

MINISTERUL FINANTELOR PUBLICE

Agencia Națională de Administrare Fiscală

Direcția Generală Regională a Finanțelor Publice Ploiești

Administrația Județeană a Finanțelor Publice Argeș

B-dul. Republicii nr. 118

Pitești, jud. Argeș

Tel : 0248/21 15 11 int. 3346

E-mail:

asistenta.AG@mfinante.ro

Program de lucru

Luni - Joi: 8.00 – 16.30

Cele mai importante modificări și completări aduse impozitului pe venit prin OUG nr. 102/2013

----- aplicabile începând cu 1 ianuarie 2014-----

1. În cazul persoanelor care realizează venituri din activități independente la care venitul net anual se determină pe baza contabilității în partidă simplă, sunt cheltuieli deductibile limitat *dobânzile aferente împrumuturilor de la persoane fizice și juridice, altele decât instituțiile care desfășoară activitatea de creditare cu titlu profesional, utilizate în desfășurarea activității, pe baza contractului încheiat între părți, în limita nivelului dobânzii de referință a Băncii Naționale a României, pentru împrumuturile în lei, în vigoare la data restituirii împrumutului și respectiv, nivelul ratei dobânzii pentru împrumuturile în valută, prevăzută la art. 23, alin.(5), lit. b).* Nivelul ratei dobânzii pentru împrumuturile în valută se actualizează prin hotărâre a Guvernului.

Noutatea: Se precizează condițiile privind deductibilitatea acestor dobânzi, respectiv în limita nivelului dobânzii de referință a BNR - pentru împrumuturile în lei, în vigoare la data restituirii împrumutului și nivelul ratei dobânzii pentru împrumuturile în valută, prevăzută la art.23, alin.(5), lit. b) din Codul fiscal pentru corelarea cu prevederile Titlului II – Impozitul pe profit. (art. 48 alin. (5) lit. și k) din Codul fiscal))

2. La determinarea impozitului lunar pentru veniturile din salarii din venitul brut din salarii se vor deduce contribuțiile sociale obligatorii aferente unei luni, **datorate potrivit legii, cu respectarea prevederilor Uniunii Europene sau ale convențiilor/acordurilor privind coordonarea sistemelor de securitate socială în care România este parte.**

Noutatea: Potrivit noilor prevederi, pentru determinarea impozitului lunar în cazul beneficiarilor de venituri din salarii atât la locul unde se află funcția de bază, cât și pentru veniturile obținute în celelalte cazuri, este permisă deducerea din venitul brut a contribuțiilor obligatorii aferente unei luni, indiferent de faptul dacă acestea sunt datorate în România sau într-un alt stat membru al UE, potrivit prevederilor UE sau a convențiilor/acordurilor privind coordonarea sistemelor de securitate socială în care România este parte încheiate cu state din afara UE.

(art. 57 alin. (2) din Codul fiscal)

3. Pentru contractele de arendă (arendatorul- cel care cedează bunul fiind persoană fizică), în cazul în care arenda se exprimă în natură, evaluarea în lei se face pe baza prețurilor medii ale produselor agricole, stabilite prin hotărâri ale consiliilor județene ca urmare a propunerilor direcțiilor agricole.

Noutatea: În cazul în care prețurile medii ale produselor agricole, stabilite prin hotărâre a consiliului județean, au fost modificate în cursul anului fiscal de realizare a venitului (prin HCJ), noile prețuri pentru evaluarea în lei a veniturilor din arendă exprimate în

natură, pentru determinarea bazei impozabile se aplică începând cu data de 1 a lunii următoare comunicării acestora către direcțiile generale regionale ale finanțelor publice. (art. 62 alin. (2^{2.1}) din Codul fiscal)

4. Se abrogă alineatul (2⁶) al art. 62.

La acest alineat era prevăzută posibilitatea ca persoanele fizice care realizează venituri din arendă să poată opta pentru determinarea venitului net din arendă în sistem real, caz în care acești contribuabili aveau obligația să precizeze în scris această mențiune, în contractul/raportul juridic încheiat, la momentul încheierii acestuia.

Noutatea: Începând cu 1 ianuarie 2014, impozitul pentru veniturile din arendă realizate de către persoanele fizice se va reține la sursă de către plătitorii de venit (arendași), **nemaexistând posibilitatea opțiunii de determinare a venitului net din arendă în sistem real.**

În cazul veniturilor din arendare realizate în anul 2013 pentru care determinarea venitului net anual a fost efectuată în sistem real obligațiile fiscale sunt cele prevăzute în legislația în vigoare la data realizării acestora. (art. 94, alin. (14) din Codul fiscal)

Contribuția de asigurări sociale de sănătate în cazul veniturilor din arendă

Prin OUG nr. 88/2013, cu aplicabilitate de la 1 ianuarie 2014, se menționa că:

- *Persoanele care realizează într-un an fiscal venituri de natura salariilor, pensiilor, sub forma indemnizațiilor de șomaj, venituri din activități independente, inclusiv cele pentru care impozitul se reține la sursă, din activități agricole, **din cedarea folosinței bunurilor**, venitul obținut de o persoană fizică din asocierea cu o microîntreprindere, fără să dea naștere unei persoane juridice și din asocierile fără personalitate juridică prevăzute la [art. 13](#) lit. e) din Codul fiscal, **datorează contribuția de asigurări sociale de sănătate asupra tuturor acestor venituri.** (art. 296²³, alin. (1) și (3) din Codul fiscal)*
- *Baza lunară de calcul al contribuției de asigurări sociale de sănătate pentru contribuabilii care realizează venituri din **arendarea bunurilor agricole în regim de reținere la sursă a impozitului**, este diferența dintre venitul brut și cheltuiala deductibilă determinată prin aplicarea cotei de 25% asupra venitului brut.*
- *Contribuabilii care realizează venituri din arendarea bunurilor agricole în regim de reținere la sursă a impozitului datorează contribuție individuală de asigurări sociale de sănătate în cursul anului, **plătitorii de venituri având obligația calculării, reținerii și virării sumelor respective.** Sumele se virează de către plătitorul de venit până la data de 25 inclusiv a lunii următoare celei în care au fost plătite veniturile. Declararea se face de către plătitorul de venit, prin depunerea Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate. (art. 296²⁴ alin. (4¹), (4²) și (10) și art. 296¹⁹, alin. (2) din Codul Fiscal)*

5. * Ținând cont de necesitatea asigurării unui regim fiscal unitar aplicabil veniturilor din premii obținute de persoanele fizice, ca urmare a practicilor comerciale pentru promovarea produselor/serviciilor din orice domeniu de activitate, prevederea de la art. 75, alineatul (1) a fost modificată astfel: *Veniturile din premii cuprind veniturile din concursuri, altele decât cele prevăzute la art.42, precum și cele din promovarea produselor/serviciilor ca urmare a practicilor comerciale. După cum se observă a fost eliminată sintagma "potrivit legii".*

** A fost introdus un nou alineat, alineatul (1¹), conform căruia: **Nu sunt venituri impozabile materialele publicitare, pliantele, mostrele, punctele bonus acordate cu scopul stimulării vânzărilor.***

6. La articolul 88¹ au fost reglementate reguli de stabilire a bazei de calcul a veniturilor impozabile pentru persoanele fizice rezidente într-un stat membru al Uniunii Europene sau într-un stat din Spațiului Economic European, astfel că:

Persoana fizică rezidentă într-un stat membru al Uniunii Europene sau într-un stat din Spațiul Economic European beneficiază de aceleași deduceri ca și persoana fizică rezidentă, la stabilirea bazei de calcul pentru veniturile impozabile obținute din România. Baza de calcul se determină după regulile proprii fiecărei categorii de venit, în funcție de natura acestuia, potrivit prezentului titlu.

Deducerile prevăzute mai sus se acordă în limita stabilită prin legislația română în vigoare pentru persoana fizică rezidentă, dacă persoana fizică rezidentă într-un stat membru al Uniunii Europene sau într-un stat din Spațiul Economic European prezintă documente justificative și dacă acestea nu sunt deduse în statul de rezidență al persoanei fizice.

Prevederile de mai sus nu se aplică persoanelor fizice rezidente într-un stat din Spațiul Economic European, altul decât un stat membru al Uniunii Europene, cu care România nu are încheiat un instrument juridic în baza căruia să se realizeze schimbul de informații.

7. La articolul 90 “Venituri obținute din străinătate” a fost introdus un nou alineat (2¹), conform căruia pentru veniturile obținute din străinătate de natura celor obținute din România și neimpozabile în conformitate cu prevederile Titlului III “Impozit pe venit” se aplică același tratament fiscal ca și pentru cele obținute din România.

Temei legal: - OUG nr 102/2013 pentru modificarea și completarea Legii nr 571/2003 privind Codul fiscal și reglementarea unor măsuri financiar-fiscale, publicată în M.O. nr. 703/15.11.2013
- OUG nr. 88/2013 privind adoptarea unor măsuri fiscal-bugetare pentru îndeplinirea unor angajamente convenite cu organismele internaționale, precum și pentru modificarea și completarea unor acte normative, publicată în M.O. nr. 593/20.09.2013.

Șef Administrație Adjunct
Ec. Gabriela IONESCU

Întocmit Bălțat Virginia/ Biroul Servicii pentru Contribuabili/21.11.10.2013

