinţelor nerespectării acesteia.

Art. 141 - Drepturi şi obligaţii ale terţului

Terţul nu se poate opune sechestrării unui bun al debitorului, invocând un drept de gaj,

drept de ipotecă sau un privilegiu. Terţul va participa la distribuirea sumelor rezultate din

valorificarea bunului, potrivit legii.

Art. 142 - Evaluarea bunurilor supuse executării silite

41

(1) Înaintea valorificării bunurilor, acestea vor fi evaluate. În acest scop, organul de

executare va apela la organe şi persoane de specialitate, care sunt obligate să îşi

îndeplinească atribuţiile ce le revin în acest sens. Dispoziţiile art. 53 se aplică în mod

corespunzător.

(2) Organul de executare va actualiza preţul de evaluare ţinând cont de rata inflaţiei.

(3) Atunci când se consideră necesar, organul de executare va proceda la o nouă

evaluare.

Art. 143 - Suspendarea, întreruperea sau încetarea executării silite

(1) Executarea silită se poate suspenda, întrerupe sau poate înceta în cazurile prevăzute

de prezentul cod.

(2) Executarea silită se suspendă:

a) când suspendarea a fost dispusă de instanţă sau de creditor, în condiţiile legii;

b) la data comunicării aprobării înlesnirii la plată, în condiţiile legii;

c) în cazul prevăzut la art. 151;

d) în alte cazuri prevăzute de lege.

(3) Executarea silită se întrerupe:

a) la data declarării stării de insolvabilitate a debitorului;

b) în alte cazuri prevăzute de lege.

(4) Executarea silită încetează dacă:

a) s-au stins integral obligaţiile fiscale prevăzute în titlul executoriu, inclusiv obligaţiile

de plată accesorii, cheltuielile de executare şi orice alte sume stabilite în sarcina

debitorului, potrivit legii;

b) a fost desfiinţat titlul executoriu;

c) în alte cazuri prevăzute de lege.

(41) Măsurile de executare silită aplicate în condiţiile prezentului cod se ridică prin

decizie întocmită în cel mult 5 zile de la data la care a încetat executarea silită, de către

organul de executare.

(5) În cazul în care popririle înfiinţate de organul de executare generează imposibilitatea

debitorului de a-şi continua activitatea economică, cu consecinţe sociale deosebite,

creditorul fiscal poate dispune, la cererea debitorului, şi ţinând seama de motivele

invocate de acesta, fie suspendarea temporară totală, fie suspendarea temporară parţială a

executării silite prin poprirea conturilor bancare. Suspendarea se poate dispune pentru o

perioadă de cel mult 6 luni de la data comunicării către bancă a suspendării popririi de

către organul fiscal.

(6) Odată cu cererea de suspendare prevăzută la alin. (5) debitorul va indica bunurile

libere de orice sarcini, oferite în vederea sechestrării, sau alte garanţii prevăzute de lege,

la nivelul sumei pentru care s-a început executarea silită.

Secţiunea a 2-a

Executarea silită prin poprire

Art. 144 - Executarea silită a sumelor ce se cuvin debitorilor

(1) Sunt supuse executării silite prin poprire orice sume urmăribile reprezentând venituri

şi disponibilităţi băneşti în lei şi în valută, titluri de valoare sau alte bunuri mobile

necorporale, deţinute şi/sau datorate, cu orice titlu, debitorului de către terţe persoane sau

42

pe care aceştia le vor datora şi/sau deţine în viitor în temeiul unor raporturi juridice

existente.

(11) Sumele reprezentând credite nerambursabile sau finanţări primite de la instituţii

sau organizaţii internaţionale pentru derularea unor programe ori proiecte nu sunt supuse

executării silite prin poprire, în cazul în care împotriva beneficiarului acestora a fost

pornită procedura executării silite.

(2) În cazul sumelor urmăribile reprezentând venituri şi disponibilităţi în valută, băncile

sunt autorizate să efectueze convertirea în lei a sumelor în valută, fără consimţământul

titularului de cont, la cursul de schimb afişat de acestea pentru ziua respectivă.

(3) Sumele ce reprezintă venituri băneşti ale debitorului persoană fizică, realizate ca

angajat, pensiile de orice fel, precum şi ajutoarele sau indemnizaţiile cu destinaţie specială

sunt supuse urmăririi numai în condiţiile prevăzute de Codul de procedură civilă.

(4) Poprirea asupra veniturilor debitorilor persoane fizice sau persoane juridice se

înfiinţează de către organul de executare printr-o adresă care va fi trimisă prin scrisoare

recomandată, cu dovada de primire, terţului poprit, împreună cu o copie certificată de pe

titlul executoriu. Totodată va fi înştiinţat şi debitorul despre înfiinţarea popririi.

(5) Poprirea nu este supusă validării.

(6) Poprirea înfiinţată anterior, ca măsură asigurătorie, devine executorie prin

comunicarea copiei certificate de pe titlul executoriu, făcută terţului poprit, şi înştiinţarea

despre aceasta a debitorului.

(7) *** Abrogat de L. Nr. 210/2005

(8) Poprirea se consideră înfiinţată din momentul primirii adresei de înfiinţare de către

terţul poprit. În acest sens, terţul poprit este obligat să înregistreze atât ziua, cât şi ora

primirii adresei de înfiinţare a popririi.

(9) După înfiinţarea popririi, terţul poprit este obligat:

a) să plătească, de îndată sau după data la care creanţa devine exigibilă, organului

fiscal, suma reţinută şi cuvenită, în contul indicat de organul de executare;

b) să indisponibilizeze bunurile mobile necorporale poprite, înştiinţând despre aceasta

organul de executare.

(10) În cazul în care sumele datorate debitorului sunt poprite de mai mulţi creditori,

terţul poprit îi va anunţa în scris despre aceasta pe creditori şi va proceda la distribuirea

sumelor potrivit ordinii de preferinţă prevăzute la art. 166.

(11) Pentru stingerea creanţelor fiscale, debitorii titulari de conturi bancare pot fi

urmăriţi prin poprire asupra sumelor din conturile bancare, prevederile alin. (4) aplicânduse

în mod corespunzător. În acest caz, o dată cu comunicarea somaţiei şi a titlului

executoriu, făcută debitorului potrivit art. 43, o copie certificată de pe acest titlu va fi

comunicată băncii la care se află deschis contul debitorului. Despre această măsură va fi

înştiinţat şi debitorul.

(12) În măsura în care este necesar, pentru achitarea sumei datorate la data sesizării

băncii, potrivit alin. (11), sumele existente, precum şi cele viitoare provenite din încasările

zilnice în conturile în lei şi în valută sunt indisponibilizate. Din momentul indisponibilizării,

respectiv de la data şi ora primirii adresei de înfiinţare a popririi asupra disponibilităţilor

băneşti, băncile nu vor proceda la decontarea documentelor de plată primite, respectiv la

debitarea conturilor debitorilor, şi nu vor accepta alte plăţi din conturile acestora până la

achitarea integrală a obligaţiilor fiscale înscrise în adresa de înfiinţare a popririi, cu

excepţia sumelor necesare plăţii drepturilor salariale.

43

(121) Încălcarea prevederilor alin. (9), (10), (12) şi (14) atrage nulitatea oricărei plăţi şi

răspunderea solidară a terţului poprit cu debitorul, în limita sumelor sustrase

indisponibilizării. Prevederile art. 28 se aplică în mod corespunzător.

(13) Dacă debitorul face plata în termenul prevăzut în somaţie, organul de executare va

înştiinţa de îndată în scris băncile pentru sistarea totală sau parţială a indisponibilizării

conturilor şi reţinerilor. În caz contrar banca este obligată să procedeze conform

dispoziţiilor alin. (12).

(14) În situaţia în care titlurile executorii nu pot fi onorate în aceeaşi zi, băncile vor

urmări executarea acestora din încasările zilnice realizate în contul debitorului.

(15) Dispoziţiile alin. (10) se aplică în mod corespunzător.

Art. 145 - Executarea silită a terţului poprit

(1) Dacă terţul poprit înştiinţează organul de executare că nu datorează vreo sumă de

bani debitorului urmărit sau nu respectă dispoziţiile art. 144 alin. (9) - (15), precum şi în

cazul în care invocă alte neregularităţi în legătură cu drepturile şi obligaţiile părţilor privind

înfiinţarea popririi, instanţa judecătorească în a cărei rază teritorială se află domiciliul sau

sediul terţului poprit, la cererea organului de executare ori a altei părţi interesate, pe baza

probelor administrate, va pronunţa menţinerea sau desfiinţarea popririi.

(2) Judecata se face de urgenţă şi cu precădere.

(3) Pe baza hotărârii de menţinere a popririi, care constituie titlu executoriu, organul de

executare poate începe executarea silită a terţului poprit, în condiţiile prezentului cod.

Secţiunea a 3-a

Executarea silită a bunurilor mobile

Art. 146 - Executarea silită a bunurilor mobile

(1) Sunt supuse executării silite orice bunuri mobile ale debitorului, cu excepţiile

prevăzute de lege.

(2) În cazul debitorului persoană fizică nu pot fi supuse executării silite, fiind necesare

vieţii şi muncii debitorului, precum şi familiei sale:

a) bunurile mobile de orice fel care servesc la continuarea studiilor şi la formarea

profesională, precum şi cele strict necesare exercitării profesiei sau a altei ocupaţii cu

caracter permanent, inclusiv cele necesare desfăşurării activităţii agricole, cum sunt

uneltele, seminţele, îngrăşămintele, furajele şi animalele de producţie şi de lucru;

b) bunurile strict necesare uzului personal sau casnic al debitorului şi familiei sale,

precum şi obiectele de cult religios, dacă nu sunt mai multe de acelaşi fel;

c) alimentele necesare debitorului şi familiei sale pe timp de două luni, iar dacă debitorul

se ocupă exclusiv cu agricultura, alimentele strict necesare până la noua recoltă;

d) combustibilul necesar debitorului şi familiei sale pentru încălzit şi pentru prepararea

hranei, socotit pentru 3 luni de iarnă;

e) obiectele necesare persoanelor cu handicap sau destinate îngrijirii persoanelor

bolnave;

f) bunurile declarate neurmăribile prin alte dispoziţii legale.

(3) Bunurile debitorului persoană fizică necesare desfăşurării activităţii de comerţ nu sunt

exceptate de la executare silită.

(4) Executarea silită a bunurilor mobile se face prin sechestrarea şi valorificarea acestora,

chiar dacă acestea se află la un terţ. Sechestrul se instituie printr-un proces-verbal.

44

(5) Pentru bunurile mobile anterior sechestrate ca măsură asigurătorie nu este necesară o

nouă sechestrare.

(6) Executorul fiscal, la începerea executării silite, este obligat să verifice dacă bunurile

prevăzute la alin. (5) se găsesc la locul aplicării sechestrului şi dacă nu au fost substituite

sau degradate, precum şi să sechestreze alte bunuri ale debitorului, în cazul în care cele

găsite la verificare nu sunt suficiente pentru stingerea creanţei.

(7) Bunurile nu vor fi sechestrate dacă prin valorificarea acestora nu s-ar putea acoperi

decât cheltuielile executării silite.

(8) Prin sechestrul înfiinţat asupra bunurilor mobile, creditorul fiscal dobândeşte un drept

de gaj care conferă acestuia în raport cu alţi creditori aceleaşi drepturi ca şi dreptul de gaj

în sensul prevederilor dreptului comun.

(9) De la data întocmirii procesului-verbal de sechestru, bunurile sechestrate sunt

indisponibilizate. Cât timp durează executarea silită debitorul nu poate dispune de aceste

bunuri decât cu aprobarea dată, potrivit legii, de organul competent. Nerespectarea acestei

interdicţii atrage răspunderea, potrivit legii, a celui în culpă.

(10) Actele de dispoziţie care ar interveni ulterior indisponibilizării prevăzute la alin. (9)

sunt lovite de nulitate absolută.

(11) În cazurile în care nu au fost luate măsuri asigurătorii pentru realizarea integrală a

creanţei fiscale şi la începerea executării silite se constată că există pericolul evident de

înstrăinare, substituire sau sustragere de la urmărire a bunurilor urmăribile ale debitorului,

sechestrarea lor va fi aplicată o dată cu comunicarea somaţiei.

Art. 147 - Procesul-verbal de sechestru

(1) Procesul-verbal de sechestru va cuprinde:

a) denumirea organului de executare, indicarea locului, a datei şi a orei când s-a făcut

sechestrul;

b) numele şi prenumele executorului fiscal care aplică sechestrul, numărul legitimaţiei şi

al delegaţiei;

c) numărul dosarului de executare, data şi numărul de înregistrare a somaţiei, precum şi

titlul executoriu în baza căruia se face executarea silită;

d) temeiul legal în baza căruia se face executarea silită;

e) sumele datorate pentru a căror executare silită se aplică sechestrul, inclusiv cele

reprezentând dobânzi şi penalităţi de întârziere, menţionându-se şi cota acestora, precum şi

actul normativ în baza căruia a fost stabilită obligaţia de plată;

f) numele, prenumele şi domiciliul debitorului persoană fizică ori, în lipsa acestuia, ale

persoanei majore ce locuieşte împreună cu debitorul sau denumirea şi sediul debitorului,

numele, prenumele şi domiciliul altor persoane majore care au fost de faţă la aplicarea

sechestrului, precum şi alte elemente de identificare a acestor persoane;

g) descrierea bunurilor mobile sechestrate şi indicarea valorii estimative a fiecăruia, după

aprecierea executorului fiscal, pentru identificarea şi individualizarea acestora,

menţionându-se starea de uzură şi eventualele semne particulare ale fiecărui bun, precum şi

dacă s-au luat măsuri spre neschimbare, cum sunt punerea de sigilii, custodia ori ridicarea

de la locul unde se află, sau de administrare ori conservare a acestora, după caz;

h) menţiunea că evaluarea se va face înaintea începerii procedurii de valorificare, în

cazul în care executorul fiscal nu a putut evalua bunul deoarece acesta necesită cunoştinţe

de specialitate;

45

i) menţiunea făcută de debitor privind existenţa sau inexistenţa unui drept de gaj,

ipotecă ori privilegiu, după caz, constituit în favoarea unei alte persoane pentru bunurile

sechestrate;

j) numele, prenumele şi adresa persoanei căreia i s-au lăsat bunurile, precum şi locul de

depozitare a acestora, după caz;

k) eventualele obiecţii făcute de persoanele de faţă la aplicarea sechestrului;

l) menţiunea că, în cazul în care în termen de 15 zile de la data încheierii procesuluiverbal

de sechestru debitorul nu plăteşte obligaţiile fiscale, se va trece la valorificarea

bunurilor sechestrate;

m) semnătura executorului fiscal care a aplicat sechestrul şi a tuturor persoanelor care au

fost de faţă la sechestrare. Dacă vreuna dintre aceste persoane nu poate sau nu vrea să

semneze, executorul fiscal va menţiona această împrejurare.

(2) Câte un exemplar al procesului-verbal de sechestru se predă debitorului sub

semnătură sau i se comunică la domiciliul ori sediul acestuia, precum şi, atunci când este

cazul, custodelui, acesta din urmă semnând cu menţiunea de primire a bunurilor în păstrare.

(3) În vederea valorificării organul de executare este obligat să verifice dacă bunurile

sechestrate se găsesc la locul menţionat în procesul-verbal de sechestru, precum şi dacă nu

au fost substituite sau degradate.

(4) Când bunurile sechestrate găsite cu ocazia verificării nu sunt suficiente pentru

realizarea creanţei fiscale, organul de executare va face investigaţiile necesare pentru

identificarea şi urmărirea altor bunuri ale debitorului.

(5) Dacă se constată că bunurile nu se găsesc la locul menţionat în procesul-verbal de

sechestru sau dacă au fost substituite sau degradate, executorul fiscal încheie proces-verbal

de constatare. Pentru bunurile găsite cu prilejul investigaţiilor efectuate conform alin. (4) se

va încheia procesul-verbal de sechestru.

(6) Dacă se sechestrează şi bunuri gajate pentru garantarea creanţelor altor creditori,

organul de executare le va trimite şi acestora câte un exemplar din procesul-verbal de

sechestru.

(7) Executorul fiscal care constată că bunurile fac obiectul unui sechestru anterior va

consemna aceasta în procesul-verbal, la care va anexa o copie de pe procesele-verbale de

sechestru respective. Prin acelaşi proces-verbal executorul fiscal va declara sechestrate,

când este necesar, şi alte bunuri pe care le va identifica.

(8) Bunurile înscrise în procesele-verbale de sechestru încheiate anterior se consideră

sechestrate şi în cadrul noii executări silite.

(9) În cazul în care executorul fiscal constată că în legătură cu bunurile sechestrate s-au

săvârşit fapte care pot constitui infracţiuni va consemna aceasta în procesul-verbal de

sechestru şi va sesiza de îndată organele de urmărire penală competente.

Art. 148 - Custodele

(1) Bunurile mobile sechestrate vor putea fi lăsate în custodia debitorului, a creditorului

sau a altei persoane desemnate de organul de executare sau de executorul fiscal, după caz,

ori vor fi ridicate şi depozitate de către acesta. Atunci când bunurile sunt lăsate în custodia

debitorului sau a altei persoane desemnate conform legii şi când se constată că există

pericol de substituire ori de degradare, executorul fiscal poate aplica sigiliul asupra

bunurilor.

(2) În cazul în care bunurile sechestrate constau în sume de bani în lei sau în valută,

titluri de valoare, obiecte din metale preţioase, pietre preţioase, obiecte de artă, colecţii

46

de valoare, acestea se ridică şi se depun, cel târziu a doua zi lucrătoare, la unităţile

specializate.

(3) Cel care primeşte bunurile în custodie va semna procesul-verbal de sechestru.

(4) În cazul în care custodele este o altă persoană decât debitorul sau creditorul, organul

de executare îi va stabili acestuia o remuneraţie ţinând seama de activitatea depusă.

Secţiunea a 4-a

Executarea silită a bunurilor imobile

Art. 149 - Executarea silită a bunurilor imobile

(1) Sunt supuse executării silite bunurile imobile proprietate a debitorului. În situaţia în

care debitorul deţine bunuri în proprietate comună cu alte persoane, executarea silită se va

întinde numai asupra bunurilor atribuite debitorului în urma partajului judiciar, respectiv

asupra sultei.

(2) Executarea silită imobiliară se întinde de plin drept şi asupra bunurilor accesorii

bunului imobil, prevăzute de Codul civil. Bunurile accesorii nu pot fi urmărite decât o dată

cu imobilul.

(3) În cazul debitorului persoană fizică nu poate fi supus executării silite spaţiul minim

locuit de debitor şi familia sa, stabilit în conformitate cu normele legale în vigoare.

(4) Dispoziţiile alin. (3) nu sunt aplicabile în cazurile în care executarea silită se face

pentru stingerea creanţelor fiscale rezultate din săvârşirea de infracţiuni.

(5) Executorul fiscal care aplică sechestrul încheie un proces-verbal de sechestru,

dispoziţiile art. 146 alin. (9) şi (10) şi ale art. 147 alin. (1) şi (2) fiind aplicabile.

(6) Sechestrul aplicat asupra bunurilor imobile în temeiul alin. (5) constituie ipotecă

legală.

(7) Dreptul de ipotecă conferă creditorului fiscal în raport cu alţi creditori aceleaşi

drepturi ca şi dreptul de ipotecă, în sensul prevederilor dreptului comun.

(8) Pentru bunurile imobile sechestrate organul de executare care a instituit sechestrul va

solicita de îndată biroului de carte funciară efectuarea inscripţiei ipotecare, anexând un

exemplar al procesului-verbal de sechestru.

(9) Biroul de carte funciară va comunica organelor de executare, la cererea acestora, în

termen de 10 zile, celelalte drepturi reale şi sarcini care grevează imobilul urmărit, precum

şi titularii acestora, care vor fi înştiinţaţi de către organul de executare şi chemaţi la

termenele fixate pentru vânzarea bunului imobil şi distribuirea preţului.

(10) Creditorii debitorului, alţii decât titularii drepturilor menţionate la alin. (9), sunt

obligaţi ca, în termen de 30 de zile de la înscrierea procesului-verbal de sechestru al bunului

imobil în evidenţele de publicitate imobiliară, să comunice în scris organului de executare

titlurile pe care le au pentru bunul imobil respectiv.

Art. 150 - Instituirea administratorului-sechestru

(1) La instituirea sechestrului şi în tot cursul executării silite, organul de executare poate

numi un administrator-sechestru, dacă această măsură este necesară pentru administrarea

imobilului urmărit, a chiriilor, a arendei şi a altor venituri obţinute din administrarea

acestuia, inclusiv pentru apărarea în litigii privind imobilul respectiv.

(2) Administrator-sechestru poate fi numit creditorul, debitorul ori altă persoană fizică

sau juridică.

47

(3) Administratorul-sechestru va consemna veniturile încasate potrivit alin. (1) la unităţile

abilitate şi va depune recipisa la organul de executare.

(4) Când administrator-sechestru este numită o altă persoană decât creditorul sau

debitorul, organul de executare îi va fixa o remuneraţie ţinând seama de activitatea depusă.

Art. 151 - Suspendarea executării silite a bunurilor imobile

(1) După primirea procesului-verbal de sechestru, debitorul poate solicita organului de

executare, în termen de 15 zile de la comunicare, să îi aprobe ca plata integrală a

creanţelor fiscale să se facă din veniturile bunului imobil urmărit sau din alte venituri ale

sale pe timp de cel mult 6 luni.

(2) De la data aprobării cererii debitorului, executarea silită începută asupra bunului

imobil se suspendă.

(3) Pentru motive temeinice organul de executare poate relua executarea silită imobiliară

înainte de expirarea termenului de 6 luni.

(4) Dacă debitorul persoană juridică căruia i s-a aprobat suspendarea conform

prevederilor alin. (2) se sustrage ulterior de la executare silită sau îşi provoacă

insolvabilitatea, se vor aplica în mod corespunzător prevederile art. 27.

Secţiunea a 5-a

Executarea silită a altor bunuri

Art. 152 - Executarea silită a fructelor neculese şi a recoltelor prinse de rădăcini

(1) Executarea silită a fructelor neculese şi a recoltelor prinse de rădăcini, care sunt ale

debitorului, se efectuează în conformitate cu prevederile prezentului cod privind bunurile

imobile.

(2) Pentru executarea silită a recoltelor şi a fructelor culese sunt aplicabile prevederile

prezentului cod privind bunurile mobile.

(3) Organul de executare va hotărî, după caz, valorificarea fructelor neculese sau a

recoltelor aşa cum sunt prinse de rădăcini sau după ce vor fi culese.

Art. 153 - Executarea silită a unui ansamblu de bunuri

(1) Bunurile mobile şi/sau imobile proprietate a debitorului pot fi valorificate în ansamblu

dacă organul de executare apreciază că astfel acestea pot fi vândute în condiţii mai

avantajoase.

(2) Pentru executarea silită a bunurilor prevăzute la alin. (1) organul de executare va

proceda la sechestrarea acestora, potrivit prevederilor prezentului cod.

(3) Prevederile secţiunii a 3-a privind executarea silită a bunurilor mobile şi ale secţiunii a

4-a privind executarea silită a bunurilor imobile, precum şi ale art. 160 privind plata în rate

se aplică în mod corespunzător.

Secţiunea a 6-a

Valorificarea bunurilor

Art. 154 - Valorificarea bunurilor sechestrate

(1) În cazul în care creanţa fiscală nu este stinsă în termen de 15 zile de la data încheierii

procesului-verbal de sechestru, se va proceda, fără efectuarea altei formalităţi, la

valorificarea bunurilor sechestrate, cu excepţia situaţiilor în care, potrivit legii, s-a dispus

desfiinţarea sechestrului, suspendarea sau amânarea executării silite.

48

(2) Pentru a realiza executarea silită cu rezultate cât mai avantajoase, ţinând seama atât

de interesul legitim şi imediat al creditorului, cât şi de drepturile şi obligaţiile debitorului

urmărit, organul de executare va proceda la valorificarea bunurilor sechestrate în una dintre

modalităţile prevăzute de dispoziţiile legale în vigoare şi care, faţă de datele concrete ale

cauzei, se dovedeşte a fi mai eficientă.

(3) În sensul alin. (2) organul de executare competent va proceda la valorificarea

bunurilor sechestrate prin:

a) înţelegerea părţilor;

b) vânzare în regim de consignaţie a bunurilor mobile;

c) vânzare directă;

d) vânzare la licitaţie;

e) alte modalităţi admise de lege, inclusiv valorificarea bunurilor prin case de licitaţii,

agenţii imobiliare sau societăţi de brokeraj, după caz.

(4) Dacă au fost sechestrate bunuri perisabile sau supuse degradării, acestea pot fi

vândute în regim de urgenţă.

(5) Dacă din cauza unei contestaţii sau a unei învoieli între părţi data, locul sau ora

vânzării directe sau la licitaţie a fost schimbată de organul de executare, se vor face alte

publicaţii şi anunţuri, potrivit art. 157.

(6) Vânzarea bunurilor sechestrate se face numai către persoane fizice sau juridice care

nu au obligaţii fiscale restante.

(7) În sensul alin. (6), în categoria obligaţiilor fiscale restante nu se cuprind obligaţiile

fiscale pentru care s-au acordat, potrivit legii, reduceri, amânări sau eşalonări la plată.

Art. 155 - Valorificarea bunurilor potrivit înţelegerii părţilor

(1) Valorificarea bunurilor potrivit înţelegerii părţilor se realizează de debitorul însuşi, cu

acordul organului de executare, astfel încât să se asigure o recuperare corespunzătoare a

creanţei fiscale. Debitorul este obligat să prezinte în scris organului de executare

propunerile ce i s-au făcut şi nivelul de acoperire a creanţelor fiscale, indicând numele şi

adresa potenţialului cumpărător, precum şi termenul în care acesta din urmă va achita

preţul propus.

(2) Preţul propus de cumpărător şi acceptat de organul de executare nu poate fi mai mic

decât preţul de evaluare.

(3) Organul de executare, după analiza propunerilor prevăzute la alin. (1), va comunica

aprobarea indicând termenul şi contul bugetar în care preţul bunului va fi virat de

cumpărător.

(4) Indisponibilizarea prevăzută la art. 146 alin. (9) şi (10) se ridică după creditarea

contului bugetar menţionat la alin. (3).

Art. 156 - Valorificarea bunurilor prin vânzare directă

(1) Valorificarea bunurilor prin vânzare directă se poate realiza în următoarele cazuri:

a) pentru bunurile prevăzute la art. 154 alin. (4);

b) înaintea începerii procedurii de valorificare prin licitaţie, dacă se recuperează integral

creanţa fiscală;

c) pe parcursul procedurii de valorificare prin licitaţie sau după finalizarea ei, dacă bunul

nu a fost vândut şi o persoană oferă cel puţin preţul de evaluare.

(2) Vânzarea directă se realizează prin încheierea unui proces-verbal care constituie titlu

de proprietate.

49

(3) În cazul în care organul de executare înregistrează în condiţiile prevăzute la alin. (1)

mai multe cereri, va vinde bunul persoanei care oferă cel mai mare preţ faţă de preţul de

evaluare.

Art. 157 - Vânzarea bunurilor la licitaţie

(1) Pentru valorificarea bunurilor sechestrate prin vânzare la licitaţie organul de

executare este obligat să efectueze publicitatea vânzării cu cel puţin 10 zile înainte de data

fixată pentru desfăşurarea licitaţiei.

(2) Publicitatea vânzării se realizează prin afişarea anunţului privind vânzarea la sediul

organului de executare, al primăriei în a cărei rază teritorială se află bunurile sechestrate,

la sediul şi domiciliul debitorului, la locul vânzării, dacă acesta este altul decât cel unde se

află bunurile sechestrate, pe imobilul scos la vânzare, în cazul vânzării bunurilor imobile, şi

prin anunţuri într-un cotidian naţional de largă circulaţie, într-un cotidian local, în pagina de

Internet sau, după caz, în Monitorul Oficial al României, Partea a IV-a, precum şi prin alte

modalităţi prevăzute de lege.

(3) Despre data, ora şi locul licitaţiei vor fi înştiinţaţi şi debitorul, custodele,

administratorul-sechestru, precum şi titularii drepturilor reale şi ai sarcinilor care grevează

bunul urmărit.

(4) Anunţul privind vânzarea cuprinde, pe lângă elementele prevăzute la art. 42 alin. (2)

şi următoarele:

a) numărul dosarului de executare silită;

b) bunurile care se oferă spre vânzare şi descrierea lor sumară;

c) preţul de evaluare ori preţul de pornire a licitaţiei, în cazul vânzării la licitaţie, pentru

fiecare bun oferit spre vânzare;

d) indicarea, dacă este cazul, a drepturilor reale şi a privilegiilor care grevează bunurile;

e) data, ora şi locul vânzării;

f) invitaţia, pentru toţi cei care pretind vreun drept asupra bunurilor, să înştiinţeze

despre aceasta organul de executare înainte de data stabilită pentru vânzare;

g) invitaţia către toţi cei interesaţi în cumpărarea bunurilor să se prezinte la termenul de

vânzare la locul fixat în acest scop şi până la acel termen să prezinte oferte de cumpărare;

h) menţiunea că ofertanţii sunt obligaţi să depună, în cazul vânzării prin licitaţie, până la

termenul de vânzare, o taxă de participare reprezentând 10% din preţul de pornire a

licitaţiei;

i) menţiunea că toţi cei interesaţi în cumpărarea bunurilor trebuie să prezinte dovada

emisă de organele fiscale că nu au obligaţii fiscale restante;

j) data afişării publicaţiei de vânzare.

(5) Licitaţia se ţine la locul unde se află bunurile sechestrate sau la locul stabilit de

organul de executare, după caz.

(6) Debitorul este obligat să permită ţinerea licitaţiei în spaţiile pe care le deţine, dacă

sunt adecvate acestui scop.

(7) Pentru participarea la licitaţie ofertanţii depun, cu cel puţin o zi înainte de data

licitaţiei, următoarele documente:

a) oferta de cumpărare;

b) dovada plăţii taxei de participare, potrivit alin. (11);

c) împuternicirea persoanei care îl reprezintă pe ofertant;

d) pentru persoanele juridice de naţionalitate română, copie de pe certificatul unic de

înregistrare eliberat de oficiul registrului comerţului;

50

e) pentru persoanele juridice străine, actul de înmatriculare tradus în limba română;

f) pentru persoanele fizice române, copie de pe actul de identitate;

g) pentru persoanele fizice străine, copie de pe paşaport;

h) dovada, emisă de organele fiscale, că nu are obligaţii fiscale restante faţă de acestea.

(8) Preţul de pornire a licitaţiei este preţul de evaluare pentru prima licitaţie, diminuat

cu 25% pentru a doua licitaţie şi cu 50% pentru a treia licitaţie.

(9) Licitaţia începe de la cel mai mare preţ din ofertele de cumpărare scrise, dacă acesta

este superior celui prevăzut la alin. (8), iar în caz contrar va începe de la acest din urmă

preţ.

(10) Adjudecarea se face în favoarea participantului care a oferit cel mai mare preţ, dar

nu mai puţin decât preţul de pornire. În cazul prezentării unui singur ofertant la licitaţie,

comisia poate să îl declare adjudecatar dacă acesta oferă cel puţin preţul de pornire a

licitaţiei.

(11) Taxa de participare reprezintă 10% din preţul de pornire a licitaţiei şi se plăteşte în

lei la unitatea teritorială a Trezoreriei Statului. În termen de 5 zile de la data întocmirii

procesului-verbal de licitaţie, organul de executare va dispune în scris restituirea taxei de

participare participanţilor care au depus oferte de cumpărare şi nu au fost declaraţi

adjudecatari, iar în cazul adjudecării taxa se reţine în contul preţului. Taxa de participare

nu se restituie ofertanţilor care nu s-au prezentat la licitaţie, celui care a refuzat încheierea

procesului-verbal de adjudecare, precum şi adjudecatarului care nu a plătit preţul,

reţinându-se în contul organului de executare pentru acoperirea cheltuielilor de executare

silită.

Art. 158 - Comisia de licitaţie

(1) Vânzarea la licitaţie a bunurilor sechestrate este organizată de o comisie condusă de

un preşedinte.

(2) Comisia de licitaţie este constituită din 3 persoane desemnate de organul de

conducere al creditorului bugetar.

(3) Comisia de licitaţie verifică şi analizează documentele de participare şi afişează la

locul licitaţiei, cu cel puţin o oră înaintea începerii acesteia, lista cuprinzând ofertanţii care

au depus documentaţia completă de participare.

(4) Ofertanţii se identifică după numărul de ordine de pe lista de participare, după care

preşedintele comisiei anunţă obiectul licitaţiei, precum şi modul de desfăşurare a acesteia.

(5) La termenele fixate pentru ţinerea licitaţiei executorul fiscal va da citire mai întâi

anunţului de vânzare şi apoi ofertelor scrise primite până la data prevăzută la art. 157 alin.

(7).

(6) Dacă la prima licitaţie nu s-au prezentat ofertanţi sau nu s-a obţinut cel puţin preţul

de pornire a licitaţiei conform art. 157 alin. (8), organul de executare va fixa un termen în

cel mult 30 de zile, în vederea ţinerii celei de-a doua licitaţii.

(7) În cazul în care nu s-a obţinut preţul de pornire nici la a doua licitaţie ori nu s-au

prezentat ofertanţi, organul de executare va fixa un termen în cel mult 30 de zile, în

vederea ţinerii celei de-a treia licitaţii.

(8) La a treia licitaţie creditorii urmăritori sau intervenienţi nu pot să adjudece bunurile

oferite spre vânzare la un preţ mai mic de 50% din preţul de evaluare.

(9) Pentru fiecare termen de licitaţie se va face o nouă publicitate a vânzării, conform

prevederilor art. 157.

51

(10) După licitarea fiecărui bun se va întocmi un proces-verbal privind desfăşurarea şi

rezultatul licitaţiei.

(11) În procesul-verbal prevăzut la alin. (10) se vor menţiona, pe lângă elementele

prevăzute la art. 42 alin. (2), şi următoarele: numele şi prenumele sau denumirea

cumpărătorului, precum şi domiciliul fiscal al acestuia; numărul dosarului de executare

silită; indicarea bunurilor adjudecate, a preţului la care bunul a fost adjudecat şi a taxei pe

valoarea adăugată, dacă este cazul; toţi cei care au participat la licitaţie şi sumele oferite

de fiecare participant, precum şi, dacă este cazul, menţionarea situaţiilor în care vânzarea

nu s-a realizat.

Art. 159 - Adjudecarea

(1) După adjudecarea bunului adjudecatarul este obligat să plătească preţul, diminuat cu

contravaloarea taxei de participare, în lei, în numerar la o unitate a Trezoreriei Statului sau

prin decontare bancară, în cel mult 5 zile de la data adjudecării.

(2) Dacă adjudecatarul nu plăteşte preţul, procedura vânzării la licitaţie se va relua în

termen de 10 zile de la data adjudecării. În acest caz, adjudecatarul este obligat să

plătească cheltuielile prilejuite de noua licitaţie şi, în cazul în care preţul obţinut la noua

licitaţie este mai mic, diferenţa de preţ.

(3) Adjudecatarul va putea să achite la următoarea licitaţie preţul oferit iniţial, caz în

care va fi obligat numai la plata cheltuielilor cauzate de noua licitaţie.

(4) Dacă la următoarea licitaţie bunul nu a fost vândut, fostul adjudecatar este obligat să

plătească toate cheltuielile prilejuite de urmărirea acestuia.

(5) Termenul prevăzut la alin. (1) se aplică şi în cazul valorificării conform înţelegerii

părţilor sau prin vânzare directă.

Art. 160 - Plata în rate

(1) În cazul vânzării la licitaţie a bunurilor imobile cumpărătorii pot solicita plata preţului

în rate, în cel mult 12 rate lunare, cu un avans de minimum 50% din preţul de adjudecare a

bunului imobil şi cu plata unei dobânzi stabilite conform prezentului cod. Organul de

executare va stabili condiţiile şi termenele de plată a preţului în rate.

(2) Cumpărătorul nu va putea înstrăina bunul imobil decât după plata preţului în

întregime şi a dobânzii stabilite.

(3) În cazul neplăţii avansului prevăzut la alin. (1), dispoziţiile art. 159 se aplică în mod

corespunzător.

(4) Suma reprezentând dobânda nu stinge creanţele fiscale pentru care s-a început

executarea silită şi constituie venit al bugetului corespunzător creanţei principale.

Art. 161 - Procesul-verbal de adjudecare

(1) În cazul vânzării bunurilor imobile, organul de executare va încheia procesul-verbal de

adjudecare, în termen de cel mult 5 zile de la plata în întregime a preţului sau a avansului

prevăzut la art. 160 alin. (1), dacă bunul a fost vândut cu plata în rate. Procesul-verbal de

adjudecare constituie titlu de proprietate, transferul dreptului de proprietate operând la

data încheierii acestuia. Un exemplar al procesului-verbal de adjudecare a bunului imobil va

fi trimis, în cazul vânzării cu plata în rate, biroului de carte funciară pentru a înscrie

interdicţia de înstrăinare şi grevare a bunului până la plata integrală a preţului şi a dobânzii

stabilite pentru imobilul transmis, pe baza căruia se face înscrierea în cartea funciară.

(2) Procesul-verbal de adjudecare întocmit în condiţiile alin. (1) va cuprinde, pe lângă

elementele prevăzute la art. 42 alin. (2), şi următoarele menţiuni:

a) numărul dosarului de executare silită;

52

b) numărul şi data procesului-verbal de desfăşurare a licitaţiei;

c) numele şi domiciliul sau, după caz, denumirea şi sediul cumpărătorului;

d) codul de identificare fiscală a debitorului şi cumpărătorului;

e) preţul la care s-a adjudecat bunul şi taxa pe valoarea adăugată, dacă este cazul;

f) modalitatea de plată a diferenţei de preţ în cazul în care vânzarea s-a făcut cu plata în

rate;

g) datele de identificare a bunului;

h) menţiunea că acest document constituie titlu de proprietate şi că poate fi înscris în

cartea funciară;

i) menţiunea că pentru creditor procesul-verbal de adjudecare constituie documentul pe

baza căruia se emite titlul executoriu împotriva cumpărătorului care nu plăteşte diferenţa

de preţ, în cazul în care vânzarea s-a făcut cu plata preţului în rate;

j) semnătura cumpărătorului sau a reprezentantului său legal, după caz.

(3) În cazul în care cumpărătorul căruia i s-a încuviinţat plata preţului în rate nu plăteşte

restul de preţ în condiţiile şi la termenele stabilite, el va putea fi executat silit pentru plata

sumei datorate în temeiul titlului executoriu emis de organul de executare competent pe

baza procesului-verbal de adjudecare.

(4) În cazul vânzării bunurilor mobile, după plata preţului, executorul fiscal întocmeşte în

termen de 5 zile un proces-verbal de adjudecare care constituie titlu de proprietate.

(5) Procesul-verbal de adjudecare întocmit în condiţiile alin. (4) va cuprinde, pe lângă

elementele prevăzute la art. 42 alin. (2), şi elementele prevăzute la alin. (2) din prezentul

articol, cu excepţia lit. f), h) şi i), precum şi menţiunea că acest document constituie titlu

de proprietate. Câte un exemplar al procesului-verbal de adjudecare se va transmite

organului de executare coordonator şi cumpărătorului.

Art. 162 - Reluarea procedurii de valorificare

(1) Dacă bunurile supuse executării silite nu au putut fi valorificate prin modalităţile

prevăzute la art. 154, acestea vor fi restituite debitorului cu menţinerea măsurii de

indisponibilizare, până la împlinirea termenului de prescripţie. În cadrul acestui termen

organul de executare poate relua oricând procedura de valorificare şi va putea, după caz, să

ia măsura numirii, menţinerii ori schimbării administratorului-sechestru ori custodelui.

(2) În cazul în care debitorii cărora urma să li se restituie bunuri potrivit alin. (1) nu se

mai află la domiciliul fiscal declarat şi, în urma demersurilor întreprinse, nu au putut fi

identificaţi, organul fiscal va proceda la înştiinţarea acestora, cu procedura prevăzută

pentru comunicarea prin publicitate potrivit art. 43 alin. (3), că bunul în cauză este păstrat

la dispoziţia proprietarului până la împlinirea termenului de prescripţie, după care va fi

valorificat potrivit dispoziţiilor legale privind valorificarea bunurilor intrate în proprietatea

privată a statului, dacă legea nu prevede altfel.

(3) Cele arătate la alin. (2) vor fi consemnate într-un proces-verbal întocmit de organul

fiscal.

(4) În cazul bunurilor imobile, în baza procesului-verbal prevăzut la alin. (3) în condiţiile

legii se va sesiza instanţa judecătorească competentă cu acţiune în constatarea dreptului de

proprietate privată a statului asupra bunului respectiv.

Art. 163 - Darea în plată

(1) În tot cursul executării silite asupra bunurilor imobile ale debitorului persoană

juridică, inclusiv în perioada în care poate avea loc reluarea procedurii de valorificare în

condiţiile art. 162 alin. (1), creanţele fiscale administrate de Ministerul Finanţelor Publice şi

53

cele ale bugetelor locale pot fi stinse, la cererea debitorului, cu acordul creditorului fiscal,

prin trecerea în proprietatea publică a statului sau, după caz, a unităţii administrativteritoriale

a bunurilor imobile supuse executării silite.

(2) Prevederile alin. (1) se aplică şi în cazul în care executarea silită este suspendată ca

urmare a aprobării unei înlesniri la plata obligaţiilor fiscale, potrivit art. 121.

(3) În scopul prevăzut la alin. (1) organul abilitat să efectueze procedura de executare

silită, potrivit legii, va transmite cererea, împreună cu un exemplar al dosarului de

executare silită şi propunerile sale, comisiei numite prin ordin al ministrului finanţelor

publice sau, după caz, de către unitatea administrativ-teritorială, care va decide asupra

modului de soluţionare a acesteia şi va dispune organului abilitat să efectueze procedura de

executare silită, încheierea procesului-verbal de trecere în proprietatea publică a bunului

imobil şi stingerea creanţelor fiscale administrate de Ministerul Finanţelor Publice sau a

celor locale pentru care s-a început executarea silită.

(4) Comisia prevăzută la alin. (3) va decide stingerea creanţelor fiscale prin trecerea în

proprietatea publică a unor bunuri imobile supuse executării silite, numai în condiţiile

existenţei unor solicitări de preluare în administrare, potrivit legii, a acestor bunuri.

(5) De la data depunerii cererii de către debitor până la data întocmirii procesului-verbal

de trecere în proprietatea publică, bunul imobil rămâne indisponibilizat.

(6) Procesul-verbal de trecere în proprietatea publică a bunului imobil constituie titlu de

proprietate. Operaţiunea de transfer al dreptului de proprietate, ca efect al dării în plată,

este scutită de taxa pe valoarea adăugată.

(7) Bunurile imobile trecute în proprietatea publică conform alin. (1) pot fi date în

administrare în condiţiile legii.

(8) În cazul în care bunurile imobile trecute în proprietatea publică conform prezentului

cod au fost revendicate şi restituite, potrivit legii, terţelor persoane, debitorul persoană

juridică va fi obligat la plata sumelor stinse prin această modalitate.

Cap. IX

Cheltuieli

Art. 164 - Cheltuieli de executare silită

(1) Cheltuielile ocazionate cu efectuarea procedurii de executare silită sunt în sarcina

debitorului.

(2) Suma cheltuielilor cu executarea silită se stabileşte de organul de executare, prin

proces-verbal, care constituie titlu executoriu potrivit prezentului cod, care are la bază

documente privind cheltuielile efectuate.

(3) Cheltuielile de executare silită a creanţelor fiscale se avansează de organele de

executare, din bugetul acestora.

(4) Cheltuielile de executare silită care nu au la bază documente care să ateste că au fost

efectuate în scopul executării silite nu sunt în sarcina debitorului urmărit.

(5) Sumele recuperate în contul cheltuielilor de executare silită se fac venit la bugetul din

care au fost avansate, cu excepţia sumelor reprezentând cheltuieli de executare silită a

creanţelor fiscale administrate de Ministerul Finanţelor Publice, care se fac venit la bugetul

de stat, dacă legea nu prevede altfel.

Cap. X

54

Eliberarea şi distribuirea sumelor realizate prin executare silită

Art. 165 - Sumele realizate din executare silită

(1) Suma realizată în cursul procedurii de executare silită reprezintă totalitatea sumelor

încasate după comunicarea somaţiei prin orice modalitate prevăzută de prezentul cod.

(2) Creanţele fiscale înscrise în titlul executoriu se sting cu sumele realizate conform alin.

(1), în ordinea vechimii, mai întâi creanţa principală şi apoi accesoriile acesteia.

(3) Dacă suma ce reprezintă atât creanţa fiscală, cât şi cheltuielile de executare este mai

mică decât suma realizată prin executare silită, cu diferenţa se va proceda la compensare,

potrivit art. 111, sau se restituie, la cerere, debitorului, după caz.

(4) Despre sumele de restituit debitorul va fi înştiinţat de îndată.

Art. 166 - Ordinea de distribuire

(1) În cazul în care executarea silită a fost pornită de mai mulţi creditori sau când până la

eliberarea ori distribuirea sumei rezultate din executare au depus şi alţi creditori titlurile

lor, organele prevăzute la art. 132 vor proceda la distribuirea sumei potrivit următoarei

ordini de preferinţă, dacă legea nu prevede altfel:

a) creanţele reprezentând cheltuielile de orice fel, făcute cu urmărirea şi conservarea

bunurilor al căror preţ se distribuie;

b) creanţele reprezentând salarii şi alte datorii asimilate acestora, pensiile, sumele

cuvenite şomerilor, potrivit legii, ajutoarele pentru întreţinerea şi îngrijirea copiilor, pentru

maternitate, pentru incapacitate temporară de muncă, pentru prevenirea îmbolnăvirilor,

refacerea sau întărirea sănătăţii, ajutoarele de deces, acordate în cadrul asigurărilor sociale

de stat, precum şi creanţele reprezentând obligaţia de reparare a pagubelor cauzate prin

moarte, vătămarea integrităţii corporale sau a sănătăţii;

c) creanţele rezultând din obligaţii de întreţinere, alocaţii pentru copii sau de plată a

altor sume periodice destinate asigurării mijloacelor de existenţă;

d) creanţele fiscale provenite din impozite, taxe, contribuţii şi din alte sume stabilite

potrivit legii, datorate bugetului de stat, bugetului trezoreriei statului, bugetului asigurărilor

sociale de stat, bugetelor locale şi bugetelor fondurilor speciale;

e) creanţele rezultând din împrumuturi acordate de stat;

f) creanţele reprezentând despăgubiri pentru repararea pagubelor pricinuite proprietăţii

publice prin fapte ilicite;

g) creanţele rezultând din împrumuturi bancare, din livrări de produse, prestări de

servicii sau executări de lucrări, precum şi din chirii sau arenzi;

h) creanţele reprezentând amenzi cuvenite bugetului de stat sau bugetelor locale;

i) alte creanţe.

(2) Pentru plata creanţelor care au aceeaşi ordine de preferinţă, dacă legea nu prevede

altfel, suma realizată din executare se repartizează între creditori proporţional cu creanţa

fiecăruia.

Art. 167 - Reguli privind eliberarea şi distribuirea

(1) Creditorii fiscali care au un privilegiu prin efectul legii şi care îndeplinesc condiţia de

publicitate sau posesie a bunului mobil au prioritate, în condiţiile prevăzute la art. 137 alin.

(7), la distribuirea sumei rezultate din vânzarea faţă de alţi creditori care au garanţii reale

asupra bunului respectiv.

(2) Accesoriile creanţei principale prevăzute în titlul executoriu vor urma ordinea de

preferinţă a creanţei principale.

55

(3) Dacă există creditori care, asupra bunului vândut, au drepturi de gaj, ipotecă sau alte

drepturi reale, despre care organul de executare a luat cunoştinţă în condiţiile art. 147

alin. (6) şi ale art. 149 alin. (9), la distribuirea sumei rezultate din vânzarea bunului,

creanţele lor vor fi plătite înaintea creanţelor prevăzute la art. 166 alin. (1) lit. b). În acest

caz, organul de executare este obligat să îi înştiinţeze din oficiu pe creditorii în favoarea

cărora au fost conservate aceste sarcini, pentru a participa la distribuirea preţului.

(4) Creditorii care nu au participat la executarea silită pot depune titlurile lor în vederea

participării la distribuirea sumelor realizate prin executare silită, numai până la data

întocmirii de către organele de executare a procesului-verbal privind eliberarea sau

distribuirea acestor sume.

(5) Eliberarea sau distribuirea sumei rezultate din executarea silită se va face numai după

trecerea unui termen de 15 zile de la data depunerii sumei, când organul de executare va

proceda, după caz, la eliberarea sau distribuirea sumei, cu înştiinţarea părţilor şi a

creditorilor care şi-au depus titlurile.

(6) Eliberarea sau distribuirea sumei rezultate din executarea silită se va consemna de

executorul fiscal de îndată într-un proces-verbal, care se va semna de toţi cei îndreptăţiţi.

(7) Cel nemulţumit de modul în care se face eliberarea sau distribuirea sumei rezultate

din executarea silită poate cere executorului fiscal să consemneze în procesul-verbal

obiecţiile sale.

(8) După întocmirea procesului-verbal prevăzut la alin. (6) nici un creditor nu mai este în

drept să ceară să participe la distribuirea sumelor rezultate din executarea silită.

Cap. XI

Contestaţia la executare silită

Art. 168 - Contestaţia la executare silită

(1) Persoanele interesate pot face contestaţie împotriva oricărui act de executare

efectuat cu încălcarea prevederilor prezentului cod de către organele de executare, precum

şi în cazul în care aceste organe refuză să îndeplinească un act de executare în condiţiile

legii.

(11) Dispoziţiile privind suspendarea provizorie a executării silite prin ordonanţă

preşedinţială prevăzute de art. 403 alin. (4) din Codul de procedură civilă nu sunt

aplicabile.

(2) Contestaţia poate fi făcută şi împotriva titlului executoriu în temeiul căruia a fost

pornită executarea, în cazul în care acest titlu nu este o hotărâre dată de o instanţă

judecătorească sau de alt organ jurisdicţional şi dacă pentru contestarea lui nu există o altă

procedură prevăzută de lege.

(3) Contestaţia se introduce la instanţa judecătorească competentă şi se judecă în

procedură de urgenţă.

Art. 169 - Termen de contestare

(1) Contestaţia se poate face în termen de 15 zile, sub sancţiunea decăderii, de la data

când:

a) contestatorul a luat cunoştinţă de executarea ori de actul de executare pe care le

contestă, din comunicarea somaţiei sau din altă înştiinţare primită ori, în lipsa acestora, cu

ocazia efectuării executării silite sau în alt mod;

56

b) contestatorul a luat cunoştinţă, potrivit lit. a), de refuzul organului de executare de a

îndeplini un act de executare;

c) cel interesat a luat cunoştinţă, potrivit lit. a), de eliberarea sau distribuirea sumelor pe

care le contestă.

(2) Contestaţia prin care o terţă persoană pretinde că are un drept de proprietate sau un

alt drept real asupra bunului urmărit poate fi introdusă cel mai târziu în termen de 15 zile

după efectuarea executării.

(3) Neintroducerea contestaţiei în termenul prevăzut la alin. (2) nu îl împiedică pe cel deal

treilea să îşi realizeze dreptul pe calea unei cereri separate, potrivit dreptului comun.

Art. 170 - Judecarea contestaţiei

(1) La judecarea contestaţiei instanţa va cita şi organul de executare în a cărui rază

teritorială se găsesc bunurile urmărite ori, în cazul executării prin poprire, îşi are sediul sau

domiciliul terţul poprit.

(2) La cererea părţii interesate instanţa poate decide, în cadrul contestaţiei la executare,

asupra împărţirii bunurilor pe care debitorul le deţine în proprietate comună cu alte

persoane.

(3) Dacă admite contestaţia la executare, instanţa, după caz, poate dispune anularea

actului de executare contestat sau îndreptarea acestuia, anularea ori încetarea executării

înseşi, anularea sau lămurirea titlului executoriu ori efectuarea actului de executare a cărui

îndeplinire a fost refuzată.

(4) În cazul anulării actului de executare contestat sau al încetării executării înseşi şi al

anulării titlului executoriu, instanţa poate dispune prin aceeaşi hotărâre să i se restituie

celui îndreptăţit suma ce i se cuvine din valorificarea bunurilor sau din reţinerile prin

poprire.

(5) În cazul respingerii contestaţiei contestatorul poate fi obligat, la cererea organului de

executare, la despăgubiri pentru pagubele cauzate prin întârzierea executării, iar când

contestaţia a fost exercitată cu rea-credinţă, el va fi obligat şi la plata unei amenzi de la

500.000 lei la 10.000.000 lei.

Cap. XII

Stingerea creanţelor fiscale prin alte modalităţi

Art. 171 - Insolvabilitatea

(1) Creanţele fiscale urmărite de organele de executare pot fi scăzute din evidenţa

acestora în cazul în care debitorul respectiv se găseşte în stare de insolvabilitate.

(2) Procedura de insolvabilitate este aplicabilă în următoarele situaţii:

a) când debitorul nu are venituri sau bunuri urmăribile;

b) când după încetarea executării silite pornite împotriva debitorului rămân debite

neachitate;

c) când debitorul a dispărut sau a decedat fără să lase avere;

d) când debitorul nu este găsit la ultimul domiciliu fiscal cunoscut şi la acestea ori în alte

locuri, unde există indicii că a avut avere, nu se găsesc venituri sau bunuri urmăribile;

e) când, potrivit legii, debitorul persoană juridică îşi încetează existenţa şi au rămas

neachitate obligaţii fiscale.

57

(3) Pentru creanţele fiscale ale debitorilor declaraţi în stare de insolvabilitate,

conducătorul organului de executare dispune scoaterea creanţei din evidenţa curentă şi

trecerea ei într-o evidenţă separată.

(4) În cazurile în care se constată că debitorii au dobândit venituri sau bunuri urmăribile

după declararea stării de insolvabilitate, organele de executare vor lua măsurile necesare de

redebitare a sumelor şi de executare silită.

Art. 172 - Deschiderea procedurii de reorganizare judiciară sau faliment

(1) Organul de executare este obligat ca pentru creanţele fiscale datorate de

comercianţi, societăţi comerciale, cooperative de consum ori cooperative meşteşugăreşti

sau persoane fizice să ceară instanţelor judecătoreşti competente începerea procedurii

reorganizării judiciare sau a falimentului, în condiţiile legii.

(2) Cererile organelor fiscale privind începerea procedurii reorganizării judiciare şi a

falimentului se vor înainta instanţelor judecătoreşti şi sunt scutite de consemnarea vreunei

cauţiuni.

Art. 173 - Anularea creanţelor fiscale

(1) *** Abrogat de L. Nr. 210/2005

(2) În situaţiile în care cheltuielile de executare, exclusiv cele privind comunicarea prin

poştă, sunt mai mari decât creanţele fiscale supuse executării silite, conducătorul organului

de executare poate aproba anularea debitelor respective. Cheltuielile generate de

comunicarea somaţiei prin poştă sunt suportate de organul fiscal.

(3) Creanţele fiscale restante aflate în sold la data de 31 decembrie a anului, mai mici de

100.000 lei, se anulează. Anual, prin hotărâre a Guvernului se stabileşte plafonul creanţelor

fiscale care pot fi anulate.

(4) În cazul creanţelor fiscale datorate bugetelor locale, suma prevăzută la alin. (3)

reprezintă limita maximă până la care, prin hotărâre, autorităţile deliberative pot stabili

plafonul creanţelor fiscale care pot fi anulate.

Titlul IX

Soluţionarea contestaţiilor formulate împotriva actelor administrative fiscale

Cap. I

Dreptul la contestaţie

Art. 174 - Posibilitatea de contestare

(1) Împotriva titlului de creanţă, precum şi împotriva altor acte administrative fiscale se

poate formula contestaţie potrivit legii. Contestaţia este o cale administrativă de atac şi nu

înlătură dreptul la acţiune al celui care se consideră lezat în drepturile sale printr-un act

administrativ fiscal sau prin lipsa acestuia, în condiţiile legii.

(2) Este îndreptăţit la contestaţie numai cel care consideră că a fost lezat în drepturile

sale printr-un act administrativ fiscal sau prin lipsa acestuia.

(3) Baza de impunere şi impozitul, taxa sau contribuţia stabilite prin decizie de impunere

se contestă numai împreună.

(4) Pot fi contestate în condiţiile alin. (3) şi deciziile de impunere prin care nu sunt

stabilite impozite, taxe, contribuţii sau alte sume datorate bugetului general consolidat.

(5) În cazul deciziilor referitoare la baza de impunere, reglementate potrivit art. 86 alin.

1, contestaţia se poate depune de orice persoană care participă la realizarea venitului.

58

(6) Bazele de impunere constatate separat într-o decizie referitoare la baza de impunere

pot fi atacate numai prin contestarea acestei decizii.

Art. 175 - Forma şi conţinutul contestaţiei

(1) Contestaţia se formulează în scris şi va cuprinde:

a) datele de identificare a contestatorului;

b) obiectul contestaţiei;

c) motivele de fapt şi de drept;

d) dovezile pe care se întemeiază;

e) semnătura contestatorului sau a împuternicitului acestuia, precum şi ştampila în cazul

persoanelor juridice. Dovada calităţii de împuternicit al contestatorului, persoană fizică sau

juridică, se face potrivit legii.

(2) Obiectul contestaţiei îl constituie numai sumele şi măsurile stabilite şi înscrise de

organul fiscal în titlul de creanţă sau în actul administrativ fiscal atacat, cu excepţia

contestaţiei împotriva refuzului nejustificat de emitere a actului administrativ fiscal.

(3) Contestaţia se depune la organul fiscal, respectiv vamal, al cărui act administrativ

este atacat şi nu este supusă taxelor de timbru.

Art. 176 - Termenul de depunere a contestaţiei

(1) Contestaţia se va depune în termen de 30 de zile de la data comunicării actului

administrativ fiscal, sub sancţiunea decăderii.

(2) În cazul în care competenţa de soluţionare nu aparţine organului emitent al actului

administrativ fiscal atacat, contestaţia va fi înaintată de către acesta, în termen de 5 zile de

la înregistrare, organului de soluţionare competent.

(3) În cazul în care contestaţia este depusă la un organ fiscal necompetent, aceasta va fi

înaintată, în termen de 5 zile de la data primirii, organului fiscal emitent al actului

administrativ atacat.

(4) Dacă actul administrativ fiscal nu conţine elementele prevăzute la art. 42 alin. (2) lit.

i), contestaţia poate fi depusă, în termen de 3 luni de la data comunicării actului

administrativ fiscal, organului de soluţionare competent.

Art. 177 - Retragerea contestaţiei

(1) Contestaţia poate fi retrasă de contestator până la soluţionarea acesteia. Organul de

soluţionare competent va comunica contestatorului decizia prin care se ia act de renunţarea

la contestaţie.

(2) Prin retragerea contestaţiei nu se pierde dreptul de a se înainta o nouă contestaţie în

interiorul termenului general de depunere a acesteia.

Cap. II

Competenţa de soluţionare a contestaţiilor. Decizia de soluţionare

Art. 178 - Organul competent

(1) Contestaţiile formulate împotriva deciziilor de impunere, a actelor administrative

fiscale asimilate deciziilor de impunere, precum şi a titlurilor de creanţă privind datoria

vamală se soluţionează după cum urmează:

a) contestaţiile care au ca obiect impozite, taxe, contribuţii, datorie vamală, precum şi

accesorii ale acestora, al căror cuantum este sub 5 miliarde lei, se soluţionează de către

organele competente constituite la nivelul direcţiilor generale unde contestatorii au

domiciliul fiscal sau, după caz, de către organul fiscal stabilit la art. 33 alin. (3);

59

b) contestaţiile formulate de marii contribuabili, care au ca obiect impozite, taxe,

contribuţii, datorie vamală, precum şi accesorii ale acestora, al căror cuantum este sub 5

miliarde lei, se soluţionează de către organele competente constituite în cadrul

respectivelor direcţii generale de administrare a marilor contribuabili;

c) contestaţiile care au ca obiect impozite, taxe, contribuţii, datorie vamală, accesoriile

acestora, al căror cuantum este de 5 miliarde lei sau mai mare, precum şi cele formulate

împotriva actelor emise de organe centrale se soluţionează de către organe competente de

soluţionare constituite la nivel central.

(2) Contestaţiile formulate împotriva altor acte administrative fiscale se soluţionează de

către organele fiscale emitente.

(3) Contestaţiile formulate de cei care se consideră lezaţi de refuzul nejustificat de

emitere a actului administrativ fiscal se soluţionează de către organul ierarhic superior

organului fiscal competent să emită acel act.

(4) Contestaţiile formulate împotriva actelor administrative fiscale emise de autorităţile

administraţiei publice locale se soluţionează de către acestea.

(5) Cuantumul sumelor prevăzute la alin. (1) se actualizează prin hotărâre a Guvernului.

Art. 179 - Decizia sau dispoziţia de soluţionare

(1) În soluţionarea contestaţiei, organul competent se pronunţă prin decizie sau

dispoziţie, după caz.

(2) Decizia sau dispoziţia emisă în soluţionarea contestaţiei este definitivă în sistemul

căilor administrative de atac.

Art. 180 - Forma şi conţinutul deciziei de soluţionare a contestaţiei

(1) Decizia de soluţionare a contestaţiei se emite în formă scrisă şi va cuprinde:

preambulul, considerentele şi dispozitivul.

(2) Preambulul cuprinde: denumirea organului învestit cu soluţionarea, numele sau

denumirea contestatorului, domiciliul fiscal al acestuia, numărul de înregistrare a

contestaţiei la organul de soluţionare competent, obiectul cauzei, precum şi sinteza

susţinerilor părţilor atunci când organul competent de soluţionare a contestaţiei nu este

organul emitent al actului atacat.

(3) Considerentele cuprind motivele de fapt şi de drept care au format convingerea

organului de soluţionare competent în emiterea deciziei.

(4) Dispozitivul cuprinde soluţia pronunţată, calea de atac, termenul în care aceasta

poate fi exercitată şi instanţa competentă.

(5) Decizia se semnează de către conducătorul direcţiei generale, directorul general al

organului competent constituit la nivel central, conducătorul organului fiscal emitent al

actului administrativ atacat sau de înlocuitorii acestora, după caz.

Cap. III

Dispoziţii procedurale

Art. 181 - Introducerea altor persoane în procedura de soluţionare

(1) Organul de soluţionare competent poate introduce, din oficiu sau la cerere, în

soluţionarea contestaţiei, după caz, alte persoane ale căror interese juridice de natură

fiscală sunt afectate în urma emiterii deciziei de soluţionare a contestaţiei. Înainte de

introducerea altor persoane, contestatorul va fi ascultat conform art. 9.

60

(2) Persoanele care participă la realizarea venitului în sensul art. 174 alin. (5) şi nu au

înaintat contestaţie vor fi introduse din oficiu.

(3) Persoanei introduse în procedura de contestaţie i se vor comunica toate cererile şi

declaraţiile celorlalte părţi. Această persoană are drepturile şi obligaţiile părţilor rezultate

din raportul de drept fiscal ce formează obiectul contestaţiei şi are dreptul să înainteze

propriile sale cereri.

(4) Dispoziţiile Codului de procedură civilă referitoare la intervenţia forţată şi voluntară

sunt aplicabile.

Art. 182 - Soluţionarea contestaţiei

(1) În soluţionarea contestaţiei organul competent va verifica motivele de fapt şi de drept

care au stat la baza emiterii actului administrativ fiscal. Analiza contestaţiei se face în

raport de susţinerile părţilor, de dispoziţiile legale invocate de acestea şi de documentele

existente la dosarul cauzei. Soluţionarea contestaţiei se face în limitele sesizării.

(2) Organul de soluţionare competent pentru lămurirea cauzei poate solicita punctul de

vedere al direcţiilor de specialitate din minister sau al altor instituţii şi autorităţi.

(3) Prin soluţionarea contestaţiei nu se poate crea o situaţie mai grea contestatorului în

propria cale de atac.

(4) Contestatorul, intervenienţii sau împuterniciţii acestora pot să depună probe noi în

susţinerea cauzei. În această situaţie, organului fiscal emitent al actului administrativ fiscal

atacat sau organului care a efectuat activitatea de control, după caz, i se va oferi

posibilitatea să se pronunţe asupra acestora.

(5) Organul de soluţionare competent se va pronunţa mai întâi asupra excepţiilor de

procedură şi asupra celor de fond, iar când se constată că acestea sunt întemeiate, nu se va

mai proceda la analiza pe fond a cauzei.

Art. 183 - Suspendarea procedurii de soluţionare a contestaţiei pe cale administrativă

(1) Organul de soluţionare competent poate suspenda, prin decizie motivată, soluţionarea

cauzei atunci când:

a) organul care a efectuat activitatea de control a sesizat organele în drept cu privire la

existenţa indiciilor săvârşirii unei infracţiuni a cărei constatare ar avea o înrâurire

hotărâtoare asupra soluţiei ce urmează să fie dată în procedură administrativă;

b) soluţionarea cauzei depinde, în tot sau în parte, de existenţa sau inexistenţa unui

drept care face obiectul unei alte judecăţi.

(2) Organul de soluţionare competent poate suspenda procedura, la cerere, dacă sunt

motive întemeiate. La aprobarea suspendării, organul de soluţionare competent va stabili şi

termenul până la care se suspendă procedura. Suspendarea poate fi solicitată o singură dată.

(3) Procedura administrativă este reluată la încetarea motivului care a determinat

suspendarea sau, după caz, la expirarea termenului stabilit de organul de soluţionare

competent potrivit alin. (2), indiferent dacă motivul care a determinat suspendarea a

încetat sau nu.

Art. 184 - Suspendarea executării actului administrativ fiscal

(1) Introducerea contestaţiei pe calea administrativă de atac nu suspendă executarea

actului administrativ fiscal.

(2) Organul de soluţionare a contestaţiei poate suspenda executarea actului administrativ

atacat până la soluţionarea contestaţiei, la cererea temeinic justificată a contestatorului.

(3) Dacă se suspendă executarea unei decizii referitoare la baza de impunere, atunci se

va suspenda şi executarea deciziei de impunere ulterioare.

61

(4) Organele de soluţionare pot dispune instituirea măsurilor asigurătorii de către organul

fiscal competent în condiţiile prezentului cod.

Cap. IV

Soluţii asupra contestaţiei

Art. 185 - Soluţii asupra contestaţiei

(1) Prin decizie contestaţia va putea fi admisă, în totalitate sau în parte, ori respinsă.

(2) În cazul admiterii contestaţiei se decide, după caz, anularea totală sau parţială a

actului atacat.

(3) Prin decizie se poate desfiinţa total sau parţial actul administrativ atacat, situaţie în

care urmează să se încheie un nou act administrativ fiscal care va avea în vedere strict

considerentele deciziei de soluţionare.

(4) Prin decizie se poate suspenda soluţionarea cauzei, în condiţiile prevăzute de art. 183.

Art. 186 - Respingerea contestaţiei pentru neîndeplinirea condiţiilor procedurale

(1) Dacă organul de soluţionare competent constată neîndeplinirea unei condiţii

procedurale, contestaţia va fi respinsă fără a se proceda la analiza pe fond a cauzei.

(2) Contestaţia nu poate fi respinsă dacă poartă o denumire greşită.

Art. 187 - Comunicarea deciziei şi calea de atac

(1) Decizia privind soluţionarea contestaţiei se comunică contestatorului, persoanelor

introduse, în condiţiile art. 43, precum şi organului fiscal emitent al actului administrativ

atacat.

(2) Deciziile emise în soluţionarea contestaţiilor pot fi atacate la instanţa judecătorească

de contencios administrativ competentă.

Titlul X

Sancţiuni

Art. 188 - Infracţiuni

(1) Sustragerea, substituirea, degradarea sau înstrăinarea de către debitor ori de către

terţe persoane a bunurilor sechestrate în conformitate cu prevederile prezentului cod se

pedepseşte cu închisoare de la 6 luni la 1 an sau cu amendă de la 50.000.000 lei la

100.000.000 lei.

(2) Reţinerea şi nevărsarea de către plătitorii obligaţiilor fiscale a sumelor reprezentând

impozite şi contribuţii cu reţinere la sursă, în cel mult 30 de zile de la scadenţă, constituie

infracţiuni şi se pedepsesc cu închisoare de la 6 luni la 2 ani sau cu amendă de la

100.000.000 lei la 500.000.000 lei.

Art. 189 - Contravenţii

(1) Constituie contravenţii următoarele fapte:

a) nedepunerea la termenele prevăzute de lege a declaraţiilor de înregistrare fiscală sau

de menţiuni;

b) nedeclararea la termenele prevăzute de lege a bunurilor şi veniturilor impozabile sau,

după caz, a impozitelor, taxelor, contribuţiilor şi a altor sume datorate bugetului general

consolidat;

c) nerespectarea obligaţiilor prevăzute la art. 54 şi art. 55 alin. (2);

d) nerespectarea obligaţiei prevăzute la art. 102 alin. (8);

62

e) neaducerea la îndeplinire a măsurilor stabilite potrivit art. 102 alin. (9);

f) nerespectarea obligaţiei înscrierii codului de identificare fiscală pe documente, potrivit

art. 70;

g) nerespectarea de către plătitorii de salarii şi venituri asimilate salariilor a obligaţiilor

privind completarea şi păstrarea fişelor fiscale;

h) neîndeplinirea obligaţiilor privind transmiterea la organul fiscal competent sau, după

caz, la terţe persoane a formularelor şi documentelor prevăzute de legea fiscală, altele

decât declaraţiile fiscale şi declaraţiile de înregistrare fiscală sau de menţiuni;

i) nerespectarea de către bănci a obligaţiilor privind furnizarea informaţiilor şi a

obligaţiilor de decontare prevăzute de prezentul cod;

j) nerespectarea obligaţiilor ce-i revin terţului poprit, potrivit prezentului cod;

k) nerespectarea obligaţiei de comunicare prevăzute la art. 149 alin. (9);

l) refuzul debitorului supus executării silite de a preda bunurile organului de executare

spre a fi sechestrate sau de a le pune la dispoziţie acestuia pentru a fi identificate şi

evaluate;

m) refuzul de a prezenta organului financiar-fiscal bunurile materiale supuse

impozitelor, taxelor, contribuţiilor datorate bugetului general consolidat, în vederea

stabilirii realităţii declaraţiei fiscale;

n) nereţinerea, potrivit legii, de către plătitorii obligaţiilor fiscale, a sumelor

reprezentând impozite şi contribuţii cu reţinere la sursă;

o) reţinerea şi nevărsarea în totalitate, de către plătitorii obligaţiilor fiscale, a sumelor

reprezentând impozite şi contribuţii cu reţinere la sursă, dacă nu sunt săvârşite în astfel de

condiţii încât, potrivit legii, să fie considerate infracţiuni;

p) refuzul de a îndeplini obligaţia prevăzută la art. 51 alin. (1).

(2) Contravenţiile prevăzute la alin. (1) se sancţionează astfel:

a) cu amendă de la 15.000.000 lei la 30.000.000 lei, pentru persoanele fizice, şi cu

amendă de la 50.000.000 lei la 100.000.000 lei, pentru persoanele juridice, în cazul

săvârşirii faptelor prevăzute la alin. (1) lit. c);

b) cu amendă de la 500.000 lei la 5.000.000 lei, pentru persoanele fizice, şi cu amendă de

la 5.000.000 lei la 25.000.000 lei, pentru persoanele juridice, în cazul săvârşirii faptei

prevăzute la alin. (1) lit. d);

c) cu amendă de la 5.000.000 lei la 15.000.000 lei, pentru persoanele fizice, şi cu amendă

de la 25.000.000 lei la 50.000.000 lei, pentru persoanele juridice, în cazul săvârşirii faptei

prevăzute la alin. (1) lit. e);

d) cu amendă de la 500.000 lei la 15.000.000 lei, pentru persoanele fizice, şi cu amendă

de la 5.000.000 lei la 100.000.000 lei, pentru persoanele juridice, în cazul săvârşirii faptelor

prevăzute la alin. (1) lit. a), b), f) - l);

e) cu amendă de la 500.000 lei la 5.000.000 lei, pentru persoanele fizice, şi cu amendă

de la 5.000.000 lei la 20.000.000 lei, pentru persoanele juridice, în cazul săvârşirii faptelor

prevăzute la alin. (1) lit. m) - p), dacă obligaţiile fiscale sustrase la plată sunt de până la

500.000.000 lei inclusiv;

f) cu amendă de la 5.000.000 lei la 20.000.000 lei, pentru persoanele fizice, şi cu amendă

de la 20.000.000 lei la 50.000.000 lei, pentru persoanele juridice, în cazul săvârşirii

faptelor prevăzute la alin. (1) lit. m) - p), dacă obligaţiile fiscale sustrase la plată sunt

cuprinse între 500.000.001 lei şi 1.000.000.000 lei inclusiv;

63

g) cu amendă de la 20.000.000 lei la 50.000.000 lei, pentru persoanele fizice, şi cu

amendă de la 50.000.000 lei la 100.000.000 lei, pentru persoanele juridice, în cazul

săvârşirii faptelor prevăzute la alin. (1) lit. m) - p), dacă obligaţiile fiscale sustrase la plată

sunt mai mari de 1.000.000.000 lei.

(3) În cazul persoanelor fizice nedepunerea la termenele prevăzute de lege a declaraţiilor

de venit constituie contravenţie şi se sancţionează cu amendă de la 100.000 lei la 1.000.000

lei.

(4) Nedepunerea la termen a declaraţiilor fiscale pentru obligaţiile datorate bugetelor

locale se sancţionează potrivit Legii nr. 571/2003 privind Codul fiscal.

(5) Sumele încasate în condiţiile prezentului titlu se fac venit la bugetul de stat sau

bugetele locale, după caz.

Art. 190 - Contravenţii şi sancţiuni la regimul produselor accizabile

(1) Constituie contravenţii următoarele fapte:

a) *** Abrogată de O.G. Nr. 20/2005

b) deţinerea de produse accizabile în afara regimului suspensiv, care nu au fost introduse

în sistemul de accizare conform titlului VII din Codul fiscal;

c) neanunţarea autorităţii fiscale competente, în termenul legal, despre modificările

aduse datelor iniţiale avute în vedere la eliberarea autorizaţiei;

d) deţinerea în afara antrepozitului fiscal sau comercializarea pe teritoriul României a

produselor accizabile supuse marcării, potrivit titlului VII din Codul fiscal, fără a fi marcate

sau marcate necorespunzător ori cu marcaje false;

e) nerespectarea programului de lucru al antrepozitului fiscal, aşa cum a fost aprobat de

autoritatea fiscală competentă;

f) practicarea, de către producători sau de către importatori, de preţuri de vânzare mai

mici decât costurile ocazionate de producerea sau importul produselor accizabile vândute,

la care se adaugă acciza şi taxa pe valoarea adăugată;

g) neînscrierea distinctă în facturi a valorii accizelor sau a impozitului la ţiţeiul şi gazele

naturale din producţia internă, în cazurile prevăzute la titlul VII din Codul fiscal;

h) neutilizarea documentelor fiscale prevăzute de titlul VII din Codul fiscal;

i) neefectuarea, prin unităţi bancare, a decontărilor între furnizori şi cumpărători, ca

persoane juridice, de produse accizabile;

j) amplasarea mijloacelor de măsurare a producţiei şi a concentraţiei de alcool şi distilate

în alte locuri decât cele prevăzute expres în titlul VIII din Codul fiscal sau deteriorarea

sigiliilor aplicate de către supraveghetorul fiscal şi nesesizarea organului fiscal în cazul

deteriorării lor;

k) nesolicitarea desemnării supraveghetorului fiscal în vederea desigilării cisternelor sau

recipientelor în care se transportă alcoolul şi distilatele în vrac;

l) transportul de alcool etilic şi de distilate, efectuat prin cisterne sau recipiente care nu

poartă sigiliile supraveghetorului fiscal, au sigilii deteriorate sau nu sunt însoţite de

documentul de însoţire prevăzut la titlul VII din Codul fiscal;

m) fabricarea de alcool sanitar de către alte persoane decât antrepozitarii autorizaţi

pentru producţie de alcool etilic;

n) comercializarea în vrac, pe piaţa internă, a alcoolului sanitar;

o) circulaţia şi comercializarea în vrac a alcoolului etilic rafinat şi a distilatelor în alte

scopuri decât cele expres prevăzute în titlul VIII din Codul fiscal;

64

p) neevidenţierea corectă în registrul special a cantităţilor de alcool şi distilate importate

în vrac;

q) neevidenţierea la organele fiscale teritoriale a situaţiilor privind modul de valorificare

a alcoolului şi distilatelor;

r) nesolicitarea organului fiscal teritorial în vederea desigilării instalaţiilor de fabricaţie,

precum şi neevidenţierea în registrul destinat acestui scop a informaţiilor privind

capacităţile reale de distilare, data şi ora sigilării şi desigilării cazanelor sau a celorlalte

instalaţii de fabricaţie a ţuicii şi a rachiurilor de fructe;

s) *** Abrogată de O.G. Nr. 20/2005

ş) comercializarea, la preţuri mai mari decât preţurile maxime de vânzare cu amănuntul

declarate, a produselor pentru care s-au stabilit astfel de preţuri;

t) comercializarea produselor ce nu se regăsesc în listele cuprinzând preţurile maxime de

vânzare cu amănuntul declarate de către agenţii economici producători şi importatori;

ţ) refuzul agenţilor economici producători de ţigarete de a prelua şi de a distruge, în

condiţiile prevăzute de lege, cantităţile de produse din tutun confiscate;

u) folosirea conductelor mobile, a furtunurilor elastice sau a altor conducte de acest fel,

utilizarea rezervoarelor necalibrate, precum şi amplasarea înaintea contoarelor a unor

canele sau robinete prin care se pot extrage cantităţi de alcool sau distilate necontorizate;

v) comercializarea în vrac şi utilizarea ca materie primă, pentru fabricarea băuturilor

alcoolice, a alcoolului etilic şi a distilatelor cu concentraţia alcoolică sub 96,0% în volum;

v1) desfăşurarea activităţilor de distribuire şi comercializare angro a băuturilor alcoolice

şi produselor din tutun fără îndeplinirea condiţiilor prevăzute de art. 2441 alin. (1) din

Legea nr. 571/2003, cu modificările şi completările ulterioare;

x) comercializarea, prin pompele staţiilor de distribuţie, a altor uleiuri minerale decât

cele din categoria gazelor petroliere lichefiate, benzinelor şi motorinelor auto, precum şi a

petrolului lampant, care corespund standardelor naţionale de calitate;

y) funcţionarea instalaţiilor de producere alcool etilic sau distilate, în afara programului

de lucru aprobat de Comisia de autorizare a antrepozitelor fiscale din cadrul Ministerului

Finanţelor Publice;

z) comercializarea produselor accizabile într-un antrepozit fiscal în perioada în care

autorizaţia a fost revocată sau anulată, fără acordul autorităţii fiscale competente pentru

valorificarea stocurilor de produse, acordat în condiţiile prevăzute de lege.

(2) Contravenţiile prevăzute la alin. (1) se sancţionează cu amendă de la 200.000.000 lei

la 1.000.000.000 lei, precum şi cu:

a) confiscarea produselor, iar în situaţia în care acestea au fost vândute, confiscarea

sumelor rezultate din această vânzare, în cazurile prevăzute la alin. (1) lit. b), d), l), m), n),

o), x), y) şi z);

b) confiscarea cisternelor, recipientelor şi a mijloacelor de transport utilizate în

transportul alcoolului etilic şi al distilatelor, în cazul prevăzut la alin. (1) lit. l);

c) oprirea activităţii de comercializare a produselor accizabile pe o perioadă de 1 - 3 luni,

în cazul comercianţilor în sistem angro sau cu amănuntul, pentru situaţiile prevăzute la alin.

(1) lit. d), n), x) şi v1);

d) oprirea activităţii de producţie a produselor accizabile prin sigilarea instalaţiei, în

cazul producătorilor, pentru situaţiile prevăzute la alin. (1) lit. e), j), m), o) şi y).

65

(3) Autoritatea fiscală competentă suspendă, la propunerea organului de control,

autorizaţia de antrepozit fiscal pentru situaţiile prevăzute la alin. (1) lit. e), j), n), o), u) şi

y).

Art. 191 - Constatarea contravenţiilor şi aplicarea sancţiunilor

(1) Constatarea contravenţiilor şi aplicarea sancţiunilor se fac de către organele fiscale

competente.

(11) Sancţiunile contravenţionale prevăzute la art. 189 şi 190 se aplică persoanelor fizice

sau persoanelor juridice care au calitatea de subiect în raportul juridic fiscal.

(2) Constatarea şi sancţionarea faptelor ce constituie contravenţie potrivit art. 190 se fac

de personalul de specialitate din cadrul Ministerului Finanţelor Publice şi al unităţilor sale

teritoriale, cu excepţia sancţiunii privind suspendarea autorizaţiei de antrepozit fiscal, care

se dispune de autoritatea fiscală competentă, la propunerea organului de control.

(3) Contravenţiile prevăzute la art. 189 alin. (1) lit. b) se aplică pentru faptele constatate

după data intrării în vigoare a prezentului cod.

(4) În cazul aplicării sancţiunii amenzii potrivit art. 189 şi 190, contribuabilul are

posibilitatea achitării în termen de 48 de ore a jumătate din minimul amenzii prevăzute în

prezentul cod, agentul constatator făcând menţiune despre această posibilitate în procesulverbal

de constatare şi sancţionare contravenţională.

Art. 192 - Actualizarea sumei amenzilor

Limitele amenzilor contravenţionale prevăzute în prezentul cod pot fi actualizate anual,

în funcţie de evoluţia ratei inflaţiei, prin hotărâre a Guvernului, la propunerea Ministerului

Finanţelor Publice.

Art. 193 - Dispoziţii aplicabile

Dispoziţiile prezentului titlu se completează cu dispoziţiile legale referitoare la regimul

juridic al contravenţiilor.

Titlul XI

Dispoziţii tranzitorii şi finale

Art. 194 - Dispoziţii privind regimul vamal

Neplata la termenul legal a impozitelor, taxelor sau altor sume ce se datorează, potrivit

legii, în vamă atrage interzicerea efectuării altor operaţiuni de vămuire până la stingerea

integrală a acestora.

Art. 195 - Dispoziţii privind funcţionarii publici din cadrul organelor fiscale

(1) În exercitarea atribuţiilor de serviciu funcţionarii publici din cadrul organelor fiscale

sunt învestiţi cu exerciţiul autorităţii publice şi beneficiază de protecţie potrivit legii.

(2) Statul şi unităţile administrativ-teritoriale răspund patrimonial pentru prejudiciile

cauzate contribuabilului de funcţionarii publici din cadrul organelor fiscale, în exercitarea

atribuţiilor de serviciu.

(3) Răspunderea statului şi a unităţilor administrativ-teritoriale nu înlătură răspunderea

funcţionarilor publici din cadrul organelor fiscale în exercitarea cu rea-credinţă sau gravă

neglijenţă a atribuţiilor de serviciu.

(4) Ministerul Finanţelor Publice poate constitui fonduri pentru acordarea de stimulente

personalului din aparatul propriu şi din unităţile subordonate, după caz, prin reţinerea unei

cote de 5% din sumele încasate prin executare silită potrivit prevederilor prezentului cod,

66

din sumele încasate în cadrul procedurii de reorganizare judiciară şi faliment, precum şi din

surse reglementate prin alte acte normative.

(5) Sistemul de acordare a stimulentelor pentru personalul din aparatul propriu şi din

unităţile subordonate Ministerului Finanţelor Publice, care desfăşoară activităţile prevăzute

la alin. (4), va fi stabilit similar sistemului de salarizare pentru personalul bugetar şi va fi

aprobat prin ordin al ministrului finanţelor publice.

(6) Unităţile administrativ-teritoriale, în calitate de creditor fiscal local, pot constitui

lunar fonduri pentru acordarea de stimulente personalului din compartimentele de

specialitate, cu atribuţii în administrarea creanţelor fiscale locale, prin aplicarea unei cote

de 5% asupra sumelor încasate:

a) prin executarea silită, conform legii;

b) în cadrul procedurii de reorganizare judiciară şi a falimentului;

c) din impozitele şi taxele locale stabilite ca urmare a constatării de bunuri sau servicii

impozabile ori taxabile, stabilite suplimentar peste nivelul celor declarate de contribuabil,

rezultat al inspecţiilor fiscale efectuate, precum şi din dobânzile şi penalităţile de întârziere

aferente acestora.

(7) Aprobarea stimulentelor prevăzute la alin. (6) se face de către ordonatorul de credite,

la propunerea conducătorului compartimentului de specialitate.

(8) Plata stimulentelor aprobate se face în cursul lunii curente pentru luna precedentă.

(9) Sumele constituite conform alin. (6), rămase necheltuite la finele anului curent, se

reportează cu aceeaşi destinaţie în anul următor.

Art. 196 - Acte normative de aplicare

(1) În aplicarea prezentului cod, Guvernul adoptă norme metodologice de aplicare, în

termen de 30 de zile de la data publicării în Monitorul Oficial al României, Partea I, a legii

de aprobare a prezentei ordonanţe.

(2) Formularele necesare şi instrucţiunile de utilizare a acestora privind administrarea

creanţelor fiscale se aprobă prin ordin al ministrului finanţelor publice.

(3) Formularele necesare şi instrucţiunile de utilizare a acestora, pentru administrarea

impozitelor şi taxelor locale, se aprobă prin ordin comun al ministrului administraţiei şi

internelor şi ministrului finanţelor publice.

(4) Formularele necesare şi instrucţiunile de utilizare a acestora, privind realizarea

creanţelor bugetului general consolidat administrate de alte organe, se aprobă prin ordin al

ministrului de resort sau al conducătorului instituţiei publice, după caz.

Art. 197 - Scutirea organelor fiscale de plata taxelor

Organele fiscale sunt scutite de taxe, tarife, comisioane sau cauţiuni pentru cererile,

acţiunile şi orice alte măsuri pe care le îndeplinesc în vederea administrării creanţelor

fiscale, cu excepţia celor privind comunicarea actului administrativ fiscal.

Art. 198 - Înscrierea creanţelor la Arhiva Electronică de Garanţii Reale Mobiliare

Pentru creanţele fiscale administrate de către Ministerul Finanţelor Publice, acesta este

autorizat ca operator care, prin unităţile sale teritoriale, ca agenţi împuterniciţi, să înscrie

creanţele cuprinse în titluri executorii la Arhiva Electronică de Garanţii Reale Mobiliare.

Art. 199 - Dispoziţii privind termenele

(1) Cererile depuse de către contribuabil potrivit prezentului cod se soluţionează de către

organul fiscal, în termen de 45 de zile de la înregistrare, cu excepţia cazurilor în care prin

lege se prevede altfel.

67

(2) În situaţiile în care, pentru soluţionarea cererii, sunt necesare informaţii suplimentare

relevante pentru luarea deciziei, acest termen se prelungeşte cu perioada cuprinsă între

data solicitării şi data primirii informaţiilor solicitate.

(3) Termenele în curs la data intrării în vigoare a prezentului cod se calculează după

normele legale în vigoare la data când au început să curgă.

Art. 200 - Confiscări

(1) Confiscările dispuse potrivit legii se duc la îndeplinire de către organele care au dispus

confiscarea. Confiscările dispuse de procurori sau de instanţele de judecată se duc la

îndeplinire de către Ministerul Finanţelor Publice, Ministerul Administraţiei şi Internelor sau,

după caz, de către alte autorităţi publice abilitate de lege, prin organele competente,

stabilite prin ordin comun al conducătorilor instituţiilor în cauză, iar valorificarea se face de

organele competente ale Ministerului Finanţelor Publice, conform legii.

(2) Sumele confiscate, precum şi cele realizate din valorificarea bunurilor confiscate, mai

puţin cheltuielile impuse de ducerea la îndeplinire şi de valorificare, se fac venit la bugetul

de stat sau bugetele locale, după caz, conform legii.

Art. 2001 - Dispoziţii procedurale privind înregistrarea în cazul unor activităţi cu

produse accizabile

(1) Înregistrarea prevăzută la art. 2441 alin. (1) din Legea nr. 571/2003 privind Codul

fiscal, cu modificările şi completările ulterioare, se face prin depunerea la organul fiscal

competent a unei cereri de înregistrare.

(2) Pe baza cererii de înregistrare organul fiscal competent eliberează un atestat care dă

dreptul titularului să distribuie şi să comercializeze angro băuturi alcoolice şi produse din

tutun.

(3) Organul fiscal competent va elibera atestatul numai dacă sunt îndeplinite toate

condiţiile prevăzute la art. 2441 alin. (1) din Legea nr. 571/2003, cu modificările şi

completările ulterioare.

(4) Organul fiscal emitent va revoca atestatul ori de câte ori constată neîndeplinirea

uneia dintre condiţiile prevăzute la art. 2441 alin. (1) din Legea nr. 571/2003, cu

modificările şi completările ulterioare.

(5) Prin derogare de la dispoziţiile legale privind folosirea antrepozitelor fiscale, la

cererea antrepozitarului autorizat pentru producţia şi îmbutelierea produsului bere,

comisia competentă pentru autorizarea antrepozitelor fiscale poate aproba, prin decizie,

utilizarea instalaţiilor de îmbuteliere a produsului bere şi pentru îmbutelierea băuturilor

răcoritoare şi a apei plate. Celelalte prevederi privind regimul de antrepozitare fiscală sunt

aplicabile în mod corespunzător.

(6) Prin decizie, comisia poate stabili condiţiile de utilizare a instalaţiilor.

Art. 201 - Dispoziţii tranzitorii privind înregistrarea fiscală

(1) Persoanele prevăzute la art. 68 alin. (4), care sunt deja înregistrate, au obligaţia de a

depune declaraţia de înregistrare fiscală în termen de 30 de zile de la data intrării în vigoare

a prezentului cod.

(2) Codurile de identificare fiscală şi certificatele de înregistrare fiscală atribuite anterior

intrării în vigoare a prezentului cod rămân valabile.

(3) Persoanele înregistrate în registrul contribuabililor la data intrării în vigoare a

prezentului cod, al căror domiciliu fiscal diferă de sediul social, în cazul persoanelor

juridice, sau de domiciliu, în cazul persoanelor fizice, după caz, au obligaţia de a depune

declaraţia de înregistrare fiscală în termen de 90 de zile de la intrarea în vigoare a

68

prezentului cod. În caz contrar se consideră valabil ca domiciliu fiscal ultimul domiciliu sau

sediu declarat.

Art. 202 - Dispoziţii tranzitorii privind soluţionarea cererilor de rambursare a taxei pe

valoarea adăugată

Cererile de rambursare a taxei pe valoarea adăugată, depuse potrivit legii privind taxa pe

valoarea adăugată şi nesoluţionate până la data intrării în vigoare a prezentului cod, se

soluţionează potrivit reglementărilor în temeiul cărora au fost depuse.

Art. 203 - Dispoziţii tranzitorii privind inspecţia fiscală

Inspecţiile fiscale începute înainte de data intrării în vigoare a prezentului cod se vor

continua potrivit procedurii existente la data când au fost începute. În aceste condiţii,

măsurile dispuse prin procesul-verbal de control au valoare de act administrativ fiscal.

Art. 204 - Dispoziţii tranzitorii privind soluţionarea contestaţiilor

(1) Contestaţiile depuse înainte de data intrării în vigoare a prezentului cod se

soluţionează potrivit procedurii administrativ-jurisdicţionale existente la data depunerii

contestaţiei.

(2) În situaţia contestaţiilor aflate în curs de soluţionare formulate împotriva actelor de

control prin care a fost reverificată aceeaşi perioadă şi acelaşi tip de obligaţie fiscală şi

pentru care din instrumentarea cauzelor penale de către organele competente nu rezultă

existenţa prejudiciului, se vor menţine obligaţiile stabilite anterior.

Art. 205 - Dispoziţii tranzitorii privind executarea silită

Executările silite, în curs la data intrării în vigoare a prezentului cod, se continuă potrivit

dispoziţiilor acestuia, actele îndeplinite anterior rămânând valabile.

Art. 206 - Intrarea în vigoare

Prezentul cod intră în vigoare la data de 1 ianuarie 2004. Dispoziţiile titlului X "Sancţiuni"

intră în vigoare la data de 10 ianuarie 2004.

Art. 207 - Conflictul temporal al actelor normative

Reglementările emise în temeiul ordonanţelor şi ordonanţelor de urgenţă prevăzute la

art. 208 rămân aplicabile până la data aprobării actelor normative de aplicare a prezentului

cod, prevăzute la art. 196, în măsura în care nu contravin prevederilor acestuia.

Art. 208 - Abrogări

La data intrării în vigoare a prezentului cod se abrogă:

a) Ordonanţa Guvernului nr. 82/1998 privind înregistrarea fiscală a plătitorilor de

impozite şi taxe, republicată în Monitorul Oficial al României, Partea I, nr. 712 din 1

octombrie 2002, cu modificările ş__________i completările ulterioare;

b) Ordonanţa Guvernului nr. 68/1997 privind procedura de întocmire şi depunere a

declaraţiilor de impozite şi taxe, republicată în Monitorul Oficial al României, Partea I, nr.

121 din 24 martie 1999, cu modificările şi completările ulterioare;

c) Ordonanţa Guvernului nr. 61/2002 privind colectarea creanţelor bugetare, republicată

în Monitorul Oficial al României, Partea I, nr. 582 din 14 august 2003, cu modificările şi

completările ulterioare;

d) Ordonanţa Guvernului nr. 70/1997 privind controlul fiscal, publicată în Monitorul

Oficial al României, Partea I, nr. 227 din 30 august 1997, aprobată cu modificări şi

completări prin Legea nr. 64/1999, cu modificările şi completările ulterioare;

e) Ordonanţa de urgenţă a Guvernului nr. 13/2001 privind soluţionarea contestaţiilor

împotriva măsurilor dispuse prin actele de control sau de impunere întocmite de organele

Ministerului Finanţelor Publice, publicată în Monitorul Oficial al României, Partea I, nr. 62

69

din 6 februarie 2001, aprobată cu modificări şi completări prin Legea nr. 506/2001, cu

modificările şi completările ulterioare;

f) Ordonanţa Guvernului nr. 39/2003 privind procedurile de administrare a creanţelor

bugetelor locale, publicată în Monitorul Oficial al României, Partea I, nr. 66 din 2 februarie

2003, aprobată cu modificări şi completări prin Legea nr. 358/2003;

g) pct. 5 din cap. I al anexei la Legea nr. 117/1999 privind taxele extrajudiciare de

timbru, publicată în Monitorul Oficial al României, Partea I, nr. 321 din 6 iulie 1999, cu

modificările şi completările ulterioare;

h) art. 3 din Legea nr. 87/1994 privind combaterea evaziunii fiscale, republicată în

Monitorul Oficial al României, Partea I, nr. 545 din 29 iulie 2003;

i) art. IV alin. (1) - (5) din Ordonanţa Guvernului nr. 29/2004 pentru reglementarea unor

măsuri financiare, aprobată cu modificări şi completări prin Legea nr. 116/2004, publicată în

Monitorul Oficial al României, Partea I, nr. 90 din 31 ianuarie 2004;

j) art. 246 din Legea nr. 571/2003 privind Codul fiscal, publicată în Monitorul Oficial al

României, Partea I, nr. 927 din 23 decembrie 2003;

k) art. 61 alin. (3) din Legea nr. 141/1997 privind Codul vamal al României, publicată în

Monitorul Oficial al României, Partea I, nr. 180 din 1 august 1997, cu modificările şi

completările ulterioare;

l) capitolul III "Contravenţii şi sancţiuni" din Legea nr. 87/1994 pentru combaterea

evaziunii fiscale, republicată în Monitorul Oficial al României, Partea I, nr. 545 din 29 iulie

2003, cu modificările ulterioare.
