

Procedura privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate datorate de persoanele fizice

Cap.I. Dispoziții generale

1. (1) Prezenta procedură se aplică persoanelor fizice care aveau obligația declarării venitului în vederea stabilirii contribuției de asigurări sociale, precum și a contribuției de asigurări sociale de sănătate, potrivit legii, respectiv acelor persoane cărora le-a fost stabilit din oficiu impozitul pe venitul net anual impozabil, pentru anii 2016 și 2017.

(2) Stabilirea din oficiu a contribuțiilor sociale obligatorii se realizează potrivit prevederilor Legii nr.227/2015 privind Codul fiscal, cu modificările și completările ulterioare, aplicabile pentru anul fiscal de impunere.

2. Organul fiscal central competent este organul fiscal în a cărui rază teritorială persoana fizică are domiciliul fiscal, potrivit art.31 din Legea nr.207/2015 privind Codul de procedură fiscală, cu modificările și completările ulterioare.

3. Stabilirea din oficiu a contribuțiilor sociale obligatorii se efectuează de către compartimentul cu atribuții în administrarea impozitului pe venit din cadrul organului fiscal central competent potrivit legii, denumit în continuare compartiment de specialitate.

Cap.II. Procedura de stabilire din oficiu a contribuțiilor sociale obligatorii

Secțiunea 1. Procedura de stabilire din oficiu a contribuției de asigurări sociale

4. Organul fiscal central competent identifică și întocmește lista contribuabililor cărora le-au fost emise și comunicate decizii de impunere din oficiu a veniturilor persoanelor fizice în vederea stabilirii impozitului pe venit, pentru veniturile din activități independente.

5. Lista de la pct.4 trebuie să conțină următoarele informații:

a) datele de identificare a persoanei fizice (cod numeric personal, nume și prenume, domiciliu fiscal);

b) sistemul de impunere (impunere în sistem real, norme de venit);

c) perioada din anul fiscal de referință în care a realizat venituri pentru care datora contribuție de asigurări sociale.

6. Pentru contribuabilii din listă, se completează următoarele informații, pe baza declarațiilor privind venitul realizat depuse pentru anul anterior sau a deciziilor de impunere privind plățile anticipate, după caz:

a) pentru contribuabilii care au desfășurat activități impuse în sistem real - venitul realizat în anul precedent, rămas după scăderea din totalul veniturilor încasate a cheltuielilor efectuate în scopul realizării acestor venituri, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului;

b) pentru contribuabilii care au desfășurat activități impuse pe bază de norme de venit - valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la cele 12 luni ale anului sau la numărul lunilor de activitate, după caz;

Proiect

c) pentru contribuabilii care și-au început activitatea în cursul anului fiscal - venitul estimat a se realiza rămas după scăderea din venitul brut estimat a cheltuielilor deductibile estimate, împărțit la numărul de luni de activitate.

7. Din lista de la pct.4 se elimină contribuabilii pentru care, venitul determinat potrivit pct.6 este mai mic de 35% din câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat în anul fiscal de referință și rezultă lista contribuabililor care datorează contribuție de asigurări sociale.

8. Din lista prevăzută la pct. 7 se elimină, pe baza informațiilor existente în evidențele fiscale, precum și pe baza informațiilor obținute potrivit protocoalelor de schimb de informații, de la autorități sau entități care organizează și dețin evidențe privind calitatea de pensionar a persoanelor fizice, următoarele:

a) persoanele asigurate în sisteme proprii de asigurări sociale neintegrate în sistemul public de pensii, care nu au obligația asigurării în sistemul public de pensii;

b) persoanele care au calitatea de pensionari ai sistemului public de pensii și/sau ai sistemelor proprii de asigurări sociale neintegrate în sistemul public de pensii.

9. Pentru persoanele rămase în listă, se estimează baza de calcul al contribuției de asigurări sociale, și se întocmește referatul privind estimarea bazei de calcul al contribuției de asigurări sociale și al contribuției de asigurări sociale de sănătate, prevăzut în anexa la prezenta procedură.

10. Baza lunară de calcul al contribuției de asigurări sociale se stabilește prin raportarea sumei de la rd.1 “Venit net anual/Câștig net anual/Normă de venit” din decizia de impunere din oficiu a veniturilor persoanelor fizice, la numărul de luni de activitate. Baza lunară de calcul al contribuției de asigurări sociale pentru lunile în care persoanele de la pct.8 beneficiază de exceptare de la plata contribuției de asigurări sociale, se stabilește 0.

11. Baza lunară de calcul al contribuției de asigurări sociale pentru persoanele care realizează venituri din activități independente din mai multe surse, pentru care s-a făcut stabilirea din oficiu a impozitului pe venit, se stabilește prin însumarea, după caz, a bazelor lunare de calcul stabilite potrivit pct.10 pe fiecare sursă de venit.

12. Baza lunară de calcul nu poate fi mai mică decât echivalentul reprezentând 35% din câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat (plafonul minim), în vigoare în anul de impunere, și nici mai mare decât echivalentul a de 5 ori acest câștig (plafonul maxim).

13. Contribuția de asigurări sociale lunară se stabilește prin aplicarea cotei individuale sau a cotei integrale de contribuție, conform opțiunii exprimate de contribuabil în anul de impunere prin depunerea Declarației privind îndeplinirea condițiilor de încadrare în categoria persoanelor asigurate obligatoriu în sistemul public de pensii (formular 600), asupra bazei lunare de calcul. În situația în care contribuabilul nu și-a exprimat opțiunea, potrivit legii, contribuția de asigurări sociale lunară se stabilește prin aplicarea cotei individuale, prevăzute la art.138 din Codul fiscal, asupra bazei lunare de calcul de la pct.12.

14. Pentru stabilirea obligației anuale de plată reprezentând contribuția de asigurări sociale se însumează obligațiile lunare stabilite de organul fiscal.

15. Pe baza datelor din referatul prevăzut la pct.9, organul fiscal central competent emite “Decizia privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice”. În decizie baza de calcul al contribuției de asigurări sociale se evidențiază lunar.

Proiect

16. În situația în care contribuția de asigurări sociale este mai mică decât plățile anticipate, contribuția se stabilește, din oficiu, la nivelul acestora.

17. Referatul de la pct.9, se întocmește într-un singur exemplar, se verifică și se avizează de către conducătorul organului fiscal central competent, precum și de către persoanele implicate potrivit competențelor stabilite prin Regulamentul de organizare și funcționare și prin prezenta procedură.

18. În baza referatului de la pct.9 se emite și se aprobă Decizia privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice de către conducătorul organului fiscal central competent, în două exemplare, din care unul se comunică persoanei fizice, conform art. 47 din Codul de procedură fiscală, semnat numai de conducătorul unității fiscale, iar al doilea, care se semnează și de către persoanele implicate potrivit competențelor stabilite prin Regulamentul de organizare și funcționare și prin prezenta procedură. Cel de-al doilea exemplar se arhivează la dosarul fiscal al contribuabilului.

19. În situația în care contribuabilii nu au depus în anul de impunere Declarația privind îndeplinirea condițiilor de încadrare în categoria persoanelor asigurate obligatoriu în sistemul public de pensii (formular 600), aceștia vor fi identificați de către organul fiscal central competent în vederea dispunerii măsurilor legale necesare, potrivit legislației fiscale în vigoare.

Secțiunea 2. Procedura de stabilire din oficiu a contribuției de asigurări sociale de sănătate

20. Organul fiscal central competent identifică și întocmește lista contribuabililor care nu și-au îndeplinit obligațiile declarative și cărora le-au fost emise și comunicate decizii de impunere din oficiu a veniturilor persoanelor fizice în vederea stabilirii impozitului pe venit, pentru următoarele categorii de venituri:

- a). venituri din activități independente;
- b). venituri din agricultură, silvicultură, piscicultură;
- c). venituri din cedarea folosinței bunurilor;
- d). venituri din investiții;
- e). venituri din alte surse.

21. Lista de la pct.20 trebuie să conțină următoarele informații:

- a). datele de identificare ale persoanei fizice (cod numeric personal, nume și prenume, domiciliu fiscal);
- b). categoria de venit realizat;
- c). perioada din anul fiscal de referință în care a realizat venituri pentru care datora contribuție de asigurări sociale de sănătate.

22. Baza lunară de calcul al contribuției de asigurări sociale de sănătate se stabilește prin raportarea sumei de la rd.1 “Venit net anual/Câștig net anual/Normă de venit” din decizia de impunere din oficiu a veniturilor persoanelor fizice, la numărul de luni de activitate.

23. Verificarea condițiilor prevăzute de lege pentru exceptarea anumitor categorii de contribuabili de la plata contribuției de asigurări sociale de sănătate, precum și în vederea încadrării bazei de calcul în plafonul minim sau maxim, potrivit legii, se realizează conform regulilor prevăzute de Codul fiscal aplicabil pentru anul fiscal de impunere.

24. Pentru persoanele care datorează contribuție de asigurări sociale de sănătate, potrivit legii, pentru stabilirea bazei de calcul, compartimentul de specialitate întocmește referatul

Proiect

privind estimarea bazei de calcul al contribuției de asigurări sociale și al contribuției de asigurări sociale de sănătate, prevăzut în anexa la prezenta procedură.

25. Pentru anul 2016, calculul contribuției de asigurări sociale de sănătate se face pe fiecare sursă de venit, astfel:

- a) se stabilește baza lunară de calcul potrivit pct.22 și 23;
- b) se aplică cota individuală, prevăzută la art.156 lit.a) din Codul fiscal, asupra bazei de calcul de la lit.a);
- c) se stabilește obligația anuală de plată prin însumarea contribuțiilor lunare stabilite potrivit lit.b).

26. Pentru anul 2017, contribuția de asigurări sociale de sănătate se stabilește astfel:

a) se stabilește baza anuală de calcul determinată ca sumă a bazelor lunare de calcul, potrivit pct.22 și 23, cu respectarea regulilor pentru stabilirea contribuției de asigurări sociale de sănătate aplicabile în anul 2017;

b) baza anuală de calcul se încadrează în plafonul anual potrivit art.179 alin.(3) din Codul fiscal. Baza anuală de calcul nu poate fi mai mică decât valoarea a douăsprezece salarii de bază minime brute pe țară și nici mai mare decât valoarea a de 5 ori câștigul salarial mediu brut înmulțită cu 12 luni;

c) se stabilește contribuția de asigurări sociale de sănătate prin aplicarea cotei individuale, prevăzută la art.156 lit.a) din Codul fiscal, asupra bazei anuale de calcul de la lit.b);

d) pentru veniturile obținute din investiții și/sau alte surse, pentru perioada februarie-decembrie 2017, contribuția de asigurări sociale de sănătate se stabilește prin aplicarea cotei individuale asupra bazei lunare de calcul determinată potrivit pct.22 și 23. Contribuția anuală se stabilește prin însumarea contribuțiilor de asigurări sociale de sănătate lunare.

27. În situația în care contribuția de asigurări sociale de sănătate este mai mică decât plățile anticipate, contribuția se stabilește, din oficiu, la nivelul acestora.

28. Pe baza datelor din referatul prevăzut la pct.24, organul fiscal central competent emite „Decizia privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice”. În decizie baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar.

29. Aprobarea și comunicarea Deciziei privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice se realizează potrivit prevederilor pct.18.

Cap.III. Anularea deciziei de impunere din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice

30. În situația în care, în termen de 60 de zile de la data comunicării Deciziei privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice, contribuabilul își îndeplinește obligațiile declarative, decizia se anulează.

31. Organul fiscal central competent emite Decizia de anulare a deciziei privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice, aprobată prin Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 3567/2017 privind aprobarea unor formulare utilizate pentru stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoanele fizice. Decizia de anulare produce efecte de la data depunerii declarației fiscale.

Proiect

32. Decizia de anulare a deciziei privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice se emite și în situația în care contribuabilul face dovada, ulterior comunicării deciziei de impunere din oficiu, prin prezentarea de documente (ex. documente care atestă că i se aplică legislația altor state în domeniul securității sociale, conform prevederilor instrumentelor juridice internaționale la care România este parte) că nu avea obligația plății contribuției de asigurări sociale și/sau a contribuției de asigurări sociale de sănătate în anul de impunere.

33. Decizia de anulare a deciziei privind stabilirea din oficiu a contribuției de asigurări sociale și a contribuției de asigurări sociale de sănătate pentru persoane fizice se verifică și se avizează de șeful organului fiscal central competent, precum și de către persoanele implicate potrivit competențelor stabilite prin Regulamentul de organizare și funcționare și prin prezenta procedură.

34. După aprobarea deciziei de către conducătorul organului fiscal central competent, un exemplar se comunică persoanei fizice, conform art. 47 din Codul de procedură fiscală, semnat numai de conducătorul unității fiscale, iar al doilea, care se semnează și de către persoanele implicate potrivit competențelor stabilite prin Regulamentul de organizare și funcționare și prin prezenta procedură, se arhivează la dosarul fiscal al contribuabilului.

37. Documentele primite de la contribuabil și cele emise de compartimentul de specialitate în aplicarea procedurii, se arhivează la dosarul fiscal al contribuabilului.