

MINISTERUL FINANTELOR PUBLICE

Direcția Generală Regională a Finanțelor Publice Ploiești

Administrația Județeană a Finanțelor Publice Dâmbovița

Serviciul asistență contribuabili

Direcția Generală Regională
a Finanțelor Publice - Ploiești

MODIFICĂRI ADUSE CODULUI FISCAL PRIN O.U.G. 79/2017

TEXT VECHI	TEXT NOU
TITLUL I - DISPOZIȚII GENERALE	
<p>(2) Contribuțiile sociale obligatorii reglementate prin prezentul cod sunt următoarele:</p> <ul style="list-style-type: none">a) contribuțiile de asigurări sociale datorate bugetului asigurărilor sociale de stat;b) contribuțiile de asigurări sociale de sănătate datorate bugetului Fondului național unic de asigurări sociale de sănătate;c) contribuția pentru concedii și indemnizații de asigurări sociale de sănătate datorată de angajator bugetului Fondului național unic de asigurări sociale de sănătate;d) contribuțiile asigurărilor pentru șomaj datorate bugetului asigurărilor pentru șomaj;e) contribuția de asigurare pentru accidente de muncă și boli profesionale datorată de angajator bugetului asigurărilor sociale de stat;f) contribuția la Fondul de garantare pentru plata creanțelor salariale, datorată de persoanele fizice și juridice care au calitatea	<p>1. La articolul 2, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>(2) Contribuțiile sociale obligatorii reglementate prin prezentul cod sunt următoarele:</p> <ul style="list-style-type: none">a) contribuțiile de asigurări sociale, datorate bugetului asigurărilor sociale de stat;b) contribuția de asigurări sociale de sănătate, datorată bugetului Fondului național unic de asigurări sociale de sănătate;c) contribuția asiguratorie pentru muncă, datorată bugetului general consolidat."

TEXT VECHI	TEXT NOU
de angajator potrivit art. 4 din Legea nr. 200/2006 privind constituirea și utilizarea Fondului de garantare pentru plata creanțelor salariale, cu modificările ulterioare.	
TITLUL II – IMPOZITUL PE PROFIT	
(3) Următoarele cheltuieli au deductibilitate limitată: h) cheltuielile cu dobânda și diferențele de curs valutar, în limita prevăzută la art. 27;	2. La articolul 25 alineatul (3), litera h) se modifică și va avea următorul cuprins: "h) cheltuielile cu dobânzile și alte costuri echivalente dobânzii din punct de vedere economic, potrivit art. 40 ² ;"
(4) Următoarele cheltuieli nu sunt deductibile: p) cheltuielile cu dobânzile, stabilite în conformitate cu reglementările contabile conforme cu Standardele internaționale de raportare financiară, în cazul în care mijloacele fixe/imobilizările necorporale/stocurile sunt achiziționate în baza unor contracte cu plată amânată;	3. La articolul 25 alineatul (4), litera p) se modifică și va avea următorul cuprins: "p) cheltuielile cu dobânzile, stabilite în conformitate cu reglementările contabile conforme cu Standardele internaționale de raportare financiară, în cazul în care mijloacele fixe/imobilizările necorporale/stocurile sunt achiziționate în baza unor contracte cu plată amânată, pentru contribuabilii care nu aplică prevederile art. 40 ² ;"
ART. 27 Cheltuieli cu dobânzile și diferențe de curs valutar (1) Cheltuielile cu dobânzile sunt integral deductibile în cazul în care gradul de îndatorare a capitalului este mai mic sau egal cu 3. Gradul de îndatorare a capitalului se determină ca raport între capitalul împrumutat cu termen de rambursare peste un an și capitalul propriu, ca medie a valorilor existente la începutul anului și sfârșitul perioadei pentru care se determină impozitul pe profit. Prin capital împrumutat se înțelege totalul creditelor și împrumuturilor cu termen de rambursare peste un an, potrivit clauzelor contractuale. (2) În înțelesul alin. (1), prin credit/împrumut se înțelege orice convenție încheiată între părți care generează în sarcina uneia dintre părți obligația de a plăti dobânzi și de a restitui capitalul împrumutat. Pentru determinarea gradului de îndatorare, în capitalul împrumutat se includ și creditele/împrumuturile cu termen	4. Articolul 27 se abrogă.

TEXT VECHI

de rambursare peste un an pentru care, în convențiile încheiate, nu s-a stabilit obligația de a plăti dobânzi.

(3) În înțelesul alin. (1), în capitalul împrumutat se includ și creditele/împrumuturile care au un termen de rambursare mai mic de un an, în situația în care există prelungiri ale acestui termen, iar perioada de rambursare curentă, însumată cu perioadele de rambursare anterioare ale creditelor/împrumuturilor pe care le prelungesc, depășește un an. În acest caz, impozitul pe profit se recalculează și pentru perioada de rambursare anterioară prelungirii.

(4) În cazul în care cheltuielile din diferențele de curs valutar depășesc veniturile din diferențele de curs valutar, pierderea netă va fi tratată ca o cheltuială cu dobânzile, deductibilă potrivit alin. (1). Cheltuielile/veniturile din diferențele de curs valutar, care intră sub incidența prezentului alineat, sunt cele aferente împrumuturilor luate în calcul la determinarea gradului de îndatorare a capitalului.

(5) În condițiile în care gradul de îndatorare a capitalului este peste 3 sau capitalul propriu are o valoare negativă, cheltuielile cu dobânzile și cu pierderea netă din diferențele de curs valutar sunt nedeductibile. Acestea se reportează în perioada următoare, în condițiile alin. (1), până la deductibilitatea integrală a acestora. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar al contribuabililor care își încetează existența ca efect al unei operațiuni de fuziune sau divizare totală se transferă contribuabililor nou-înființați, respectiv celor care preiau patrimoniul societății absorbite sau divizate, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de fuziune/divizare. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar al contribuabililor care nu își încetează existența ca efect al unei operațiuni de desprindere a unei părți din

TEXT NOU

TEXT VECHI

patrimoniul acestora, transferată ca întreg, se împarte între acești contribuabili și cei care preiau parțial patrimoniul societății cedente, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de divizare, respectiv cu cele menținute de persoana juridică cedentă.

(6) Dobânzile și pierderile nete din diferențe de curs valutar, în legătură cu împrumuturile obținute direct sau indirect de la bănci internaționale de dezvoltare și organizații similare, menționate în norme, și cele care sunt garantate de stat, cele aferente împrumuturilor obținute de la instituțiile de credit române sau străine, instituțiile financiare nebancare, precum și cele obținute în baza obligațiunilor admise la tranzacționare pe o piață reglementată nu intră sub incidența prevederilor prezentului articol.

(7) În cazul împrumuturilor obținute de la alte entități, cu excepția celor prevăzute la alin. (6), dobânzile deductibile sunt limitate la:

a) nivelul ratei dobânzii de politică monetară a Băncii Naționale a României, corespunzătoare ultimei luni din trimestru, pentru împrumuturile în lei; și

b) nivelul ratei dobânzii anuale de 4%, pentru împrumuturile în valută. Nivelul ratei dobânzii pentru împrumuturile în valută se actualizează prin hotărâre a Guvernului.

(8) Limita prevăzută la alin. (7) se aplică separat pentru fiecare împrumut, înainte de aplicarea prevederilor alin. (1) și (5).

(9) Prevederile alin. (1) - (5) nu se aplică instituțiilor de credit - persoane juridice române și sucursalelor din România ale instituțiilor de credit - persoane juridice străine, instituțiilor financiare nebancare, precum și societăților de leasing operațional.

(10) În cazul unei persoane juridice străine care își desfășoară activitatea printr-un sediu permanent în România, prevederile prezentului articol se aplică prin luarea în considerare a capitalului

TEXT NOU

TEXT VECHI	TEXT NOU
<p>propriu.</p> <p>(11) Cheltuielile cu dobânzile care sunt incluse în costul de achiziție sau în costul de producție al unui activ cu ciclu lung de fabricație, potrivit reglementărilor contabile aplicabile, nu intră sub incidența prevederilor prezentului articol.</p>	<p>5. După capitolul III se introduce un nou capitol, capitolul III¹ - Norme împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne, alcătuit din articolele 40¹ - 40⁶, cu următorul cuprins:</p> <p style="padding-left: 40px;">"CAPITOLUL III¹ Norme împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne</p> <p style="padding-left: 40px;">ART. 40¹ Definiții specifice În sensul prezentului capitol, termenii și expresiile de mai jos au următoarele semnificații:</p> <p style="padding-left: 80px;">1. costurile îndatorării - cheltuiala reprezentând dobânda aferentă tuturor formelor de datorii, alte costuri echivalente din punct de vedere economic cu dobânzile, inclusiv alte cheltuieli suportate în legătură cu obținerea de finanțare potrivit reglementărilor legale în vigoare, cum ar fi, dar fără a se limita la acestea: plăți în cadrul împrumuturilor cu participare la profit, dobânzi imputate la instrumente cum ar fi obligațiunile convertibile și obligațiunile cu cupon zero, sume în cadrul unor mecanisme de finanțare alternative cum ar fi «finanțele islamice», costul de finanțare al plăților de leasing financiar, dobânda capitalizată inclusă în valoarea contabilă a unui activ aferent sau amortizarea dobânzii capitalizate, sume calculate pe baza unui randament al finanțării în temeiul normelor</p>

TEXT VECHI	TEXT NOU
	<p>privind prețurile de transfer acolo unde este cazul, dobânzi noționale în cadrul unor instrumente financiare derivate sau al unor acorduri de acoperire a riscului aferente împrumuturilor unei entități, anumite câștiguri și pierderi generate de diferențele de curs valutar la împrumuturi și instrumente legate de obținerea de finanțare, comisioane de garantare pentru mecanisme de finanțare, comisioane de intermediere și costuri similare aferente împrumuturilor de fonduri;</p> <p>2. costurile excedentare ale îndatorării - suma cu care costurile îndatorării unui contribuabil depășesc veniturile din dobânzi și alte venituri echivalente din punct de vedere economic pe care le primește contribuabilul;</p> <p>3. perioadă fiscală - perioada impozabilă stabilită potrivit prevederilor art. 16;</p> <p>4. întreprindere asociată - oricare dintre următoarele situații:</p> <p>a) o entitate în care contribuabilul deține direct sau indirect o participație, și anume drepturi de vot sau dețineri de capital în proporție de 25% sau mai mult, sau are dreptul să primească 25% sau mai mult din profitul entității respective;</p> <p>b) o persoană fizică sau o entitate care deține direct sau indirect o participație, și anume drepturi de vot sau dețineri de capital în proporție de 25% sau mai mult într-un contribuabil, sau are dreptul să primească 25% sau mai mult din profitul contribuabilului;</p> <p>c) în cazul în care o persoană fizică sau o entitate deține direct sau indirect o participație de 25% sau mai mult într-un contribuabil și în una sau mai multe entități, toate entitățile în cauză, inclusiv contribuabilul, sunt considerate întreprinderi asociate;</p> <p>5. întreprindere financiară - oricare dintre următoarele entități:</p> <p>a) o instituție de credit sau o întreprindere de investiții, potrivit art. 7 alin. (1¹) din Ordonanța de urgență a Guvernului nr. 99/2006 privind instituțiile de credit și adecvarea capitalului,</p>

TEXT VECHI	TEXT NOU
	<p>aprobată cu modificări și completări prin Legea nr. 227/2007, cu modificările și completările ulterioare, și art. 2 alin. (1) pct. 10 din Legea nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, sau un administrator de fonduri de investiții alternative, astfel cum este definit la art. 3 pct. 2 din Legea nr. 74/2015 privind administratorii de fonduri de investiții alternative, cu modificările și completările ulterioare, sau o societate de administrare a unui organism de plasament colectiv în valori mobiliare, astfel cum este definită la art. 4 alin. (1) și art. 5 alin. (1) din Ordonanța de urgență a Guvernului nr. 32/2012 privind organismele de plasament colectiv în valori mobiliare și societățile de administrare a investițiilor, precum și pentru modificarea și completarea Legii nr. 297/2004 privind piața de capital, aprobată cu modificări și completări prin Legea nr. 10/2015, cu modificările ulterioare;</p> <p>b) o întreprindere de asigurare, definită ca fiind un asigurător potrivit art. 1 alin. (2) pct. 3 din Legea nr. 237/2015 privind autorizarea și supravegherea activității de asigurare și reasigurare, cu modificările ulterioare;</p> <p>c) o întreprindere de reasigurare, definită ca fiind un reasigurător potrivit art. 1 alin. (2) pct. 45 din Legea nr. 237/2015, cu modificările ulterioare;</p> <p>d) un administrator de pensii, astfel cum este definit la art. 2 alin. (1) pct. 8 din Legea nr. 411/2004 privind fondurile de pensii administrate privat, republicată, cu modificările și completările ulterioare;</p> <p>e) instituții de pensii care gestionează sisteme de pensii considerate a fi sisteme de securitate socială care fac obiectul Regulamentului (CE) nr. 883/2004 al Parlamentului European și al Consiliului și al Regulamentului (CE) nr. 987/2009 al Parlamentului European și al Consiliului, precum și orice entitate</p>

TEXT VECHI	TEXT NOU
	<p>juridică instituită în scopul investiției în astfel de sisteme;</p> <p>f) un fond de investiții alternative (FIA) administrat de un AFIA, astfel cum este definit la art. 3 pct. 20 - 22 din Legea nr. 74/2015 privind administratorii de fonduri de investiții alternative, cu modificările ulterioare;</p> <p>g) un organism de plasament colectiv în valori mobiliare (OPCVM), astfel cum este definit la art. 2 alin. (1) din Ordonanța de urgență a Guvernului nr. 32/2012, cu modificările ulterioare;</p> <p>h) o contraparte centrală, astfel cum este definită la art. 2 pct. 1 din Regulamentul (UE) nr. 648/2012 al Parlamentului European și al Consiliului;</p> <p>i) un depozitar central de titluri de valoare, astfel cum este definit la art. 2 alin. (1) pct. 1 din Regulamentul (UE) nr. 909/2014 al Parlamentului European și al Consiliului;</p> <p>6. stat membru - are înțelesul dat la art. 24 alin. (5) lit. a);</p> <p>7. stat terț - are înțelesul dat la art. 24 alin. (5) lit. c);</p> <p>8. transferul de active - operațiunea prin care România pierde dreptul de a impozita activele transferate, în timp ce activele rămân în proprietatea legală sau economică a aceluiași contribuabil;</p> <p>9. transferul rezidenței fiscale - operațiunea prin care contribuabilul nu mai are rezidența fiscală în România și dobândește rezidență fiscală în alt stat membru sau într-un stat terț;</p> <p>10. transferul unei activități economice desfășurate printr-un sediu permanent - operațiunea prin care contribuabilul nu mai are prezență fiscală în România și dobândește o astfel de prezență în alt stat membru sau într-un stat terț, fără să dobândească rezidență fiscală în acel stat membru sau stat terț.</p> <p>ART. 40²</p> <p>Reguli privind limitarea deductibilității dobânzii și a altor costuri echivalente dobânzii din punct de vedere economic</p> <p>(1) În sensul prezentului articol, costurile excedentare ale</p>

TEXT VECHI	TEXT NOU
	<p>îndatorării, astfel cum sunt definite potrivit art. 40¹ pct. 2, care depășesc plafonul deductibil prevăzut la alin. (4), sunt deduse limitat în perioada fiscală în care sunt suportate, până la nivelul a 10% din baza de calcul stabilită conform algoritmului prevăzut la alin. (2).</p> <p>(2) Baza de calcul utilizată pentru stabilirea costurilor excedentare ale îndatorării, deductibile la calculul rezultatului fiscal, o reprezintă diferența dintre veniturile și cheltuielile înregistrate conform reglementărilor contabile aplicabile, în perioada fiscală de referință, din care se scad veniturile neimpozabile și la care se adaugă cheltuielile cu impozitul pe profit, costurile excedentare ale îndatorării, precum și sumele deductibile reprezentând amortizarea fiscală, determinate potrivit art. 28.</p> <p>(3) În condițiile în care baza de calcul are o valoare negativă sau egală cu zero, costurile excedentare ale îndatorării sunt nedeductibile în perioada fiscală de referință și se reportează potrivit alin. (7).</p> <p>(4) Contribuabilul are dreptul de a deduce, într-o perioadă fiscală, costurile excedentare ale îndatorării până la plafonul deductibil reprezentat de echivalentul în lei al sumei de 200.000 euro calculat la cursul de schimb comunicat de Banca Națională a României valabil pentru ultima zi a trimestrului/anului fiscal, după caz.</p> <p>(5) Prin excepție de la alin. (1) și (4), în cazul în care contribuabilul este o entitate independentă, în sensul că nu face parte dintr-un grup consolidat în scopuri de contabilitate financiară, și nu are nicio întreprindere asociată și niciun sediu permanent, acesta deduce integral costurile excedentare ale îndatorării, în perioada fiscală în care acestea sunt suportate.</p> <p>(6) Se exclud din domeniul de aplicare al alin. (1) și (4) costurile</p>

TEXT VECHI	TEXT NOU
	<p>excedentare ale îndatorării rezultate din împrumuturi utilizate pentru finanțarea unui proiect de infrastructură publică pe termen lung care are scopul de a furniza, de a îmbunătăți, de a opera și/sau de a menține un activ de mari dimensiuni, considerat a fi de interes public general, dacă operatorii de proiect sunt înregistrați în Uniunea Europeană, iar costurile îndatorării, activele utilizate în scopul proiectului și veniturile înregistrate de operatorii de proiect provin din/sunt în Uniunea Europeană. Excluderea ia în considerare atât veniturile din dobânzi și alte venituri echivalente din punct de vedere economic dobânzilor, cât și cheltuielile reprezentând dobânzi și alte costuri echivalente dobânzii din punct de vedere economic, aferente unor proiecte de infrastructură publică pe termen lung.</p> <p>(7) Costurile excedentare ale îndatorării care nu pot fi deduse în perioada fiscală de calcul în conformitate cu alin. (1) se reportează, fără limită de timp, în anii fiscali următori în aceleași condiții de deducere, conform prezentului articol.</p> <p>(8) Pentru contribuabilii care intră sub incidența prevederilor alin. (1) și (4), prin excepție de la art. 7 pct. 44 și 45, valoarea fiscală a activelor nu include costuri de dobândă și alte costuri echivalente dobânzii din punct de vedere economic.</p> <p>(9) Regulile prevăzute de prezentul articol sunt aplicabile și dobânzilor și pierderilor nete din diferențe de curs valutar, reportate potrivit prevederilor art. 27, prevederi în vigoare până la data de 31 decembrie 2017 inclusiv. În cazul entităților independente prevăzute la alin. (5), dobânzile și pierderile nete din diferențe de curs valutar, reportate potrivit prevederilor art. 27 în vigoare până la data de 31 decembrie 2017 inclusiv, sunt integral deductibile.</p> <p>ART. 40³</p> <p>Regimul fiscal al transferurilor de active, de rezidență fiscală și/sau de activitate economică desfășurată printr-un sediu</p>

TEXT VECHI**TEXT NOU****permanent pentru care România pierde dreptul de impozitare**

(1) Pentru transferurile de active, de rezidență fiscală și/sau de activitate economică desfășurată printr-un sediu permanent, așa cum sunt definite la pct. 8, 9 și 10 ale art. 40¹, contribuabilul este supus impozitului pe profit, în conformitate cu următoarele reguli:

a) se determină diferența între valoarea de piață a activelor, potrivit alin. (10), transferate într-o perioadă impozabilă și valoarea lor fiscală, potrivit art. 7 pct. 44 și 45;

b) în cazul în care diferența calculată potrivit lit. a) reprezintă un câștig, asupra acestuia se aplică cota prevăzută la art. 17;

c) în cazul în care diferența calculată potrivit lit. a) reprezintă o pierdere, aceasta se recuperează din câștigurile rezultate din operațiuni de aceeași natură, potrivit modalității de recuperare prevăzute de art. 31.

(2) Impozitul calculat potrivit alin. (1) se declară și se plătește, pentru perioada fiscală de referință, potrivit prevederilor art. 41 și 42.

(3) Prezentul articol se aplică în următoarele situații:

a) contribuabilul transferă active de la sediul central din România la sediul său permanent dintr-un alt stat membru sau dintr-un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;

b) contribuabilul transferă active de la sediul permanent din România la sediul central sau la un alt sediu permanent dintr-un alt stat membru sau dintr-un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;

c) contribuabilul își transferă rezidența fiscală din România într-un alt stat membru sau într-un stat terț, cu excepția acelor active care rămân legate efectiv de un sediu permanent în România;

d) contribuabilul transferă activitatea economică desfășurată în

TEXT VECHI	TEXT NOU
	<p>România printr-un sediu permanent către un alt stat membru sau către un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate.</p> <p>(4) Contribuabilul care aplică regulile de la alin. (1) - (3) beneficiază de dreptul de eșalonare la plată pentru acest impozit, prin achitarea în tranșe pe parcursul a cinci ani, dacă sunt îndeplinite condițiile prevăzute de Codul de procedură fiscală și dacă se află în oricare dintre următoarele situații:</p> <ul style="list-style-type: none">a) transferă active de la sediul central din România la sediul său permanent dintr-un alt stat membru sau dintr-un stat terț care este parte la Acordul privind Spațiul Economic European, denumit în continuare Acordul privind SEE, iar, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;b) transferă active de la sediul permanent din România la sediul central sau la un alt sediu permanent dintr-un alt stat membru sau dintr-un stat terț care este parte la Acordul privind SEE, iar, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;c) transferă rezidența fiscală din România într-un alt stat membru sau într-un stat terț care este parte la Acordul privind SEE, cu excepția acelor active care rămân legate efectiv de un sediu permanent în România;d) transferă activitatea economică desfășurată în România printr-un sediu permanent către un alt stat membru sau către un stat terț care este parte la Acordul privind SEE, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate. <p>(5) Prevederile alin. (4) se aplică în ceea ce privește statele terțe care sunt parte la Acordul privind SEE dacă acestea au încheiat un acord cu România sau cu Uniunea Europeană referitor la asistența reciprocă în materie de recuperare a creanțelor fiscale, echivalentă</p>

TEXT VECHI	TEXT NOU
	<p>cu asistența reciprocă prevăzută în Directiva 2010/24/UE a Consiliului, ale cărei prevederi sunt transpuse în cadrul capitolului II «Asistența reciprocă în materie de recuperare a creanțelor legate de taxe, impozite, drepturi și alte măsuri» al titlului X «Aspecte internaționale» din Codul de procedură fiscală.</p> <p>(6) Eșalonarea la plată acordată potrivit alin. (4) își pierde valabilitatea, pe lângă cazurile prevăzute în Codul de procedură fiscală, și în următoarele cazuri:</p> <ul style="list-style-type: none">a) activele transferate sau activitatea economică desfășurată printr-un sediu permanent sunt vândute sau sunt cedate în oricare alt mod;b) activele transferate sunt ulterior retransferate într-un stat terț;c) rezidența fiscală a contribuabilului sau activitatea economică transferată inițial din România la un sediu permanent dintr-un alt stat membru este ulterior retransferată într-un stat terț. <p>(7) Prevederile de la lit. b) și c) ale alin. (6) nu se aplică în ceea ce privește statele terțe care sunt părți la Acordul privind SEE dacă acestea au încheiat un acord cu România sau cu Uniunea Europeană referitor la asistența reciprocă în materie de recuperare a creanțelor fiscale, echivalentă cu asistența reciprocă prevăzută în Directiva 2010/24/UE a Consiliului, ale cărei prevederi au fost transpuse în cadrul capitolului II «Asistența reciprocă în materie de recuperare a creanțelor legate de taxe, impozite, drepturi și alte măsuri» al titlului X «Aspecte internaționale» din Codul de procedură fiscală.</p> <p>(8) Dispozițiile alin. (4) - (6) se completează cu prevederile capitolului IV «Înlesniri la plată» din cadrul titlului VII «Colectarea creanțelor fiscale» din Codul de procedură fiscală.</p> <p>(9) În cazul transferului activelor, al rezidenței fiscale sau al activității economice desfășurate printr-un sediu permanent, din alt stat membru în România, prin excepție de la art. 7 pct. 44 și 45,</p>

TEXT VECHI	TEXT NOU
	<p>valoarea fiscală a acestor active, utilizată la determinarea rezultatului fiscal, este valoarea stabilită de către statul membru al contribuabilului sau al sediului permanent care a efectuat transferul în România, întrebuințată pentru calculul impozitului pe profit la momentul pierderii dreptului de impozitare de către celălalt stat membru, în afară de cazul în care această valoare nu reflectă valoarea de piață.</p> <p>(10) În sensul alin. (1) și (9), prin valoare de piață se înțelege suma în schimbul căreia un activ poate fi transferat sau obligațiile reciproce pot fi stinse între cumpărători și vânzători independenți interesați, într-o tranzacție directă. Valoarea de piață se stabilește potrivit prevederilor art. 11.</p> <p>(11) Sub condiția stabilirii faptului că activele transferate revin în termen de maximum 12 luni în România, prezentul articol nu se aplică transferurilor de active legate de: finanțarea prin instrumente financiare sau constituite ca garanție, îndeplinirea anumitor cerințe prudențiale de capital sau de gestionare a lichidităților.</p> <p>ART. 40⁴</p> <p>Regula generală antiabuz</p> <p>(1) În scopul calculării obligațiilor fiscale, nu se ia în considerare un demers sau o serie de demersuri care, având în vedere toate faptele și circumstanțele relevante, nu sunt oneste, fiind întreprinse cu scopul principal sau cu unul dintre scopurile principale de a obține un avantaj fiscal care contravine obiectului sau scopului urmărit prin prevederile fiscale aplicabile. Un demers poate cuprinde mai multe etape sau părți.</p> <p>(2) În sensul alin. (1), un demers sau o serie de demersuri sunt considerate ca nefiind oneste în măsura în care nu sunt întreprinse din motive comerciale valabile care reflectă realitatea economică, astfel cum prevede art. 11.</p> <p>(3) În cazul în care un demers sau o serie de demersuri nu</p>

TEXT VECHI	TEXT NOU
	<p>este/sunt luat/luate în considerare în conformitate cu alin. (1), obligația fiscală se calculează în conformitate cu prezentul titlu.</p> <p>ART. 40⁵</p> <p>Reguli privind societățile străine controlate</p> <p>(1) O entitate este considerată societate străină controlată și i se aplică prevederile prezentului articol, dacă sunt îndeplinite cumulativ următoarele condiții:</p> <p>a) contribuabilul, singur sau împreună cu întreprinderile sale asociate, deține o participație directă sau indirectă de mai mult de 50% din drepturile de vot sau deține direct sau indirect mai mult de 50% din capitalul entității sau are dreptul să primească mai mult de 50% din profiturile entității respective;</p> <p>b) impozitul pe profit plătit efectiv pentru profiturile sale de către entitatea sau sediul permanent este mai mic decât diferența dintre impozitul pe profit care ar fi fost perceput de la entitate sau sediul permanent, calculat în conformitate cu prevederile prezentului titlu și impozitul pe profit plătit efectiv pentru profiturile sale de către entitate sau de către sediul permanent. În sensul prezentei litere, nu este luat în considerare sediul permanent al unei entități tratate ca societate străină controlată, în măsura în care sediul nu este supus impozitării sau este scutit de impozit în jurisdicția societății străine controlate respective.</p> <p>(2) Prevederile prezentului articol se aplică și sediilor permanente din state membre/state terțe ale unui contribuabil plătitor de impozit pe profit, ale căror profituri nu sunt supuse impozitării sau sunt scutite de impozit în România.</p> <p>(3) În cazul în care o entitate sau un sediu permanent este considerată/considerat societate străină controlată, potrivit prevederilor alin. (1), contribuabilul plătitor de impozit pe profit care o controlează include în baza impozabilă veniturile nedistribuite ale entității care au provenit din următoarele:</p>

TEXT VECHI	TEXT NOU
	<p>a) dobânzi sau orice alte venituri generate de active financiare;</p> <p>b) redevențe sau orice alte venituri generate de drepturi de proprietate intelectuală;</p> <p>c) dividende și venituri din transferul titlurilor de participare;</p> <p>d) venituri din leasing financiar;</p> <p>e) venituri din activități de asigurare, activități bancare sau alte activități financiare;</p> <p>f) venituri de la societăți care le obțin din bunuri și servicii cumpărate de la întreprinderi asociate și sunt vândute acestora fără nicio valoare economică adăugată sau cu o valoare adăugată mică.</p> <p>(4) Prevederile alin. (3) nu se aplică în cazul în care societatea străină controlată desfășoară o activitate economică semnificativă, susținută de personal, echipamente, active și spații, astfel cum o demonstrează faptele și circumstanțele relevante, precum și în cazul în care societatea străină controlată își are rezidența fiscală sau este situată într-un stat terț care este parte la Acordul privind SEE.</p> <p>(5) Nu sunt considerate societăți străine controlate în conformitate cu prevederile alin. (1) și (2) următoarele:</p> <p>a) entitatea sau sediul permanent, dacă aceasta/acesta înregistrează într-o perioadă fiscală venituri din categoriile prevăzute de alin. (3), reprezentând o treime sau mai puțin de o treime din totalul veniturilor înregistrate în perioada fiscală de calcul;</p> <p>b) întreprinderea financiară care înregistrează într-o perioadă fiscală venituri de natura celor prevăzute la alin. (3) care provin din operațiuni desfășurate cu contribuabilul român sau cu întreprinderile asociate ale acestuia, reprezentând o treime sau mai puțin de o treime din totalul veniturilor înregistrate de întreprinderea financiară.</p> <p>(6) Veniturile prevăzute la alin. (3) se includ în baza impozabilă</p>

TEXT VECHI	TEXT NOU
	<p>a contribuabilului plătitor de impozit pe profit, potrivit dispozițiilor prezentului titlu, proporțional cu participația contribuabilului în entitate, astfel cum este definită la alin. (1) lit. a).</p> <p>(7) Veniturile prevăzute de alin. (3) se includ în baza impozabilă a contribuabilului, aferentă perioadei sale fiscale în cursul căreia se încheie perioada fiscală a entității controlate/sediului permanent.</p> <p>(8) Pierderile fiscale înregistrate de un sediu permanent calificat, potrivit alin. (1) și (2), ca entitate străină controlată, urmează regimul instituit la art. 40.</p> <p>(9) Pentru evitarea dublei impuneri, în situația în care entitatea distribuie profit contribuabilului, iar acest profit distribuit este deja inclus în veniturile impozabile ale contribuabilului în temeiul prezentului articol, quantumul veniturilor incluse anterior în baza impozabilă a contribuabilului se deduce în perioada fiscală în care se calculează quantumul impozitului datorat pentru profitul distribuit.</p> <p>(10) Pentru evitarea dublei impuneri, în cazul în care contribuabilul cedează participația sa într-o entitate controlată sau activitatea economică desfășurată printr-un sediu permanent, iar o parte a încasărilor din cedare a fost inclusă anterior în baza impozabilă a contribuabilului, în temeiul prezentului articol, quantumul respectiv se deduce în perioada fiscală în care se calculează quantumul impozitului datorat pentru încasările respective.</p> <p>(11) Contribuabilul scade din impozitul pe profit datorat, potrivit prevederilor art. 39, impozitul plătit unui stat străin de către entitatea controlată/sediul său permanent.</p> <p>ART. 40⁶</p> <p>Compatibilitatea cu legislația europeană</p> <p>Dispozițiile prezentului capitol transpun prevederile Directivei 2016/1.164/UE a Consiliului din 12 iulie 2016 de stabilire a</p>

TEXT VECHI	TEXT NOU
	normelor împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne, publicată în Jurnalul Oficial al Uniunii Europene seria L nr. 193 din 19 iulie 2016, cu excepția prevederilor referitoare la tratamentul neuniform al elementelor hibride, pentru care termenul de transpunere a fost amânat, potrivit art. 1 pct. 7 din Directiva 2017/952/UE, până la 31 decembrie 2019, din necesitatea continuării lucrărilor.
TITLUL III – IMPOZITUL PE VENITURILE MICROÎNTRERINDERILOR	
<p>ART. 47 Definiția microîntreprinderii</p> <p>(1) În sensul prezentului titlu, o microîntreprindere este o persoană juridică română care îndeplinește cumulativ următoarele condiții, la data de 31 decembrie a anului fiscal precedent:</p> <p>a) a realizat venituri, altele decât cele obținute din desfășurarea activităților, prevăzute la art. 48 alin. (6);</p> <p>b) a realizat venituri, altele decât cele din consultanță și management, în proporție de peste 80% din veniturile totale;</p>	<p>6. La articolul 47 alineatul (1), literele a) și b) se abrogă.</p>
<p>c) a realizat venituri care nu au depășit echivalentul în lei a 500.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care s-au înregistrat veniturile;</p>	<p>7. La articolul 47 alineatul (1), litera c) se modifică și va avea următorul cuprins:</p> <p>"c) a realizat venituri care nu au depășit echivalentul în lei a 1.000.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care s-au înregistrat veniturile;"</p>
	<p>8. La articolul 47, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>"(3) Nu intră sub incidența prezentului titlu următoarele persoane juridice române:</p> <p>a) Fondul de garantare a depozitelor în sistemul bancar, constituit potrivit legii;</p> <p>b) Fondul de compensare a investitorilor, înființat potrivit legii;</p> <p>c) Fondul de garantare a pensiilor private, înființat potrivit legii;</p> <p>d) Fondul de garantare a asiguraților, constituit potrivit legii;</p>

TEXT VECHI	TEXT NOU
<p>(4) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, începând cu data înregistrării în registrul comerțului, intenționează să desfășoare activitățile prevăzute la alin. (6), nu intră sub incidența prezentului titlu.</p> <p>(5) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, la data înregistrării în registrul comerțului, are subscris un capital social de cel puțin 45.000 lei poate opta să aplice prevederile titlului II. Opțiunea este definitivă, cu condiția menținerii valorii capitalului social de la data înregistrării, pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu, începând cu anul fiscal următor celui în care capitalul social este redus sub valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47.</p> <p>(5¹) Pentru persoanele juridice române care au aplicat prevederile alin. (5), în forma în vigoare până la data de 31 decembrie 2016, condiția referitoare la menținerea unui capital social de cel puțin echivalentul în lei al sumei de 25.000 euro se consideră îndeplinită și în situația în care capitalul social scade până la nivelul sumei de 45.000 lei.</p> <p>(5²) Prin excepție de la prevederile art. 47, microîntreprinderile existente care au subscris un capital social de cel puțin 45.000 lei pot opta să aplice prevederile titlului II începând cu 1 ianuarie 2017 sau cu trimestrul în care această condiție este îndeplinită. Opțiunea este definitivă, cu condiția menținerii valorii capitalului social pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu începând cu anul fiscal următor celui în care capitalul social este redus sub</p>	<p>e) entitatea transparentă fiscal cu personalitate juridică."</p> <p>9. La articolul 48, alineatele (4), (5), (5¹), (5²) și (6) se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47. Ieșirea din sistemul de impunere pe veniturile microîntreprinderilor ca urmare a opțiunii se comunică organelor fiscale competente, potrivit prevederilor Codului de procedură fiscală. Calculul și plata impozitului pe profit de către microîntreprinderile care optează să aplice prevederile titlului II se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p> <p>(6) Nu intră sub incidența prevederilor prezentului titlu persoanele juridice române care:</p> <p>a) desfășoară activități în domeniul bancar;</p> <p>b) desfășoară activități în domeniile asigurărilor și reasigurărilor, al pieței de capital, cu excepția persoanelor juridice care desfășoară activități de intermediere în aceste domenii;</p> <p>c) desfășoară activități în domeniul jocurilor de noroc;</p> <p>d) desfășoară activități de explorare, dezvoltare, exploatare a zăcămintelor petroliere și gazelor naturale.</p>	
<p>(5) În cazul în care, în cursul anului fiscal, numărul de salariați se modifică, cotele de impozitare prevăzute la alin. (1) se aplică în mod corespunzător, începând cu trimestrul în care s-a efectuat modificarea, potrivit legii. Pentru microîntreprinderile care au un salariat, respectiv 2 salariați și care aplică cotele de impozitare prevăzute la alin. (1) lit. a) și b), al căror raport de muncă încetează, condiția referitoare la numărul de salariați se consideră îndeplinită dacă în cursul aceluiași trimestru sunt angajați noi salariați.</p> <p>(6) Pentru microîntreprinderile care nu au niciun salariat sau au unul sau 2 salariați, în situația în care numărul acestora se modifică, în scopul menținerii/modificării cotelor de impozitare prevăzute la alin. (1), noii salariați trebuie angajați cu contract individual de</p>	<p>10. La articolul 51, alineatele (5) și (6) se modifică și vor avea următorul cuprins:</p> <p>"(5) În cazul în care, în cursul anului fiscal, numărul de salariați se modifică, cotele de impozitare prevăzute la alin. (1) se aplică în mod corespunzător, începând cu trimestrul în care s-a efectuat modificarea, potrivit legii. Pentru microîntreprinderile care au un salariat și care aplică cota de impozitare prevăzută la alin. (1) lit. a), al căror raport de muncă încetează, condiția referitoare la numărul de salariați se consideră îndeplinită dacă în cursul aceluiași trimestru este angajat un nou salariat cu respectarea condiției prevăzute la alin. (6).</p> <p>(6) Pentru microîntreprinderile care nu au niciun salariat, în situația în care angajează un salariat, în scopul modificării cotelor de impozitare prevăzute la alin. (1), noul salariat trebuie angajat cu</p>

TEXT VECHI	TEXT NOU
<p>muncă pe durată nedeterminată sau pe durată determinată pe o perioadă de cel puțin 12 luni.</p>	<p>contract individual de muncă pe durată nedeterminată sau pe durată determinată pe o perioadă de cel puțin 12 luni."</p>
<p>ART. 52</p> <p>Reguli de ieșire din sistemul de impunere pe veniturile microîntreprinderii în cursul anului</p> <p>(1) Dacă în cursul unui an fiscal o microîntreprindere realizează venituri mai mari de 500.000 euro sau ponderea veniturilor realizate din consultanță și management în veniturile totale este de peste 20% inclusiv, aceasta datorează impozit pe profit, începând cu trimestrul în care s-a depășit oricare dintre aceste limite.</p> <p>(2) Limitele fiscale prevăzute la alin. (1) se verifică pe baza veniturilor înregistrate cumulativ de la începutul anului fiscal. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar precedent.</p> <p>(3) Microîntreprinderile care în cursul unui trimestru încep să desfășoare activități de natura celor prevăzute la art. 48 alin. (6) datorează impozit pe profit începând cu trimestrul respectiv.</p> <p>(4) Calculul și plata impozitului pe profit de către microîntreprinderile care se încadrează în prevederile alin. (1) și (3) se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p>	<p>11. Articolul 52 se modifică și va avea următorul cuprins:</p> <p>"ART. 52</p> <p>Reguli de ieșire din sistemul de impunere pe veniturile microîntreprinderii în cursul anului</p> <p>(1) Dacă în cursul unui an fiscal o microîntreprindere realizează venituri mai mari de 1.000.000 euro, aceasta datorează impozit pe profit, începând cu trimestrul în care s-a depășit această limită.</p> <p>(2) Limita fiscală prevăzută la alin. (1) se verifică pe baza veniturilor înregistrate cumulativ de la începutul anului fiscal. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar precedent.</p> <p>(3) Calculul și plata impozitului pe profit de către microîntreprinderile care se încadrează în prevederile alin. (1) se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv."</p>
<p>ART. 54</p> <p>Reguli de determinare a condițiilor de aplicare a sistemului de impunere pe veniturile microîntreprinderii</p> <p>Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. b) și c) și art. 52, se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53.</p>	<p>12. Articolul 54 se modifică și va avea următorul cuprins:</p> <p>"ART. 54</p> <p>Reguli de determinare a condițiilor de aplicare a sistemului de impunere pe veniturile microîntreprinderii</p> <p>Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. c) și art. 52 se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53."</p>

TEXT VECHI	TEXT NOU
	<p>13. După articolul 54 se introduce un nou articol, articolul 54¹, cu următorul cuprins: "ART. 54¹ Reguli tranzitorii Intră sub incidența art. 47 și microîntreprinderile care au optat să aplice prevederile art. 48 alin. (5) și (5²) până la data de 31 decembrie 2017 inclusiv, precum și persoanele juridice române care desfășoară activitățile care nu au intrat sub incidența prevederilor prezentului titlu aplicabil până la data de 31 decembrie 2017 inclusiv."</p>
TITLUL IV – IMPOZITUL PE VENIT	
<p>Sunt scutiți de la plata impozitului pe venit următorii contribuabili: 2. persoanele fizice, pentru veniturile realizate din venituri din salarii și asimilate salariilor prevăzute la art. 76 alin. (1) - (3), ca urmare a desfășurării activității de creare de programe pentru calculator. Încadrarea în activitatea de creare de programe pentru calculator se face prin ordin**) comun al ministrului muncii, familiei, protecției sociale și persoanelor vârstnice, al ministrului pentru societatea informațională, al ministrului educației și cercetării științifice și al ministrului finanțelor publice;</p>	<p>14. La articolul 60, punctul 2 se modifică și va avea următorul cuprins: "2. persoanele fizice, pentru veniturile realizate din salarii și asimilate salariilor prevăzute la art. 76 alin. (1)-(3), ca urmare a desfășurării activității de creare de programe pentru calculator, în condițiile stabilite prin ordin comun al ministrului comunicațiilor și societății informaționale, al ministrului muncii și justiției sociale, al ministrului educației naționale și al ministrului finanțelor publice;"</p>
<p>Cotele de impozitare (1) Cota de impozit este de 16% și se aplică asupra venitului impozabil corespunzător fiecărei surse din fiecare categorie pentru determinarea impozitului pe veniturile din:</p>	<p>15. La articolul 64, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins: "ART. 64 Cotele de impozitare (1) Cota de impozit este de 10% și se aplică asupra venitului impozabil corespunzător fiecărei surse din fiecare categorie pentru determinarea impozitului pe veniturile din:"</p>
<p>i) să reprezinte contribuții profesionale obligatorii datorate, potrivit</p>	<p>16. La articolul 68 alineatul (4), litera i) se modifică și va avea următorul cuprins: "i) să reprezinte contribuții de asigurări sociale plătite la sistemele</p>

TEXT VECHI	TEXT NOU
legii, organizațiilor profesionale din care fac parte contribuabilii;	propriu de asigurări sociale și/sau contribuții profesionale obligatorii plătite, potrivit legii, organizațiilor profesionale din care fac parte contribuabilii;"
<p>k) cheltuielile reprezentând contribuții obligatorii datorate pentru salariați, inclusiv cele pentru asigurarea de accidente de muncă și boli profesionale, potrivit legii;</p> <p>l) cheltuielile reprezentând contribuții sociale obligatorii, potrivit legii, datorate de către contribuabil în limitele stabilite potrivit prevederilor titlului V - Contribuții sociale obligatorii, indiferent dacă activitatea se desfășoară individual și/sau într-o formă de asociere. Deducerea cheltuielilor respective se efectuează de organul fiscal competent la recalcularea venitului net anual/pierderii nete anuale, potrivit prevederilor art. 75;</p>	<p>17. La articolul 68 alineatul (5), literele k) și l) se modifică și vor avea următorul cuprins:</p> <p>"k) cheltuielile reprezentând contribuții sociale obligatorii datorate în calitate de angajatori, potrivit titlului V;</p> <p>l) cheltuielile reprezentând contribuția de asigurări sociale datorată de contribuabil potrivit prevederilor titlului V - Contribuții sociale obligatorii, indiferent dacă activitatea se desfășoară individual și/sau într-o formă de asociere. Deducerea cheltuielilor respective se efectuează de organul fiscal competent la recalcularea venitului net anual/pierderii nete anuale, potrivit prevederilor art. 75;"</p>
(2) Impozitul care trebuie reținut se stabilește prin aplicarea cotei de impunere de 10% la venitul brut.	<p>18. La articolul 72, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Impozitul care trebuie reținut se stabilește prin aplicarea cotei de impunere de 7% la venitul brut."</p>
(2) Impozitul pe venit se calculează prin reținere la sursă la momentul plății veniturilor de către plătitorii veniturilor, persoane juridice sau alte entități care au obligația de a conduce evidență contabilă, prin aplicarea cotei de 16% asupra venitului brut din care se deduce cota forfetară de cheltuieli, după caz, și contribuțiile sociale obligatorii reținute la sursă potrivit prevederilor titlului V - Contribuții sociale obligatorii.	<p>19. La articolul 73, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Impozitul pe venit se calculează prin reținere la sursă la momentul plății veniturilor de către plătitorii veniturilor, persoane juridice sau alte entități care au obligația de a conduce evidență contabilă, prin aplicarea cotei de 10% asupra venitului brut diminuat cu cheltuielile determinate prin aplicarea cotei forfetare de 40% asupra venitului brut."</p>
Recalcularea și impozitarea venitului net din activități independente	<p>20. La articolul 75, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>"ART. 75</p>

TEXT VECHI	TEXT NOU
<p>(1) Organul fiscal competent are obligația recalculării venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuțiilor sociale obligatorii datorate, potrivit prevederilor titlului V - Contribuții sociale obligatorii.</p>	<p>(1) Organul fiscal competent are obligația recalculării venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuției de asigurări sociale datorate de contribuabil potrivit prevederilor titlului V - Contribuții sociale obligatorii."</p>
<p>r¹) veniturile obținute de către persoanele fizice care desfășoară activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile pct. 5 alin. (1) din cap. IV lit. B al anexei nr. V la Legea-cadru nr. 284/2010**) privind salarizarea unitară a personalului plătit din fonduri publice, cu modificările și completările ulterioare;</p>	<p>21. La articolul 76 alineatul (2), litera r¹) se modifică și va avea următorul cuprins: "r¹) veniturile obținute de către persoanele fizice care desfășoară activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile art. 5 alin. (1) din cap. IV secțiunea a 3-a al anexei nr. IV la Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice."</p>
<p>(2) Deducerea personală se acordă pentru persoanele fizice care au un venit lunar brut de până la 1.500 lei inclusiv, astfel:</p> <ul style="list-style-type: none"> (i) pentru contribuabilii care nu au persoane în întreținere - 300 lei; (ii) pentru contribuabilii care au o persoană în întreținere - 400 lei; (iii) pentru contribuabilii care au două persoane în întreținere - 500 lei; (iv) pentru contribuabilii care au trei persoane în întreținere - 600 lei; (v) pentru contribuabilii care au patru sau mai multe persoane în întreținere - 800 lei. <p>Pentru contribuabilii care realizează venituri brute lunare din salarii cuprinse între 1.501 lei și 3.000 lei, inclusiv, deducerile personale sunt degresive față de cele de mai sus și se stabilesc prin ordin al ministrului finanțelor publice*).</p>	<p>22. La articolul 77, alineatele (2) și (3) se modifică și vor avea următorul cuprins: "(2) Deducerea personală se acordă pentru persoanele fizice care au un venit lunar brut de până la 1.950 lei inclusiv, astfel:</p> <ul style="list-style-type: none"> (i) pentru contribuabilii care nu au persoane în întreținere - 510 lei; (ii) pentru contribuabilii care au o persoană în întreținere - 670 lei; (iii) pentru contribuabilii care au două persoane în întreținere - 830 lei; (iv) pentru contribuabilii care au trei persoane în întreținere - 990 lei; (v) pentru contribuabilii care au patru sau mai multe persoane în întreținere - 1.310 lei. <p>Pentru contribuabilii care realizează venituri brute lunare din salarii cuprinse între 1.951 lei și 3.600 lei, inclusiv, deducerile personale sunt degresive față de cele de mai sus și se stabilesc potrivit următorului tabel:</p>

TEXT VECHI

Pentru contribuabilii care realizează venituri brute lunare din salarii de peste 3.000 lei nu se acordă deducerea personală.

(3) Persoana în întreținere poate fi soția/soțul, copiii sau alți membri de familie, rudele contribuabilului sau ale soțului/soției acestuia până la gradul al doilea inclusiv, ale cărei venituri, impozabile și neimpozabile, nu depășesc 300 lei lunar, cu excepția veniturilor prevăzute la art. 62 lit. o), w) și x) și/sau a pensiilor de urmaș cuvenite conform legii, precum și a prestațiilor sociale acordate potrivit art. 58 din Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare.

TEXT NOU

Venit lunar brut		Persoane aflate în întreținere					
de la la fără		1 pers.	2 pers.	3 pers.	4 și peste		
				4 pers.			
1	1950	510	670	830	990	1310	
1951	2000	495	655	815	975	1295	
2001	2050	480	640	800	960	1280	
2051	2100	465	625	785	945	1265	
2101	2150	450	610	770	930	1250	
2151	2200	435	595	755	915	1235	
2201	2250	420	580	740	900	1220	
2251	2300	405	565	725	885	1205	
2301	2350	390	550	710	870	1190	
2351	2400	375	535	695	855	1175	
2401	2450	360	520	680	840	1160	
2451	2500	345	505	665	825	1145	
2501	2550	330	490	650	810	1130	
2551	2600	315	475	635	795	1115	
2601	2650	300	460	620	780	1100	
2651	2700	285	445	605	765	1085	
2701	2750	270	430	590	750	1070	
2751	2800	255	415	575	735	1055	
2801	2850	240	400	560	720	1040	
2851	2900	225	385	545	705	1025	
2901	2950	210	370	530	690	1010	
2951	3000	195	355	515	675	995	
3001	3050	180	340	500	660	980	
3051	3100	165	325	485	645	965	
3101	3150	150	310	470	630	950	

TEXT VECHI	TEXT NOU																																																															
	<table border="1" data-bbox="1151 145 1823 587"> <tr><td>3151</td><td>3200</td><td>135</td><td>295</td><td>455</td><td>615</td><td>935</td></tr> <tr><td>3201</td><td>3250</td><td>120</td><td>280</td><td>440</td><td>600</td><td>920</td></tr> <tr><td>3251</td><td>3300</td><td>105</td><td>265</td><td>425</td><td>585</td><td>905</td></tr> <tr><td>3301</td><td>3350</td><td>90</td><td>250</td><td>410</td><td>570</td><td>890</td></tr> <tr><td>3351</td><td>3400</td><td>75</td><td>235</td><td>395</td><td>555</td><td>875</td></tr> <tr><td>3401</td><td>3450</td><td>60</td><td>220</td><td>380</td><td>540</td><td>860</td></tr> <tr><td>3451</td><td>3500</td><td>45</td><td>205</td><td>365</td><td>525</td><td>845</td></tr> <tr><td>3501</td><td>3550</td><td>30</td><td>190</td><td>350</td><td>510</td><td>830</td></tr> <tr><td>3551</td><td>3600</td><td>15</td><td>175</td><td>335</td><td>495</td><td>815</td></tr> </table> <p data-bbox="1151 619 2184 699">Pentru contribuabilii care realizează venituri brute lunare din salarii de peste 3.600 lei nu se acordă deducerea personală.</p> <p data-bbox="1151 703 2184 1082">(3) Persoana în întreținere poate fi soția/soțul, copiii sau alți membri de familie, rudele contribuabilului sau ale soțului/soției acestuia până la gradul al doilea inclusiv, ale cărei venituri, impozabile și neimpozabile, nu depășesc 510 lei lunar, cu excepția veniturilor prevăzute la art. 62 lit. o), w) și x) și/sau a pensiilor de urmaș cuvenite conform legii, precum și a prestațiilor sociale acordate potrivit art. 58 din Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare."</p>	3151	3200	135	295	455	615	935	3201	3250	120	280	440	600	920	3251	3300	105	265	425	585	905	3301	3350	90	250	410	570	890	3351	3400	75	235	395	555	875	3401	3450	60	220	380	540	860	3451	3500	45	205	365	525	845	3501	3550	30	190	350	510	830	3551	3600	15	175	335	495	815
3151	3200	135	295	455	615	935																																																										
3201	3250	120	280	440	600	920																																																										
3251	3300	105	265	425	585	905																																																										
3301	3350	90	250	410	570	890																																																										
3351	3400	75	235	395	555	875																																																										
3401	3450	60	220	380	540	860																																																										
3451	3500	45	205	365	525	845																																																										
3501	3550	30	190	350	510	830																																																										
3551	3600	15	175	335	495	815																																																										
<p data-bbox="98 1134 1137 1474">(2) Impozitul lunar prevăzut la alin. (1) se determină astfel: a) la locul unde se află funcția de bază, prin aplicarea cotei de 16% asupra bazei de calcul determinată ca diferență între venitul net din salarii calculat prin deducerea din venitul brut a contribuțiilor sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorată potrivit legii, și</p>	<p data-bbox="1137 1086 2184 1177">23. La articolul 78 alineatul (2), partea introductivă a literei a) și litera b) se modifică și vor avea următorul cuprins:</p> <p data-bbox="1137 1182 2184 1474">"a) la locul unde se află funcția de bază, prin aplicarea cotei de 10% asupra bazei de calcul determinată ca diferență între venitul net din salarii calculat prin deducerea din venitul brut a contribuțiilor sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorată potrivit legii, și</p>																																																															

TEXT VECHI	TEXT NOU
<p>următoarele:</p> <p>b) pentru veniturile obținute în celelalte cazuri, prin aplicarea cotei de 16% asupra bazei de calcul determinate ca diferență între venitul brut și contribuțiile sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorate potrivit legii, pe fiecare loc de realizare a acestora.</p>	<p>următoarele:</p> <p>.....</p> <p>b) pentru veniturile obținute în celelalte cazuri, prin aplicarea cotei de 10% asupra bazei de calcul determinate ca diferență între venitul brut și contribuțiile sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorate potrivit legii, pe fiecare loc de realizare a acestora."</p>
<p>(8) Impozitul pe veniturile din arendă se calculează prin reținere la sursă de către plătitorii de venit la momentul plății venitului, prin aplicarea cotei de 16% asupra venitului net, impozitul fiind final.</p>	<p>24. La articolul 84, alineatul (8) se modifică și va avea următorul cuprins:</p> <p>"(8) Impozitul pe veniturile din arendă se calculează prin reținere la sursă de către plătitorii de venit la momentul plății venitului, prin aplicarea cotei de 10% asupra venitului net, impozitul fiind final."</p>
<p>(6) Impozitul anual datorat se calculează prin aplicarea cotei de 16% asupra normei anuale de venit, impozitul fiind final.</p>	<p>25. La articolul 85, alineatul (6) se modifică și va avea următorul cuprins:</p> <p>"(6) Impozitul anual datorat se calculează prin aplicarea cotei de 10% asupra normei anuale de venit, impozitul fiind final."</p>
<p>(4) Organul fiscal competent stabilește plățile anticipate prin aplicarea cotei de 16% asupra venitului net anual estimat din declarația privind venitul estimat/norma de venit și emite decizia de impunere, care se comunică contribuabililor, potrivit procedurii stabilite prin ordin al președintelui A.N.A.F. Pentru declarațiile privind venitul estimat/norma de venit depuse în luna noiembrie sau decembrie nu se mai stabilesc plăți anticipate, venitul net aferent perioadei până la sfârșitul anului urmând să fie supus impozitării, potrivit deciziei de impunere emise pe baza declarației privind venitul realizat.</p>	<p>26. La articolul 86, alineatele (4) și (6) se modifică și vor avea următorul cuprins:</p> <p>"(4) Organul fiscal competent stabilește plățile anticipate prin aplicarea cotei de 10% asupra venitului net anual estimat din declarația privind venitul estimat/norma de venit și emite decizia de impunere, care se comunică contribuabililor, potrivit procedurii stabilite prin ordin al președintelui A.N.A.F. Pentru declarațiile privind venitul estimat/norma de venit depuse în luna noiembrie sau decembrie nu se mai stabilesc plăți anticipate, venitul net aferent perioadei până la sfârșitul anului urmând să fie supus impozitării, potrivit deciziei de impunere emise pe baza declarației privind venitul realizat.</p> <p>.....</p>

TEXT VECHI	TEXT NOU
<p>(6) Impozitul anual datorat se calculează de organul fiscal competent, pe baza declarației privind venitul realizat, prin aplicarea cotei de 16% asupra venitului net anual determinat în sistem real, pe baza datelor din contabilitate, potrivit prevederilor art. 68, impozitul fiind final.</p>	<p>(6) Impozitul anual datorat se calculează de organul fiscal competent, pe baza declarației privind venitul realizat, prin aplicarea cotei de 10% asupra venitului net anual determinat în sistem real, pe baza datelor din contabilitate, potrivit prevederilor art. 68, impozitul fiind final."</p>
<p>ART. 90 Reguli aplicabile contribuțiilor sociale aferente veniturilor realizate din cedarea folosinței bunurilor</p> <p>(1) Pentru veniturile realizate în anul 2016, organul fiscal competent are obligația determinării, pe categoria venituri din cedarea folosinței bunurilor, a venitului anual realizat, sumă de venituri nete anuale, în vederea aplicării prevederilor referitoare la verificarea încadrării în plafonul corespunzător anului fiscal respectiv pentru contribuția de asigurări sociale de sănătate prevăzută la titlul V - "Contribuții sociale obligatorii".</p> <p>(2) Pentru veniturile realizate începând cu anul 2017, organul fiscal competent are obligația recalculării venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuțiilor sociale obligatorii datorate, potrivit prevederilor titlului V.</p> <p>(3) Venitul net anual/Venitul net anual recalculat potrivit alin. (2) din cedarea folosinței bunurilor se impozitează potrivit prevederilor art. 86 și cap. XI din prezentul titlu, după caz.</p>	<p>27. Articolul 90 se abrogă.</p>
<p>(1) Veniturile sub formă de dobânzi pentru depozitele la vedere/conturi curente, precum și cele la depozitele clienților, constituite în baza legislației privind economisirea și creditarea în sistem colectiv pentru domeniul locativ, se impun cu o cotă de 16% din suma acestora, impozitul fiind final, indiferent de data</p>	<p>28. La articolul 97, primele teze ale alineatelor (1) - (3) și (5) se modifică și vor avea următorul cuprins:</p> <p>"(1) Veniturile sub formă de dobânzi pentru depozitele la vedere/conturi curente, precum și cele la depozitele clienților, constituite în baza legislației privind economisirea și creditarea în sistem colectiv pentru domeniul locativ, se impun cu o cotă de 10% din suma acestora, impozitul fiind final, indiferent de data</p>

TEXT VECHI	TEXT NOU
<p>constituirii raportului juridic.</p> <p>(2) Veniturile sub formă de dobânzi pentru depozitele la termen constituite, instrumentele de economisire dobândite, contractele civile încheiate se impun cu o cotă de 16% din suma acestora, impozitul fiind final, indiferent de data constituirii raportului juridic.</p> <p>(3) Veniturile sub forma dobânzilor plătite de societatea emitentă a valorilor mobiliare împrumutate, pe parcursul perioadei de împrumut înaintea restituirii acestora, se impun cu o cotă de 16% din suma acestora, impozitul fiind final.</p> <p>(5) Venitul impozabil obținut din lichidarea unei persoane juridice de către acționari/asociați persoane fizice sau din reducerea capitalului social, potrivit legii, care nu reprezintă distribuții în bani sau în natură ca urmare a restituirii cotei-părți din aporturi se impun cu o cotă de 16%, impozitul fiind final.</p>	<p>constituirii raportului juridic.</p> <p>.....</p> <p>(2) Veniturile sub formă de dobânzi pentru depozitele la termen constituite, instrumentele de economisire dobândite, contractele civile încheiate se impun cu o cotă de 10% din suma acestora, impozitul fiind final, indiferent de data constituirii raportului juridic.</p> <p>.....</p> <p>(3) Veniturile sub forma dobânzilor plătite de societatea emitentă a valorilor mobiliare împrumutate, pe parcursul perioadei de împrumut înaintea restituirii acestora, se impun cu o cotă de 10% din suma acestora, impozitul fiind final.</p> <p>.....</p> <p>(5) Venitul impozabil obținut din lichidarea unei persoane juridice de către acționari/asociați persoane fizice sau din reducerea capitalului social, potrivit legii, care nu reprezintă distribuții în bani sau în natură ca urmare a restituirii cotei-părți din aporturi se impun cu o cotă de 10%, impozitul fiind final.</p> <p>..... "</p>
<p>ART. 99</p> <p>Definirea veniturilor din pensii</p> <p>Veniturile din pensii reprezintă sume primite ca pensii de la fondurile înființate din contribuțiile sociale obligatorii făcute către un sistem de asigurări sociale, inclusiv cele din fonduri de pensii facultative și cele finanțate de la bugetul de stat, diferențe de venituri din pensii, precum și sume reprezentând actualizarea acestora cu indicele de inflație.</p>	<p>29. Articolul 99 se modifică și va avea următorul cuprins:</p> <p>"ART. 99</p> <p>Definirea veniturilor din pensii</p> <p>(1) Veniturile din pensii reprezintă sume primite ca pensii de la fondurile înființate din contribuțiile sociale obligatorii făcute către un sistem de asigurări sociale, inclusiv cele din fonduri de pensii facultative și cele finanțate de la bugetul de stat, diferențe de venituri din pensii, precum și sume reprezentând actualizarea acestora cu indicele de inflație.</p> <p>(2) Drepturile primite în conformitate cu prevederile Legii nr. 411/2004 privind fondurile de pensii administrate privat, republicată, cu modificările și completările ulterioare, și ale Legii</p>

TEXT VECHI	TEXT NOU
	nr. 204/2006 privind pensiile facultative, cu modificările și completările ulterioare, reprezintă venituri din pensii."
<p>ART. 100*)</p> <p>Stabilirea venitului impozabil lunar din pensii</p> <p>Venitul impozabil lunar din pensii se stabilește prin deducerea din venitul din pensie a sumei neimpozabile lunare de 2.000 lei.</p>	<p>30. Articolul 100 se modifică și va avea următorul cuprins:</p> <p>"ART. 100</p> <p>Stabilirea venitului impozabil lunar din pensii</p> <p>(1) Venitul impozabil lunar din pensii se stabilește prin deducerea din venitul din pensie a sumei neimpozabile lunare de 2.000 lei.</p> <p>(2) La stabilirea venitului impozabil lunar aferent sumelor primite ca plată unică potrivit Legii nr. 411/2004, republicată, cu modificările și completările ulterioare, și Legii nr. 204/2006, cu modificările și completările ulterioare, fiecare fond de pensii acordă un singur plafon de venit neimpozabil stabilit potrivit prevederilor alin. (1)."</p>
<p>(2) Impozitul se calculează prin aplicarea cotei de impunere de 16% asupra venitului impozabil lunar din pensii.</p> <p>(9) În cazul veniturilor din pensii și/sau al diferențelor de venituri din pensii, sumelor reprezentând actualizarea acestora cu indicii de inflație, stabilite în baza hotărârilor judecătorești rămase definitive și irevocabile/hotărârilor judecătorești definitive și executorii, impozitul se calculează separat față de impozitul aferent drepturilor lunii curente, prin aplicarea cotei de 16% asupra venitului impozabil, impozitul reținut fiind impozit final.</p>	<p>31. La articolul 101, alineatul (2) și prima teză a alineatului (9) se modifică și vor avea următorul cuprins:</p> <p>"(2) Impozitul se calculează prin aplicarea cotei de impunere de 10% asupra venitului impozabil lunar din pensii.</p> <p>.....</p> <p>(9) În cazul veniturilor din pensii și/sau al diferențelor de venituri din pensii, sumelor reprezentând actualizarea acestora cu indicii de inflație, stabilite în baza hotărârilor judecătorești rămase definitive și irevocabile/hotărârilor judecătorești definitive și executorii, impozitul se calculează separat față de impozitul aferent drepturilor lunii curente, prin aplicarea cotei de 10% asupra venitului impozabil, impozitul reținut fiind impozit final.</p> <p>..... "</p>
<p>(1) Impozitul pe venitul din activități agricole se calculează de</p>	<p>32. La articolul 107, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>"ART. 107</p> <p>(1) Impozitul pe venitul din activități agricole se calculează de</p>

TEXT VECHI	TEXT NOU
organul fiscal competent prin aplicarea unei cote de 16% asupra venitului anual din activități agricole stabilit pe baza normei anuale de venit, impozitul fiind final.	organul fiscal competent prin aplicarea unei cote de 10% asupra venitului anual din activități agricole stabilit pe baza normei anuale de venit, impozitul fiind final."
(1) Veniturile sub formă de premii se impun, prin reținerea la sursă, cu o cotă de 16% aplicată asupra venitului net realizat din fiecare premiu.	33. La articolul 110, alineatul (1) se modifică și va avea următorul cuprins: "ART. 110 (1) Veniturile sub formă de premii se impun, prin reținerea la sursă, cu o cotă de 10% aplicată asupra venitului net realizat din fiecare premiu."
(1) Impozitul pe venit se calculează prin reținere la sursă la momentul acordării veniturilor de către plătitorii de venituri, prin aplicarea cotei de 16% asupra venitului brut pentru veniturile prevăzute la art. 114 alin. (2) lit. a) - k), precum și în normele metodologice elaborate în aplicarea art. 114.	34. La articolul 115, alineatul (1) se modifică și va avea următorul cuprins: "ART. 115 (1) Impozitul pe venit se calculează prin reținere la sursă la momentul acordării veniturilor de către plătitorii de venituri, prin aplicarea cotei de 10% asupra venitului brut pentru veniturile prevăzute la art. 114, cu excepția veniturilor prevăzute la art. 114 alin. (2) lit. l)."
(1) Contribuabilii care realizează venituri din alte surse, altele decât cele prevăzute la art. 114 alin. (2) lit. a) - k), precum și în normele metodologice elaborate în aplicarea art. 114, au obligația de a depune declarația privind venitul realizat la organul fiscal competent, pentru fiecare an fiscal, până la data de 25 mai inclusiv a anului următor celui de realizare a venitului. (2) Impozitul pe venit datorat se calculează de către organul fiscal competent, pe baza declarației privind venitul realizat, prin aplicarea cotei de 16% asupra:	35. La articolul 116, alineatul (1) și partea introductivă a alineatului (2) se modifică și vor avea următorul cuprins: "ART. 116 (1) Contribuabilii care realizează venituri din alte surse identificate ca fiind impozabile, altele decât cele prevăzute la art. 115 alin. (1), precum și cele prevăzute la art. 114 alin. (2) lit. l) au obligația de a depune declarația privind venitul realizat la organul fiscal competent, pentru fiecare an fiscal, până la data de 25 mai inclusiv a anului următor celui de realizare a venitului. (2) Impozitul pe venit datorat se calculează de către organul fiscal competent, pe baza declarației privind venitul realizat, prin aplicarea cotei de 10% asupra:"
	36. La articolul 123, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins:

TEXT VECHI	TEXT NOU
<p>(1) Impozitul anual datorat se stabilește de organul fiscal competent pe baza declarației privind venitul realizat, prin aplicarea cotei de 16% asupra fiecăruia dintre următoarele:</p>	<p>"ART. 123 (1) Impozitul anual datorat se stabilește de organul fiscal competent pe baza declarației privind venitul realizat, prin aplicarea cotei de 10% asupra fiecăruia dintre următoarele:".</p>
<p>(3) Pentru veniturile obținute din străinătate de natura celor obținute din România și neimpozabile în conformitate cu prevederile prezentului titlu se aplică același tratament fiscal ca și pentru cele obținute din România.</p>	<p>37. La articolul 130, alineatul (3) se modifică și va avea următorul cuprins: "(3) Pentru veniturile obținute din străinătate de natura celor obținute din România și neimpozabile/scutite în conformitate cu prevederile prezentului titlu se aplică același tratament fiscal ca și pentru cele obținute din România."</p>
<p>(2) Plătitorii de venituri cu regim de reținere la sursă a impozitelor au obligația să depună o declarație privind calcularea și reținerea impozitului pentru fiecare beneficiar de venit la organul fiscal competent, până în ultima zi a lunii februarie inclusiv a anului curent pentru anul expirat, cu excepția plătitorilor de venituri din salarii și asimilate salariilor, din valorificarea sub orice formă a drepturilor de proprietate intelectuală, din arendare, precum și a persoanelor juridice care au obligația calculării, reținerii și plății impozitului datorat de persoana fizică potrivit art. 125 alin. (8) și (9), care au obligația depunerii Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate pentru fiecare beneficiar de venit.</p>	<p>38. La articolul 132, alineatul (2) se modifică și va avea următorul cuprins: "(2) Plătitorii de venituri cu regim de reținere la sursă a impozitelor au obligația să depună o declarație privind calcularea și reținerea impozitului pentru fiecare beneficiar de venit la organul fiscal competent, până în ultima zi a lunii februarie inclusiv a anului curent pentru anul expirat, cu excepția plătitorilor de venituri din salarii și asimilate salariilor, care au obligația depunerii Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate pentru fiecare beneficiar de venit."</p>
	<p>39. La articolul 133, după alineatul (8) se introduc patru noi alineate, alineatele (9) - (12), cu următorul cuprins: "(9) Pentru veniturile realizate în anul fiscal 2017, obligațiile fiscale sunt cele în vigoare la data realizării venitului. (10) Prevederile prezentului titlu se aplică pentru veniturile realizate și cheltuielile efectuate de persoanele fizice începând cu data de 1 ianuarie 2018.</p>

TEXT VECHI	TEXT NOU
	<p>(11) În cazul veniturilor din dobânzi pentru depozitele la termen/la vedere/conturi curente constituite, instrumentele de economisire dobândite, contractele civile încheiate, anterior datei de 1 ianuarie 2018, cota de impozit de 10% se aplică începând cu veniturile înregistrate în contul curent/de depozit/răscumpărate/plătite, începând cu această dată.</p> <p>(12) În cazul veniturilor din salarii și asimilate salariilor, precum și în cazul veniturilor din pensii, prevederile prezentului titlu se aplică începând cu veniturile aferente lunii ianuarie 2018."</p>
TITLUL V – CONTRIBUȚII SOCIALE OBLIGATORII	
	<p>40. După articolul 135 se introduce un nou articol, articolul 135¹, cu următorul cuprins: "ART. 135¹ Definiții În înțelesul prezentului titlu, prin salariu de bază minim brut pe țară se înțelege salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului."</p>
<p>(1) Contribuabilii/Plătitorii de venit la sistemul public de pensii, prevăzuți la art. 136, datorează, după caz, contribuții de asigurări sociale pentru următoarele categorii de venituri:</p>	<p>41. La articolul 137 alineatul (1), partea introductivă se modifică și va avea următorul cuprins: "ART. 137 (1) Contribuabilii/Plătitorii de venit la sistemul public de pensii, prevăzuți la art. 136, datorează, după caz, contribuția de asigurări sociale pentru următoarele categorii de venituri realizate din România și din afara României, cu respectarea legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, pentru care există obligația declarării în România:".</p>
<p>ART. 138 Cotele de contribuții de asigurări sociale datorate bugetului asigurărilor sociale de stat</p>	<p>42. Articolul 138 se modifică și va avea următorul cuprins: "ART. 138 Cotele de contribuții de asigurări sociale Cotele de contribuții de asigurări sociale sunt următoarele:</p>

TEXT VECHI	TEXT NOU
<p>Cotele de contribuții de asigurări sociale sunt următoarele:</p> <p>a) 26,3% pentru condiții normale de muncă, din care 10,5% pentru contribuția individuală și 15,8% pentru contribuția datorată de angajator;</p> <p>b) 31,3% pentru condiții deosebite de muncă, din care 10,5% pentru contribuția individuală și 20,8% pentru contribuția datorată de angajator;</p> <p>c) 36,3% pentru condiții speciale de muncă și pentru alte condiții de muncă astfel cum sunt prevăzute în Legea nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și completările ulterioare, din care 10,5% pentru contribuția individuală și 25,8% pentru contribuția datorată de angajator.</p>	<p>a) 25% datorată de către persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale, potrivit prezentei legi;</p> <p>b) 4% datorată în cazul condițiilor deosebite de muncă, astfel cum sunt prevăzute în Legea nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și completările ulterioare, de către persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora;</p> <p>c) 8% datorată în cazul condițiilor speciale de muncă, astfel cum sunt prevăzute în Legea nr. 263/2010, de către persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora."</p>
<p>ART. 139</p> <p>Baza de calcul al contribuției individuale de asigurări sociale în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor</p> <p>(1) Baza lunară de calcul al contribuției individuale de asigurări sociale, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, o reprezintă câștigul brut realizat din salarii și venituri asimilate salariilor, în țară și în alte state, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, care include:</p> <p>(4) Sumele prevăzute la alin. (1) lit. d) și f) intră în baza lunară de calcul al contribuției individuale de asigurări sociale, indiferent dacă persoanele respective sunt din cadrul aceleiași societăți ori din afara ei, indiferent dacă sunt pensionari sau angajați cu contract</p>	<p>43. La articolul 139, denumirea marginală, partea introductivă a alineatului (1) și alineatul (4) se modifică și vor avea următorul cuprins:</p> <p>"ART. 139</p> <p>Baza de calcul al contribuției de asigurări sociale în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor</p> <p>(1) Baza lunară de calcul al contribuției de asigurări sociale, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, o reprezintă câștigul brut realizat din salarii și venituri asimilate salariilor, în țară și în alte state, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, care include:</p> <p>.....</p> <p>(4) Sumele prevăzute la alin. (1) lit. d) și f) intră în baza lunară de calcul al contribuției de asigurări sociale, indiferent dacă persoanele respective sunt din cadrul aceleiași entități ori din afara ei, pensionari sau angajați cu contract individual de muncă."</p>

TEXT VECHI	TEXT NOU
<p>individual de muncă.</p> <p>ART. 140*)</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de angajatori sau persoane asimilate acestora, prevăzute la art. 136 lit. c)</p> <p>(1) Pentru persoanele prevăzute la art. 136 lit. c), baza lunară de calcul pentru contribuția de asigurări sociale o reprezintă suma câștigurilor brute prevăzute la art. 139, realizate de persoanele fizice care obțin venituri din salarii sau asimilate salariilor asupra cărora se datorează contribuția individuală.</p> <p>(2) Prin excepție de la prevederile alin. (1), în cazul câștigului lunar brut prevăzut la art. 139, realizat în baza unui contract individual de muncă cu normă întreagă sau cu timp parțial, al cărui nivel este sub nivelul salariului minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, venitul luat în calcul la determinarea bazei lunare de calcul al contribuției de asigurări sociale datorate de angajatori sau persoanele asimilate acestora este salariul minim brut pe țară în vigoare în luna pentru care se datorează contribuția de asigurări sociale, corespunzător numărului zilelor lucrătoare din lună în care contractul a fost activ.</p> <p>(3) Prevederile alin. (2) nu se aplică persoanelor prevăzute la art. 136 lit. c), pe perioada în care salariații acestora se află în una dintre următoarele situații:</p> <ul style="list-style-type: none"> a) sunt elevi sau studenți, cu vârsta până la 26 de ani, aflați într-o formă de școlarizare; b) sunt ucenici, potrivit legii, în vârstă de până la 18 ani; c) sunt persoane cu dizabilități cărora prin lege li se recunoaște posibilitatea de a lucra mai puțin de 8 ore pe zi; d) au calitatea de pensionari pentru limită de vârstă în sistemul public de pensii, cu excepția pensionarilor pentru limită de vârstă 	<p>44. Articolul 140 se modifică și va avea următorul cuprins:</p> <p>"ART. 140</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de angajatori sau persoane asimilate acestora</p> <p>Pentru persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, baza lunară de calcul pentru contribuția de asigurări sociale o reprezintă suma câștigurilor brute prevăzute la art. 139, realizate de persoanele fizice care obțin venituri din salarii sau asimilate salariilor asupra cărora se datorează contribuția, pentru activitatea desfășurată în condiții deosebite, speciale sau în alte condiții de muncă."</p>

TEXT VECHI	TEXT NOU
<p>care beneficiază de pensii de serviciu în baza unor legi/statute speciale, precum și a celor care cumulează pensia pentru limită de vârstă din sistemul public de pensii cu pensia stabilită în unul dintre sistemele de pensii neintegrate sistemului public de pensii;</p> <p>e) realizează în cursul aceleiași luni venituri din salarii sau asimilate salariilor în baza a două sau mai multe contracte individuale de muncă, iar baza lunară de calcul cumulată aferentă acestora este cel puțin egală cu salariul minim brut pe țară.</p> <p>(4) În aplicarea prevederilor alin. (3), angajatorul solicită documente justificative persoanelor fizice aflate în situațiile prevăzute la alin. (3) lit. a), c) și d), iar în cazul situației prevăzute la alin. (3) lit. e), procedura de aplicare se stabilește prin ordin al ministrului finanțelor publice**).</p>	
<p>ART. 141 Excepții specifice contribuțiilor de asigurări sociale</p> <p>Se exceptează de la plata contribuțiilor de asigurări sociale următoarele venituri:</p> <p>b) veniturile din salarii și asimilate salariilor realizate de persoanele fizice asigurate în sisteme proprii de asigurări sociale, precum și de către persoanele care au calitatea de pensionari ai acestor sisteme, care nu au obligația asigurării în sistemul public de pensii, potrivit legii.</p>	<p>45. La articolul 141, litera b) se modifică și va avea următorul cuprins:</p> <p>"b) veniturile din salarii și asimilate salariilor realizate de către persoanele fizice asigurate în sisteme proprii de asigurări sociale, din activități pentru care există obligația asigurării în aceste sisteme potrivit legii;"</p>
<p>ț) veniturile obținute de către persoanele fizice care desfășoară activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile pct. 5 alin. (1) din cap. IV lit. B al anexeii nr. V la Legea-cadru nr. 284/2010*), cu modificările și completările ulterioare.</p>	<p>46. La articolul 142, litera ț) se modifică și va avea următorul cuprins:</p> <p>"ț) veniturile obținute de către persoanele fizice care desfășoară activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile art. 5 alin. (1) din cap. IV secțiunea a 3-a al anexeii nr. IV la Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice."</p>
	<p>47. La articolul 143, prima teză a alineatului (2) și alineatul (5) se modifică și vor avea următorul cuprins:</p>

TEXT VECHI	TEXT NOU
<p>(2) În situația în care totalul veniturilor prevăzute la alin. (1) este mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, contribuția individuală de asigurări sociale se calculează în limita acestui plafon.</p> <p>(5) Contribuția de asigurări sociale pentru persoanele care beneficiază de plăți compensatorii acordate potrivit legii din bugetul asigurărilor pentru șomaj se suportă din bugetul asigurărilor pentru șomaj, potrivit legii, la nivelul cotei contribuției individuale de asigurări sociale, cu excepția cazurilor în care, potrivit prevederilor legale, se dispune altfel.</p>	<p>"(2) În situația în care totalul veniturilor prevăzute la alin. (1) este mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, contribuția de asigurări sociale se calculează în limita acestui plafon.</p> <p>.....</p> <p>(5) Contribuția de asigurări sociale pentru persoanele care beneficiază de plăți compensatorii acordate potrivit legii din bugetul asigurărilor pentru șomaj se suportă din bugetul asigurărilor pentru șomaj, potrivit legii, la nivelul cotei contribuției de asigurări sociale prevăzute la art. 138 lit. a), cu excepția cazurilor în care, potrivit prevederilor legale, se dispune altfel."</p>
<p>(1) Pentru persoanele fizice prevăzute la art. 136 lit. f), baza lunară de calcul al contribuției individuale de asigurări sociale datorate bugetului asigurărilor sociale de stat o reprezintă:</p>	<p>48. La articolul 145, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins:</p> <p>"ART. 145</p> <p>(1) Pentru persoanele fizice prevăzute la art. 136 lit. f), baza lunară de calcul al contribuției de asigurări sociale datorate bugetului asigurărilor sociale de stat o reprezintă:".</p>
<p>(3) Salariul de bază minim brut pe țară, prevăzut la alin. (1) și (2), este salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului.</p>	<p>49. La articolul 145, alineatul (3) se abrogă.</p>
<p>(1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, precum și instituțiile prevăzute la art. 136 lit. d) - f) au obligația de a calcula și de a reține la sursă contribuțiile individuale de asigurări sociale, precum și obligația de a calcula contribuțiile de asigurări sociale datorate de aceștia, după caz.</p>	<p>50. La articolul 146, alineatele (1), (3), (4) și (5) se modifică și vor avea următorul cuprins:</p> <p>"ART. 146</p> <p>(1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula și de a reține la sursă contribuția de asigurări sociale datorată de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor. Instituțiile prevăzute la art. 136 lit. d) - f), precum și persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula contribuția de asigurări sociale pe care o datorează potrivit legii, după caz.</p>

TEXT VECHI	TEXT NOU
<p>(3) Contribuțiile de asigurări sociale individuale calculate și reținute potrivit alin. (1) se plătesc la bugetul asigurărilor sociale de stat până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, împreună cu contribuția angajatorului ori a persoanelor asimilate angajatorului datorată potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care realizează în România venituri din salarii sau asimilate salariilor de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuțiile individuale și pe cele ale angajatorului, precum și de a le plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5) Calculul contribuțiilor de asigurări sociale individuale se realizează prin aplicarea cotei corespunzătoare prevăzute la art. 138 asupra bazelor lunare de calcul prevăzute la art. 139, art. 143 - 145, după caz, în care nu se includ veniturile prevăzute la art. 141 și 142.</p>	<p>.....</p> <p>(3) Contribuția de asigurări sociale calculată și reținută potrivit alin. (1) se plătește la bugetul asigurărilor sociale de stat până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, împreună cu contribuția angajatorului ori a persoanelor asimilate angajatorului datorată potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care realizează în România venituri din salarii sau asimilate salariilor de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuția de asigurări sociale datorată de către acestea și, după caz, pe cea datorată de angajator, precum și de a le plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5) Calculul contribuției de asigurări sociale datorate de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor, precum și de către instituțiile prevăzute la art. 136 lit. d) - f) se realizează prin aplicarea cotei prevăzute la art. 138 lit. a) asupra bazelor lunare de calcul prevăzute la art. 139, art. 143 - 145, după caz, în care nu se includ veniturile prevăzute la art. 141 și 142."</p>
	<p>51. La articolul 146, după alineatul (5) se introduc trei noi alineate, alineatele (5¹) - (5³), cu următorul cuprins:</p> <p>"(5¹) Contribuția de asigurări sociale datorată de către persoanele fizice care obțin venituri din salarii sau asimilate</p>

TEXT VECHI	TEXT NOU
	<p>salariilor, în baza unui contract individual de muncă cu normă întreagă sau cu timp parțial, calculată potrivit alin. (5), nu poate fi mai mică decât nivelul contribuției de asigurări sociale calculate prin aplicarea cotei prevăzute la art. 138 lit. a) asupra salariului de bază minim brut pe țară în vigoare în luna pentru care se datorează contribuția de asigurări sociale, corespunzător numărului zilelor lucrătoare din lună în care contractul a fost activ.</p> <p>(5²) Prevederile alin. (5¹) nu se aplică în cazul persoanelor fizice aflate în una dintre următoarele situații:</p> <ul style="list-style-type: none"> a) sunt elevi sau studenți, cu vârsta până la 26 de ani, aflați într-o formă de școlarizare; b) sunt ucenici, potrivit legii, în vârstă de până la 18 de ani; c) sunt persoane cu dizabilități sau alte categorii de persoane cărora prin lege li se recunoaște posibilitatea de a lucra mai puțin de 8 ore pe zi; d) au calitatea de pensionari pentru limită de vârstă în sistemul public de pensii, cu excepția pensionarilor pentru limită de vârstă care beneficiază de pensii de serviciu în baza unor legi/statute speciale, precum și a celor care cumulează pensia pentru limită de vârstă din sistemul public de pensii cu pensia stabilită în unul dintre sistemele de pensii neintegrate sistemului public de pensii; e) realizează în cursul aceleiași luni venituri din salarii sau asimilate salariilor în baza a două sau mai multe contracte individuale de muncă, iar baza lunară de calcul cumulată aferentă acestora este cel puțin egală cu salariul de bază minim brut pe țară. <p>(5³) În aplicarea prevederilor alin. (5²), angajatorul solicită documente justificative persoanelor fizice aflate în situațiile prevăzute la alin. (5²) lit. a), c) și d), iar în cazul situației prevăzute la alin. (5²) lit. e), procedura de aplicare se stabilește prin ordin al ministrului finanțelor publice."</p>
	<p>52. La articolul 146, alineatele (6), (7) și (8) se modifică și vor</p>

TEXT VECHI	TEXT NOU
<p>(6) Pentru persoanele prevăzute la art. 136 lit. d) - f), în cazul în care din calcul rezultă o bază mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, prevăzut la art. 143 alin. (2), cota contribuției individuale de asigurări sociale se va aplica asupra echivalentului a de 5 ori câștigul salarial mediu brut, pe fiecare loc de realizare al venitului.</p> <p>(7) Calculul contribuțiilor de asigurări sociale datorate de persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, precum și de instituțiile prevăzute la art. 136 lit. d) - f) se realizează prin aplicarea cotelor corespunzătoare prevăzute la art. 138 asupra bazelor de calcul prevăzute la art. 140, art. 143 - 145, după caz, în care nu se includ veniturile prevăzute la art. 141 și 142.</p> <p>(8) Calculul contribuțiilor de asigurări sociale datorate de persoanele prevăzute la alin. (2) se realizează de către acestea prin aplicarea cotei corespunzătoare contribuției integrale, rezultată din însumarea cotelor de contribuție individuală cu cea datorată de angajator, în funcție de condițiile de muncă, prevăzută la art. 138, asupra bazei lunare de calcul prevăzute la art. 139. Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.</p>	<p>avea următorul cuprins:</p> <p>"(6) Pentru persoanele prevăzute la art. 136 lit. d) - f), în cazul în care din calcul rezultă o bază lunară de calcul mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, prevăzut la art. 143 alin. (2), cota contribuției de asigurări sociale se aplică asupra echivalentului a de 5 ori câștigul salarial mediu brut, pe fiecare loc de realizare al venitului.</p> <p>(7) Calculul contribuției de asigurări sociale datorate de persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora se realizează prin aplicarea cotelor corespunzătoare prevăzute la art. 138 lit. b) și c) asupra bazei de calcul prevăzute la art. 140, în care nu se includ veniturile prevăzute la art. 141 și 142.</p> <p>(8) Calculul contribuției de asigurări sociale datorate de persoanele prevăzute la alin. (2) se realizează de către acestea conform prevederilor alin. (5) - (5³) și (7), după caz. Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile."</p>
<p>(2) În situația persoanelor fizice care realizează venituri din activități independente pentru care plătitorul de venit are obligația reținerii la sursă a contribuțiilor sociale, declararea contribuțiilor individuale de asigurări sociale se face de către plătitorul de venit, care în acest caz este asimilat angajatorului, prin depunerea declarației prevăzute la alin. (1), până la data de 25 inclusiv a lunii următoare celei în care s-au plătit veniturile.</p>	<p>53. La articolul 147, alineatul (2) se abrogă.</p>
	<p>54. La articolul 147, alineatele (10), (12), (15) și (18) se modifică și vor avea următorul cuprins:</p>

TEXT VECHI	TEXT NOU
<p>(10) Persoanele și entitățile prevăzute la alin. (4), cu excepția persoanelor fizice autorizate, întreprinderilor individuale și persoanelor fizice care exercită profesii libere, precum și a asocierilor fără personalitate juridică constituite între persoane fizice care, potrivit legii, folosesc personal angajat și care se înființează în cursul anului, aplică regimul trimestrial de declarare începând cu anul înființării dacă, odată cu declarația de înregistrare fiscală, declară că în cursul anului estimează un număr mediu de până la 3 salariați exclusiv și, după caz, urmează să realizeze un venit total de până la 100.000 euro.</p> <p>(12) Persoanele fizice care își desfășoară activitatea și obțin venituri sub formă de salarii ca urmare a activității desfășurate la misiunile diplomatice și posturile consulare acreditate în România, precum și la reprezentanțele din România ale persoanelor juridice străine depun declarația prevăzută la alin. (1) și achită contribuțiile sociale ale angajatorului și cele individuale în cazul în care misiunile și posturile, precum și reprezentanțele respective nu optează pentru îndeplinirea obligațiilor declarative și de plată a contribuțiilor sociale.</p> <p>(15) Dacă între angajatorii prevăzuți la alin. (13) și persoanele fizice care realizează venituri din salarii sau asimilate salariilor nu au fost încheiate acorduri, obligația privind achitarea contribuțiilor sociale datorate de angajatori, reținerea și plata contribuțiilor sociale individuale, precum și depunerea declarației prevăzute la alin. (1) revine angajatorilor.</p> <p>(18) Evidența obligațiilor de plată a contribuțiilor de asigurări sociale datorate de angajatori și asimilații acestora se ține pe baza codului de identificare fiscală, iar cea privind contribuțiile de asigurări sociale individuale, pe baza codului numeric personal sau pe baza numărului de identificare fiscală, după caz.</p>	<p>"(10) Persoanele și entitățile prevăzute la art. 80 alin. (2) lit. b) și c) care se înființează în cursul anului aplică regimul trimestrial de declarare începând cu anul înființării dacă, odată cu declarația de înregistrare fiscală, declară că în cursul anului estimează un număr mediu de până la 3 salariați exclusiv și, după caz, urmează să realizeze un venit total de până la 100.000 euro.</p> <p>.....</p> <p>(12) Persoanele fizice care obțin venituri sub formă de salarii ca urmare a activității desfășurate la misiunile diplomatice și posturile consulare acreditate în România, precum și la reprezentanțele din România ale persoanelor juridice străine depun declarația prevăzută la alin. (1) și achită contribuțiile sociale obligatorii în cazul în care misiunile și posturile, precum și reprezentanțele respective nu optează pentru îndeplinirea obligațiilor declarative și de plată a contribuțiilor sociale.</p> <p>.....</p> <p>(15) Dacă între angajatorii prevăzuți la alin. (13) și persoanele fizice care realizează venituri din salarii sau asimilate salariilor nu au fost încheiate acorduri, obligația privind plata contribuțiilor sociale datorate de angajatori, reținerea și plata contribuțiilor sociale datorate de persoanele fizice respective, precum și depunerea declarației prevăzute la alin. (1) revine angajatorilor.</p> <p>.....</p> <p>(18) Evidența obligațiilor de plată a contribuției de asigurări sociale datorate de angajatori și asimilații acestora se ține pe baza codului de identificare fiscală, iar cea privind contribuția de asigurări sociale datorată de persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de</p>

TEXT VECHI	TEXT NOU
	asigurări sociale, potrivit prezentei legi, pe baza codului numeric personal sau pe baza numărului de identificare fiscală, după caz."
<p>SECȚIUNEA a 5-a</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente</p>	<p>55. Titlul secțiunii a 5-a a capitolului II al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente"</p>
<p>ART. 148</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente și care determină venitul net anual în sistem real și/sau pe baza normelor anuale de venit</p> <p>(1) Pentru persoanele fizice care realizează venituri din activități independente și care determină venitul net anual în sistem real, baza lunară de calcul al contribuției de asigurări sociale, în cazul plăților anticipate cu titlu de contribuții de asigurări sociale, o reprezintă echivalentul a 35% din câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat, prevăzut la art. 143 alin. (2), în vigoare în anul pentru care se stabilesc plățile anticipate.</p> <p>(2) În cazul persoanelor fizice care realizează venituri din activități independente și care determină venitul net anual pe baza normelor anuale de venit, baza lunară de calcul al contribuției de asigurări sociale o reprezintă valoarea anuală a normei de venit raportată la numărul de luni în care se desfășoară activitatea și nu poate fi mai mică decât echivalentul reprezentând 35% din câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat, prevăzut la art. 143 alin. (2), în vigoare în anul pentru care se stabilesc plățile anticipate, și nici mai mare decât echivalentul a de 5 ori acest câștig.</p>	<p>56. Articolul 148 se modifică și va avea următorul cuprins:</p> <p>"ART. 148</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente</p> <p>(1) Baza lunară de calcul al contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente o reprezintă venitul ales de contribuabil, care nu poate fi mai mic decât nivelul salariului de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția.</p> <p>(2) Persoanele fizice care realizează venituri din activități independente, din una sau mai multe surse de venit, datorează contribuția de asigurări sociale dacă sunt îndeplinite următoarele condiții, după caz:</p> <p>a) venitul net realizat în anul precedent, stabilit în conformitate cu art. 68, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția;</p> <p>b) venitul net lunar estimat a se realiza potrivit art. 120 alin. (1) este cel puțin egal cu nivelul salariului de bază minim brut pe țară</p>

TEXT VECHI	TEXT NOU
<p>(3) Pentru persoanele fizice prevăzute la alin. (1), baza lunară de calcul al contribuției de asigurări sociale se recalculează în anul următor celui de realizare a venitului, în baza declarației privind venitul realizat, și se stabilește ca diferență între venitul brut realizat și cheltuielile efectuate în scopul desfășurării activității independente, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportată la numărul de luni în care a fost desfășurată activitatea. 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, prevăzut la art. 143 alin. (2), în vigoare în anul pentru care se efectuează definitivarea contribuției, și nici mai mare decât echivalentul a de 5 ori acest câștig.</p> <p>(4) Persoanele fizice prevăzute la alin. (1) și (2) se încadrează în categoria asiguraților obligatoriu în sistemul public de pensii dacă îndeplinesc următoarele condiții, după caz:</p> <p>a) venitul realizat în anul precedent, rămas după scăderea din venitul brut a cheltuielilor efectuate în scopul desfășurării activității independente, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului, depășește 35% din câștigul salarial mediu brut, în cazul contribuabililor care desfășoară activități impuse în sistem real;</p> <p>b) venitul lunar estimat a se realiza potrivit art. 120 alin. (1) depășește 35% din câștigul salarial mediu brut, în cazul contribuabililor care desfășoară activități impuse în sistem real și își încep activitatea în cursul anului fiscal sau în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la impozitarea în sistem real;</p> <p>c) valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la numărul lunilor de activitate din cursul anului după aplicarea corecțiilor prevăzute la art. 69, depășește</p>	<p>în vigoare în luna în care își încep activitatea sau nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la stabilirea venitului net anual potrivit regulilor prevăzute la art. 68;</p> <p>c) valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la numărul lunilor de activitate din cursul anului după aplicarea corecțiilor prevăzute la art. 69, este cel puțin egală cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit;</p> <p>d) venitul net lunar realizat în anul precedent, rămas după scăderea din venitul brut a cheltuielii deductibile prevăzute la art. 70, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se stabilește potrivit prevederilor art. 72 și 73.</p> <p>(3) Persoanele fizice prevăzute la alin. (1), obligate la plata contribuției, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale, declarația privind venitul asupra căruia datorează contribuția, ca urmare a îndeplinirii condițiilor prevăzute la alin. (2).</p> <p>(4) În cazul contribuabililor prevăzuți la alin. (1) care încep să desfășoare activitate în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul</p>

TEXT VECHI	TEXT NOU
<p>35% din câștigul salarial mediu brut, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit.</p> <p>(5) Persoanele fizice prevăzute la alin. (1) și (2), obligate să se asigure în sistemul public de pensii, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilesc plățile anticipate cu titlu de contribuții de asigurări sociale, declarația privind îndeplinirea condițiilor prevăzute la alin. (4).</p> <p>(6) În cazul contribuabililor prevăzuți la alin. (1) și (2) care încep o activitate în cursul anului fiscal, declarația prevăzută la alin. (5) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(7) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (5) se aprobă prin ordin al președintelui A.N.A.F.*), în termen de 90 de zile de la data intrării în vigoare a prezentului cod.</p> <p>(8) Persoanele fizice prevăzute la alin. (1) care în anul fiscal precedent au realizat venituri sub nivelul plafonului minim prevăzut la alin. (3) nu au obligația depunerii declarației prevăzute la alin. (5) și nu datorează plăți anticipate cu titlu de contribuții de asigurări sociale.</p> <p>(9) Contribuțiile de asigurări sociale plătite în anul fiscal în care persoanele prevăzute la alin. (1) au realizat venituri determinate în sistem real sub nivelul plafonului minim prevăzut la alin. (3) nu se restituie, acestea fiind luate în calcul la stabilirea stagiului de cotizare și la stabilirea punctajului pentru pensionare.</p>	<p>salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (3) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(5) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (3) se aprobă prin ordin al președintelui A.N.A.F.</p> <p>(6) Persoanele fizice care în anul fiscal precedent au realizat venituri cumulate din activități independente sub nivelul plafonului minim prevăzut la alin. (1) nu au obligația depunerii declarației prevăzute la alin. (3) și nu datorează contribuția de asigurări sociale pentru anul în curs.</p> <p>(7) Persoanele fizice prevăzute la alin. (6) pot opta pentru depunerea declarației prevăzute la alin. (3) și pentru plata contribuției de asigurări sociale pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri lunare peste nivelul salariului de bază minim brut pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 151 alin. (3).</p> <p>(8) Încadrarea în plafonul lunar prevăzut la alin. (1) se efectuează prin însumarea veniturilor din activități independente menționate la alin. (2)."</p>
<p>ART. 149</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se reține</p>	<p>57. Articolul 149 se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>la sursă</p> <p>Pentru persoanele fizice care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se reține la sursă, baza lunară de calcul al contribuției de asigurări sociale o reprezintă diferența dintre venitul brut și cheltuiala deductibilă prevăzută la art. 70 și nu poate fi mai mare decât echivalentul a de 5 ori câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat, prevăzut la art. 143 alin. (2), în vigoare în luna pentru care se datorează contribuția.</p>	
<p>SECȚIUNEA a 6-a</p> <p>Stabilirea, plata și declararea contribuției de asigurări sociale pentru veniturile din activități independente</p>	<p>58. Titlul secțiunii a 6-a a capitolului II al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente"</p>
<p>ART. 151*)</p> <p>Plăți anticipate cu titlu de contribuții de asigurări sociale</p> <p>(1) Persoanele fizice care realizează venituri din activități independente, care determină venitul net anual în sistem real și/sau pe baza normelor anuale de venit, sunt obligate să efectueze în cursul anului plăți anticipate cu titlu de contribuții de asigurări sociale care se stabilesc de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 148 alin. (5).</p> <p>(2) În decizia de impunere prevăzută la alin. (1), baza de calcul al contribuției de asigurări sociale se evidențiază lunar, iar plata acestei contribuții se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(3) Obligațiile de plată a contribuției de asigurări sociale reprezentând plăți anticipate, determinate prin decizia de impunere prevăzută la alin. (1), se stabilesc prin aplicarea cotei de contribuție prevăzute la art. 138 asupra bazelor de calcul prevăzute la art. 148</p>	<p>59. Articolul 151 se modifică și va avea următorul cuprins:</p> <p>"ART. 151</p> <p>Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente</p> <p>(1) Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente potrivit prevederilor art. 148, care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 148 alin. (3). Baza de calcul al contribuției de asigurări sociale se evidențiază lunar, iar plata acesteia se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale stabilită prin decizia de impunere prevăzută la alin. (1) se calculează prin aplicarea cotei de</p>

TEXT VECHI	TEXT NOU
<p>alin. (1) și (2), după caz.</p> <p>(4) Cota de contribuție de asigurări sociale pentru contribuabilii prevăzuți la alin. (1) este cota pentru contribuția individuală, prevăzută la art. 138.</p> <p>(5) Contribuabilii prevăzuți la alin. (1) pot opta pentru cota integrală de contribuție de asigurări sociale corespunzătoare condițiilor normale de muncă, prevăzută la art. 138.</p> <p>#M3</p> <p>(6) Opțiunea prevăzută la alin. (5) se exercită prin completarea corespunzătoare a declarației prevăzute la art. 148 alin. (5), depusă la organul fiscal competent până la data de 31 ianuarie inclusiv a anului fiscal pentru care se dorește utilizarea cotei integrale de contribuție de asigurări sociale, în cazul contribuabililor care au desfășurat activitate în anul precedent, respectiv în termen de 30 de zile de la începerea activității, în cazul contribuabililor care încep activitatea în cursul anului fiscal.</p> <p>#B</p> <p>(7) Opțiunea prevăzută la alin. (5) este obligatorie pentru contribuabil pentru întreg anul fiscal, inclusiv la regularizarea plăților anticipate, și se consideră reînnoită pentru fiecare an fiscal dacă contribuabilul nu solicită revenirea la cota individuală prin depunerea unei cereri la organul fiscal competent până la data de 31 ianuarie inclusiv a anului fiscal pentru care se dorește revenirea la cota individuală de contribuție de asigurări sociale.</p> <p>(8) Persoanele prevăzute la alin. (1) care în cursul anului fiscal își încetează activitatea, nu se mai încadrează în categoria persoanelor care au obligația plății contribuției, precum și cele care intră în suspendare temporară a activității potrivit legislației în materie au obligația de a depune la organul fiscal cererea prevăzută la art. 121 alin. (10), în vederea recalculării plăților anticipate.</p> <p>(9) Persoanele fizice care realizează venituri din drepturi de</p>	<p>contribuție prevăzute la art. 138 lit. a) asupra bazei de calcul prevăzute la art. 148 alin. (1).</p> <p>(3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal se încadrează în categoria persoanelor exceptate de la plata contribuției potrivit art. 150, cele care intră în suspendare temporară a activității potrivit legislației în materie, precum și cele care își încetează activitatea depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale stabilite conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F."</p>

TEXT VECHI	TEXT NOU
<p>proprietate intelectuală pentru care impozitul pe venit se reține la sursă datorează contribuții de asigurări sociale individuale în cursul anului, sub forma plăților anticipate, plătitorii de venituri având obligația calculării, reținerii și plății sumelor respective potrivit regulilor prevăzute la art. 72.</p> <p>(10) Pentru persoanele prevăzute la alin. (9), obligațiile reprezentând contribuția individuală de asigurări sociale se calculează prin aplicarea cotei individuale de contribuție prevăzute la art. 138 asupra veniturilor prevăzute la art. 149, se rețin și se plătesc de către plătitorul de venit până la data de 25 inclusiv a lunii următoare celei în care s-au plătit veniturile, acestea fiind obligații finale.</p> <p>(11) În cazul persoanelor prevăzute la alin. (10), încadrarea în plafonul lunar reprezentând echivalentul a de 5 ori câștigul salarial mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat se efectuează de către plătitorul de venituri.</p>	
<p>ART. 152</p> <p>Declararea și definitivarea contribuției de asigurări sociale în cazul veniturilor din activități independente</p> <p>(1) Definitivarea contribuției de asigurări sociale în cazul veniturilor determinate în sistem real se efectuează în baza declarației privind venitul realizat prevăzute la art. 123.</p> <p>(2) Obligațiile anuale de plată a contribuției de asigurări sociale se determină de organul fiscal competent, prin decizie de impunere anuală*), pe baza declarației menționate la alin. (1), prin aplicarea cotei individuale sau a cotei integrale de contribuție, conform opțiunii exprimate, prevăzute la art. 138, asupra bazei de calcul prevăzute la art. 148 alin. (3), cu încadrarea acesteia în plafonul minim și maxim.</p> <p>(3) Diferențele de venit, precum și contribuția de asigurări sociale aferentă, stabilite în plus prin decizia de impunere</p>	<p>60. Articolul 152 se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>prevăzută la alin. (2), se repartizează pe lunile în care a fost desfășurată activitatea.</p> <p>(4) Prevederile alin. (2) se aplică și în cazul persoanelor prevăzute la art. 148 alin. (8), al căror venit realizat în anul fiscal pentru care se efectuează definitivarea contribuției de asigurări sociale se încadrează în plafonul minim prevăzut la art. 148 alin. (3).</p> <p>(5) Pentru persoanele prevăzute la alin. (4), sumele reprezentând baza de calcul și contribuția de asigurări sociale aferentă, stabilite prin decizia de impunere prevăzută la alin. (2), se repartizează pe lunile în care a fost desfășurată activitatea.</p> <p>(6) Plata contribuției de asigurări sociale stabilite prin decizia de impunere anuală se efectuează în termen de cel mult 60 de zile de la data comunicării deciziei.</p> <p>(7) Repartizarea diferențelor de contribuție de asigurări sociale stabilite potrivit alin. (3), precum și a contribuției de asigurări sociale stabilite potrivit alin. (5), care se efectuează în vederea calculării prestațiilor acordate de sistemul public de pensii, conduce la reîntregirea bazei de calcul al contribuției de asigurări sociale și nu determină stabilirea de obligații fiscale accesorii pentru plățile anticipate.</p>	
<p>CAPITOLUL III</p> <p>Contribuțiile de asigurări sociale de sănătate datorate bugetului Fondului național unic de asigurări sociale de sănătate</p>	<p>61. Titlul capitolului III al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Contribuția de asigurări sociale de sănătate datorată Fondului național unic de asigurări sociale de sănătate"</p>
<p>a) cetățenii români cu domiciliul în țară;</p>	<p>62. La articolul 153 alineatul (1), litera a) se modifică și va avea următorul cuprins:</p> <p>"a) cetățenii români cu domiciliul sau reședința în România;".</p>
<p>g) Agenția Națională pentru Ocuparea Forței de Muncă, prin agențiile pentru ocuparea forței de muncă județene și a municipiului București, pentru persoanele care beneficiază de</p>	<p>63. La articolul 153 alineatul (1), literele g) - o) se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>indemnizație de șomaj sau, după caz, de alte drepturi de protecție socială care se acordă din bugetul asigurărilor pentru șomaj, potrivit legii, și pentru care dispozițiile legale prevăd plata contribuției de asigurări sociale de sănătate din bugetul asigurărilor pentru șomaj;</p> <p>h) Agenția Națională pentru Plăți și Inspecție Socială, care administrează și gestionează prestațiile sociale acordate de la bugetul de stat, prin agențiile pentru plăți și inspecție socială județene și a municipiului București, pentru persoanele fizice care adoptă copii și care beneficiază de indemnizație lunară pe perioada concediului de acomodare, potrivit Legii nr. 273/2004 privind procedura adopției, republicată, cu modificările și completările ulterioare, pentru persoanele care beneficiază de indemnizație pentru creșterea copilului potrivit Ordonanței de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobată cu modificări prin Legea nr. 132/2011, cu modificările și completările ulterioare, precum și pentru persoanele care beneficiază de indemnizație pentru copilul cu handicap potrivit Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare;</p> <p>i) Agenția Națională pentru Plăți și Inspecție Socială, care administrează și gestionează prestațiile sociale acordate de la bugetul de stat, prin agențiile județene pentru prestații sociale, pentru persoanele care beneficiază de ajutor social potrivit Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare;</p> <p>j) Casa Națională de Pensii Publice, prin casele teritoriale de pensii și casele sectoriale de pensii, pentru persoanele care realizează venituri din pensii, precum și pentru persoanele preluate în plata indemnizațiilor pentru incapacitate temporară de muncă ca</p>	

TEXT VECHI	TEXT NOU
<p>urmare a unui accident de muncă sau a unei boli profesionale;</p> <p>k) entitățile care plătesc venituri din pensii, altele decât cele prevăzute la lit. j);</p> <p>l) Ministerul Justiției, prin unitățile sistemului administrației penitenciare, pentru persoanele care execută o pedeapsă privativă de libertate sau se află în arest preventiv în unitățile penitenciare, precum și pentru persoanele care se află în executarea unei măsuri educative ori de siguranță privative de libertate, respectiv persoanele care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate, dacă nu au venituri;</p> <p>m) Ministerul Afacerilor Interne, pentru persoanele reținute, arestate sau deținute care se află în centrele de reținere și arestare preventivă organizate în subordinea acestei instituții, care nu au venituri, pentru străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii;</p> <p>n) Secretariatul de Stat pentru Culte, pentru personalul monahal al cultelor recunoscute, dacă nu realizează venituri din muncă, pensie sau din alte surse;</p> <p>o) autoritățile administrației publice locale, pentru persoanele, cetățeni români, care sunt victime ale traficului de persoane, pentru o perioadă de cel mult 12 luni, dacă nu au venituri.</p>	
<p>a) copiii până la vârsta de 18 ani, tinerii de la 18 ani până la vârsta de 26 de ani, dacă sunt elevi, inclusiv absolvenții de liceu, până la începerea anului universitar, dar nu mai mult de 3 luni de la terminarea studiilor, ucenicii sau studenții, precum și persoanele care urmează modulul instruirii individuale, pe baza cererii lor,</p>	<p>64. La articolul 154 alineatul (1), literele a), b), f) și g) se modifică și vor avea următorul cuprins:</p> <p>"a) copiii până la vârsta de 18 ani, tinerii de la 18 ani până la vârsta de 26 de ani, dacă sunt elevi, inclusiv absolvenții de liceu, până la începerea anului universitar, dar nu mai mult de 3 luni de la terminarea studiilor, ucenici sau studenți, precum și persoanele care urmează modulul instruirii individuale, pe baza cererii lor, pentru a</p>

TEXT VECHI	TEXT NOU
<p>pentru a deveni soldați sau gradați profesioniști. Dacă realizează venituri din salarii sau asimilate salariilor, venituri din activități independente, venituri din activități agricole, silvicultură și piscicultură, pentru aceste venituri datorează contribuție;</p> <p>b) tinerii cu vârsta de până la 26 de ani care provin din sistemul de protecție a copilului. Dacă realizează venituri din cele prevăzute la lit. a) sau sunt beneficiari de ajutor social acordat în temeiul Legii nr. 416/2001, cu modificările și completările ulterioare, pentru aceste venituri datorează contribuție;</p> <p>f) bolnavii cu afecțiuni incluse în programele naționale de sănătate stabilite de Ministerul Sănătății, până la vindecarea respectivei afecțiuni, dacă nu realizează venituri asupra cărora se datorează contribuția;</p> <p>g) femeile însărcinate și lăuzele, dacă nu realizează venituri asupra cărora se datorează contribuția sau dacă nivelul lunar al acestora este sub valoarea salariului de bază minim brut pe țară. În cazul în care venitul lunar realizat depășește nivelul salariului de bază minim brut pe țară, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă numai partea de venit care depășește acest nivel.</p>	<p>deveni soldați sau gradați profesioniști. Dacă realizează venituri din salarii sau asimilate salariilor sau venituri lunare cumulate din activități independente, activități agricole, silvicultură și piscicultură peste valoarea salariului de bază minim brut pe țară, pentru aceste venituri datorează contribuție;</p> <p>b) tinerii cu vârsta de până la 26 de ani care provin din sistemul de protecție a copilului. Dacă realizează venituri din salarii sau asimilate salariilor sau venituri lunare cumulate din activități independente, activități agricole, silvicultură și piscicultură peste valoarea salariului de bază minim brut pe țară, pentru aceste venituri datorează contribuție;</p> <p>.....</p> <p>f) bolnavii cu afecțiuni incluse în programele naționale de sănătate stabilite de Ministerul Sănătății, până la vindecarea respectivei afecțiuni;</p> <p>g) femeile însărcinate și lăuzele;"</p>
	<p>65. La articolul 154 alineatul (1), după litera g) se introduc nouă noi litere, literele h) - p), cu următorul cuprins:</p> <p>"h) persoanele fizice care au calitatea de pensionari, pentru veniturile din pensii;</p> <p>i) persoanele care se află în concediu medical pentru incapacitate temporară de muncă, acordat în urma unui accident de muncă sau a unei boli profesionale, pentru indemnizația pentru incapacitate temporară de muncă ca urmare a unui accident de muncă sau a unei</p>

TEXT VECHI	TEXT NOU
	<p>boli profesionale;</p> <p>j) persoanele care beneficiază de indemnizație de șomaj sau, după caz, de alte drepturi de protecție socială care se acordă din bugetul asigurărilor pentru șomaj, potrivit legii, pentru aceste drepturile bănești;</p> <p>k) persoanele care se află în concediu de acomodare, potrivit Legii nr. 273/2004 privind procedura adopției, republicată, cu modificările și completările ulterioare, în concediu pentru creșterea copilului potrivit prevederilor art. 2 și art. 31 din Ordonanța de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobată cu modificări prin Legea nr. 132/2011, cu modificările și completările ulterioare, pentru drepturile bănești acordate de aceste legi;</p> <p>l) persoanele fizice care beneficiază de ajutor social potrivit Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare, pentru aceste drepturi bănești;</p> <p>m) persoanele care execută o pedeapsă privativă de libertate sau se află în arest preventiv în unitățile penitenciare, persoanele reținute, arestate sau deținute care se află în centrele de reținere și arestare preventivă organizate în subordinea Ministerului Afacerilor Interne, precum și persoanele care se află în executarea unei măsuri educative ori de siguranță privative de libertate, respectiv persoanele care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate;</p> <p>n) străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii;</p> <p>o) personalul monahal al cultelor recunoscute, aflat în evidența Secretariatului de Stat pentru Culte;</p> <p>p) persoanele cetățeni români, care sunt victime ale traficului de</p>

TEXT VECHI	TEXT NOU
<p>(2) În cazul persoanelor aflate în situațiile prevăzute la alin. (1), cu excepția celor de la lit. c) și g), care realizează venituri asupra cărora datorează contribuția de asigurări sociale de sănătate, iar totalul lunar al acestora este sub nivelul salariului de bază minim brut pe țară, contribuția se datorează asupra venitului realizat.</p>	<p>persoane, pentru o perioadă de cel mult 12 luni."</p> <p>66. La articolul 154, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Persoanele fizice aflate în situațiile prevăzute la alin. (1) lit. c) - p) sunt exceptate de la plata contribuției de asigurări sociale de sănătate pe perioada și, după caz, pentru drepturile bănești primite, prevăzute la alin. (1), dacă nu realizează venituri din cele menționate la art. 155 sau dacă nivelul lunar cumulat al acestora este sub valoarea salariului de bază minim brut pe țară. În cazul realizării de venituri din cele menționate la art. 155 peste nivelul salariului de bază minim brut pe țară, lunar, pentru acestea se datorează contribuția de asigurări sociale de sănătate potrivit prezentului titlu."</p>
<p>SECȚIUNEA a 2-a</p> <p>Veniturile pentru care se datorează contribuția, cotele de contribuții</p>	<p>67. Titlul secțiunii a 2-a a capitolului III al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Veniturile pentru care se datorează contribuția și cota de contribuție"</p>
<p>ART. 155</p> <p>Categorii de venituri supuse contribuțiilor de asigurări sociale de sănătate</p> <p>(1) Contribuabilii/Plătitorii de venit la sistemul de asigurări sociale de sănătate, prevăzuți la art. 153, datorează, după caz, contribuții de asigurări sociale de sănătate pentru următoarele categorii de venituri:</p> <p>a) venituri din salarii sau asimilate salariilor, definite conform art. 76;</p> <p>b) venituri din pensii, definite conform art. 99;</p> <p>c) venituri din activități independente, definite conform art. 67;</p> <p>d) venituri din asocierea cu o persoană juridică, contribuabil</p>	<p>68. Articolul 155 se modifică și va avea următorul cuprins:</p> <p>"ART. 155</p> <p>Categorii de venituri supuse contribuției de asigurări sociale de sănătate</p> <p>(1) Contribuabilii la sistemul de asigurări sociale de sănătate, prevăzuți la art. 153 alin. (1) lit. a) - d), datorează, după caz, contribuția de asigurări sociale de sănătate pentru veniturile din salarii și asimilate salariilor, definite potrivit art. 76, realizate din România și din afara României, cu respectarea legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, pentru care există obligația declarării în România.</p> <p>(2) Contribuabilii la sistemul de asigurări sociale de sănătate,</p>

TEXT VECHI	TEXT NOU
<p>potrivit titlurilor II, III sau Legii nr. 170/2016, pentru care sunt aplicabile prevederile art. 125;</p> <p>e) venituri din cedarea folosinței bunurilor, definite conform art. 83;</p> <p>f) venituri din investiții, definite conform art. 91;</p> <p>g) venituri din activități agricole, silvicultură și piscicultură, definite conform art. 103;</p> <p>h) venituri din alte surse, definite conform art. 114 și 117;</p> <p>i) indemnizații de șomaj;</p> <p>j) indemnizații pentru creșterea copilului;</p> <p>k) ajutorul social acordat potrivit Legii nr. 416/2001, cu modificările și completările ulterioare;</p> <p>l) indemnizații pentru incapacitate temporară de muncă drept urmare a unui accident de muncă sau unei boli profesionale.</p> <p>(2) Pentru veniturile prevăzute la alin. (1) se datorează contribuții de asigurări sociale de sănătate și în cazul în care acestea sunt realizate de persoanele fizice aflate în situațiile prevăzute la art. 60.</p>	<p>prevăzuți la art. 153 alin. (1) lit. a) - d), care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate potrivit prevederilor art. 154, datorează contribuția de asigurări sociale de sănătate dacă realizează venituri anuale cumulate cel puțin egale cu 12 salarii de bază minime brute pe țară din una sau mai multe surse de venituri din următoarele categorii:</p> <p>a) venituri din activități independente, definite conform art. 67 și 67¹;</p> <p>b) venituri din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii nr. 170/2016, pentru care sunt aplicabile prevederile art. 125;</p> <p>c) venituri din cedarea folosinței bunurilor, definite conform art. 83;</p> <p>d) venituri din investiții, definite conform art. 91;</p> <p>e) venituri din activități agricole, silvicultură și piscicultură, definite conform art. 103;</p> <p>f) venituri din alte surse, definite conform art. 114 și 116.</p> <p>(3) Prevederile alin. (1) și (2) sunt aplicabile și în cazul în care veniturile sunt realizate de persoane fizice aflate în situațiile prevăzute la art. 60."</p>
<p>ART. 156</p> <p>Cotele de contribuții de asigurări sociale de sănătate</p> <p>Cotele de contribuții de asigurări sociale de sănătate sunt următoarele:</p> <p>a) 5,5% pentru contribuția individuală;</p> <p>b) 5,2% pentru contribuția datorată de angajator.</p>	<p>69. Articolul 156 se modifică și va avea următorul cuprins:</p> <p>"ART. 156</p> <p>Cota de contribuție de asigurări sociale de sănătate</p> <p>Cota de contribuție de asigurări sociale de sănătate este de 10% și se datorează de către persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale de sănătate, potrivit prezentei legi."</p>
	<p>70. La articolul 157, denumirea marginală și partea introductivă a alineatului (1) se modifică și vor avea următorul cuprins:</p>

TEXT VECHI	TEXT NOU
<p>ART. 157</p> <p>Baza de calcul al contribuției individuale de asigurări sociale de sănătate în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor</p> <p>(1) Baza lunară de calcul al contribuției individuale de asigurări sociale de sănătate, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, în țară și în străinătate, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, o reprezintă câștigul brut care include:</p>	<p>"ART. 157</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor</p> <p>(1) Baza lunară de calcul al contribuției de asigurări sociale de sănătate, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, în țară și în străinătate, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, o reprezintă câștigul brut care include:".</p>
<p>ART. 158*)</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate de angajatori sau de persoane asimilate acestora prevăzute la art. 153 alin. (1) lit. f)</p> <p>(1) Pentru persoanele prevăzute la art. 153 alin. (1) lit. f), baza lunară de calcul pentru contribuția de asigurări sociale de sănătate o reprezintă suma câștigurilor brute prevăzute la art. 157 asupra cărora se datorează contribuția individuală.</p> <p>(2) În baza lunară de calcul pentru contribuția de asigurări sociale de sănătate se includ și următoarele venituri:</p> <p>a) indemnizațiile de incapacitate temporară de muncă, acordate în baza Ordonanței de urgență a Guvernului nr. 158/2005, aprobată cu modificări și completări prin Legea nr. 399/2006, cu modificările și completările ulterioare, numai pentru zilele suportate de angajator;</p> <p>b) indemnizațiile de incapacitate temporară de muncă, acordate în baza Legii nr. 346/2002 privind asigurarea pentru accidente de muncă și boli profesionale, republicată, numai pentru zilele suportate de angajator.</p> <p>(3) Prevederile art. 140 alin. (2) - (4) se aplică în mod</p>	<p>71. Articolele 158 - 167 se abrogă.</p>

TEXT VECHI

corespunzător.

ART. 159

Prevederi specifice privind contribuția individuală de asigurări sociale de sănătate

(1) Se datorează contribuție individuală de asigurări sociale de sănătate pentru indemnizațiile de incapacitate temporară de muncă, ca urmare a unui accident de muncă sau a unei boli profesionale, acordate persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, în baza Legii nr. 346/2002, republicată.

(2) Contribuția individuală de asigurări sociale de sănătate prevăzută la alin. (1) se stabilește prin aplicarea cotei prevăzute de lege asupra indemnizației pentru incapacitate de muncă și se suportă de către angajatori sau persoanele asimilate acestora ori din fondul de asigurare pentru accidente de muncă și boli profesionale, constituit în condițiile legii, după caz.

(3) Angajatorii sau persoanele asimilate acestora vor reține din contribuția datorată fondului de asigurare pentru accidente de muncă și boli profesionale sumele calculate potrivit alin. (2).

ART. 160

Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru persoanele fizice cu venituri din pensii și de către cele care primesc indemnizații pentru incapacitate temporară de muncă ca urmare a unui accident de muncă sau a unei boli profesionale

(1) Pentru persoanele fizice cu venituri din pensii, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă venitul lunar din pensii. Contribuția se suportă de la bugetul de stat.

(2) Pentru persoanele fizice preluate în plată de către Casa Națională de Pensii Publice, prin casele teritoriale de pensii, și de către casele sectoriale de pensii, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă cuantumul

TEXT NOU

TEXT VECHI	TEXT NOU
<p>indemnizației pentru incapacitate temporară de muncă ca urmare a unui accident de muncă sau a unei boli profesionale.</p> <p>(3) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, în situația în care veniturile bază de calcul prevăzute la alin. (1) și (2) depășesc valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), contribuția individuală de asigurări sociale de sănătate se calculează în limita acestui plafon.</p> <p>ART. 161</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru persoanele fizice care beneficiază de drepturi bănești lunare ce se suportă din bugetul asigurărilor pentru șomaj, potrivit legii</p> <p>(1) Pentru persoanele fizice care beneficiază de drepturi bănești lunare ce se suportă din bugetul asigurărilor pentru șomaj, prevăzute la art. 153 alin. (1) lit. g), baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă cuantumul drepturilor bănești lunare ce se suportă din bugetul asigurărilor pentru șomaj, potrivit legii, respectiv indemnizația de șomaj, cu excepția situațiilor în care potrivit dispozițiilor legale se prevede altfel. Contribuția se suportă de la bugetul asigurărilor pentru șomaj și reprezintă contribuția individuală de asigurări sociale de sănătate.</p> <p>(2) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, în situația în care venitul bază de calcul prevăzut la alin. (1) depășește valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), contribuția individuală de asigurări sociale de sănătate se calculează în limita acestui plafon.</p> <p>ART. 162</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorată pentru persoanele fizice care beneficiază de indemnizație lunară pe perioada concediului de acomodare, pentru persoanele fizice care beneficiază de indemnizație</p>	

TEXT VECHI**pentru creșterea copilului, precum și pentru persoanele care beneficiază de indemnizație pentru copilul cu handicap**

(1) Pentru persoanele fizice care beneficiază de indemnizație lunară pe perioada concediului de acomodare potrivit Legii nr. 273/2004, republicată, cu modificările și completările ulterioare, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă indemnizația lunară. Contribuția se suportă de la bugetul de stat.

(2) Pentru persoanele fizice care beneficiază de indemnizație pentru creșterea copilului potrivit Ordonanței de urgență a Guvernului nr. 111/2010, aprobată cu modificări prin Legea nr. 132/2011, cu modificările și completările ulterioare, precum și pentru persoanele care beneficiază de indemnizație pentru copilul cu handicap potrivit Legii nr. 448/2006, republicată, cu modificările și completările ulterioare, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă indemnizația pentru creșterea copilului. Contribuția se suportă de la bugetul de stat.

(3) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, în situația în care veniturile bază de calcul prevăzute la alin. (1) și (2) depășesc valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), contribuția individuală de asigurări sociale de sănătate se calculează în limita acestui plafon.

ART. 163

Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru persoanele fizice care beneficiază de ajutor social

Pentru persoanele fizice care beneficiază de ajutor social, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă ajutorul social acordat. Contribuția se suportă de la bugetul de stat.

TEXT NOU

TEXT VECHI

ART. 164

Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru persoanele fizice care execută o pedeapsă privativă de libertate sau se află în arest preventiv, precum și pentru persoanele fizice care se află în executarea unei măsuri educative ori de siguranță privative de libertate, respectiv persoanele care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate, dacă nu au venituri

Pentru persoanele fizice care execută o pedeapsă privativă de libertate sau se află în arest preventiv, precum și pentru persoanele fizice care se află în executarea unei măsuri educative ori de siguranță privative de libertate, respectiv persoanele fizice care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate, dacă nu au venituri, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă valoarea a două salarii minime brute pe țară. Contribuția se suportă de la bugetul de stat.

ART. 165

Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii

Pentru străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă valoarea a două salarii minime brute pe țară.

TEXT NOU

TEXT VECHI	TEXT NOU
<p>Contribuția se suportă de la bugetul de stat.</p> <p>ART. 166</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru personalul monahal al cultelor recunoscute, dacă nu realizează venituri din muncă, pensie sau din alte surse</p> <p>Pentru personalul monahal al cultelor recunoscute, dacă nu realizează venituri din muncă, pensie sau din alte surse, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă valoarea a două salarii minime brute pe țară. Contribuția se suportă de la bugetul de stat.</p> <p>ART. 167</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate pentru persoanele, cetățeni români, care sunt victime ale traficului de persoane</p> <p>Pentru persoanele, cetățeni români, care sunt victime ale traficului de persoane, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă valoarea a două salarii minime brute pe țară. Contribuția se suportă de la bugetul de stat.</p>	
<p>SECȚIUNEA a 4-a</p> <p>Stabilirea, plata și declararea contribuțiilor de asigurări sociale de sănătate în cazul veniturilor din salarii și asimilate salariilor, veniturilor din pensii, în cazul veniturilor obținute de persoanele fizice aflate sub protecția sau în custodia statului, precum și în cazul persoanelor fizice care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din alte state</p>	<p>72. Titlul secțiunii a 4-a a capitolului III al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Stabilirea, plata și declararea contribuției de asigurări sociale de sănătate în cazul veniturilor din salarii și asimilate salariilor"</p>
<p>ART. 168*) Stabilirea și plata contribuțiilor de asigurări sociale de sănătate</p>	<p>73. La articolul 168, denumirea marginală și alineatele (1), (3), (4), (5) și (8) se modifică și vor avea următorul cuprins:</p> <p>"ART. 168</p> <p>Stabilirea și plata contribuției de asigurări sociale de sănătate</p>

TEXT VECHI	TEXT NOU
<p>(1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, precum și instituțiile prevăzute la art. 153 alin. (1) lit. g) - o) au obligația de a calcula și de a reține la sursă contribuțiile individuale de asigurări sociale de sănătate, precum și obligația de a calcula contribuțiile de asigurări sociale de sănătate datorate de aceștia, după caz.</p> <p>(3) Contribuțiile de asigurări sociale de sănătate individuale calculate și reținute potrivit alin. (1) se plătesc, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, împreună cu contribuția angajatorului ori a persoanelor asimilate angajatorului datorată potrivit legii.</p> <p>(4) Prin derogare de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula și de a reține contribuțiile individuale și pe cele ale angajatorului, precum și de a le plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5) Calculul contribuțiilor de asigurări sociale de sănătate individuale se realizează prin aplicarea cotei prevăzute la art. 156 lit. a) asupra bazelor lunare de calcul menționate la art. 157, art. 160 - 167, după caz.</p> <p>(8) Calculul contribuțiilor de asigurări sociale de sănătate datorate de persoanele care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră</p>	<p>(1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula și de a reține la sursă contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor.</p> <p>.....</p> <p>(3) Contribuția de asigurări sociale de sănătate calculată și reținută potrivit alin. (1) se plătește până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuția de asigurări sociale de sănătate în România, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuția de asigurări sociale de sănătate, precum și de a o plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5) Calculul contribuției de asigurări sociale de sănătate se realizează prin aplicarea cotei prevăzute la art. 156 asupra bazei lunare de calcul menționate la art. 157.</p> <p>.....</p> <p>(8) Calculul contribuției de asigurări sociale de sănătate datorate de persoanele prevăzute la alin. (2) se realizează de către acestea, conform prevederilor alin. (5) și alin. (5¹). Contribuția se plătește</p>

TEXT VECHI	TEXT NOU
<p>sub incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte se realizează de către acestea, prin aplicarea cotei integrale de contribuție rezultate din însumarea cotei individuale cu cea datorată de angajator prevăzute la art. 156, asupra bazei lunare de calcul prevăzute la art. 157. Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.</p>	<p>până la data de 25 a lunii următoare celei pentru care se plătesc veniturile."</p>
<p>(6) Calculul contribuțiilor de asigurări sociale de sănătate datorate de angajatori sau persoane asimilate acestora se realizează prin aplicarea cotei prevăzute la art. 156 lit. b) asupra bazei lunare de calcul prevăzute la art. 158, cu respectarea prevederilor specifice prevăzute la art. 159.</p>	<p>74. La articolul 168, alineatul (6) se abrogă.</p>
	<p>75. La articolul 168, după alineatul (5) se introduce un nou alineat, alineatul (5¹), cu următorul cuprins: "(5¹) Prevederile art. 146 alin. (5¹) - (5³) se aplică în mod corespunzător."</p>
<p>(9) Calculul contribuției de asigurări sociale de sănătate pentru persoanele fizice care realizează venituri din pensii provenite dintr-un alt stat se realizează de către organul fiscal competent în baza declarației specifice prevăzute la art. 130 alin. (4) sau a declarației privind venitul estimat prevăzute la art. 120, după caz, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte.</p> <p>(9¹) Informațiile privind quantumul contribuției de asigurări sociale de sănătate calculate conform alin. (9) se comunică de către A.N.A.F. Ministerului Sănătății, în condițiile stabilite prin hotărâre a Guvernului**) dată în temeiul art. 269 alin. (1) lit. b) din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată, cu modificările și completările ulterioare.</p>	<p>76. La articolul 168, alineatele (9) - (9³) se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>(9²) Casa Națională de Pensii Publice, prin casele teritoriale de pensii și casele sectoriale de pensii, precum și entitățile care plătesc venituri din pensii, prevăzute la art. 153 alin. (1) lit. k), calculează și comunică Ministerului Sănătății, în condițiile stabilite prin hotărâre a Guvernului**) dată în temeiul art. 269 alin. (1) lit. b) din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare, informațiile privind quantumul contribuției de asigurări sociale de sănătate aferente veniturilor din pensii pentru care contribuția de asigurări sociale de sănătate se suportă de la bugetul de stat.</p> <p>(9³) În vederea înregistrării în Registrul unic de evidență al asiguraților, A.N.A.F., Casa Națională de Pensii Publice, prin casele teritoriale de pensii și casele sectoriale de pensii, și entitățile care plătesc venituri din pensii, prevăzute la art. 153 alin. (1) lit. k), transmit Casei Naționale de Asigurări de Sănătate, în format electronic, în condițiile stabilite prin hotărâre a Guvernului**) dată în temeiul art. 269 alin. (1) lit. b) din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare, listele persoanelor fizice care realizează venituri din pensii pentru care contribuția de asigurări sociale de sănătate se suportă de la bugetul de stat.</p>	
<p>ART. 169*) Depunerea declarațiilor</p> <p>(1) Următoarele categorii de persoane sunt obligate să depună lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, declarația prevăzută la art. 147 alin. (1):</p> <p>a) persoanele fizice și juridice care au calitatea de angajatori sau persoanele asimilate acestora;</p> <p>b) instituțiile prevăzute la art. 153 alin. (1) lit. g) - i) și l) - o);</p> <p>c) Casa Națională de Pensii Publice, prin casele teritoriale de</p>	<p>77. La articolul 169, alineatele (1), (3) și (3²) se modifică și vor avea următorul cuprins:</p> <p>"ART. 169</p> <p>(1) Următoarele categorii de persoane sunt obligate să depună lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, declarația prevăzută la art. 147 alin. (1):</p> <p>a) persoanele fizice și juridice care au calitatea de angajatori sau persoanele asimilate acestora;</p> <p>b) persoanele care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră sub</p>

TEXT VECHI	TEXT NOU
<p>pensii, precum și casele sectoriale de pensii pentru sumele reprezentând pensii prevăzute la art. 168 alin. (10), pensii sau diferențe de pensii stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii sau potrivit legislației în materie aferente perioadelor în care contribuția a fost suportată de contribuabil potrivit legii, precum și pentru persoanele preluate în plata indemnizațiilor pentru incapacitate temporară de muncă ca urmare a unui accident de muncă sau a unei boli profesionale;</p> <p>d) persoanele care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră sub incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;</p> <p>e) entitățile prevăzute la art. 153 alin. (1) lit. k) pentru sumele reprezentând pensii prevăzute la art. 168 alin. (10), pensii sau diferențe de pensii stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii sau potrivit legislației în materie aferente perioadelor în care contribuția a fost suportată de contribuabil potrivit legii.</p> <p>(3) În cazul în care au fost acordate sume de natura celor prevăzute la art. 168 alin. (10), cu excepția veniturilor din pensii, sume reprezentând salarii/solde sau diferențe de salarii/solde stabilite în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, contribuțiile de asigurări sociale de sănătate datorate potrivit legii se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume, prin depunerea declarațiilor rectificative pentru lunile cărora le sunt aferente</p>	<p>incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;</p> <p>c) instituțiile publice și alte entități care plătesc drepturi de natura celor menționate la art. 168 alin. (7), (7¹) și (10), aferente perioadelor în care contribuția de asigurări sociale de sănătate era suportată, potrivit legii, de către aceste instituții sau de către beneficiarii de venit, după caz;</p> <p>.....</p> <p>(3) În cazul în care au fost acordate sume reprezentând salarii/solde sau diferențe de salarii/solde stabilite în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, contribuțiile de asigurări sociale de sănătate datorate potrivit legii se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume, prin depunerea declarațiilor rectificative pentru lunile cărora le sunt aferente sumele respective.</p> <p>.....</p>

TEXT VECHI	TEXT NOU
<p>sumele respective.</p> <p>(3²) În cazul în care au fost acordate sume reprezentând pensii prevăzute la art. 168 alin. (10), pensii sau diferențe de pensii stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, pentru perioadele în care contribuția a fost suportată de contribuabil potrivit legii, contribuțiile de asigurări sociale de sănătate datorate se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume prin depunerea declarației prevăzute la alin. (1).</p>	<p>(3²) În cazul în care au fost acordate sume de natura celor prevăzute la art. 168 alin. (7), (7¹) și (10), pentru perioadele în care contribuția de asigurări sociale de sănătate era suportată, potrivit legii, de către aceste instituții sau de către beneficiarii de venit, după caz, contribuțiile de asigurări sociale de sănătate datorate se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume prin depunerea declarației prevăzute la alin. (1)."</p>
<p>(2) În situația persoanelor fizice care realizează venituri din activități independente, din asocieri fără personalitate juridică sau din cedarea folosinței bunurilor, pentru care plătitorul de venit are obligația reținerii la sursă a contribuției de asigurări sociale de sănătate, declararea contribuției se face de către plătitorul de venit prin depunerea declarației prevăzute la art. 147 alin. (1) până la data de 25 inclusiv a lunii următoare celei în care s-au plătit veniturile.</p> <p>(5) Persoanele fizice care realizează venituri din pensii provenite dintr-un alt stat, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația ca în termen de 30 de zile de la data încadrării în această categorie de persoane să declare la organul fiscal competent venitul lunar din pensie, prin depunerea declarației privind venitul estimat prevăzute la art. 120.</p> <p>(6) Pentru transformarea în lei a sumelor obținute în valută, reprezentând venituri din pensii realizate de persoanele fizice prevăzute la alin. (5), se utilizează cursul de schimb al pieței valutare, comunicat de Banca Națională a României, din ziua precedentă depunerii declarației privind venitul estimat.</p>	<p>78. La articolul 169, alineatele (2), (5) și (6) se abrogă.</p>

TEXT VECHI	TEXT NOU
<p>SECȚIUNEA a 5-a</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din activități independente, din activități agricole, silvicultură, piscicultură, din asocieri fără personalitate juridică, precum și din cedarea folosinței bunurilor</p>	<p>79. Titlul secțiunii a 5-a a capitolului III al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Contribuția de asigurări sociale de sănătate în cazul persoanelor fizice care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate potrivit art. 154"</p>
<p>ART. 170</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din activități independente și care determină venitul net anual în sistem real și/sau pe baza normelor anuale de venit</p> <p>(1) Pentru persoanele fizice care realizează venituri din activități independente și care determină venitul net anual în sistem real și/sau pe baza normelor anuale de venit, baza lunară de calcul al contribuției de asigurări sociale de sănătate este diferența pozitivă dintre venitul brut și cheltuielile efectuate în scopul desfășurării activității independent, exclusiv cheltuielile reprezentând contribuția de asigurări sociale de sănătate sau valoarea anuală a normei de venit, după caz, raportată la numărul de luni în care a fost desfășurată activitatea pe fiecare sursă de venit.</p> <p>(2) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, baza lunară de calcul prevăzută la alin. (1) nu poate fi mai mare decât valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), în vigoare în anul pentru care se stabilește contribuția.</p>	<p>80. Articolul 170 se modifică și va avea următorul cuprins:</p> <p>"ART. 170</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice prevăzute la art. 155 alin. (2)</p> <p>(1) Baza lunară de calcul pentru care persoanele fizice prevăzute la art. 155 alin. (2) datorează contribuția este salariul de bază minim brut pe țară în vigoare în luna pentru care se datorează.</p> <p>(2) Veniturile care se iau în calcul la verificarea plafonului prevăzut la art. 155 alin. (2) sunt cele realizate din una sau mai multe surse de venituri, din categoriile de venituri menționate la art. 155 alin. (2), respectiv:</p> <p>a) venitul net din activități independente, stabilit potrivit art. 68 - 70, după caz;</p> <p>b) venitul brut din asocieri cu persoane juridice, contribuabili potrivit titlului II, III sau Legii nr. 170/2016 privind impozitul specific unor activități, pentru care sunt aplicabile prevederile art. 125 alin. (7) - (9);</p> <p>c) venitul net sau norma de venit, după caz, pentru veniturile din cedarea folosinței bunurilor, stabilite potrivit art. 84 - 87;</p> <p>d) venitul/câștigul din investiții, stabilit conform art. 94 - 97;</p> <p>e) venitul net sau norma de venit, după caz, pentru veniturile din activități agricole, silvicultură și piscicultură, stabilite potrivit art. 104 - 106;</p> <p>f) venitul brut/venitul impozabil din alte surse, stabilit potrivit</p>

TEXT VECHI	TEXT NOU
	<p>art. 114 - 116.</p> <p>(3) Încadrarea în plafonul anual prevăzut la art. 155 alin. (2) se efectuează prin însumarea veniturilor anuale menționate la alin. (2), realizate în anul fiscal precedent.</p> <p>(4) Persoanele fizice prevăzute la art. 155 alin. (2), obligate la plata contribuției de asigurări sociale de sănătate, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale de sănătate, declarația cu privire la încadrarea veniturilor realizate în plafonul lunar, în conformitate cu alin. (3).</p> <p>(5) În cazul contribuabililor care încep să desfășoare activitate sau încep să realizeze venituri în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (4) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(6) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (4) se aprobă prin ordin al președintelui A.N.A.F.</p> <p>(7) Persoanele fizice care realizează venituri anuale sub nivelul a 12 salarii de bază minim brute pe țară pot opta pentru depunerea declarației prevăzute la alin. (4) și pentru plata contribuției de asigurări sociale de sănătate pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri anuale peste nivelul a 12 salarii de bază minime brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 174 alin. (3)."</p>
<p>ART. 171</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din</p>	<p>81. Articolele 171 - 173 se abrogă.</p>

TEXT VECHI

drepturi de proprietate intelectuală pentru care impozitul pe venit se reține la sursă, precum și din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii nr. 170/2016, pentru care sunt aplicabile prevederile art. 125

(1) Pentru persoanele fizice care realizează venituri din drepturi de proprietate intelectuală, pentru care impozitul pe venit se reține la sursă, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă diferența dintre venitul brut și cheltuiala deductibilă prevăzută la art. 70.

(2) Pentru persoanele fizice care realizează venituri din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii nr. 170/2016, baza lunară de calcul al contribuției de asigurări sociale de sănătate o reprezintă venitul din asociere.

(3) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, bazele lunare de calcul prevăzute la alin. (1) și (2) nu pot fi mai mari decât valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), în vigoare în luna pentru care se datorează contribuția.

(4) În anul 2016, persoanele care realizează venituri din drepturi de proprietate intelectuală nu datorează contribuție de asigurări sociale de sănătate pentru aceste venituri, dacă realizează venituri de natura celor menționate la art. 155 alin. (1) lit. a) - d), g), i) - l), cu excepția veniturilor din drepturi de proprietate intelectuală.

ART. 172

Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din activități agricole, silvicultură și piscicultură

(1) Pentru persoanele fizice care realizează venituri din activitățile agricole prevăzute la art. 103 alin. (1), baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă valoarea anuală a normei de venit, determinată potrivit prevederilor

TEXT NOU

TEXT VECHI

art. 106, raportată la numărul de luni în care s-a desfășurat activitatea.

(2) Pentru persoanele fizice care realizează venituri de natura celor prevăzute la art. 104, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă diferența pozitivă dintre venitul brut și cheltuielile efectuate în scopul desfășurării activității, exclusiv cheltuielile reprezentând contribuția de asigurări sociale de sănătate, raportată la numărul de luni în care s-a desfășurat activitatea.

(3) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, bazele lunare de calcul prevăzute la alin. (1) și (2) nu pot fi mai mari decât valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), în vigoare în luna pentru care se datorează contribuția.

ART. 173*)

Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din cedarea folosinței bunurilor

(1) Baza lunară de calcul al contribuției de asigurări sociale de sănătate pentru persoanele fizice care realizează venituri din cedarea folosinței bunurilor, cu excepția celor care realizează venituri din arendarea bunurilor agricole în regim de reținere la sursă a impozitului, este diferența dintre venitul brut și cheltuielile deductibile determinată prin aplicarea cotei de 40% asupra venitului brut, diferența pozitivă dintre venitul brut și cheltuielile efectuate în scopul realizării acestor venituri, exclusiv cheltuielile reprezentând contribuția de asigurări sociale de sănătate, sau valoarea anuală a normei de venit, după caz, raportată la numărul de luni din anul fiscal prevăzut în contractul încheiat între părți, și nu poate fi mai mare decât valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), în vigoare în anul pentru

TEXT NOU

TEXT VECHI	TEXT NOU
<p>care se stabilește contribuția.</p> <p>(2) Baza lunară de calcul al contribuției de asigurări sociale de sănătate pentru persoanele fizice 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 40% asupra venitului brut și nu poate fi mai mare decât valoarea a de 5 ori câștigul salarial mediu brut prevăzut la art. 143 alin. (2), în vigoare în anul pentru care se stabilește contribuția.</p>	
<p>SECȚIUNEA a 6-a</p> <p>Stabilirea, plata și declararea contribuției de asigurări sociale de sănătate pentru veniturile din activități independente, din activități agricole, silvicultură, piscicultură, din asocieri fără personalitate juridică, precum și din cedarea folosinței bunurilor</p>	<p>82. Titlul secțiunii a 6-a a capitolului III al titlului V "Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Stabilirea și plata contribuției de asigurări sociale de sănătate în cazul persoanelor fizice prevăzute la art. 155 alin. (2)"</p>
<p>ART. 174*)</p> <p>Plăți anticipate cu titlu de contribuții de asigurări sociale de sănătate</p> <p>(1) Următoarele categorii de persoane au obligația de a efectua plăți anticipate cu titlu de contribuții de asigurări sociale de sănătate:</p> <p>a) persoanele fizice care realizează venituri din activități independente prevăzute la art. 68 și 69;</p> <p>b) persoanele fizice care realizează venituri din agricultură, silvicultură, piscicultură prevăzute la art. 104;</p> <p>c) persoanele fizice care realizează venituri din cedarea folosinței bunurilor, cu excepția veniturilor din arendă;</p> <p>#M23</p> <p>d) plătitorii de venituri pentru persoanele fizice care realizează venituri din drepturi de proprietate intelectuală, din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii nr.</p>	<p>83. Articolul 174 se modifică și va avea următorul cuprins:</p> <p>"ART. 174</p> <p>Stabilirea și plata contribuției de asigurări sociale de sănătate</p> <p>(1) Contribuția de asigurări sociale de sănătate datorată de persoanele fizice prevăzute la art. 155 alin. (2) se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 170 alin. (4). Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar, iar plata se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale de sănătate stabilită prin decizia de impunere prevăzută la alin. (1) se calculează prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul prevăzute la art. 170 alin. (1).</p> <p>(3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal</p>

TEXT VECHI	TEXT NOU
<p>170/2016, precum și din arendarea bunurilor agricole, impozitate în regim de reținere la sursă.</p> <p>#B</p> <p>(2) Persoanele fizice prevăzute la alin. (1) lit. a) - c) sunt obligate să efectueze în cursul anului plăți anticipate cu titlu de contribuții de asigurări sociale de sănătate care se stabilesc de organul fiscal competent, prin decizie de impunere, pe fiecare sursă de venit, pe baza declarației de venit estimat/norma de venit sau a declarației privind venitul realizat, după caz, cu respectarea regulilor prevăzute la art. 121.</p> <p>(3) Pentru persoanele fizice prevăzute la alin. (2), cu excepția celor care realizează venituri din închirierea camerelor, situate în locuințe proprietate personală, în scop turistic, menționați la art. 88 alin. (3), baza de calcul al contribuției de asigurări sociale de sănătate prevăzute în decizia de impunere se evidențiază lunar, iar plata se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(4) În decizia de impunere prevăzută la alin. (2), baza de calcul al contribuției de asigurări sociale de sănătate pentru persoanele fizice care realizează venituri din închirierea camerelor, situate în locuințe proprietate personală, având o capacitate de cazare în scop turistic cuprinsă între una și 5 camere inclusiv, stabilite pe bază de normă anuală de venit sau care optează pentru determinarea venitului în sistem real, precum și pentru cei care închiriază în scop turistic, în cursul anului, un număr mai mare de 5 camere de închiriat în locuințe proprietate personală, menționați la art. 88 alin. (3), se evidențiază lunar, iar plata se efectuează în două rate egale, până la data de 25 iulie inclusiv și 25 noiembrie inclusiv.</p> <p>(5) Plățile anticipate cu titlu de contribuții de asigurări sociale de sănătate datorate potrivit alin. (2) se determină prin aplicarea cotei prevăzute la art. 156 lit. a) asupra bazelor de calcul prevăzute la art.</p>	<p>își încetează activitatea sau intră în suspendare temporară a activității potrivit legislației în materie depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale de sănătate, stabilită conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F."</p>

TEXT VECHI	TEXT NOU
<p>170 - 173, după caz.</p> <p>(6) În cazul în care, în cursul anului fiscal, persoanele prevăzute la alin. (2) își încetează activitatea, precum și cei care intră în suspendare temporară a activității potrivit legislației în materie, sunt aplicabile prevederile art. 121 alin. (10) referitoare la recalcularea plăților anticipate.</p> <p>(7) Persoanele prevăzute la alin. (1) lit. d) au obligația calculării, reținerii și plății sumelor respective cu respectarea prevederilor art. 72, 73, art. 84 alin. (4) - (9) și art. 125 alin. (7) - (9), după caz.</p> <p>(8) Contribuția individuală de asigurări sociale de sănătate datorată potrivit alin. (7) se calculează prin aplicarea cotei de contribuție prevăzute la art. 156 lit. a) asupra bazelor de calcul prevăzute la art. 171 și art. 173 alin. (2), după caz, se reține și se plătește de către plătitorul de venit până la data de 25 inclusiv a lunii următoare celei în care au fost plătite veniturile.</p> <p>(9) În cazul persoanelor fizice care realizează venituri din agricultură prevăzute la art. 103 alin. (1), obligațiile de plată ale contribuției de asigurări sociale de sănătate se determină pe baza declarației prevăzute la art. 107 alin. (2), prin aplicarea cotei prevăzute la art. 156 lit. a) asupra bazei de calcul prevăzute la art. 172 alin. (1). Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar în decizia de impunere prevăzută la art. 107 alin. (5), iar plata se efectuează în două rate egale, până la data de 25 octombrie inclusiv și 15 decembrie inclusiv.</p>	
<p>ART. 175</p> <p>Declararea și definitivarea contribuției de asigurări sociale de sănătate</p> <p>(1) Veniturile care reprezintă baza lunară de calcul al contribuției de asigurări sociale de sănătate sunt cele din declarația de venit estimat/norma de venit prevăzută la art. 120 sau din declarația privind venitul realizat prevăzută la art. 122, după caz.</p>	<p>84. Articolul 175 și secțiunile a 7-a - a 9-a, cuprinzând articolele 176 - 179, se abrogă.</p>

TEXT VECHI

(2) Pentru anul fiscal 2016, obligațiile anuale de plată a contribuției de asigurări sociale de sănătate se determină de organul fiscal competent, prin decizie de impunere anuală*) pe fiecare sursă de venit, pe baza declarațiilor menționate la alin. (1), prin aplicarea cotei prevăzute la art. 156 lit. a) asupra bazelor de calcul prevăzute la art. 170 - 173, după caz, la determinarea cărora nu se iau în considerare pierderile fiscale anuale. Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar în decizia de impunere. Baza lunară de calcul astfel evidențiată nu poate fi mai mică decât un salariu de bază minim brut pe țară, dacă venitul pentru care se calculează contribuția este singurul realizat.

(3) În cazul contribuabililor care realizează venituri din cedarea folosinței bunurilor în anul 2016, stabilirea obligațiilor anuale de plată a contribuției de asigurări sociale de sănătate, precum și încadrarea bazei lunare de calcul în plafoanele prevăzute la alin. (2) și la art. 173 se realizează de organul fiscal competent, prin decizia de impunere anuală prevăzută la art. 123 alin. (8).

(4) Plata contribuției de asigurări sociale de sănătate stabilită potrivit alin. (2) și (3) se efectuează în termen de cel mult 60 de zile de la data comunicării deciziei, iar sumele achitate în plus se compensează sau se restituie potrivit prevederilor Codului de procedură fiscală.

(5) Pentru veniturile realizate începând cu data de 1 ianuarie 2017, obligațiile anuale de plată a contribuției de asigurări sociale de sănătate se determină de organul fiscal competent, prin decizia de impunere anuală prevăzută la art. 179 alin. (2), pe baza declarațiilor menționate la alin. (1), prin aplicarea cotei prevăzute la art. 156 lit. a) asupra bazelor de calcul prevăzute la art. 170 - 173, după caz, la determinarea cărora nu se iau în considerare pierderile fiscale anuale. Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar în decizia de impunere.

TEXT NOU

TEXT VECHI**TEXT NOU**

SECȚIUNEA a 7-a

Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din investiții și din alte surse

ART. 176

Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din investiții

(1) Pentru persoanele fizice care realizează venituri din investiții sub forma câștigurilor din transferul titlurilor de valoare și orice alte operațiuni cu instrumente financiare, inclusiv instrumente financiare derivate, precum și din transferul aurului financiar, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă câștigul net anual determinat potrivit prevederilor art. 96, raportat la cele 12 luni ale anului de realizare a veniturilor.

(2) Pentru persoanele fizice care realizează venituri din dividende, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă totalul veniturilor brute din dividende, în bani sau în natură, distribuite de persoanele juridice, realizate în cursul anului fiscal precedent, raportat la cele 12 luni ale anului.

(3) Pentru persoanele fizice care realizează venituri din dobânzi, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă totalul veniturilor brute din dobânzi, realizate în cursul anului fiscal precedent, raportat la cele 12 luni ale anului.

(4) Pentru persoanele fizice care realizează venituri impozabile din lichidarea unei persoane juridice, inclusiv din reducerea de capital, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă totalul veniturilor impozabile distribuite de persoanele juridice.

TEXT VECHI

(5) *** Abrogat

(6) Nu se cuprind în baza lunară de calcul al contribuției de asigurări sociale de sănătate veniturile din investiții neimpozabile, prevăzute la art. 93.

(7) Persoanele care realizează venituri din investiții nu datorează contribuție de asigurări sociale de sănătate pentru aceste venituri, dacă realizează venituri de natura celor menționate la art. 155 alin.

(1) lit. a) - d), g), i) - l).

ART. 177

Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din alte surse

(1) Pentru persoanele fizice care realizează venituri din alte surse, baza lunară de calcul al contribuției de asigurări sociale de sănătate reprezintă totalul veniturilor brute prevăzute la art. 114, 116 și art. 117, realizate în cursul anului fiscal precedent, raportat la cele 12 luni ale anului.

(2) *** Abrogat

(3) Persoanele care realizează venituri din alte surse nu datorează contribuție de asigurări sociale de sănătate pentru aceste venituri, dacă realizează venituri de natura celor menționate la art. 155 alin.

(1) lit. a) - d), g), i) - l).

SECȚIUNEA a 8-a

Stabilirea și declararea contribuției de asigurări sociale de sănătate datorate de persoanele fizice care realizează venituri din investiții și din alte surse

ART. 178

Stabilirea contribuției

(1) În cazul persoanelor fizice care realizează venituri din

TEXT NOU

TEXT VECHI

investiții și/sau din alte surse, contribuția de asigurări sociale de sănătate se stabilește de organul fiscal competent, prin decizie de impunere anuală*), pe baza informațiilor din declarația privind venitul realizat sau din declarația privind calcularea și reținerea impozitului pentru fiecare beneficiar de venit, precum și pe baza informațiilor din evidența fiscală, după caz.

(2) *** Abrogat

(3) Contribuția de asigurări sociale de sănătate prevăzută la alin. (1) se stabilește în anul următor celui în care au fost realizate veniturile, prin aplicarea cotei individuale de contribuție prevăzute la art. 156 lit. a) asupra bazelor de calcul menționate la art. 176 și 177, după caz. Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar în decizia de impunere.

(4) În cazul veniturilor prevăzute la alin. (1), ale căror baze lunare de calcul se situează sub nivelul valorii salariului de bază minim brut pe țară, nu se datorează contribuția de asigurări sociale de sănătate. Pentru veniturile ale căror baze lunare de calcul sunt mai mari sau egale cu valoarea salariului de bază minim brut pe țară, contribuția datorată lunar se calculează asupra acestor baze de calcul.

(5) Sumele reprezentând obligațiile anuale de plată a contribuției de asigurări sociale de sănătate stabilite prin decizia de impunere anuală, potrivit alin. (1), se achită în termen de cel mult 60 de zile de la data comunicării deciziei.

SECȚIUNEA a 9-a**Stabilirea contribuției anuale de asigurări sociale de sănătate****ART. 179**

(1) Organul fiscal competent are obligația stabilirii contribuției anuale de asigurări sociale de sănătate datorate de persoanele fizice

TEXT NOU

TEXT VECHI	TEXT NOU
<p>care realizează, într-un an fiscal, venituri din următoarele categorii:</p> <ul style="list-style-type: none">a) venituri din activități independente;b) venituri din activități agricole, silvicultură, piscicultură;c) venituri din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii nr. 170/2016, pentru care sunt aplicabile prevederile art. 125;d) venituri din cedarea folosinței bunurilor. <p>(2) Contribuția anuală de asigurări sociale de sănătate prevăzută la alin. (1) se stabilește, de organul fiscal competent, în anul următor celui de realizare a veniturilor, prin decizie de impunere anuală pentru stabilirea contribuției de asigurări sociale de sănătate, la termenul și în forma stabilite prin ordin al președintelui A.N.A.F., pe baza informațiilor din declarațiile fiscale privind veniturile realizate, precum și pe baza informațiilor din evidența fiscală, după caz.</p> <p>(3) Contribuția anuală se calculează prin aplicarea cotei individuale asupra bazei anuale de calcul, determinată ca sumă a bazelor lunare de calcul asupra cărora se datorează contribuția de asigurări sociale de sănătate, aferente veniturilor prevăzute la alin. (1). 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. În cazul persoanelor fizice care realizează atât venituri dintre cele prevăzute la alin. (1), cât și venituri din salarii sau asimilate salariilor, baza anuală de calcul al contribuției de asigurări sociale de sănătate utilizată la încadrarea în plafonul minim prevăzut se determină ca sumă a tuturor bazelor lunare de calcul asupra cărora se datorează contribuția de asigurări sociale de sănătate.</p> <p>(4) Pe perioada în care persoanele fizice care realizează veniturile prevăzute la alin. (1) se încadrează în categoria</p>	

TEXT VECHI	TEXT NOU
<p>persoanelor care au calitatea de pensionari sau în categoria celor prevăzute la art. 154 alin. (1) lit. a), b), d) - g), baza anuală de calcul nu se încadrează în plafonul minim prevăzut la alin. (3).</p> <p>(5) În cazul în care baza anuală de calcul este sub nivelul plafonului minim prevăzut la alin. (3), organul fiscal stabilește, prin decizia de impunere anuală prevăzută la alin. (2), contribuția de asigurări sociale de sănătate datorată la nivelul contribuției anuale aferentă plafonului anual minim.</p> <p>(6) În cazul în care baza anuală de calcul este mai mare decât plafonul maxim prevăzut la alin. (3), organul fiscal stabilește, prin decizia de impunere anuală prevăzută la alin. (2), contribuția de asigurări sociale de sănătate datorată la nivelul contribuției anuale aferentă plafonului anual maxim.</p> <p>#M15 (6¹) *** Abrogat</p> <p>#B</p> <p>(7) Sumele de plată stabilite prin decizia de impunere anuală prevăzută la alin. (2) se plătesc în termen de cel mult 60 de zile de la data comunicării deciziei de impunere, iar cele achitate în plus se compensează sau se restituie potrivit prevederilor Codului de procedură fiscală.</p> <p>(8) Contribuția anuală de asigurări sociale de sănătate stabilită prin decizia de impunere anuală prevăzută la alin. (2) se distribuie proporțional cu ponderea fiecărei baze de calcul în baza anuală de calcul prevăzută la alin. (3).</p> <p>(9) Contribuția de asigurări sociale de sănătate aferentă fiecărei baze de calcul, distribuită potrivit alin. (8), se deduce potrivit prevederilor titlului IV "Impozitul pe venit".</p> <p>(10) Prevederile prezentului articol se aplică pentru veniturile realizate începând cu data de 1 ianuarie 2017.</p>	
SECȚIUNEA a 10-a*)	85. Titlul secțiunii a 10-a a capitolului III al titlului V

TEXT VECHI	TEXT NOU
<p>Declararea, stabilirea și plata contribuției de asigurări sociale de sănătate în cazul persoanelor fizice care nu realizează venituri de natura celor menționate la art. 155 sau care realizează venituri lunare exclusiv din investiții și/sau din alte surse sub nivelul valorii salariului de bază minim brut pe țară și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate prevăzute la art. 154 sau în categoriile de persoane prevăzute la art. 153 alin. (1) lit. g) - o), pentru care plata contribuției se suportă din alte surse</p>	<p>"Contribuții sociale obligatorii" se modifică și va avea următorul cuprins:</p> <p>"Declararea, stabilirea și plata contribuției de asigurări sociale de sănătate în cazul persoanelor fizice care nu realizează venituri și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate"</p>
<p>ART. 180*)</p> <p>Contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care nu realizează venituri de natura celor menționate la art. 155 sau care realizează venituri lunare exclusiv din investiții și/sau din alte surse sub nivelul valorii salariului de bază minim brut pe țară și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate prevăzute la art. 154 sau în categoriile de persoane prevăzute la art. 153 alin. (1) lit. g) - o), pentru care plata contribuției se suportă din alte surse</p> <p>(1) Persoanele fizice care nu realizează venituri de natura celor menționate la art. 155 sau care realizează venituri lunare exclusiv din investiții și/sau din alte surse ale căror baze lunare de calcul se situează sub nivelul valorii salariului de bază minim brut pe țară și nu se încadrează în categoriile de persoane exceptate de la plata contribuției sau în categoriile de persoane pentru care plata contribuției se suportă din alte surse datorează contribuția de asigurări sociale de sănătate astfel:</p> <p>a) lunar, prin aplicarea cotei individuale de contribuție asupra bazei de calcul reprezentând valoarea salariului minim brut pe țară, și au obligația să plătească contribuția de asigurări sociale de</p>	<p>86. Articolul 180 se modifică și va avea următorul cuprins:</p> <p>"ART. 180</p> <p>Contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care nu realizează venituri</p> <p>(1) Persoanele fizice care nu realizează venituri de natura celor menționate la art. 155 și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate prevăzute la art. 154 datorează contribuția de asigurări sociale de sănătate astfel:</p> <p>a) lunar, prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul reprezentând valoarea salariului de bază minim brut pe țară, și au obligația să plătească contribuția de asigurări sociale de sănătate pe o perioadă de cel puțin 12 luni consecutive, începând cu luna în care se depune declarația prevăzută la art. 181; sau</p> <p>b) la data la care accesează serviciile acordate de sistemul public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației prevăzute la art. 181, aplicând cota de contribuție asupra bazei de calcul reprezentând valoarea a de 7 ori salariul de bază minim brut pe țară.</p> <p>(2) Salariul de bază minim brut pe țară, prevăzut la alin. (1), este</p>

TEXT VECHI	TEXT NOU
<p>sănătate pe o perioadă de cel puțin 12 luni consecutive, începând cu luna în care se depune declarația prevăzută la art. 181; sau</p> <p>b) la data la care accesează serviciile acordate de sistemul public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației prevăzute la art. 181, aplicând cota individuală de contribuție asupra bazei de calcul reprezentând valoarea a de 7 ori salariul minim brut pe țară.</p> <p>(2) Salariul de bază minim brut pe țară, prevăzut la alin. (1), este salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, la data depunerii declarației prevăzute la art. 181.</p>	<p>salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția de asigurări sociale de sănătate."</p>
<p>.....</p>	<p>87. Capitolul IV "Contribuțiile asigurărilor pentru șomaj datorate bugetului asigurărilor pentru șomaj" al titlului V "Contribuții sociale obligatorii", cuprinzând articolele 184 - 191, se abrogă.</p>
<p>.....</p>	<p>88. Capitolul V "Contribuția pentru concedii și indemnizații de asigurări sociale de sănătate" al titlului V "Contribuții sociale obligatorii", cuprinzând articolele 192 - 200, se abrogă.</p>
<p>.....</p>	<p>89. Capitolul VI "Contribuția de asigurare pentru accidente de muncă și boli profesionale" al titlului V "Contribuții sociale obligatorii", cuprinzând articolele 201 - 208, se abrogă.</p>
<p>.....</p>	<p>90. Capitolul VII "Contribuția la Fondul de garantare pentru plata creanțelor salariale, datorată de persoanele fizice și juridice care au calitatea de angajator potrivit art. 4 din Legea nr. 200/2006 privind constituirea și utilizarea Fondului de garantare pentru plata creanțelor salariale, cu modificările ulterioare", cuprinzând articolele 209 - 215, se abrogă.</p>
<p>.....</p>	<p>91. După capitolul VIII al titlului V "Contribuții sociale obligatorii" se introduce un nou capitol, capitolul IX "Contribuția asiguratorie pentru muncă", cuprinzând articolele 220¹ - 220⁷, cu următorul cuprins:</p>

TEXT VECHI**TEXT NOU****"CAPITOLUL IX****Contribuția asiguratorie pentru muncă**ART. 220¹**Contribuabilii care datorează contribuția asiguratorie pentru muncă**

Contribuabilii obligați la plata contribuției asiguratorii pentru muncă sunt, după caz:

a) persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, pentru cetățenii români, cetățeni ai altor state sau apatrizii, pe perioada în care au, conform legii, domiciliul sau reședința în România, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;

b) persoanele fizice cetățeni români, cetățenii altor state sau apatrizii, pe perioada în care au, conform legii, domiciliul sau reședința în România, și care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră sub incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte.

ART. 220²**Categorii de venituri pentru care se datorează contribuția asiguratorie pentru muncă**

(1) Contribuția asiguratorie pentru muncă se datorează pentru veniturile din salarii și asimilate salariilor, definite la art. 76 alin. (1) - (3), după caz, acordate de către contribuabilii prevăzuți la art. 220¹ lit. a), respectiv realizate de către persoanele fizice prevăzute la art. 220¹ lit. b).

TEXT VECHI	TEXT NOU
	<p>(2) Pentru veniturile prevăzute la alin. (1) se datorează contribuția asiguratorie pentru muncă și în cazul în care acestea sunt realizate de persoanele fizice aflate în situațiile prevăzute la art. 60.</p> <p>ART. 220³</p> <p>Cota contribuției asiguratorie pentru muncă Cota contribuției asiguratorie pentru muncă este de 2,25%.</p> <p>ART. 220⁴</p> <p>Baza de calcul al contribuției asiguratorii pentru muncă</p> <p>(1) Baza lunară de calcul al contribuției asiguratorii pentru muncă o reprezintă suma câștigurilor brute realizate din salarii și venituri asimilate salariilor, în țară și în străinătate, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, care include:</p> <ul style="list-style-type: none">a) veniturile din salarii, în bani și/sau în natură, obținute în baza unui contract individual de muncă, a unui raport de serviciu sau a unui statut special prevăzut de lege. În situația personalului român trimis în misiune permanentă în străinătate, veniturile din salarii cuprind salariile de bază sau, după caz, soldele de funcție/salariile de funcție corespunzătoare funcțiilor în care persoanele respective sunt încadrate în țară, la care se adaugă, după caz, sporurile și adaosurile care se acordă potrivit legii;b) indemnizațiile din activități desfășurate ca urmare a unei funcții de demnitate publică, stabilite potrivit legii;c) indemnizațiile din activități desfășurate ca urmare a unei funcții alese în cadrul persoanelor juridice fără scop patrimonial;d) remunerația administratorilor societăților, companiilor/societăților naționale și regiilor autonome, desemnați/numiți în condițiile legii;e) remunerația obținută de directorii cu contract de mandat și de

TEXT VECHI	TEXT NOU
	<p>membrii directoratului de la societățile administrate în sistem dualist și ai consiliului de supraveghere, potrivit legii, precum și drepturile convenite managerilor, în baza contractului de management prevăzut de lege;</p> <p>f) sumele reprezentând participarea salariaților la profit, potrivit legii;</p> <p>g) sume reprezentând salarii, stabilite în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii;</p> <p>h) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite de salariați, potrivit legii, pe perioada delegării/detașării, după caz, în altă localitate, în țară și în străinătate, în interesul serviciului, pentru partea care depășește plafonul neimpozabil stabilit astfel:</p> <p>(i) în țară, 2,5 ori nivelul legal stabilit pentru indemnizație, prin hotărâre a Guvernului, pentru personalul autorităților și instituțiilor publice;</p> <p>(ii) în străinătate, 2,5 ori nivelul legal stabilit pentru diurnă, prin hotărâre a Guvernului, pentru personalul român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar;</p> <p>i) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite de salariații care au stabilite raporturi de muncă cu angajatori din străinătate, pe perioada delegării/detașării, după caz, în România, în interesul serviciului, pentru partea care depășește plafonul neimpozabil stabilit la nivelul legal pentru diurna acordată personalului român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar, prin hotărâre a Guvernului, corespunzător țării de rezidență a angajatorului, de care ar beneficia personalul din instituțiile publice din România dacă s-ar deplasa în</p>

TEXT VECHI	TEXT NOU
	<p>țara respectivă, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;</p> <p>j) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite pe perioada deplasării, în altă localitate, în țară și în străinătate, în interesul desfășurării activității, astfel cum este prevăzut în raportul juridic, de către administratorii stabiliți potrivit actului constitutiv, contractului de administrare/mandat, de către directorii care își desfășoară activitatea în baza contractului de mandat potrivit legii, de către membrii directoratului de la societățile administrate în sistem dualist și ai consiliului de supraveghere, potrivit legii, precum și de către manageri, în baza contractului de management prevăzut de lege, pentru partea care depășește plafonul neimpozabil stabilit astfel:</p> <p>(i) în țară, 2,5 ori nivelul legal stabilit pentru indemnizație, prin hotărâre a Guvernului, pentru personalul autorităților și instituțiilor publice;</p> <p>(ii) în străinătate, 2,5 ori nivelul legal stabilit pentru diurnă, prin hotărâre a Guvernului, pentru personalul român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar;</p> <p>k) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite pe perioada deplasării în România, în interesul desfășurării activității, de către administratori sau directori, care au raporturi juridice stabilite cu entități din străinătate, astfel cum este prevăzut în raporturile juridice respective, pentru partea care depășește plafonul neimpozabil stabilit la nivelul legal pentru diurna acordată personalului român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar, prin hotărâre a Guvernului, corespunzător țării de rezidență a entității, de care ar beneficia</p>

TEXT VECHI	TEXT NOU
	<p>personalul din instituțiile publice din România dacă s-ar deplasa în țara respectivă.</p> <p>(2) Nu se cuprind în baza lunară de calcul al contribuției asiguratorie pentru muncă sumele prevăzute la art. 142.</p> <p>ART. 220⁵</p> <p>Excepții specifice contribuției asiguratorii pentru muncă</p> <p>Contribuția asiguratorie pentru muncă nu se datorează pentru prestațiile suportate din bugetul asigurărilor sociale de stat, bugetul asigurărilor pentru șomaj, precum și din Fondul național unic de asigurări sociale de sănătate.</p> <p>ART. 220⁶</p> <p>Stabilirea și plata contribuției asiguratorie pentru muncă</p> <p>(1) Persoanele fizice și juridice prevăzute la art. 220¹ lit. a) au obligația de a calcula contribuția asiguratorie pentru muncă și de a o plăti la bugetul de stat, într-un cont distinct, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se plătesc veniturile, după caz. Persoanele fizice prevăzute la art. 220¹ lit. b) efectuează plata contribuției până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.</p> <p>(2) Prin excepție de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit instrumentelor juridice internaționale la care România este parte, au obligația de a calcula contribuția asiguratorie pentru muncă, precum și de a o plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(3) Calculul contribuției asiguratorie pentru muncă se realizează</p>

TEXT VECHI	TEXT NOU
	<p>prin aplicarea cotei prevăzute la art. 220³ asupra bazei de calcul prevăzute la art. 220⁴, cu respectarea prevederilor art. 220⁵.</p> <p>(4) Din contribuția asiguratorie pentru muncă încasată la bugetul de stat se distribuie lunar, până la sfârșitul lunii în curs, o cotă de:</p> <ul style="list-style-type: none">a) 15%, care se face venit la Fondul de garantare pentru plata creanțelor salariale constituit în baza Legii nr. 200/2006 privind constituirea și utilizarea Fondului de garantare pentru plata creanțelor salariale, cu modificările ulterioare;b) 20%, care se face venit la Bugetul asigurărilor pentru șomaj;c) 5%, care se face venit la Sistemul de asigurare pentru accidente de muncă și boli profesionale;d) 40%, care se face venit la bugetul Fondului național unic de asigurări sociale de sănătate pentru plata concediilor medicale;e) 20%, care se face venit la bugetul de stat într-un cont distinct. <p>(5) Aprobarea metodologiei de distribuire a sumelor plătite de contribuabili în contul distinct și de stingere a obligațiilor fiscale înregistrate de către aceștia se va stabili prin ordin al președintelui A.N.A.F.</p> <p>(6) Cotele prevăzute la alin. (4) lit. a) - e) se pot modifica prin legea anuală a bugetului de stat.</p> <p>(7) În cazul în care au fost acordate sume pentru perioade anterioare, reprezentând salarii sau diferențe de salarii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, sumele respective se defalcă pe lunile la care se referă și se aplică prevederile legale în vigoare în acea perioadă. Contribuția datorată potrivit legii se calculează și se plătește până la data de 25 a lunii următoare celei în care au fost plătite aceste sume.</p> <p>ART. 220⁷</p>

TEXT VECHI	TEXT NOU
	<p>Depunerea Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate</p> <p>(1) Persoanele prevăzute la art. 220¹ sunt obligate să declare contribuția asiguratorie pentru muncă, datorată potrivit prevederilor prezentului capitol, până la termenul de plată prevăzut la art. 220⁶, prin depunerea declarației prevăzute la art. 147 alin. (1).</p> <p>(2) În cazul în care au fost acordate sume pentru perioade anterioare, reprezentând salarii sau diferențe de salarii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, contribuția asiguratorie pentru muncă datorată potrivit legii se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume, prin depunerea declarațiilor rectificative pentru lunile cărora le sunt aferente sumele respective.</p> <p>(3) Prevederile art. 147 alin. (4) - (22) sunt aplicabile în mod corespunzător."</p>
TITLUL VII – TAXA PE VALOAREA ADĂUGATĂ	
	<p>92. La articolul 297, după alineatul (7) se introduce un nou alineat, alineatul (8), cu următorul cuprins:</p> <p>"(8) Organele fiscale competente au dreptul de a refuza deducerea TVA dacă, după administrarea mijloacelor de probă prevăzute de lege, pot demonstra dincolo de orice îndoială că persoana impozabilă știa sau ar fi trebuit să știe că operațiunea invocată pentru a justifica dreptul de deducere era implicată într-o fraudă privind taxa pe valoarea adăugată care a intervenit în amonte sau în aval în lanțul de livrări/prestări."</p>
TITLUL VIII – ACCIZE ȘI ALTE TAXE SPECIALE	

TEXT VECHI	TEXT NOU
b) confiscarea cisternelor, recipientelor și mijloacelor de transport utilizate în transportul produselor accizabile, în cazul prevăzut la lit. i);	<p>93. La articolul 449 alineatul (3), litera b) se modifică și va avea următorul cuprins:</p> <p>"b) confiscarea cisternelor, recipientelor și mijloacelor de transport utilizate în transportul produselor accizabile, în cazurile prevăzute la lit. i) și k);".</p>

TITLUL IX – IMPOZITE ȘI TAXE LOCALE

<p>—</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;">Numărul de axe și greutatea brută încărcată maximă admisă</th> <th style="width: 20%;">(în lei/an)</th> <th style="width: 20%;">Impozitul</th> </tr> </thead> <tbody> <tr> <td colspan="3" style="text-align: center;"> Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute </td> </tr> <tr> <td colspan="3">I două axe</td> </tr> <tr> <td> 1 Masa de cel puțin 12 tone, dar mai mică de 13 tone</td> <td> 0 </td> <td> 133 </td> </tr> <tr> <td> 2 Masa de cel puțin 13 tone, dar mai mică de 14 tone</td> <td> 133 </td> <td> 367 </td> </tr> <tr> <td> 3 Masa de cel puțin 14 tone, dar mai mică de 15 tone</td> <td> 367 </td> <td> 517 </td> </tr> <tr> <td> 4 Masa de cel puțin 15 tone, dar mai mică de 18 tone</td> <td> 517 </td> <td> 1.169 </td> </tr> <tr> <td> 5 Masa de cel puțin 18 tone</td> <td> 517 </td> <td> 1.169 </td> </tr> <tr> <td colspan="3">II 3 axe</td> </tr> <tr> <td> 1 Masa de cel puțin 15 tone, dar mai mică de 17 tone</td> <td> 133 </td> <td> 231 </td> </tr> </tbody> </table>	Numărul de axe și greutatea brută încărcată maximă admisă	(în lei/an)	Impozitul	Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute			I două axe			1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	133	2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	133	367	3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	367	517	4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	517	1.169	5 Masa de cel puțin 18 tone	517	1.169	II 3 axe			1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	133	231	<p>94. La articolul 470 alineatul (5), tabelul se modifică și va avea următorul cuprins:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;">"Numărul de axe și greutatea brută încărcată maximă admisă</th> <th style="width: 20%;">(în lei/an)</th> <th style="width: 20%;">Impozitul</th> </tr> </thead> <tbody> <tr> <td colspan="3" style="text-align: center;"> Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute </td> </tr> <tr> <td colspan="3">I două axe</td> </tr> <tr> <td> 1 Masa de cel puțin 12 tone, dar mai mică de 13 tone</td> <td> 0 </td> <td> 142 </td> </tr> <tr> <td> 2 Masa de cel puțin 13 tone, dar mai mică de 14 tone</td> <td> 142 </td> <td> 395 </td> </tr> <tr> <td> 3 Masa de cel puțin 14 tone, dar mai mică de 15 tone</td> <td> 395 </td> <td> 555 </td> </tr> <tr> <td> 4 Masa de cel puțin 15 tone, dar mai mică de 18 tone</td> <td> 555 </td> <td> 1257 </td> </tr> <tr> <td> 5 Masa de cel puțin 18 tone</td> <td> 555 </td> <td> 1257 </td> </tr> <tr> <td colspan="3">II 3 axe</td> </tr> <tr> <td> 1 Masa de cel puțin 15 tone, dar mai mică de 17 tone</td> <td> 142 </td> <td> 248 </td> </tr> <tr> <td> 2 Masa de cel puțin 17 tone, dar mai mică de 19 tone</td> <td> 248 </td> <td> 509 </td> </tr> </tbody> </table>	"Numărul de axe și greutatea brută încărcată maximă admisă	(în lei/an)	Impozitul	Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute			I două axe			1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142	2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	395	3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	395	555	4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	555	1257	5 Masa de cel puțin 18 tone	555	1257	II 3 axe			1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	248	2 Masa de cel puțin 17 tone, dar mai mică de 19 tone	248	509
Numărul de axe și greutatea brută încărcată maximă admisă	(în lei/an)	Impozitul																																																														
Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute																																																																
I două axe																																																																
1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	133																																																														
2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	133	367																																																														
3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	367	517																																																														
4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	517	1.169																																																														
5 Masa de cel puțin 18 tone	517	1.169																																																														
II 3 axe																																																																
1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	133	231																																																														
"Numărul de axe și greutatea brută încărcată maximă admisă	(în lei/an)	Impozitul																																																														
Ax(e) Alte motor(oare) sisteme de cu sistem suspensie de pentru suspensie axele pneumatică motoare sau echivalente recunoscute																																																																
I două axe																																																																
1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142																																																														
2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	395																																																														
3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	395	555																																																														
4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	555	1257																																																														
5 Masa de cel puțin 18 tone	555	1257																																																														
II 3 axe																																																																
1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	248																																																														
2 Masa de cel puțin 17 tone, dar mai mică de 19 tone	248	509																																																														

TEXT VECHI	TEXT NOU
de 17 tone	de 19 tone
2 Masa de cel puțin 17 tone, dar mai mică 231 474 de 19 tone	3 Masa de cel puțin 19 tone, dar mai mică 509 661 de 21 tone
3 Masa de cel puțin 19 tone, dar mai mică 474 615 de 21 tone	4 Masa de cel puțin 21 tone, dar mai mică 661 1019 de 23 tone
4 Masa de cel puțin 21 tone, dar mai mică 615 947 de 23 tone	5 Masa de cel puțin 23 tone, dar mai mică 1019 1583 de 25 tone
5 Masa de cel puțin 23 tone, dar mai mică 947 1.472 de 25 tone	6 Masa de cel puțin 25 tone, dar mai mică 1019 1583 de 26 tone
6 Masa de cel puțin 25 tone, dar mai mică 947 1.472 de 26 tone	7 Masa de cel puțin 26 tone 1019 1583
7 Masa de cel puțin 26 tone 947 1.472	III 4 axe
III 4 axe	1 Masa de cel puțin 23 tone, dar mai mică 661 670 de 25 tone
1 Masa de cel puțin 23 tone, dar mai mică 615 623 de 25 tone	2 Masa de cel puțin 25 tone, dar mai mică 670 1046 de 27 tone
2 Masa de cel puțin 25 tone, dar mai mică 623 973 de 27 tone	3 Masa de cel puțin 27 tone, dar mai mică 1046 1661 de 29 tone
3 Masa de cel puțin 27 tone, dar mai mică 973 1.545 de 29 tone	4 Masa de cel puțin 29 tone, dar mai mică 1661 2464 de 31 tone
4 Masa de cel puțin 29 tone, dar mai mică 1.545 2.291 de 31 tone	5 Masa de cel puțin 31 tone, dar mai mică 1661 2464 de 32 tone
5 Masa de cel puțin 31 tone, dar mai mică 1.545 2.291 de 32 tone	6 Masa de cel puțin 32 tone 1661 2464
6 Masa de cel puțin 32 tone 1.545 2.291	
<p>Numărul de axe și greutatea brută încărcată Impozitul maximă admisă (în lei/an) </p> <p> Ax(e) Alte motor(oare) sisteme de cu sistem suspensie </p>	<p>95. La articolul 470 alineatul (6), tabelul se modifică și va avea următorul cuprins:</p> <p>Numărul de axe și greutatea brută încărcată Impozitul maximă admisă (în lei/an) </p> <p> Ax(e) Alte motor(oare) sisteme de </p>

TEXT VECHI

de	pentru
suspensie	axele
pneumatică	motoare
sau	
echivalente	
recunoscute	

I | 2 + 1 axe

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

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

| 3 | Masa de cel puțin 16 tone, dar mai mică | 0 | 60 |
| | de 18 tone | | |

| 4 | Masa de cel puțin 18 tone, dar mai mică | 60 | 137 |
| | de 20 tone | | |

| 5 | Masa de cel puțin 20 tone, dar mai mică | 137 | 320 |
| | de 22 tone | | |

| 6 | Masa de cel puțin 22 tone, dar mai mică | 320 | 414 |
| | de 23 tone | | |

| 7 | Masa de cel puțin 23 tone, dar mai mică | 414 | 747 |
| | de 25 tone | | |

| 8 | Masa de cel puțin 25 tone, dar mai mică | 747 | 1.310 |
| | de 28 tone | | |

| 9 | Masa de cel puțin 28 tone | 747 | 1.310 |

II | 2 + 2 axe

| 1 | Masa de cel puțin 23 tone, dar mai mică | 128 | 299 |
| | de 25 tone | | |

| 2 | Masa de cel puțin 25 tone, dar mai mică | 299 | 491 |
| | de 26 tone | | |

| 3 | Masa de cel puțin 26 tone, dar mai mică | 491 | 721 |
| | de 28 tone | | |

| 4 | Masa de cel puțin 28 tone, dar mai mică | 721 | 871 |
| | de 29 tone | | |

| 5 | Masa de cel puțin 29 tone, dar mai mică | 871 | 1.429 |
| | de 31 tone | | |

| 6 | Masa de cel puțin 31 tone, dar mai mică | 1.429 | 1.984 |
| | de 33 tone | | |

TEXT NOU

cu sistem	suspensie
de	pentru
suspensie	axele
pneumatică	motoare
sau	
echivalente	
recunoscute	

I | 2 + 1 axe

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

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

| 3 | Masa de cel puțin 16 tone, dar mai mică | 0 | 64 |
| | de 18 tone | | |

| 4 | Masa de cel puțin 18 tone, dar mai mică | 64 | 147 |
| | de 20 tone | | |

| 5 | Masa de cel puțin 20 tone, dar mai mică | 147 | 344 |
| | de 22 tone | | |

| 6 | Masa de cel puțin 22 tone, dar mai mică | 344 | 445 |
| | de 23 tone | | |

| 7 | Masa de cel puțin 23 tone, dar mai mică | 445 | 803 |
| | de 25 tone | | |

| 8 | Masa de cel puțin 25 tone, dar mai mică | 803 | 1408 |
| | de 28 tone | | |

| 9 | Masa de cel puțin 28 tone | 803 | 1408 |

II | 2 + 2 axe

| 1 | Masa de cel puțin 23 tone, dar mai mică | 138 | 321 |
| | de 25 tone | | |

| 2 | Masa de cel puțin 25 tone, dar mai mică | 321 | 528 |
| | de 26 tone | | |

| 3 | Masa de cel puțin 26 tone, dar mai mică | 528 | 775 |
| | de 28 tone | | |

| 4 | Masa de cel puțin 28 tone, dar mai mică | 775 | 936 |
| | de 29 tone | | |

TEXT VECHI

7 Masa de cel puțin 33 tone, dar mai mică 1.984 3.012
de 36 tone
8 Masa de cel puțin 36 tone, dar mai mică 1.984 3.012
de 38 tone
9 Masa de cel puțin 38 tone 1.984 3.012
III 2 + 3 axe
1 Masa de cel puțin 36 tone, dar mai mică 1.579 2.197
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 2.197 2.986
de 40 tone
3 Masa de cel puțin 40 tone 2.197 2.986
IV 3 + 2 axe
1 Masa de cel puțin 36 tone, dar mai mică 1.395 1.937
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 1.937 2.679
de 40 tone
3 Masa de cel puțin 40 tone, dar mai mică 2.679 3.963
de 44 tone
4 Masa de cel puțin 44 tone 2.679 3.963
V 3 + 3 axe
1 Masa de cel puțin 36 tone, dar mai mică 794 960
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 960 1.434
de 40 tone
3 Masa de cel puțin 40 tone, dar mai mică 1.434 2.283
de 44 tone
4 Masa de cel puțin 44 tone 1.434 2.283

TEXT NOU

5 Masa de cel puțin 29 tone, dar mai mică 936 1537
de 31 tone
6 Masa de cel puțin 31 tone, dar mai mică 1537 2133
de 33 tone
7 Masa de cel puțin 33 tone, dar mai mică 2133 3239
de 36 tone
8 Masa de cel puțin 36 tone, dar mai mică 2133 3239
de 38 tone
9 Masa de cel puțin 38 tone 2133 3239
III 2 + 3 axe
1 Masa de cel puțin 36 tone, dar mai mică 1698 2363
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 2363 3211
de 40 tone
3 Masa de cel puțin 40 tone 2363 3211
IV 3 + 2 axe
1 Masa de cel puțin 36 tone, dar mai mică 1500 2083
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 2083 2881
de 40 tone
3 Masa de cel puțin 40 tone, dar mai mică 2881 4262
de 44 tone
4 Masa de cel puțin 44 tone 2881 4262
V 3 + 3 axe
1 Masa de cel puțin 36 tone, dar mai mică 853 1032
de 38 tone
2 Masa de cel puțin 38 tone, dar mai mică 1032 1542
de 40 tone
3 Masa de cel puțin 40 tone, dar mai mică 1542 2454
de 44 tone

TEXT VECHI	TEXT NOU
<p>(8) Contravențiilor prevăzute în prezentul capitol li se aplică dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare.</p>	<p style="text-align: center;"> 4 Masa de cel puțin 44 tone 1542 2454" </p> <p>96. La articolul 493, alineatul (8) se modifică și va avea următorul cuprins:</p> <p>"(8) Contravențiilor prevăzute în prezentul capitol li se aplică dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare, inclusiv posibilitatea achitării, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-verbal ori, după caz, de la data comunicării acestuia, a jumătate din minimul amenzii."</p>
TITLUL XI – DISPOZIȚII FINALE	
	<p>97. La articolul 502, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>"(3) Trimiterile cuprinse în alte acte normative din domeniul asigurărilor sociale la «contribuția individuală de asigurări sociale» sau «contribuția individuală de asigurări sociale de sănătate» se înlocuiesc, după caz, cu «contribuția de asigurări sociale» sau «contribuția de asigurări sociale de sănătate»."</p>

ART. II

Pentru prevederile titlului V "Contribuții sociale obligatorii" sunt aplicabile următoarele dispoziții tranzitorii:

(1) Pentru veniturile aferente perioadelor anterioare anului fiscal 2018, contribuțiile sociale obligatorii sunt cele în vigoare în perioada căreia îi sunt aferente veniturile.

(2) Prevederile titlului V "Contribuții sociale obligatorii" se vor aplica veniturilor realizate începând cu data de 1 ianuarie 2018.

(3) În cazul în care au fost acordate sume reprezentând salarii/solde sau diferențe de salarii/solde, pensii sau diferențe de pensii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, sumele respective se defalcă pe luni la care se referă și se aplică prevederile legale în vigoare în acea perioadă. Contribuțiile sociale obligatorii datorate potrivit legii se calculează, se rețin la data efectuării plății, se plătesc și se declară până la data de 25 inclusiv a lunii următoare celei în care au fost plătite aceste sume.

ART. III

Prin derogare de la prevederile art. 4 din Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare, prevederile prezentei ordonanțe de urgență intră în vigoare la data de 1 ianuarie 2018.