

Consiliul Local Tuzla

Judetul Constanta
Comuna Tuzla
Sos. Constantei nr. 80A
e-mail primariatuzla2007@yahoo.com

Tel. 0241 747 564
Fax. 0241 747 904

HOTARAREA NR. 109

Privind stabilirea impozitelor si taxelor locale pentru anul fiscal 2016

Consiliul Local Tuzla ,intrunit in sedinta ordinara din 04.12.2015

Luand in dezbatere Proiectul de hotarare privind stabilirea impozitelor si taxelor locale pentru anul fiscal 2016 -initiat de viceprimar Resit Taner;

Avind in vedere;

-referatul Serviciul financiar, contabilitate, salarizare, resurse umane, încasare taxe și impozite;

-expunerea de motive a primarului ;

-avizul comisiilor 1,2,si 3 ;

-avizul de legalitate al secretarului comunei;

Avand in vedere prevederile Legii nr. 227/2015 privind Codul Fiscal, ale OUG nr. 44/16.04.2008 privind desfasurarea activitatilor economice de catre persoanele fizice autorizate, intreprinderile individuale si intreprinderile familiale, ale Legii 544/2001 privind liberal acces la informatiile de interes public cu modificarile si completarile ulterioare, ale Legii 50/1991 privind autorizarea executarii lucrarilor de constructii, republicata cu modificarile si completarile ulterioare, ale Ordinului ministrului dezvoltarii regionale si locuintei nr. 839/2009 pentru aprobarea Normelor metodologice de aplicare a Legii 50/1991 privind autorizarea executarii lucrarilor de constructii, ale art. 36 alin.(4) lit. c) din Legea administratiei publice locale nr. 215/2001, republicata, cu modificarile si completarile ulterioare, ale art. 20 alin.(1) lit. b) din Legea nr. 273/2006 privind finantele publice locale cu modificarile si completarile ulterioare, ale Legii nr. 127/2013 privind aprobarea OUG 121/2011 pentru modificarea si completarea unor acte normative, ale Legii 119/1996 cu privire la actele de stare civila, republicata, cu modificarile si completarile ulterioare, precum si ale HGR nr. 64/2011 pentru aprobarea Metodologiei cu privire la aplicarea unitara a dispozitiilor in materie de stare civila;

In temeiul prevederilor art. 45 alin. (1) ,art 115 ali (1) lit.b din Legea 215/2001 privind administratia publica locala cu modificarile si completarile ulterioare;

HOTARASTE :

Art.1 Impozitele si taxele locale pentru anul fiscal 2016, se stabilesc potrivit anexelor nr. 1-7.

Art. 2 Anexele nr. 1-7 fac parte integranta din prezenta hotarare.

Art. 3 Secretarul comunei va inainta prezenta hotarare institutiilor interesate, in vederea aducerii la indeplinire in termenul prevazut de lege.

Hotararea s-a adoptat cu un nr.de 13 voturi “pentru”, ___ - ___ voturi “ impotriva
“ __1__ voturi “ abtineri,” la sedinta fiind prezenti un nr. de 14 consilieri din cei 14 alesi.

**PRESEDINTE DE SEDINTA,
BUZOIU FLAVIU**

**SECRETAR,
BORCAN ALINA**

ANEXA 1

IMPOZITUL PE CLADIRI SI TAXA PE CLADIRI

Reguli generale :

(1) Orice persoana care are in proprietate o cladire situata pe teritoriul UAT Tuzla datoreaza anual impozit pentru acea cladire, exceptand cazul in care in prezentul titlu se prevede diferit.

(2) Pentru cladirile proprietate publica sau privata a UAT Tuzla, concesionate, inchiriate, date in administrare ori in folosinta, dupa caz, oricaror entitati, altele decat cele de drept public, se stabileste taxa pe cladiri, care reprezinta sarcina fiscala a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosinta, dupa caz, in conditii similare impozitului pe cladiri.

(3) Impozit pe cladiri, precum si taxa pe cladiri se datoreaza catre bugetul local al comunei.

(4) Taxa pe cladiri se stabileste proportional cu perioada pentru care este constituit dreptul de concesiune, inchiriere, administrare ori folosinta.

(5) Pe perioada in care pentru o cladire se plateste taxa pe cladiri, nu se datoreaza impozitul pe cladiri.

(6) In cazul in care o cladire se afla in proprietatea comuna a doua sau mai multe persoane, fiecare dintre proprietarii comuni ai cladirii datoreaza impozitul pentru spatiile situate in partea din cladire aflata in proprietatea sa. In cazul in care nu se pot stabili partile individuale ale proprietarilor in comun, fiecare proprietar in comun datoreaza o parte egala din impozitul pentru cladirea respectiva.

Scutiri

(1) Nu se datoreaza impozit/taxa pe cladiri pentru:

a) cladirile aflate in proprietatea publica sau privata a statului sau a unitatilor administrativ- teritoriale, cu exceptia incaperilor folosite pentru activitati economice sau agrement, altele decat cele desfasurate in relatie cu persoane juridice de drept public;

b) cladirile aflate in domeniul privat al statului concesionate, inchiriate, date in administrare ori in folosinta, dupa caz, institutiilor publice cu finantare de la bugetul de stat, utilizate pentru activitatea proprie a acestora;

c) cladirile aflate in proprietatea fundatiilor infiintate prin testament constituite, conform legii, cu scopul de a intretine, dezvolta si ajuta institutii de cultura nationala, precum si de a sustine actiuni cu caracter umanitar, social si cultural;

d) cladirile care, prin destinatie, constituie lacasuri de cult, apartinand cultelor religioase recunoscute oficial si asociatiilor religioase, precum si componentelor locale ale acestora, cu exceptia incaperilor folosite pentru activitati economice;

e) cladirile funerare din cimitire si crematorii;

f) cladirile utilizate de unitatile si institutiile de invatamant de stat, confesional sau particular, autorizate sa functioneze provizoriu ori acreditate, cu exceptia incaperilor care sunt folosite pentru activitati economice care genereaza alte venituri decat cele din taxele de scolarizare, servirea meselor pentru prescolari, elevi sau studenti si cazarea acestora, precum si cladirile utilizate de catre crese,

ANEXA 1

astfel cum sunt definite si functioneaza potrivit Legii [nr. 263/2007](#) privind infiintarea, organizarea si functionarea creselor, cu modificarile si completarile ulterioare;

g) cladirile unei institutii sau unitati care functioneaza sub coordonarea Ministerului Educatiei si Cercetarii Stiintifice sau a Ministerului Tineretului si Sportului, precum si cladirile federatiilor sportive nationale, cu exceptia incaperilor care sunt folosite pentru activitati economice;

h) cladirile unitatilor sanitare publice, cu exceptia incaperilor folosite pentru activitati economice;

i) cladirile din parcurile industriale, parcurile stiintifice si tehnologice, precum si cele utilizate de incubatoarele de afaceri, cu respectarea legislatiei in materia ajutorului de stat;

j) cladirile care sunt afectate activitatilor hidrotehnice, hidrometrice, hidrometeorologice, oceanografice, de imbunatatiri funciare si de interventii la apararea impotriva inundatiilor, precum si cladirile din porturi si cele afectate canalelor navigabile si statiilor de pompare aferente canalelor, cu exceptia incaperilor care sunt folosite pentru activitati economice;

k) cladirile care, prin natura lor, fac corp comun cu poduri, viaducte, apeducte, diguri, baraje si tuneluri si care sunt utilizate pentru exploatarea acestor constructii, cu exceptia incaperilor care sunt folosite pentru alte activitati economice;

l) cladirile aferente infrastructurii feroviare publice sau infrastructurii metroului;

m) cladirile Academiei Romane si ale fundatiilor proprii infiintate de Academia Romana, in calitate de fondator unic, cu exceptia incaperilor care sunt folosite pentru activitati economice;

n) cladirile aferente capacitatilor de productie care sunt in sectorul pentru aparare cu respectarea legislatiei in materia ajutorului de stat;

o) cladirile care sunt utilizate ca sere, solare, rasadnite, ciupercarii, silozuri pentru furaje, silozuri si/sau patule pentru depozitarea si conservarea cerealelor, cu exceptia incaperilor care sunt folosite pentru alte activitati economice;

p) cladirile folosite ca domiciliu si/sau alte cladiri aflate in proprietatea sau coproprietatea persoanelor prevazute la art. 2 lit. a), c)-e) din Ordonanta de urgenta a Guvernului [nr. 82/2006](#) pentru recunoasterea meritelor personalului armatei participant la actiuni militare si acordarea unor drepturi acestuia si urmasilor celui decedat, aprobată cu modificari prin Legea [nr. 111/2007](#), cu modificarile si completarile ulterioare;

q) cladirile aflate in domeniul public al statului si in administrarea Regiei Autonome "Administratia Patrimoniului Protocolului de Stat", cu exceptia incaperilor care sunt folosite pentru activitati economice;

r) cladirile aflate in proprietatea sau coproprietatea veteranilor de razboi, a vaduvelor de razboi si a vaduvelor nerecasatorite ale veteranilor de razboi;

s) cladirile folosite ca domiciliu aflate in proprietatea sau coproprietatea persoanelor prevazute la art. 1 al Decretului-lege [nr. 118/1990](#) privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurata cu incepere de la 6 martie 1945, precum si celor deportate in strainatate ori constituite in prizonieri, republicat, cu modificarile si completarile ulterioare;

t) cladirile folosite ca domiciliu aflate in proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat si a

ANEXA 1

persoanelor incadrate in gradul I de invaliditate, respectiv a reprezentantilor legali ai minorilor cu handicap grav sau accentuat si ai minorilor incadrati in gradul I de invaliditate;

u) cladirile aflate in proprietatea organizatiilor cetatenilor apartinand minoritatilor nationale din Romania, cu statut de utilitate publica, precum si cele inchiriate, concesionate sau primite in administrare ori in folosinta de acestea de la o institutie sau o autoritate publica, cu exceptia incaperilor care sunt folosite pentru activitati economice;

v) cladirile destinate serviciului de apostila si supralegalizare, cele destinate depozitarii si administrarii arhivei, precum si cladirile afectate functionarii Centrului National de Administrare a Registrelor Nationale Notariale;

w) cladirile detinute sau utilizate de catre intreprinderile sociale de insertie.

(2) Consiliul Local Tuzla poate hotari sa acorde scutirea sau reducerea impozitului/taxei pe cladiri datorate pentru urmatoarele cladiri:

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

b) cladiri pentru care s-a instituit un regim de protectie, altele decat monumentele istorice, amplasate in zone de protectie ale monumentelor istorice si in zonele construite protejate;

c) cladirile utilizate pentru furnizarea de servicii sociale de catre organizatii neguvernamentale si intreprinderi sociale ca furnizori de servicii sociale;

d) cladirile utilizate de organizatii nonprofit folosite exclusiv pentru activitatile fara scop lucrativ;

e) cladirile restituite potrivit art. 16 din Legea [nr. 10/2001](#) privind regimul juridic al unor imobile preluate in mod abuziv in perioada 6 martie 1945-22 decembrie 1989, republicata, cu modificarile si completarile ulterioare, pentru perioada pentru care proprietarul mentine afectatiunea de interes public;

f) cladirile retrocedate potrivit art. 1 alin. (10) din Ordonanta de urgenta a Guvernului [nr. 94/2000](#) privind retrocedarea unor bunuri imobile care au apartinut cultelor religioase din Romania, republicata, cu modificarile si completarile ulterioare, pentru perioada pentru care proprietarul mentine afectatiunea de interes public;

g) cladirile restituite potrivit art. 1 alin. (5) din Ordonanta de urgenta a Guvernului [nr. 83/1999](#) privind restituirea unor bunuri imobile care au apartinut comunitatilor cetatenilor apartinand minoritatilor nationale din Romania, republicata, pentru perioada pentru care proprietarul mentine afectatiunea de interes public;

h) cladirea noua cu destinatie de locuinta, realizata in conditiile Legii locuintei [nr. 114/1996](#), republicata, cu modificarile si completarile ulterioare, precum si cladirea cu destinatie de locuinta, realizata pe baza de credite, in conformitate cu Ordonanta Guvernului [nr. 19/1994](#) privind stimularea investitiilor pentru realizarea unor lucrari publice si constructii de locuinte, aprobata cu modificari si completari prin Legea [nr. 82/1995](#), cu modificarile si completarile ulterioare. In cazul instrainarii cladirii, scutirea de impozit nu se aplica noului proprietar al acesteia;

i) cladirile afectate de calamitati naturale, pentru o perioada de pana la 5 ani, incepand cu 1 ianuarie a anului in care s-a produs evenimentul;

ANEXA 1

j) cladirea folosita ca domiciliu si/sau alte cladiri aflate in proprietatea sau coproprietatea persoanelor prevazute la art. 3 alin. (1) lit. b) si art. 4 alin. (1) din Legea [nr. 341/2004](#), cu modificarile si completarile ulterioare;

k) cladirea folosita ca domiciliu, aflata in proprietatea sau coproprietatea persoanelor ale caror venituri lunare sunt mai mici decat salariul minim brut pe tara ori constau in exclusivitate din indemnizatie de somaj sau ajutor social;

l) cladirile aflate in proprietatea operatorilor economici, in conditiile elaborarii unor scheme de ajutor de stat/de minimis avand un obiectiv prevazut de legislatia in domeniul ajutorului de stat;

m) cladirile la care proprietarii au executat pe cheltuiala proprie lucrari de interventie pentru cresterea performantei energetice, pe baza procesului-verbal de receptie la terminarea lucrarilor, intocmit in conditiile legii, prin care se constata realizarea masurilor de interventie recomandate de catre auditorul energetic in certificatul de performanta energetica sau, dupa caz, in raportul de audit energetic, astfel cum este prevazut in Ordonanta de urgenta a Guvernului [nr. 18/2009](#) privind cresterea performantei energetice a blocurilor de locuinte, aprobata cu modificari si completari prin Legea [nr. 158/2011](#), cu modificarile si completarile ulterioare;

n) cladirile unde au fost executate lucrari in conditiile Legii [nr. 153/2011](#) privind masuri de crestere a calitatii arhitectural-ambientale a cladirilor, cu modificarile si completarile ulterioare;

o) cladirile persoanelor care domiciliaza si locuiesc efectiv in unele localitati din Muntii Apuseni si in Rezervatia Biosferei "Delta Dunarii", in conformitate cu Ordonanta Guvernului [nr. 27/1996](#) privind acordarea unor facilitati persoanelor care domiciliaza sau lucreaza in unele localitati din Muntii Apuseni si in Rezervatia Biosferei "Delta Dunarii", republicata, cu modificarile ulterioare;

p) cladirile detinute de cooperatiile de consum sau mestesugaresti si de societatile cooperative agricole, in conditiile elaborarii unor scheme de ajutor de stat/de minimis avand un obiectiv prevazut de legislatia in domeniul ajutorului de stat;

r) cladirile detinute de asociatiile de dezvoltare intercomunitara.

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilita conform alin. (2), se aplica incepand cu data de 1 ianuarie a anului urmator celui in care persoana depune documentele justificative.

(4) Impozitul pe cladirile aflate in proprietatea persoanelor fizice si juridice care sunt utilizate pentru prestarea de servicii turistice cu caracter sezonier, pe o durata de cel mult 6 luni in cursul unui an calendaristic, se reduce cu 50%. Reducerea se aplica in anul fiscal urmator celui in care este indeplinita aceasta conditie.

Calculul impozitului pe cladirile rezidentiale aflate in proprietatea persoanelor fizice

(1) Pentru cladirile rezidentiale si cladirile-anexa, aflate in proprietatea persoanelor fizice, impozitul pe cladiri se calculeaza prin aplicarea unei cote de **0,2%**, asupra valorii impozabile a cladirii

(2) Valoarea impozabila a cladirii, exprimata in lei, se determina prin inmultirea suprafetei construite desfasurate a acesteia, exprimata in metri patrati, cu valoarea impozabila corespunzatoare, exprimata in lei/m², din tabelul urmator:

ANEXA 1

		Valoarea impozabila - lei/m ² -	
Tipul cladirii		Cu instalatii de apa, canalizare, electrice si incalzire (conditii cumulative)	Fara instalatii de apa, canalizare, electrice sau incalzire
A. Cladire cu cadre din beton armat sau cu pereti exteriori din caramida arsa sau din orice alte materiale rezultate in urma unui tratament termic si/sau chimic	1.000	600	
B. Cladire cu peretii exteriori din lemn, din piatra naturala, din caramida nearsa, din valatuci sau din orice alte materiale nesupuse unui tratament termic si/sau chimic	300	200	
C. Cladire-anexa cu cadre din beton armat sau cu pereti exteriori din caramida arsa sau din orice alte materiale rezultate in urma unui tratament termic si/sau chimic	200	175	
D. Cladire-anexa cu peretii exteriori din lemn, din piatra naturala, din caramida nearsa, din valatuci sau din orice alte materiale nesupuse unui tratament termic si/sau chimic	125	75	
E. In cazul contribuabilului care detine la aceeasi adresa incaperi amplasate la subsol, demisol si/sau la mansarda, utilizate ca locuinta, in oricare dintre tipurile de cladiri prevazute la lit. A-D	75% din suma care s-ar aplica cladirii	75% din suma care s-ar aplica cladirii	
F. In cazul contribuabilului care detine la aceeasi adresa incaperi amplasate la subsol, la demisol si/sau la mansarda, utilizate in alte scopuri decat cel de locuinta, in oricare dintre tipurile de cladiri prevazute la lit. A-D	50% din suma care s-ar aplica cladirii	50% din suma care s-ar aplica cladirii	

(3) In cazul unei cladiri care are peretii exteriori din materiale diferite, pentru stabilirea valorii impozabile a cladirii se identifica in tabelul prevazut la alin. (2) valoarea impozabila cea mai mare corespunzatoare materialului cu ponderea cea mai mare.

(4) Suprafata construita desfasurata a unei cladiri se determina prin insumarea suprafetelor sectiunilor tuturor nivelurilor cladirii, inclusiv ale balcoanelor, logiilor sau ale celor situate la subsol sau la mansarda, exceptand suprafetele podurilor neutilizate ca locuinta, ale scarilor si teraselor neacoperite.

(5) Daca dimensiunile exterioare ale unei cladiri nu pot fi efectiv masurate pe conturul exterior, atunci suprafata construita desfasurata a cladirii se determina prin inmultirea suprafetei utile a cladirii cu un coeficient de transformare de 1,4.

(6) Valoarea impozabila a cladirii se ajusteaza in functie de rangul localitatii si zona in care este amplasata cladirea, prin inmultirea valorii determinate conform alin. (2)-(5) cu coeficientul de corectie corespunzator, prevazut in tabelul urmator:

ANEXA 1

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

(7) In cazul unui apartament amplasat intr-un bloc cu mai mult de 3 niveluri si 8 apartamente, coeficientul de corectie prevazut la alin. (6) se reduce cu 0,10.

(8) Valoarea impozabila a cladirii, determinata in urma aplicarii prevederilor alin. (1)-(7), se reduce in functie de anul terminarii acesteia, dupa cum urmeaza:

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

b) cu 30%, pentru cladirea care are o vechime cuprinsa intre 50 de ani si 100 de ani inclusiv, la data de 1 ianuarie a anului fiscal de referinta;

c) cu 10%, pentru cladirea care are o vechime cuprinsa intre 30 de ani si 50 de ani inclusiv, la data de 1 ianuarie a anului fiscal de referinta.

(9) In cazul cladirii la care au fost executate lucrari de renovare majora, din punct de vedere fiscal, anul terminarii se actualizeaza, astfel ca acesta se considera ca fiind cel in care a fost efectuata receptia la terminarea lucrarilor. Renovarea majora reprezinta actiunea complexa care cuprinde obligatoriu lucrari de interventie la structura de rezistenta a cladirii, pentru asigurarea cerintei fundamentale de rezistenta mecanica si stabilitate, prin actiuni de reconstruire, consolidare, modernizare, modificare sau extindere, precum si, dupa caz, alte lucrari de interventie pentru mentinerea, pe intreaga durata de exploatare a cladirii, a celorlalte cerinte fundamentale aplicabile constructiilor, conform legii, vizand, in principal, cresterea performantei energetice si a calitatii arhitectural-ambientale si functionale a cladirii. Anul terminarii se actualizeaza in conditiile in care, la terminarea lucrarilor de renovare majora, valoarea cladirii creste cu cel putin 50% fata de valoarea acesteia la data inceperii executarii lucrarilor.

Calculul impozitului pe cladirile nerezidentiale aflate in proprietatea persoanelor fizice

(1) Pentru cladirile nerezidentiale aflate in proprietatea persoanelor fizice, impozitul pe cladiri se calculeaza prin aplicarea unei cote cuprinse intre 1,3% asupra valorii care poate fi:

a) valoarea rezultata dintr-un raport de evaluare intocmit de un evaluator autorizat in ultimii 5 ani anteriori anului de referinta;

ANEXA 1

b) valoarea finala a lucrarilor de constructii, in cazul cladirilor noi, construite in ultimii 5 ani anteriori anului de referinta;

c) valoarea cladirilor care rezulta din actul prin care se transfera dreptul de proprietate, in cazul cladirilor dobandite in ultimii 5 ani anteriori anului de referinta.

(2) Pentru cladirile nerezidentiale aflate in proprietatea persoanelor fizice, utilizate pentru activitati din domeniul agricol, impozitul pe cladiri se calculeaza prin aplicarea unei cote de 0,4% asupra valorii impozabile a cladirii.

(3) In cazul in care valoarea cladirii nu poate fi calculata conform prevederilor alin. (1), impozitul se calculeaza prin aplicarea cotei de 2% asupra valorii impozabile determinate conform datelor din tabelele anterioare.

Calculul impozitului pe cladirile cu destinatie mixta aflate in proprietatea persoanelor fizice

(1) In cazul cladirilor cu destinatie mixta aflate in proprietatea persoanelor fizice, impozitul se calculeaza prin insumarea impozitului calculat pentru suprafata folosita in scop rezidential cu impozitul determinat pentru suprafata folosita in scop nerezidential.

(2) In cazul in care la adresa cladirii este inregistrat un domiciliu fiscal la care nu se desfasoara nicio activitate economica, impozitul se calculeaza ca pentru cladirile rezidentiale

(3) Daca suprafetele folosite in scop rezidential si cele folosite in scop nerezidential nu pot fi evidentiatae distinct, se aplica urmatoarele reguli:

a) in cazul in care la adresa cladirii este inregistrat un domiciliu fiscal la care nu se desfasoara nicio activitate economica, impozitul se calculeaza ca pentru cladirile rezidentiale;

b) in cazul in care la adresa cladirii este inregistrat un domiciliu fiscal la care se desfasoara activitatea economica, iar cheltuielile cu utilitatile sunt inregistrate in sarcina persoanei care desfasoara activitatea economica, impozitul pe cladiri se calculeaza ca pentru cladirile nerezidentiale

Calculul impozitului/taxei pe cladirile detinute de persoanele juridice

(1) Pentru cladirile rezidentiale aflate in proprietatea sau detinute de persoanele juridice, impozitul/taxa pe cladiri se calculeaza prin aplicarea unei cote de 0,2% asupra valorii impozabile a cladirii.

(2) Pentru cladirile nerezidentiale aflate in proprietatea sau detinute de persoanele juridice, impozitul/taxa pe cladiri se calculeaza prin aplicarea unei cote de 1,3%, inclusiv, asupra valorii impozabile a cladirii.

(3) Pentru cladirile nerezidentiale aflate in proprietatea sau detinute de persoanele juridice, utilizate pentru activitati din domeniul agricol, impozitul/taxa pe cladiri se calculeaza prin aplicarea unei cote de 0,4% asupra valorii impozabile a cladirii.

(4) In cazul cladirilor cu destinatie mixta aflate in proprietatea persoanelor juridice, impozitul se determina prin insumarea impozitului calculat pentru suprafata folosita in scop rezidential conform alin.

(1), cu impozitul calculat pentru suprafata folosita in scop nerezidential, conform alin. (2) sau (3).

ANEXA 1

(5) Pentru stabilirea impozitului/taxei pe cladiri, valoarea impozabila a cladirilor aflate in proprietatea persoanelor juridice este valoarea de la 31 decembrie a anului anterior celui pentru care se datoreaza impozitul/taxa si poate fi:

a) ultima valoare impozabila inregistrata in evidentele organului fiscal;

b) valoarea rezultata dintr-un raport de evaluare intocmit de un evaluator autorizat in conformitate cu standardele de evaluare a bunurilor aflate in vigoare la data evaluarii;

c) valoarea finala a lucrarilor de constructii, in cazul cladirilor noi, construite in cursul anului fiscal anterior;

d) valoarea cladirilor care rezulta din actul prin care se transfera dreptul de proprietate, in cazul cladirilor dobandite in cursul anului fiscal anterior;

e) in cazul cladirilor care sunt finantate in baza unui contract de leasing financiar, valoarea rezultata dintr-un raport de evaluare intocmit de un evaluator autorizat in conformitate cu standardele de evaluare a bunurilor aflate in vigoare la data evaluarii;

f) in cazul cladirilor pentru care se datoreaza taxa pe cladiri, valoarea inscrisa in contabilitatea proprietarului cladirii si comunicata concesionarului, locatarului, titularului dreptului de administrare sau de folosinta, dupa caz.

(6) Valoarea impozabila a cladirii se actualizeaza o data la 3 ani pe baza unui raport de evaluare a cladirii intocmit de un evaluator autorizat in conformitate cu standardele de evaluare a bunurilor aflate in vigoare la data evaluarii.

(7) Prevederile alin. (6) nu se aplica in cazul cladirilor care apartin persoanelor fata de care a fost pronuntata o hotarare definitiva de declansare a procedurii falimentului.

(8) In cazul in care proprietarul cladirii nu a actualizat valoarea impozabila a cladirii in ultimii 3 ani anteriori anului de referinta, cota impozitului/taxei pe cladiri este 5%.

(9) In cazul in care proprietarul cladirii pentru care se datoreaza taxa pe cladiri nu a actualizat valoarea impozabila in ultimii 3 ani anteriori anului de referinta, diferenta de taxa , va fi datorata de proprietarul cladirii.

Declararea, dobandirea, instrainarea si modificarea cladirilor

(1) Impozitul pe cladiri este datorat pentru intregul an fiscal de persoana care are in proprietate cladirea la data de 31 decembrie a anului fiscal anterior.

(2) In cazul dobandirii sau construirii unei cladiri in cursul anului, proprietarul acesteia are obligatia sa depuna o declaratie la organul fiscal local in a carui raza teritoriala de competenta se afla cladirea, in termen de 30 de zile de la data dobandirii si datoreaza impozit pe cladiri incepand cu data de 1 ianuarie a anului urmator.

(3) Pentru cladirile nou-construite, data dobandirii cladirii se considera dupa cum urmeaza:

a) pentru cladirile executate integral inainte de expirarea termenului prevazut in autorizatia de construire, data intocmirii procesului-verbal de receptie, dar nu mai tarziu de 15 zile de la data terminarii efective a lucrarilor;

b) pentru cladirile executate integral la termenul prevazut in autorizatia de construire, data din aceasta, cu obligativitatea intocmirii procesului-verbal de receptie in termenul prevazut de lege;

ANEXA 1

c) pentru cladirile ale caror lucrari de constructii nu au fost finalizate la termenul prevazut in autorizatia de construire si pentru care nu s-a solicitat prelungirea valabilitatii autorizatiei, in conditiile legii, la data expirarii acestui termen si numai pentru suprafata construita desfasurata care are elementele structurale de baza ale unei cladiri, in speta pereti si acoperis. Procesul-verbal de receptie se intocmeste la data expirarii termenului prevazut in autorizatia de construire, consemnandu-se stadiul lucrarilor, precum si suprafata construita desfasurata in raport cu care se stabileste impozitul pe cladiri.

(4) Declararea cladirilor in vederea impunerii si inscrierea acestora in evidentele autoritatilor administratiei publice locale reprezinta o obligatie legala a contribuabililor care detin in proprietate aceste imobile, chiar daca ele au fost executate fara autorizatie de construire.

(5) In cazul in care dreptul de proprietate asupra unei cladiri este transmis in cursul unui an fiscal, impozitul va fi datorat de persoana care detine dreptul de proprietate asupra cladirii la data de 31 decembrie a anului fiscal anterior anului in care se instraineaza.

(6) In cazul extinderii, imbunatatirii, desfiintarii partiale sau al altor modificari aduse unei cladiri existente, inclusiv schimbarea integrala sau partiala a folosintei, precum si in cazul reevaluarii unei cladiri, care determina cresterea sau diminuarea impozitului, proprietarul are obligatia sa depuna o noua declaratie de impunere la organul fiscal local in a carui raza teritoriala de competenta se afla cladirea, in termen de 30 de zile de la data modificarii respective si datoreaza impozitul pe cladiri determinat in noile conditii incepand cu data de 1 ianuarie a anului urmator.

(7) In cazul desfiintarii unei cladiri, proprietarul are obligatia sa depuna o noua declaratie de impunere la organul fiscal local in a carui raza teritoriala de competenta se afla cladirea, in termen de 30 de zile de la data demolarii sau distrugerii si inceteaza sa datoreze impozitul incepand cu data de 1 ianuarie a anului urmator, inclusiv in cazul cladirilor pentru care nu s-a eliberat autorizatie de desfiintare.

(8) Daca incadrarea cladirii in functie de rangul localitatii si zona se modifica in cursul unui an sau in cursul anului intervine un eveniment care conduce la modificarea impozitului pe cladiri, impozitul se calculeaza conform noii situatii incepand cu data de 1 ianuarie a anului urmator.

(9) In cazul cladirilor la care se constata diferente intre suprafetele inscrise in actele de proprietate si situatia reala rezultata din masuratorile executate in conditiile Legii cadastrului si a publicitatii imobiliare nr. 7/1996, republicata, cu modificarile si completarile ulterioare, pentru determinarea sarcinii fiscale se au in vedere suprafetele care corespund situatiei reale, dovedite prin lucrari de cadastru. Datele rezultate din lucrarile de cadastru se inscriu in evidentele fiscale, in registrul agricol, precum si in cartea funciara, iar impozitul se calculeaza conform noii situatii incepand cu data de 1 ianuarie a anului urmator celui in care se inregistreaza la organul fiscal local lucrarea de cadastru, ca anexa la declaratia fiscala.

(10) In cazul unei cladiri care face obiectul unui contract de leasing financiar, pe intreaga durata a acestuia se aplica urmatoarele reguli:

a) impozitul pe cladiri se datoreaza de locatar, incepand cu data de 1 ianuarie a anului urmator celui in care a fost incheiat contractul;

ANEXA 1

b) in cazul incetarii contractului de leasing, impozitul pe cladiri se datoreaza de locator, incepand cu data de 1 ianuarie a anului urmator incheierii procesului-verbal de predare a bunului sau a altor documente similare care atesta intrarea bunului in posesia locatorului ca urmare a rezilierii contractului de leasing;

c) atat locatorul, cat si locatarul au obligatia depunerii declaratiei fiscale la organul fiscal local in a carui raza de competenta se afla cladirea, in termen de 30 de zile de la data finalizarii contractului de leasing sau a incheierii procesului-verbal de predare a bunului sau a altor documente similare care atesta intrarea bunului in posesia locatorului ca urmare a rezilierii contractului de leasing insotita de o copie a acestor documente.

(11) Taxa pe cladiri se datoreaza pe perioada valabilitatii contractului prin care se constituie dreptul de concesiune, inchiriere, administrare ori folosinta. In cazul contractelor care prevad perioade mai mici de un an, taxa se datoreaza proportional cu intervalul de timp pentru care s-a transmis dreptul de concesiune, inchiriere, administrare ori folosinta.

(12) Persoana care datoreaza taxa pe cladiri are obligatia sa depuna o declaratie la organul fiscal local in a carui raza teritoriala de competenta se afla cladirea, pana la data de 25 a lunii urmatoare celei in care intra in vigoare contractul prin care se acorda dreptul de concesiune, inchiriere, administrare ori folosinta, la care anexeaza o copie a acestui contract.

(13) In cazul unei situatii care determina modificarea taxei pe cladiri datorate, persoana care datoreaza taxa pe cladiri are obligatia sa depuna o declaratie la organul fiscal local in a carui raza teritoriala de competenta se afla cladirea, pana la data de 25 a lunii urmatoare celei in care s-a inregistrat situatia respectiva.

(14) Declararea cladirilor in scop fiscal nu este conditionata de inregistrarea acestor imobile la oficiile de cadastru si publicitate imobiliara.

(15) Depunerea declaratiilor fiscale reprezinta o obligatie si in cazul persoanelor care beneficiaza de scutiri sau reduceri de la plata impozitului sau a taxei pe cladiri.

Plata impozitului/taxei

(1) Impozitul pe cladiri se plateste anual, in doua rate egale, pana la datele de 31 martie si 30 septembrie, inclusiv.

(2) Pentru plata cu anticipatie a impozitului pe cladiri, datorat pentru intregul an de catre contribuabili, pana la data de 31 martie a anului respectiv, se acorda o **bonificatie de 10%**, stabilita prin hotarare a consiliului local.

(3) Impozitul pe cladiri, datorat de catre contribuabili, de pana la 50 lei inclusiv, se plateste integral pana la primul termen de plata.

(4) In cazul in care contribuabilul detine in proprietate mai multe cladiri amplasate pe raza aceleiasi unitati administrativ-teritoriale, prevederile alin. (2) si (3) se refera la impozitul pe cladiri cumulat.

(5) Taxa pe cladiri se plateste lunar, pana la data de 25 a lunii urmatoare fiecarei luni din perioada de valabilitate a contractului prin care se transmite dreptul de concesiune, inchiriere, administrare ori folosinta.

**INITIATOR,
RESIT TANER**

ANEXA 1

Impozitul pe teren si taxa pe teren

Reguli generale :

(1) Orice persoana care are in proprietate teren situat in Romania datoreaza pentru acesta un impozit anual, exceptand cazurile in care in prezentul titlu se prevede altfel.

(2) Pentru terenurile proprietate publica sau privata a UAT Tuzla, concesionate, inchiriate, date in administrare ori in folosinta, dupa caz, se stabileste taxa pe teren care reprezinta sarcina fiscala a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosinta, in conditii similare impozitului pe teren.

(3) Impozitul prevazut la alin. (1), denumit in continuare impozit pe teren, precum si taxa pe teren prevazuta la alin. (2) se datoreaza catre bugetul local al comunei Tuzla .

(4) Taxa pe teren se plateste proportional cu perioada pentru care este constituit dreptul de concesionare, inchiriere, administrare ori folosinta.

(5) Pe perioada in care pentru un teren se plateste taxa pe teren, nu se datoreaza impozitul pe teren.

(6) In cazul terenului care este detinut in comun de doua sau mai multe persoane, fiecare proprietar datoreaza impozit pentru partea din teren aflata in proprietatea sa. In cazul in care nu se pot stabili partile individuale ale proprietarilor in comun, fiecare proprietar in comun datoreaza o parte egala din impozitul pentru terenul respectiv.

Scutiri

(1) Nu se datoreaza impozit/taxa pe teren pentru:

a) terenurile aflate in proprietatea publica sau privata a statului ori a unitatilor administrativ- teritoriale, cu exceptia suprafetelor folosite pentru activitati economice sau agreement;

b) terenurile aflate in domeniul privat al statului concesionate, inchiriate, date in administrare ori in folosinta, dupa caz, institutiilor publice cu finantare de la bugetul de stat, utilizate pentru activitatea proprie a acestora;

Anexa 2

c) terenurile fundatiilor infiintate prin testament, constituite conform legii, cu scopul de a intretine, dezvolta si ajuta institutiile de cultura nationala, precum si de a sustine actiuni cu caracter umanitar, social si cultural;

d) terenurile apartinand cultelor religioase recunoscute oficial si asociatiilor religioase, precum si componentelor locale ale acestora, cu exceptia suprafetelor care sunt folosite pentru activitati economice;

e) terenurile apartinand cimitirelor si crematoriilor;

f) terenurile utilizate de unitatile si institutiile de invatamant de stat, confesional sau particular, autorizate sa functioneze provizoriu ori acreditate, cu exceptia suprafetelor care sunt folosite pentru activitati economice care genereaza alte venituri decat cele din taxele de scolarizare, servirea meselor pentru prescolari, elevi sau studenti si cazarea acestora, precum si cladirile utilizate de catre crese, astfel cum sunt definite si functioneaza potrivit Legii nr. 263/2007, cu modificarile si completarile ulterioare;

g) terenurile unitatilor sanitare publice, cu exceptia suprafetelor folosite pentru activitati economice;

h) terenurile legate de sistemele hidrotehnice, terenurile de navigatie, terenurile aferente infrastructurii portuare, canalelor navigabile, inclusiv ecluzele si statiile de pompare aferente acestora, precum si terenurile aferente lucrarilor de imbunatatiri funciare, pe baza avizului privind categoria de folosinta a terenului, emis de oficiile de cadastru si publicitate imobiliara;

i) terenurile folosite pentru activitatile de aparare impotriva inundatiilor, gospodaria apelor, hidrometeorologie, cele care contribuie la exploatarea resurselor de apa, cele folosite ca zone de protectie definite in lege, precum si terenurile utilizate pentru exploatarile din subsol, incadrate astfel printr-o hotarare a consiliului local, in masura in care nu afecteaza folosirea suprafetei solului;

j) terenurile degradate sau poluate, incluse in perimetrul de ameliorare, pentru perioada cat dureaza ameliorarea acestora;

k) terenurile care prin natura lor si nu prin destinatia data sunt impropii pentru agricultura sau silvicultura;

l) terenurile ocupate de autostrazi, drumuri europene, drumuri nationale, drumuri principale administrate de Compania Nationala de Autostrazi si Drumuri Nationale din

Anexa 2

Romania - S.A., zonele de siguranta a acestora, precum si terenurile ocupate de piste si terenurile din jurul pistelor reprezentand zone de siguranta;

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

n) terenurile institutiilor sau unitatilor care functioneaza sub coordonarea Ministerului Educatiei si Cercetarii Stiintifice sau a Ministerului Tineretului si Sportului, cu exceptia terenurilor care sunt folosite pentru activitati economice;

o) terenurile aflate in proprietatea sau coproprietatea veteranilor de razboi, a vaduvelor de razboi si a vaduvelor nerecasatorite ale veteranilor de razboi;

p) terenul aferent cladirii de domiciliu, aflat in proprietatea sau coproprietatea persoanelor prevazute la art. 1 din Decretul-lege nr. 118/1990, republicat, cu modificarile si completarile ulterioare;

r) terenul aferent cladirii de domiciliu, aflat in proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat si a persoanelor incadrate in gradul I de invaliditate, respectiv a reprezentantilor legali ai minorilor cu handicap grav sau accentuat si ai minorilor incadrati in gradul I de invaliditate;

s) terenurile aflate in proprietatea sau coproprietatea persoanelor prevazute la art. 2 lit. a), c)-e) din Ordonanta de urgenta a Guvernului [nr. 82/2006](#), cu modificarile si completarile ulterioare;

t) terenurile destinate serviciului de apostila si supralegalizare, cele destinate depozitarii si administrarii arhivei, precum si terenurile afectate functionarii Centrului National de Administrare a Registrelor Nationale Notariale;

u) suprafetele de fond forestier, altele decat cele proprietate publica, pentru care nu se reglementeaza procesul de productie lemnoasa, cele certificate, precum si cele cu arborete cu varsta de pana la 20 de ani;

v) terenurile detinute sau utilizate de catre intreprinderile sociale de insertie;

x) terenurile aflate in proprietatea organizatiilor cetatenilor apartinand minoritatilor nationale din Romania, cu statut de utilitate publica, precum si cele inchiriate, concesionate sau primite in administrare ori in folosinta de acestea de la o institutie sau o autoritate publica, cu exceptia terenurilor care sunt folosite pentru activitati economice.

(2) Consiliul Local Tuzla pot hotari sa acorde scutirea sau reducerea impozitului/taxei pe teren datorate pentru:

Anexa 2

a) terenul aferent cladirilor restituite potrivit art. 16 din Legea [nr.10/2001](#), republicata, cu modificarile si completarile ulterioare, pe durata pentru care proprietarul mentine afectatiunea de interes public;

b) terenul aferent cladirilor retrocedate potrivit art. 1 alin. (10) din Ordonanta de urgenta a Guvernului [nr. 94/2000](#), republicata, cu modificarile si completarile ulterioare, pe durata pentru care proprietarul mentine afectatiunea de interes public;

c) terenul aferent cladirilor restituite potrivit art. 1 alin. (5) din Ordonanta de urgenta a Guvernului [nr. 83/1999](#), republicata, pe durata pentru care proprietarul mentine afectatiunea de interes public;

d) terenurile utilizate pentru furnizarea de servicii sociale de catre organizatii neguvernamentale si intreprinderi sociale ca furnizori de servicii sociale;

e) terenurile utilizate de organizatii nonprofit folosite exclusiv pentru activitatile fara scop lucrativ;

f) terenurile apartinand asociatiilor si fundatiilor folosite exclusiv pentru activitatile fara scop lucrativ;

g) terenurile afectate de calamitati naturale, pentru o perioada de pana la 5 ani;

h) terenurile aferente cladirii de domiciliu si/sau alte terenuri aflate in proprietatea sau coproprietatea persoanelor prevazute la art. 3 alin. (1) lit. b) si art. 4 alin. (1) din Legea [nr. 341/2004](#), cu modificarile si completarile ulterioare;

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

j) terenurile aflate in proprietatea persoanelor ale caror venituri lunare sunt mai mici decat salariul minim brut pe tara ori constau in exclusivitate din indemnizatie de somaj sau ajutor social;

k) terenurile aflate in proprietatea operatorilor economici, in conditiile elaborarii unor scheme de ajutor de stat/de minimis avand un obiectiv prevazut de legislatia in domeniul ajutorului de stat;

l) terenurile din extravilan situate in situri arheologice inscrise in Repertoriul Arheologic National folosite pentru pasunat;

m) terenul situat in extravilanul localitatilor, pe o perioada de 5 ani ulterioari celui in care proprietarul efectueaza intabularea in cartea funciara pe cheltuiala proprie;

Anexa 2

(3) Scutirea sau reducerea de la plata impozitului/taxei, stabilita conform alin (2). , se aplica incepand cu data de 1 ianuarie a anului urmator celui in care persoana depune documentele justificative.

(4) Impozitul pe terenurile aflate in proprietatea persoanelor fizice si juridice care sunt utilizate pentru prestarea de servicii turistice cu caracter sezonier, pe o durata de cel mult 6 luni in cursul unui an calendaristic, se reduce cu 50% . Reducerea se aplica in anul fiscal urmator celui in care este indeplinita aceasta conditie.

Calculul impozitului/taxei pe teren

(1) Impozitul/Taxa pe teren se stabileste luand in calcul suprafata terenului, rangul localitatii in care este amplasat terenul, zona si categoria de folosinta a terenului, conform incadrarii facute de consiliul local.

(2) In cazul unui teren amplasat in intravilan, inregistrat in registrul agricol la categoria de folosinta terenuri cu constructii, precum si terenul inregistrat in registrul agricol la alta categorie de folosinta decat cea de terenuri cu constructii in suprafata de pana la 400 m², inclusiv, impozitul/taxa pe teren se stabileste prin inmultirea suprafetei terenului, exprimata in hectare, cu suma corespunzatoare prevazuta in urmatorul tabel:

Zona in cadrul localitatii	Nivelurile impozitului/taxei, pe ranguri de localitati - lei/ha -					
	0	I	II	III	IV	V
A	-	-	-	-	1066	-
B	-	-	-	-	854	-
C	-	-	-	-	-	-
D	-	-	-	-	-	-

(3) In cazul unui teren amplasat in intravilan, inregistrat in registrul agricol la alta categorie de folosinta decat cea de terenuri cu constructii, pentru suprafata care depaseste

Anexa 2

400 m², impozitul/taxa pe teren se stabileste prin inmultirea suprafetei terenului, exprimata in hectare, cu suma corespunzatoare prevazuta la alin. (4), iar acest rezultat se inmulteste cu coeficientul de corectie corespunzator prevazut la alin. (5).

(4) Pentru stabilirea impozitului/taxei pe teren, potrivit alin. (3), se folosesc sumele din tabelul urmator, exprimate in lei pe hectar:

Nr. crt.	Zona Categoria de folosinta	A	B	C	D
1	Teren arabil	28	21	19	15
2	Pasune	21	19	15	13
3	Faneata	21	19	15	13
4	Vie	46	35	28	19
5	Livada	53	46	35	28
6	Padure sau alt teren cu vegetatie forestiera	28	21	19	15
7	Teren cu ape	15	13	8	0
8	Drumuri si cai ferate	0	0	0	0
9	Teren neproductiv	0	0	0	0

(5) Suma stabilita conform alin. (4) se inmulteste cu coeficientul de corectie corespunzator prevazut in urmatorul tabel:

Rangul localitatii	Coeficientul de corectie
0	8,00
I	5,00
II	4,00
III	3,00
IV	1,10

Anexa 2

V	1,00
---	------

(6) Ca exceptie de la prevederile alin. (2)-(5), in cazul contribuabililor persoane juridice, pentru terenul amplasat in intravilan, inregistrat in registrul agricol la alta categorie de folosinta decat cea de terenuri cu constructii, impozitul/taxa pe teren se calculeaza conform prevederilor alin. (7) numai daca indeplinesc, cumulativ, urmatoarele conditii:

a) au prevazut in statut, ca obiect de activitate, agricultura;

b) au inregistrate in evidenta contabila, pentru anul fiscal respectiv, venituri si cheltuieli din desfasurarea obiectului de activitate prevazut la lit. a).

(7) In cazul unui teren amplasat in extravilan, impozitul/taxa pe teren se stabileste prin inmultirea suprafetei terenului, exprimata in hectare, cu suma corespunzatoare prevazuta in urmatorul tabel, inmultita cu coeficientul de corectie corespunzator prevazut la art. 457 alin. (6):

Nr. crt.	Categoria de folosinta	Impozit (lei)
1	Teren cu constructii	31
2	Teren arabil	50
3	Pasune	28
4	Faneata	28
5	Vie pe rod, alta decat cea prevazuta la nr. crt. 5.1	55
5.1	Vie pana la intrarea pe rod	0
6	Livada pe rod, alta decat cea prevazuta la nr. crt. 6.1	56
6.1	Livada pana la intrarea pe rod	0
7	Padure sau alt teren cu vegetatie forestiera, cu exceptia celui prevazut la nr. crt. 7.1	16
7.1	Padure in varsta de pana la 20 de ani si padure cu rol de protectie	0
8	Teren cu apa, altul decat cel cu amenajari piscicole	6
8.1	Teren cu amenajari piscicole	34
9	Drumuri si cai ferate	0

Anexa 2

10	Teren neproductiv	0
----	-------------------	---

(8) Inregistrarea in registrul agricol a datelor privind cladirile si terenurile, a titularului dreptului de proprietate asupra acestora, precum si schimbarea categoriei de folosinta se pot face numai pe baza de documente, anexate la declaratia facuta sub semnatura proprie a capului de gospodarie sau, in lipsa acestuia, a unui membru major al gospodariei.

Declararea si datorarea impozitului si a taxei pe teren

(1) Impozitul pe teren este datorat pentru intregul an fiscal de persoana care are in proprietate terenul la data de 31 decembrie a anului fiscal anterior.

(2) In cazul dobandirii unui teren in cursul anului, proprietarul acestuia are obligatia sa depuna o noua declaratie de impunere la organul fiscal local in a carui raza teritoriala de competenta se afla terenul, in termen de 30 de zile de la data dobandirii, si datoreaza impozit pe teren incepand cu data de 1 ianuarie a anului urmator.

(3) In cazul in care dreptul de proprietate asupra unui teren este transmis in cursul unui an fiscal, impozitul este datorat de persoana care detine dreptul de proprietate asupra terenului la data de 31 decembrie a anului fiscal anterior anului in care se instraineaza.

(4) Daca incadrarea terenului in functie de rangul localitatii si zona se modifica in cursul unui an sau in cursul anului intervine un eveniment care conduce la modificarea impozitului pe teren, impozitul se calculeaza conform noii situatii incepand cu data de 1 ianuarie a anului urmator.

(5) In cazul modificarii categoriei de folosinta a terenului, proprietarul acestuia are obligatia sa depuna o noua declaratie de impunere la organul fiscal local in a carui raza teritoriala de competenta se afla terenul, in termen de 30 de zile de la data modificarii folosintei, si datoreaza impozitul pe teren conform noii situatii incepand cu data de 1 ianuarie a anului urmator.

(6) In cazul terenurilor la care se constata diferente intre suprafetele inscrise in actele de proprietate si situatia reala rezultata din masuratorile executate in conditiile Legii nr. 7/1996, republicata, cu modificarile si completarile ulterioare, pentru determinarea sarcinii fiscale se au in vedere suprafetele care corespund situatiei reale, dovedite prin lucrari de cadastru. Datele rezultate din lucrarile de cadastru se inscriu in evidentele

Anexa 2

fiscale, in registrul agricol, precum si in cartea funciara, iar impozitul se calculeaza conform noii situatii incepand cu data de 1 ianuarie a anului urmator celui in care se inregistreaza la organul fiscal local lucrarea respectiva, ca anexa la declaratia fiscala.

(7) In cazul unui teren care face obiectul unui contract de leasing financiar, pe intreaga durata a acestuia se aplica urmatoarele reguli:

a) impozitul pe teren se datoreaza de locatar, incepand cu data de 1 ianuarie a anului urmator celui in care a fost incheiat contractul;

b) in cazul in care contractul de leasing financiar inceteaza altfel decat prin ajungerea la scadenta, impozitul pe teren se datoreaza de locator, incepand cu data de 1 ianuarie a anului urmator celui in care terenul a fost predat locatorului prin incheierea procesului-verbal de predare-primire a bunului sau a altor documente similare care atesta intrarea bunului in posesia locatorului ca urmare a rezilierii contractului de leasing;

c) atat locatorul, cat si locatarul au obligatia depunerii declaratiei fiscale la organul fiscal local in a carui raza de competenta se afla terenul, in termen de 30 de zile de la data finalizarii contractului de leasing sau a incheierii procesului-verbal de predare a bunului sau a altor documente similare care atesta intrarea bunului in posesia locatorului ca urmare a rezilierii contractului de leasing insotita de o copie a acestor documente.

(8) Taxa pe teren se datoreaza pe perioada valabilitatii contractului prin care se constituie dreptul de concesiune, inchiriere, administrare ori folosinta. In cazul contractelor care prevad perioade mai mici de un an, taxa se datoreaza proportional cu intervalul de timp pentru care s-a transmis dreptul de concesiune, inchiriere, administrare ori folosinta.

(9) Persoana care datoreaza taxa pe teren are obligatia sa depuna o declaratie la organul fiscal local in a carui raza teritoriala de competenta se afla terenul, pana la data de 25 a lunii urmatoare celei in care intra in vigoare contractul prin care se acorda dreptul de concesiune, inchiriere, administrare ori folosinta, la care anexeaza o copie a acestui contract.

(10) In cazul unei situatii care determina modificarea taxei pe teren datorate, persoana care datoreaza taxa pe teren are obligatia sa depuna o declaratie la organul fiscal local in a carui raza teritoriala de competenta se afla terenul, pana la data de 25 a lunii urmatoare celei in care s-a inregistrat situatia respectiva.

Anexa 2

(11) Declararea terenurilor in scop fiscal nu este conditionata de inregistrarea acestor terenuri la oficiile de cadastru si publicitate imobiliara.

(12) Depunerea declaratiilor fiscale reprezinta o obligatie si in cazul persoanelor care beneficiaza de scutiri sau reduceri de la plata impozitului sau a taxei pe teren.

Plata impozitului si a taxei pe teren

(1) Impozitul pe teren se plateste anual, in doua rate egale, pana la datele de 31 martie si 30 septembrie inclusiv.

(2) Pentru plata cu anticipatie a impozitului pe teren, datorat pentru intregul an de catre contribuabili, pana la data de 31 martie inclusiv, a anului respectiv, ***se acorda o bonificatie de 10%***.

(3) Impozitul pe teren, datorat de catre contribuabili, persoane fizice si juridice, de pana la 50 lei inclusiv, se plateste integral pana la primul termen de plata.

(4) In cazul in care contribuabilul detine in proprietate mai multe terenuri amplasate pe raza aceleiasi unitati administrativ-teritoriale, prevederile alin. (2) si (3) se refera la impozitul pe teren cumulat.

(5) Taxa pe teren se plateste lunar, pana la data de 25 a lunii urmatoare fiecarei luni din perioada de valabilitate a contractului prin care se transmite dreptul de concesiune, inchiriere, administrare ori folosinta.

**PRESEDINTE DE SEDINTA,
BUZOIU FLAVIU**

**SECRETAR,
BORCAN ALINA**

3.TAXA ASUPRA MIJLOACELOR DE TRANSPORT**3.1. Calculul taxei**

(1) În cazul oricăruia dintre următoarele autovehicule, taxa asupra mijloacelor de transport se calculează în funcție de capacitatea cilindrică a acestuia, prin înmulțirea fiecărei grupe de 200 de cm sau fracțiune din aceasta cu suma corespunzătoare din tabelul următor:

Mijloc de transport	Valoare impozit - lei/200 cm³ sau fracțiune pentru anul 2015
I .Vehicule înmatriculate (lei/200 cm ³ sau fracțiune din acesta)	
1. Motorete, scutere, motociclete și autoturisme cu capacitatea cilindrică de până la 1600 cm ³ inclusiv	8
2.Motociclete, tricicluri si cvadricluri cu cap.cilindrica peste 1600 cm ³	9
3. Autoturisme cu capacitatea cilindrică între 1601 cm ³ și 2000 cm ³ inclusiv	18
4. Autoturisme cu capacitatea cilindrică între 2001 cm ³ și 2600 cm ³ inclusiv	72
5. Autoturisme cu capacitatea cilindrică între 2601 cm ³ și 3000 cm ³ inclusiv	144
6. Autoturisme cu capacitatea cilindrică de peste 3.001 cm ³	290
7. Autobuze, autocare, microbuze	24
7. Alte autovehicule cu masa totală maximă autorizată de până la 12 tone inclusiv	30
8. Tractoare înmatriculate	18
II Vehicule înregistrate	
1 Vehicule cu cap.cilindrica	
1.1.Vehicule înregistrate cu capacitate cilindrica < 4800 cm ³	4
1.2. Vehicule înregistrate cu capacitate cilindrica > 4800 cm ³	6
2.Vehicule fara capacitate cilindrica evidentiata	150 lei/an

(2) **În cazul unui ataș**, taxa asupra mijloacelor de transport este de 50% din taxa pentru motocicletele, motoretele și scuterele respective.

(3) **În cazul unui autovehicul de transport marfă cu masa totală autorizată egală sau mai mare de 12 tone**, taxa pe mijloacele de transport este egală cu suma corespunzătoare din tabelul următor:

Numărul axelor și masa totală maximă autorizată	Impozitul, în lei, pentru vehiculele angajate exclusiv în operațiunile de transport intern	
	Vehicule cu sistem de pneumatică sau un echivalent recunoscut	Vehicule cu alt sistem de suspensie
I. Vehicule cu două axe	X	X
1. Masa de cel puțin de 12 tone, dar nu mai mult de 13 tone	0	133
2. Masa de cel puțin de 13 tone, dar nu mai mult de 14 tone	133	367
3. Masa de cel puțin de 14 tone, dar nu mai mult de 15 tone	367	517
4. Masa cel puțin de 15 tone, dar de cel mult de 18 tone	517	1.169
5. Masa de cel puțin 18 tone	517	1.189
II. Vehicule cu trei axe		
1. Masa de cel puțin 15 tone, dar nu mai mult de 17 tone	133	231
2. Masa de cel puțin de 17 tone, dar nu mai mult de 19 tone	231	474
3. Masa de cel puțin de 19 tone, dar nu mai mult de 21 tone	474	615
4. Masa de cel puțin de 21 tone, dar nu mai mult de 23 tone	615	947
5. Masa de cel puțin de 23 tone, dar nu mai mult de 25 tone	947	1.615
6. Masa de cel puțin 25 tone, dar de cel mult de 26 tone	947	1.615
7. Masa de cel puțin 26 tone	947	1.615
III. Vehicule cu patru axe		
1. Masa de cel puțin de 23 tone, dar nu mai mult de 25 tone	615	623
2. Masa de cel puțin de 25 tone, dar nu mai mult de 27 tone	623	973
3. Masa de cel puțin de 27 tone, dar nu mai mult de 29 tone	973	1.545

4. Masa de cel puțin de 29 tone, dar nu mai mult de 31 tone	1.545	2.291
5. Masa de cel puțin de 31 tone, dar de cel mult de 32 tone	1.545	2.291
6. Masa de cel puțin 32 tone	1.545	2.291

(4) În cazul unei combinații de autovehicule (un autovehicul articulat sau tren rutier) de transport marfă cu masa totală maximă autorizată egală sau mai mare de 12 tone, taxa asupra mijloacelor de transport este egală cu suma corespunzătoare din tabelul următor:

Numărul de axe și greutatea brută încărcată maximă admisă	Impozitul (în lei/an)	
	Ax(e) motor cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pt. axele motoare
I. 2 + 1 axe		
1. Masa de cel puțin de 12 tone, dar nu mai mult de 14 tone	0	0
2. Masa de cel puțin de 14 tone, dar nu mai mult de 16 tone	0	0
3. Masa de cel puțin de 16 tone, dar nu mai mult de 18 tone	0	60
4. Masa de cel puțin de 18 tone, dar nu mai mult de 20 tone	60	137
5. Masa de cel puțin de 20 tone, dar nu mai mult de 22 tone	137	320
6. Masa de cel puțin de 22 tone, dar nu mai mult de 23 tone	320	414
7. Masa de cel puțin de 23 tone, dar nu mai mult de 25 tone	414	747
8. Masa de cel puțin de 25 tone, dar de cel mult de 28 tone	747	1.310
9. Masa de cel puțin 28 tone	747	1.310
II 2 + axe2		

1. Masa de cel puțin de 23 tone, dar nu mai mult de 25 tone	128	299
2. Masa de cel puțin de 25 tone, dar nu mai mult de 26 tone	299	491
3. Masa de cel puțin de 26 tone, dar nu mai mult de 28 tone	491	721
4. Masa de cel puțin de 28 tone, dar nu mai mult de 29 tone	721	871
5. Masa de cel puțin de 29 tone, dar nu mai mult de 31 tone	871	1.429
6. Masa de cel puțin de 31 tone, dar nu mai mult de 33 tone	1.429	1.984
7. Masa de cel puțin de 33 tone, dar nu mai mult de 36 tone	1.984	3.012
8. Masa de cel puțin de 36 tone, dar de cel mult de 38 tone	1.984	3.012
III 2 + 3 axe		
1. Masa de cel puțin de 36 tone, dar nu mai mult de 38 tone	1.579	2.197
2. Masa de cel puțin de 38 tone, dar de cel puțin de 40 tone	2.197	2.986
3. Masa de cel puțin 40 tone	2.197	2.986
IV 3 +2 axe		
1. Masa de cel puțin de 36 tone, dar nu mai mult de 38 tone	1.395	1.937
2. Masa de cel puțin de 38 tone, dar nu mai mult de 40 tone	1.937	2.679
3. Masa de cel puțin de 40 tone, dar de cel mult de 44 tone	2.679	3.963
4. Masa de cel puțin 44 tone	2.679	3.963
V 3 + 3 axe		
1. Masa de cel puțin de 36 tone, dar nu mai mult de 38 tone	794	960
2. Masa de cel puțin de 38 tone, dar nu mai mult de 40 tone	960	1.434
3. Masa de cel puțin de 40 tone, dar de cel mult de 44 tone	1.423	2.283
4. Masa de cel puțin 44 tone	1.434	2.283

(5) În cazul unei remorci, al unei semiremorci sau rulote care nu face parte dintr-o combinație de autovehicule prevăzută la alin.(4), taxa asupra mijloacelor de transport este egală cu suma corespunzătoare din tabelul următor:

Masa totală maximă autorizată	Impozit (lei)
a. Până la 1 tonă,inclusiv	9
b. Peste 1 tonă, dar de cel mult de 3 tone	34
c. Peste 3 tone, dar de cel mult de 5 tone	52
d. Peste 5 tone	64

(6) În cazul mijloacelor de transport pe apă, taxa asupra mijloacelor de transport este egală cu suma corespunzătoare din tabelul următor:

-lei-

Mijlocul de transport pe apă	Impozit (lei/an)
1. Luntre, bărci fără motor, scutere de apă, folosite ptr. pescuit uz și uz personal	21
2. Bărci fără motor, folosite în alte scopuri	56
3. Bărci cu motor	210
4. Nave de sport și agrement	1.119
5. Scutere de apă	210
6. Remorhere și împingătoare:	x
a) Până la 500 CP inclusiv	559
b) Peste 500 CP și până la 2.000 CP inclusiv	909
c) Peste 2.000 CP și până la 4.000 CP inclusiv	1.398
d) Peste 4.000 CP	2.237
7. Vapoare – pt. fiecare 1.000 tdw sau fracțiune din acesta	182
9. Ceamuri, șleपुरi și barje fluviale:	x
a) Cu capacitatea de încărcare până la 1.500 tone inclusiv	182
b) Cu capacitatea de încărcare de peste	280

1.500 tone și până la 3000 tone inclusiv	
c) Cu capacitatea de încărcare de peste 3.000 tone	490

(7) In cazul in care mijlocul de transport este dobandit in alt stat decat Romania, proprietarul acestuia are obligatia sa depuna o declaratie la organul fiscal local si datoreaza impozit pe mijloacele de transport incepand cu data de 1 ianuarie a anului urmator,

3.2. Scutiri și facilități

(1) Taxa asupra mijloacelor de transport **nu se aplică pentru:**

- a) mijloacele de transport aflate in proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat, cele pentru transportul persoanelor cu handicap sau invaliditate, aflate in proprietatea sau coproprietatea reprezentantilor legali ai minorilor cu handicap grav sau accentuat si ai minorilor incadrati in gradul I de invaliditate, pentru un singur mijloc de transport, la alegerea contribuabilului ;
- b) navele fluviale de pasageri, bărcile și luntrele folosite pentru transportul persoanelor fizice cu domiciliul în Delta Dunării, Insula Mare a Brăilei și Insula Balta Ialomiței;
- c) mijloacele de transport ale instituțiilor publice;
- d) mijloacele de transport ale persoanelor juridice, care sunt utilizate pentru servicii de transport public de pasageri în regim urban sau suburban, inclusiv transportul de pasageri în afara unei localități, dacă tariful de transport este stabilit în condiții de transport public;
- e) oricărei instituții sau unități care funcționează sub coordonarea Ministerului Educației si Cercetării și Ministerul Tineretului si Sportului ;
- f) fundațiilor testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de culturănațională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;
- g) organizațiilor care au ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinserție socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii;
- h) vehiculele istorice definite conform prevederilor legale în vigoare;
- i) mijloacele de transport aflate in proprietatea sau coproprietatea veteranilor de razboi ,văduvelor de razboi și văduvelor nerecasatorite ale veteranilor de razboi, pentru un singur mijloc de transport, la alegerea contribuabilului ;
- j) persoanele fizice prevăzute la art.1 al Decretului-lege nr.118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu modificările și completările ulterioare pentru un singur mijloc de transport, la alegerea contribuabilului ;
- k) mijloace de transport folosite exclusiv pentru interventii in situatii de urgenta ;
- l) mijloace de transport folosite exclusiv pentru transportul stupilor in pastoral ;
- m) autovehicule actionate electric ;
- n) autovehicule second-hand inregistrate ca stoc de marfa si care nu sunt utilizate in folosul propriu al operatorului economic, comerciant auto sau societate de leasing ;
- o) mijloace de transport aflate in proprietatea sau coproprietatea persoanelor prevazute la art.3 alin (1) lit. b) si art.4 alin (1) din Legea 341/2004 pentru un singur mijloc de transport, la alegerea contribuabilului ;
- p) mijloace de transport detinute de catre organizatiile cetatenilor apartinand minoritatilor

nationale..

(2) Se poate acorda scutirea sau reducerea impozitului pe mijloace de transport agricole utilizate efectiv in domeniul agricol. Ea se aplica incepand cu data de 1 ianuarie a anului urmator celui in care persoana depune documente justificative.

4. Obligații

4.1. Depunerea declarațiilor

(1) Orice persoană care dobândește/înstrăinează un mijloc de transport sau își schimbă domiciliul are obligația de a depune la compartimentul de specialitate al autorității administrației publice locale pe a cărei rază teritorială își are domiciliul, în termen de 30 de zile inclusiv de la modificarea survenită o declarație fiscală însoțită de următoarele acte (original și copie):

- în cazul dobândirii unui mijloc de transport:
 - a) actul de identitate al proprietarului sau certificatul de înmatriculare al societății, în cazul persoanelor juridice;
 - b) fișa de înmatriculare a mijlocului de transport;
 - c) cartea de identitate a vehiculului;
 - d) factura și/sau actul prin care a fost dobândit mijlocul de transport;
 - e) certificatul de atestare fiscală eliberat în vederea întocmirii actului de transfer al dreptului de proprietate;
- în cazul mijloacelor de transport ce fac obiectul unui contract de leasing:
 - a) contractul de leasing;
 - b) procesul verbal de predare-primire a mijlocului de transport;
 - c) cartea de identitate a mijlocului de transport după caz;
 - d) actul de identitate al utilizatorului, sau certificatul de înmatriculare al societății, în cazul persoanelor juridice;
- În caz transferului mijlocului de transport în altă localitate se vor depune:
 - a) cerere de transfer;
 - b) actul de identitate al proprietarului;
- în cazul schimbării sediului social/punctului de lucru în altă localitate, persoanele juridice vor depune:
 - a) cerere de transfer;
 - b) actele de schimbare a sediului social/punctului de lucru;
- în cazul înstrăinării/radierii mijlocului de transport se vor depune:
 - a) actul de înstrăinare (factură sau contract de vânzare cumpărare)/certificatul de radiere pentru mijloacele de transport înstrăinate înainte de 2003;
 - b) certificatul de atestare fiscală eliberat în vederea întocmirii actului de transfer al dreptului de proprietate

(2) Persoanele fizice și juridice au obligația să depună declarații, chiar dacă, potrivit prevederilor prezentei hotărâri, pentru acestea nu datorează impozitul pe mijloacele de transport sau sunt scutite de la plata acestui impozit.

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

fiecare mijloc de transport, întreprinderile și operatorii de transport rutier, așa cum sunt definiți în Ordonanța de urgență a Guvernului nr. 109/2005 privind transporturile rutiere, aprobată cu modificări și completări prin Legea nr. 102/2006, cu modificările și completările ulterioare, au obligația să depună o declarație la compartimentul de specialitate al autorității administrației publice locale, în termen de 30 de zile de la efectuarea primei operațiuni de transport rutier internațional.

4.2. Plata taxei

- (1) Taxa asupra mijloacelor de transport se plătește la bugetul local al unității administrativ-teritoriale unde persoana își are domiciliul, sediul sau punctul de lucru, după caz.
- (2) Taxa asupra mijloacelor de transport se plătește anual, în două rate egale, până la datele de 31 martie și 30 septembrie inclusiv.
- (3) În cazul în care termenul de plată expiră într-o zi nelucrătoare, acesta se prelungește până în ziua lucrătoare imediat următoare.
- (4) Neplata în termenele scadente atrage și plata majorărilor de întârziere, stabilite prin hotărâri ale guvernului.
- (5) Impozitul anual pe mijlocul de transport, datorat aceleiași buget local de către contribuabili, persoane fizice și juridice, de până la 50 lei inclusiv, se plătește integral până la primul termen de plată. În cazul în care contribuabilul deține în proprietate mai multe mijloace de transport, pentru care impozitul este datorat bugetului local al aceleiași unități administrativ-teritoriale, suma de 50 lei se referă la impozitul pe mijlocul de transport cumulat al acestora.
- (6) Pentru plata cu anticipație a taxei asupra mijloacelor de transport, datorate pentru întregul an de către contribuabilii persoane fizice, până la data de 31 martie a anului respectiv inclusiv, se acordă o **BONIFICAȚIE de 10%**.

**INITIATOR,
RESIT TANER**

Taxa pentru eliberarea certificatelor,
avizelor si a autorizatiilor

Reguli generale :

Orice persoana care trebuie sa obtina un certificat, trebuie sa plateasca o taxa la compartimentul de specialitate al autoritatii administratiei publice Tuzla inainte de a i se elibera certificatul, avizul sau autorizatia necesara.

Taxa pentru eliberarea certificatelor de urbanism, a autorizatiilor de construire si a altor avize si autorizatii

(Taxa pentru eliberarea certificatului de urbanism, in rural, este egala cu suma stabilita conform tabelului urmator:

Suprafata pentru care se obtine certificatul de urbanism	- lei -
a) pana la 150 m ² , inclusiv	3
b) intre 151 si 250 m ² , inclusiv	4
c) intre 251 si 500 m ² , inclusiv	5
d) intre 501 si 750 m ² , inclusiv	6
e) intre 751 si 1.000 m ² , inclusiv	7
f) peste 1.000 m ²	7 + 0,01 lei/m ² , pentru fiecare m ² care depaseste 1.000 m ²

(2) Taxa pentru prelungirea unui certificat de urbanism este egala cu 30% din cuantumul taxei pentru eliberarea certificatului sau a autorizatiei initiale.

Anexa 4

(3) Taxa pentru avizarea certificatului de urbanism de catre comisia de urbanism si amenajarea teritoriului, de catre primari este de 15 lei .

(4) Taxa pentru eliberarea unei autorizatii de construire pentru o cladire rezidentiala sau cladire-anexa este egala cu 0,5% din valoarea autorizata a lucrarilor de constructii.

(5) Taxa pentru eliberarea autorizatiei de construire pentru alte constructii decat cele mentionate anterior este egala cu 1% din valoarea autorizata a lucrarilor de constructie, inclusiv valoarea instalatiilor aferente.

(7) Pentru taxele prevazute la alin. (4) si (5) stabilite pe baza valorii autorizate a lucrarilor de constructie se aplica urmatoarele reguli:

"a) taxa datorata se stabileste pe baza valorii lucrarilor de constructie declarate de persoana care solicita autorizatia si se plateste inainte de emiterea acesteia;"

b) pentru taxa prevazuta la alin. (4), valoarea reala a lucrarilor de constructie nu poate fi mai mica decat valoarea impozabila a cladirii ;

c) in termen de 15 zile de la data finalizarii lucrarilor de constructie, dar nu mai tarziu de 15 zile de la data la care expira autorizatia respectiva, persoana care a obtinut autorizatia trebuie sa depuna o declaratie privind valoarea lucrarilor de constructie la compartimentul de specialitate al autoritatii administratiei publice locale;

d) pana in cea de-a 15-a zi, inclusiv, de la data la care se depune situatia finala privind valoarea lucrarilor de constructii, compartimentul de specialitate al autoritatii administratiei publice locale are obligatia de a stabili taxa datorata pe baza valorii reale a lucrarilor de constructie;

e) pana in cea de-a 15-a zi, inclusiv, de la data la care compartimentul de specialitate al autoritatii administratiei publice locale a comunicat valoarea stabilita pentru taxa, trebuie platita orice diferenta de taxa datorata de catre persoana care a primit autorizatia sau orice diferenta de taxa care trebuie rambursata de autoritatea administratiei publice locale.

(8) Taxa pentru prelungirea unei autorizatii de construire este egala cu 30% din cuantumul taxei pentru eliberarea certificatului sau a autorizatiei initiale.

(9) Taxa pentru eliberarea autorizatiei de desfiintare, totala sau partiala, a unei constructii este egala cu 0,1% din valoarea impozabila stabilita pentru determinarea impozitului pe cladiri, aferenta partii desfiintate.

Anexa 4

(10) Taxa pentru eliberarea autorizatiei necesare pentru lucrarile de organizare de santier in vederea realizarii unei constructii, care nu sunt incluse in alta autorizatie de construire, este egala cu 3% din valoarea autorizata a lucrarilor de organizare de santier.

(11) Taxa pentru eliberarea autorizatiei de amenajare de tabere de corturi, casute sau rulote ori campinguri este egala cu 2% din valoarea autorizata a lucrarilor de constructie.

(12) Taxa pentru autorizarea amplasarii de chioscuri, containere, tonete, cabine, spatii de expunere, corpuri si panouri de afisaj, firme si reclame situate pe caile si in spatiile publice este de pana la 8 lei, inclusiv, pentru fiecare metru patrat de suprafata ocupata de constructie.

(13) Taxa pentru eliberarea unei autorizatii privind lucrarile de racorduri si bransamente la retele publice de apa, canalizare, gaze, termice, energie electrica, telefonie si televiziune prin cablu se stabileste de consiliul local si este de pana la 13 lei, inclusiv, pentru fiecare racord.

(14) Taxa pentru eliberarea certificatului de nomenclatura stradala si adresa este 9 lei .

Taxa pentru eliberarea autorizatiilor pentru desfasurarea unor activitati

(1) Taxa pentru eliberarea autorizatiilor sanitare de functionare este de 20 lei .

(2) Taxele pentru eliberarea atestatului de producator, respectiv pentru eliberarea carnetului de comercializare a produselor din sectorul agricol este la 80 lei .

"(3) Persoanele a caror activitate este inregistrata in grupele CAEN 561 - Restaurante, 563 - Baruri si alte activitati de servire a bauturilor si 932 - Alte activitati recreative si distractive, potrivit Clasificarii activitatilor din economia nationala - CAEN, actualizata prin Ordinul presedintelui Institutului National de Statistica nr. 337/2007 privind actualizarea Clasificarii activitatilor din economia nationala - CAEN, datoreaza bugetului local al comunei o taxa pentru eliberarea/vizarea anuala a autorizatiei privind desfasurarea acestor activitati, in functie de suprafata aferenta activitatilor respective, in suma de 500 lei.

(4) Taxa pentru eliberarea autorizatiilor de functionare pentru activitati economice si viza anuala a acestora (alte categorii de activitati):

* Certificat oportunitate - 100 lei ;

* Activitati prestari servicii (nealimentare) :

Anexa 4

- spatii intre 0 – 50 m -250 lei ;
- spatii intre 51 – 100 m -400 lei;
- spatii intre 101 – 200 m -500 lei ;
- spatii peste 200 m -600 lei.

* Activitati prestari servicii (alimentare) :

- spatii intre 0 – 50 m -100 lei ;
- spatii intre 51 – 100 m -200 lei ;
- spatii intre 101 – 200 m - 300 lei;
- spatii peste 200 m -500 lei.

* Activitati de productie :

- spatii intre 0 – 50 m -800 lei ;
- spatii intre 51 – 100 m -1.000 lei ;
- spatii intre 101 – 200 m -1.200 lei ;
- spatii peste 200 m -1.500 lei.

* Activitati de comert cu materiale de constructii si material lemnas pentru foc -2.000 lei .

* Vanzari carburanti pentru autovehicule -5.000 lei.

* Vanzare gaz pentru autovehicule -2.000 lei .

* Activitati colectare deseuri nepericuloase, feroase, neferoase -1.000 lei .

* Taxa program functionare agenti economici -20 lei

Taxa pentru eliberarea autorizatiilor pentru desfasurarea de activitati economice:

- este anuala si se achita integral, anticipat eliberarii, indiferent de perioada ramasa pana la finele anului fiscal respectiv;
- nu se restituie chiar daca autorizatia de functionare a fost anulata sau suspendata;
- in cazul pierderii sau degradarii eliberarea unei noi autorizatii presupune achitarea prealabila a taxei;
- pentru efectuarea de modificari sau completari la cererea titularului nu se percepe taxa;

Taxa pentru eliberarea autorizatiilor pentru desfasurarea de activitati economice se stabileste si urmareste de care functionarul public ce are ca sarcini de serviciu eliberarea autorizatiilor respective

Anexa 4

ALTE TAXE

- (1) Taxa proces verbal receptie finala a lucrarii 100 lei ;
- (2) Taxa adeverinta stadiu fizic al lucrarii 100 lei ;
- (3) Taxa inregistrare contract arenda 20lei/contract ;
- (4) Taxa reziliere contract arenda 4lei/contract ;
- (5) Taxa eliberare duplicate acte nastere, casatorie, decese – 60 lei

Scutiri :

(1) Sunt scutite de taxa pentru eliberarea certificatelor, avizelor si autorizatiilor urmatoarele:

- a) certificatele, avizele si autorizatiile ai caror beneficiari sunt veterani de razboi, vaduve de razboi sau vaduve nerecasatorite ale veteranilor de razboi;
- b) certificatele, avizele si autorizatiile ai caror beneficiari sunt persoanele prevazute la art. 1 din Decretul-lege [nr. 118/1990](#), republicat, cu modificarile si completarile ulterioare;
- c) certificatele de urbanism si autorizatiile de construire pentru lacasuri de cult sau constructii-anexa;
- d) certificatele de urbanism si autorizatiile de construire pentru dezvoltarea, modernizarea sau reabilitarea infrastructurilor din transporturi care apartin domeniului public al statului;
- e) certificatele de urbanism si autorizatiile de construire pentru lucrarile de interes public national, judetean sau local;
- f) certificatele de urbanism si autorizatiile de construire, daca beneficiarul constructiei este o institutie publica;
- g) autorizatiile de construire pentru autostrazile si caile ferate atribuite prin concesionare, conform legii;
- h) certificatele de urbanism si autorizatiile de construire, daca beneficiarul constructiei este o institutie sau o unitate care functioneaza sub coordonarea Ministerului Educatiei si Cercetarii Stiintifice sau a Ministerului Tineretului si Sportului;
- i) certificat de urbanism sau autorizatie de construire, daca beneficiarul constructiei este o fundatie infiintata prin testament, constituita conform legii, cu scopul de a intretine,

Anexa 4

dezvolta si ajuta institutii de cultura nationala, precum si de a sustine actiuni cu caracter umanitar, social si cultural;

j) certificat de urbanism sau autorizatie de construire, daca beneficiarul constructiei este o organizatie care are ca unica activitate acordarea gratuita de servicii sociale in unitati specializate care asigura gazduire, ingrijire sociala si medicala, asistenta, ocrotire, activitati de recuperare, reabilitare si reinsertie sociala pentru copil, familie, persoane cu handicap, persoane varstnice, precum si pentru alte persoane aflate in dificultate, in conditiile legii;

k) certificat de urbanism sau autorizatie de construire, in cazul unei calamitati naturale.

**PRESEDINTE DE SEDINTA,
BUZOIU FLAVIU**

**SECRETAR,
BORCAN ALINA**

Taxa pentru folosirea mijloacelor de reclama si publicitate

(1) Orice persoana care beneficiaza de servicii de reclama si publicitate in Romania in baza unui contract sau a unui alt fel de intelegere incheiata cu alta persoana datoreaza plata taxei prevazute in prezentul articol, cu exceptia serviciilor de reclama si publicitate realizate prin mijloacele de informare in masa scrise si audiovizuale.

(2) Publicitatea realizata prin mijloace de informare in masa scrise si audiovizuale, in sensul prezentului articol, corespunde activitatilor agentilor de publicitate potrivit Clasificarii activitatilor din economia nationala - CAEN, cu modificarile ulterioare, respectiv publicitatea realizata prin ziare si alte tiparituri, precum si prin radio, televiziune si internet.

(3) Taxa pentru servicii de reclama si publicitate se plateste la bugetul local.

(4) Taxa pentru servicii de reclama si publicitate se calculeaza prin aplicarea cotei taxei respective la valoarea serviciilor de reclama si publicitate.

(5) Cota taxei se stabileste de consiliul este de 3%.

(6) Valoarea serviciilor de reclama si publicitate cuprinde orice plata obtinuta sau care urmeaza a fi obtinuta pentru serviciile de reclama si publicitate, cu exceptia taxei pe valoarea adaugata.

(7) Taxa pentru servicii de reclama si publicitate se varsa la bugetul local, lunar, pana la data de 10 a lunii urmatoare celei in care a intrat in vigoare contractul de prestari de servicii de reclama si publicitate.

Taxa pentru afisaj in scop de reclama si publicitate

(1) Orice persoana care utilizeaza un panou, un afisaj sau o structura de afisaj pentru reclama si publicitate, datoreaza plata unei taxei anuale catre bugetul local al UAT Tuzla.

(2) Valoarea taxei pentru afisaj in scop de reclama si publicitate se calculeaza anual prin inmultirea numarului de metri patrati sau a fractiunii de metru patrat a suprafetei afisajului pentru reclama sau publicitate cu :

Anexa 5

a) in cazul unui afisaj situat in locul in care persoana deruleaza o activitate economica, suma este de 32 lei;

b) in cazul oricarui altui panou, afisaj sau oricarei altei structuri de afisaj pentru reclama si publicitate, suma este de 23 lei

(3) Taxa pentru afisaj in scop de reclama si publicitate se recalculeaza pentru a reflecta numarul de luni sau fractiunea din luna dintr-un an calendaristic in care se afiseaza in scop de reclama si publicitate.

(4) Taxa pentru afisajul in scop de reclama si publicitate se plateste anual, in doua rate egale, pana la datele de 31 martie si 30 septembrie inclusiv. Taxa pentru afisajul in scop de reclama si publicitate, datorata de catre contribuabili, persoane fizice si juridice, de pana la 50 lei inclusiv, se plateste integral pana la primul termen de plata.

(5) Persoanele care datoreaza taxa pentru afisaj in scop de reclama si publicitate sunt obligate sa depuna o declaratie la compartimentul de specialitate al autoritatii administratiei publice locale in termen de 30 de zile de la data amplasarii structurii de afisaj.

Scutiri

(1) Taxa pentru serviciile de reclama si publicitate si taxa pentru afisaj in scop de reclama si publicitate nu se aplica institutiilor publice, cu exceptia cazurilor cand acestea fac reclama unor activitati economice.

(2) Taxa pentru afisaj in scop de reclama si publicitate nu se datoreaza pentru afisele, panourile sau alte mijloace de reclama si publicitate amplasate in interiorul cladirilor.

(3) Taxa pentru afisaj in scop de reclama si publicitate nu se aplica pentru panourile de identificare a instalatiilor energetice, marcaje de avertizare sau marcaje de circulatie, precum si alte informatii de utilitate publica si educationale.

(4) Nu se datoreaza taxa pentru folosirea mijloacelor de reclama si publicitate pentru afisajul efectuat pe mijloacele de transport care nu sunt destinate, prin constructia lor, realizarii de reclama si publicitate.

INITIATOR,

RESIT TANER

CAPITOLUL VII
Impozitul pe spectacole

Art. 480. - Reguli generale

(1) Orice persoana care organizeaza o manifestare artistica, o competitie sportiva sau alta activitate distractiva in Romania are obligatia de a plati impozitul prevazut in prezentul capitol, denumit in continuare impozitul pe spectacole.

(2) Impozitul pe spectacole se plateste la bugetul local al unitatii administrativ-teritoriale in raza careia are loc manifestarea artistica, competitia sportiva sau alta activitate distractiva.

Impozitul pe spectacole

Reguli generale

(1) Orice persoana care organizeaza o manifestare artistica, o competitie sportiva sau alta activitate distractiva in Romania are obligatia de a plati un impozit denumit in continuare impozitul pe spectacole.

(2) Impozitul pe spectacole se plateste la bugetul local al unitatii administrativ-teritoriale in raza careia are loc manifestarea artistica, competitia sportiva sau alta activitate distractiva., respectiv UAT Tuzla.

Calculul impozitului

(1) Impozitul pe spectacole se calculeaza prin aplicarea cotei de impozit la suma incasata din vanzarea biletelor de intrare si a abonamentelor.

(2) Cota de impozit este de :

"a) 2% pentru spectacolul de teatru, balet, opera, opereta, concert filarmonic sau alta manifestare muzicala, prezentarea unui film la cinematograful, un spectacol de circ sau orice competitie sportiva interna sau internationala;"

b) 5% in cazul oricarei altei manifestari artistice decat cele enumerate la lit. a).

(3) Suma primita din vanzarea biletelor de intrare sau a abonamentelor nu cuprinde sumele platite de organizatorul spectacolului in scopuri caritabile, conform contractului scris intrat in vigoare inaintea vanzarii biletelor de intrare sau a abonamentelor.

(4) Persoanele care datoreaza impozitul pe spectacole stabilit in conformitate cu prezentul articol au obligatia de:

a) a inregistra biletele de intrare si/sau abonamentele la compartimentul de specialitate al autoritatii administratiei publice locale care isi exercita autoritatea asupra locului unde are loc spectacolul;

b) a anunta tarifele pentru spectacol in locul unde este programat sa aiba loc spectacolul, precum si in orice alt loc in care se vand bilete de intrare si/sau abonamente;

c) a preciza tarifele pe biletele de intrare si/sau abonamente si de a nu incasa sume care depasesc tarifele precizate pe biletele de intrare si/sau abonamente;

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

e) a asigura, la cererea compartimentului de specialitate al autoritatii administratiei publice locale, documentele justificative privind calculul si plata impozitului pe spectacole;

f) a se conforma oricaror altor cerinte privind tiparirea, inregistrarea, avizarea, evidenta si inventarul biletelor de intrare si a abonamentelor, care sunt precizate in normele elaborate in comun de Ministerul Finantelor Publice si Ministerul Dezvoltarii Regionale si Administratiei Publice, contrasemnate de Ministerul Culturii si Ministerul Tineretului si Sportului.

Anexa 6

Scutiri :

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

Plata impozitului :

(1) Impozitul pe spectacole se plateste lunar pana la data de 10, inclusiv, a lunii urmatoare celei in care a avut loc spectacolul.

(2) Orice persoana care datoreaza impozitul pe spectacole are obligatia de a depune o declaratie la compartimentul de specialitate al autoritatii administratiei publice locale, pana la data stabilita pentru fiecare plata a impozitului pe spectacole.

(3) Persoanele care datoreaza impozitul pe spectacole raspund pentru calculul corect al impozitului, depunerea la timp a declaratiei si plata la timp a impozitului.

PRESEDINTE DE SEDINTA,

BUZOIU FLAVIU

SECRETAR,

BORCAN ALINA

Anexa 7

TAXE SPECIALE

I. TAXA PAZA si GUNOI

Pentru anul 2016 se stabileste o taxa de salubritate **in cuantum de 150 lei/ an/ gospodarie si taxa paza in cuantum de 40 de lei.** Taxa se datoreaza de toate persoanele fizice ce detin proprietati in comuna Tuzla, pe fiecare gospodarie in parte.

Pentru proprietarii care locuiesc la alta adresa, in alt oras sau in strainatate, se stabileste o taxa de paza de 50 lei/an. In acest caz proprietarii sunt obligati sa ateste faptul ca imobilul este nelocuit prin prezentarea documentelor de identitate sau de rezidenta si a altor documente care sa ateste acest fapt.

Taxa pentru igienizarea domeniului public (deratizare) – 10 lei/ gospodarie/an

Taxa pentru situatii de urgenta 1 leu/gospodarie/an

Scutirea de la plata taxei de paza ptr. pers.fizice se acorda pentru urmatoarele persoane fizice sau juridice:

- a) veteranii de razboi, vaduvele de razboi si vaduvele nerecasatorite ale veteranilor de razboi;
- b) persoanele fizice prevazute la art. 1 din Decretul-lege [nr. 118/1990](#), republicat, cu modificarile si completarile ulterioare;
- c) institutiile sau unitatile care functioneaza sub coordonarea Ministerului Educatiei si Cercetarii Stiintifice sau a Ministerului Tineretului si Sportului, cu exceptia incintelor folosite pentru activitati economice;
- d) fundatiile infiintate prin testament, constituite conform legii, cu scopul de a intretine, dezvolta si ajuta institutiile de cultura nationala, precum si de a sustine actiuni cu caracter umanitar, social si cultural;
- e) organizatiile care au ca unica activitate acordarea gratuita de servicii sociale in unitati specializate care asigura gazduire, ingrijire sociala si medicala, asistenta, ocrotire, activitati de recuperare, reabilitare si reinsertie sociala pentru copil, familie, persoane cu handicap, persoane varstnice, precum si pentru alte persoane aflate in dificultate, in conditiile legii;
- "f) persoanele cu handicap grav sau accentuat, persoanele incadrate in gradul I de invaliditate si reprezentantii legali ai minorilor cu handicap grav sau accentuat si ai minorilor incadrati in gradul I de invaliditate."**

Taxa de paza pentru anul 2016 este :

- pentru persoanele fizice cu domiciliul sau resedinta in Tuzla care detin proprietati (imobile cu cladire) in localitatea Tuzla, taxa este de 40/lei/an/cladire, fara majorari ;
- pentru persoanele fizice care detin proprietati (imobile cu cladire) in localitatea Tuzla si nu au domiciliul sau resedinta pe raza comunei Tuzla taxa este de 50/lei/an/cladire, fara majorari ;

Persoane juridice agentii economici, asociatii familiale/persoane fizice autorizate, societati comerciale:

Taxa paza si Taxa gunoi se achita distinct atat pentru sediul cat si pentru punctul de lucru de catre toate persoanele juridice agenti economici, asociatii familiale/persoane fizice autorizate, societati comerciale care au sediul *si/sau* punctul de lucru, in parte in Comuna Tuzla, si/sau detin cladiri sau terenuri dar si au inregistrate aceste bunuri inregistrate in evident contabilă ale acestora in urmatoarele conditii:

- daca in acelasi imobil se afla atat sediul sau punctul de lucru;
- daca in acelasi imobil se afla mai multe sedii sau puncte de lucru in cazul unui singur contribuabil dar cu obiecte de activitate diferite;
- daca in acelasi imobil se afla mai multi contribuabili care au unul sau mai multe sedii sau puncte de lucru;
- daca un contribuabil are mai multe sedii sau mai multe puncte de lucru cu adrese diferite;
- daca in cadrul aceluiasi imobil se afla atat proprietarul imobilului persoana fizica precum una sau mai multe sedii sau puncte de lucru in parte, pentru unul sau mai multe persoane juridice agenti economici, asociatii familiale/persoane fizice autorizate, societati comerciale;

SOCIETATILE COMERCIALE:

TAXA PAZA – 400 LEI/AN

TAXA GUNOI – 600 LEI/AN

Taxa pentru oficierea casatoriei in alt loc decat sediul Serviciului de Stare Civila 50 lei

Este datorata de persoanele fizice care solicita oficierea casatoriei in alt loc decat sediul Serviciului de Stare Civila.

Taxa pentru oficierea casatoriei in zile nelucratoare sau sarbatori legale 150 lei

Taxa intretinere cimitir 20 lei

Se achita de catre beneficiarii contractelor de concesiune a locurilor de veci, sau urmasii acestora si este utilizata pentru acoperirea cheltuielilor de intretinere si modernizare a cimitirului.

INITIATOR:

RESIT TANER