

ORDONANȚĂ DE URGENȚĂ Nr. 44/2015 din 14 octombrie 2015

privind acordarea unor facilități fiscale

EMITENT: GUVERNUL ROMÂNIEI

PUBLICATĂ ÎN: MONITORUL OFICIAL NR. 785 din 21 octombrie 2015

Având în vedere interesul general de susținere a creșterii economice prin sprijinirea contribuabililor aflați în dificultate și care nu au fost în măsură să acceseze o eșalonare la plata obligațiilor fiscale restante,

se propune instituirea unei măsuri conjuncturale de acordare a unei facilități fiscale prin care se urmărește stimularea achitării voluntare de către contribuabili a obligațiilor de plată restante la buget, maximizarea încasărilor bugetare, stimularea mediului economic și, respectiv, diminuarea arieratelor bugetare, aspect de care beneficiază întreaga societate.

În scopul prevenirii acumulării de noi datorii la bugetul general consolidat și pentru a evita un comportament de întârziere intenționată a îndeplinirii obligațiilor de plată la termen de către contribuabilii susceptibili de a beneficia de măsurile propuse prin prezentul act normativ,

considerăm că elementele mai sus menționate vizează un interes public și constituie o situație extraordinară a cărei reglementare nu poate fi amânată, fapt pentru care se impune adoptarea de măsuri imediate pe calea ordonanței de urgență.

În temeiul art. 115 alin. (4) din Constituția României, republicată,

Guvernul României adoptă prezenta ordonanță de urgență.

ART. 1

(1) Penalitățile de întârziere, precum și o cotă de 54,2% din dobânzi, aferente obligațiilor de plată principale datorate bugetului general consolidat, restante la 30 septembrie 2015, inclusiv, și administrate de Agenția Națională de Administrare Fiscală, denumită în continuare organ fiscal central, se anulează dacă sunt îndeplinite cumulativ următoarele condiții:

a) toate obligațiile de plată principale restante la 30 septembrie 2015, inclusiv, administrate de organul fiscal central, se sting prin orice modalitate prevăzută de lege până la data de 31 martie 2016, inclusiv;

b) o cotă de 45,8% din dobânzile aferente obligațiilor de plată prevăzute la lit. a) stabilite prin decizii comunicate până la data stingerii obligațiilor de plată principale se sting prin orice modalitate prevăzută de lege până la data de 30 iunie 2016, inclusiv;

c) este stinsă prin orice modalitate prevăzută de lege o cotă de 45,8% din dobânzile datorate până la data stingerii obligațiilor de plată principale prevăzute la lit. a) și stabilite prin decizii comunicate după această dată, până la termenul de plată prevăzut la art. 111 alin. (2) din Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările și completările ulterioare, denumită în continuare Codul de procedură fiscală;

d) sunt stinse prin orice modalitate prevăzută de lege toate obligațiile de plată principale administrate de organul fiscal central cu termene de plată cuprinse între data de 1 octombrie 2015 și 31 martie 2016, inclusiv, până la data depunerii cererii de anulare a penalităților de întârziere și a cotei de 54,2% din dobânzi, denumită în continuare cerere de anulare a accesoriilor;

e) contribuabilul să aibă depuse toate declarațiile fiscale, potrivit vectorului fiscal, până la data depunerii cererii de anulare a accesoriilor. Această condiție se consideră îndeplinită și în cazul în care, pentru perioadele în care nu s-au depus declarații fiscale, obligațiile fiscale au fost stabilite, prin decizie, de către organul fiscal central;

f) contribuabilul depune cererea de anulare a accesoriilor până la data de 30 iunie 2016, inclusiv, sub sancțiunea decăderii.

(2) În scopul acordării anulării, pentru cota de 45,8% din dobânda datorată potrivit alin. (1) lit. b) și c), sunt aplicabile în mod corespunzător prevederile art. 115 alin. (3²) din Codul de procedură fiscală.

ART. 2

(1) Penalitățile de întârziere, precum și o cotă de 54,2% din dobânzi, aferente diferențelor de obligații de plată declarate suplimentar de contribuabili prin declarație rectificativă prin care se corectează obligațiile de plată principale cu scadențe anterioare datei de 30 septembrie 2015, inclusiv, administrate de organul fiscal central, se anulează dacă sunt îndeplinite cumulativ următoarele condiții:

a) declarația rectificativă este depusă până la data de 31 martie 2016, inclusiv;

b) toate obligațiile de plată principale individualizate în declarația rectificativă se sting prin orice modalitate prevăzută de lege până la 31 martie 2016, inclusiv;

c) sunt îndeplinite condițiile prevăzute la art. 1 alin. (1) lit. b) - f).

(2) Prevederile alin. (1) sunt aplicabile și în cazul corectării erorilor din deconturile de taxă pe valoarea adăugată efectuate potrivit reglementărilor legale în vigoare.

(3) Prevederile art. 1 alin. (2) sunt aplicabile în mod corespunzător și pentru cota de 45,8% din dobânzile aferente obligațiilor de plată principale individualizate în declarația rectificativă sau, după caz, aferente obligațiilor de plată rezultate din corectarea decontului de taxă pe valoarea adăugată.

ART. 3

Penalitățile de întârziere, precum și o cotă de 54,2% din dobânzi, aferente obligațiilor de plată principale cu termene de plată până la 30 septembrie 2015, inclusiv, și stinse până la această dată, administrate de organul fiscal central, se anulează dacă sunt îndeplinite cumulativ următoarele condiții:

a) penalitățile de întârziere și dobânzile ce pot forma obiectul anulării sunt datorate și nestinse la 30 septembrie 2015, inclusiv;

b) o cotă de 45,8% din dobânzile aferente obligațiilor de plată principale cu termene de plată anterioare datei de 30 septembrie 2015 și stinse până la această dată se sting prin orice modalitate prevăzută de lege până la data de 31 martie 2016, inclusiv. Prevederile art. 1 alin. (2) sunt aplicabile în mod corespunzător;

c) este îndeplinită condiția prevăzută la art. 1 alin. (1) lit. f).

ART. 4

(1) Penalitățile de întârziere, precum și o cotă de 54,2% din dobânzi, aferente obligațiilor de plată principale administrate de organul fiscal central, cu termene de plată până la 30 septembrie 2015, inclusiv, și individualizate în decizii de impunere emise urmare unei inspecții fiscale în derulare la data intrării în vigoare a prezentei ordonanțe de urgență se anulează dacă sunt îndeplinite cumulativ următoarele condiții:

a) toate diferențele de obligații de plată principale individualizate în decizia de impunere sunt stinse prin orice modalitate prevăzută de lege până la termenul de plată prevăzut la art. 111 alin. (2) din Codul de procedură fiscală;

b) o cotă de 45,8% din dobânzile aferente obligațiilor prevăzute la lit. a) este stinsă prin orice modalitate prevăzută de lege până la termenul de plată prevăzut la art. 111 alin. (2) din Codul de procedură fiscală;

c) cererea de anulare a accesoriilor se depune în termen de 90 de zile de la comunicarea deciziei

de impunere, sub sancțiunea decăderii.

(2) În situația inspecțiilor fiscale ce urmează a începe după intrarea în vigoare a prezentei ordonanțe de urgență, în scopul acordării anulării prevăzute la art. 2, organele fiscale iau în considerare declarațiile rectificative depuse de contribuabili în cel mult 10 zile de la data intrării în vigoare a prezentei ordonanțe de urgență.

ART. 5

(1) Contribuabilii care intenționează să beneficieze de anularea obligațiilor de plată accesorii potrivit prezentei ordonanțe de urgență pot notifica organul fiscal competent cu privire la intenția sa, până cel mai târziu la data depunerii cererii de anulare a accesoriilor.

(2) Pentru contribuabilii care au notificat organul fiscal potrivit alin. (1):

a) penalitățile de întârziere, precum și o cotă de 54,2% din dobânzi, care pot face obiectul anulării, se amână la plată în vederea anulării. În acest caz, organul fiscal emite decizie de amânare la plată a penalităților de întârziere, precum și a cotei de 54,2% din dobânzi;

b) procedura de executare silită nu începe sau se suspendă, după caz, pentru obligațiile de plată accesorii amânate la plată potrivit lit. a);

c) obligațiile de plată accesorii amânate la plată potrivit lit. a) nu se sting până la data soluționării cererii de anulare a accesoriilor sau până la data de 30 iunie 2016 inclusiv, în cazul în care contribuabilul nu depune cerere de anulare a accesoriilor.

(3) Prevederile alin. (2) sunt aplicabile și pe perioada cuprinsă între data depunerii cererii de anulare a accesoriilor și data emiterii deciziei de soluționare a cererii potrivit art. 8.

(4) Decizia de amânare la plată a penalităților de întârziere, precum și a cotei de 54,2% din dobânzi își pierde valabilitatea în oricare din următoarele situații:

a) la data emiterii deciziei de anulare a accesoriilor sau a deciziei de respingere a cererii de anulare a accesoriilor, după caz;

b) la data de 30 iunie 2016, în cazul în care contribuabilul nu depune cerere de anulare a accesoriilor.

ART. 6

(1) Prin derogare de la prevederile art. 149 din Codul de procedură fiscală, până la data de 30 iunie 2016, inclusiv, contribuabilii care au notificat organul fiscal potrivit art. 5 și au înființate popririi la data intrării în vigoare a prezentei ordonanțe de urgență, de către organul de executare fiscală, asupra disponibilităților bănești, pot efectua plata sumelor înscrise în adresele de înființare a popririi din sumele indisponibilizate.

(2) Prevederile alin. (1) sunt aplicabile și pentru popririle înființate între data intrării în vigoare a prezentei ordonanțe de urgență și data de 30 iunie 2016, inclusiv.

ART. 7

(1) Prin obligații de plată restante la 30 septembrie 2015, inclusiv, se înțelege:

a) obligații de plată pentru care s-a împlinit scadența sau termenul de plată până la 30 septembrie 2015, inclusiv;

b) diferențele de obligații de plată principale și accesorii stabilite prin decizie de impunere comunicate până la data de 30 septembrie 2015, inclusiv, chiar dacă pentru acestea nu s-a împlinit termenul de plată prevăzut la art. 111 alin. (2) din Codul de procedură fiscală;

c) alte obligații de plată individualizate în titluri executorii emise potrivit legii și existente în evidența organului fiscal în vederea recuperării la data de 30 septembrie 2015, inclusiv.

(2) Nu sunt considerate obligații de plată restante la 30 septembrie 2015, inclusiv:

a) obligațiile de plată pentru care s-au acordat și sunt în derulare înlesniri la plată, potrivit legii,

la data de 30 septembrie 2015, inclusiv;

b) obligațiile de plată stabilite în acte administrative a căror executare este suspendată în condițiile legii, la data de 30 septembrie 2015, inclusiv.

(3) Sunt considerate restante la 30 septembrie 2015, inclusiv, și obligațiile de plată care, la această dată, se află în oricare din situațiile prevăzute la alin. (2), iar ulterior acestei date, dar nu mai târziu de 31 martie 2016, inclusiv, înlesnirea la plată își pierde valabilitatea sau, după caz, încetează suspendarea executării actului administrativ fiscal.

ART. 8

Cererea de anulare a accesoriilor se soluționează prin decizie de anulare a accesoriilor sau, după caz, decizie de respingere a cererii de anulare a accesoriilor.

ART. 9

Prevederile prezentei ordonanțe de urgență nu se aplică pentru obligațiile de plată rezultate din raporturi juridice contractuale și acestea nu sunt luate în calcul pentru acordarea anulării obligațiilor de plată accesorii, potrivit prezentei ordonanțe de urgență, cu excepția redevențelor miniere, a redevențelor petroliere și a redevențelor rezultate din contracte de concesiune, arendă și alte contracte de exploatare eficientă a terenurilor cu destinație agricolă, încheiate de Agenția Domeniilor Statului, prevăzute la art. 1 alin. (4) din Codul de procedură fiscală.

ART. 10

Prevederile art. 1 - 4 sunt aplicabile și pentru o cotă de 77,1% din majorările de întârziere datorate de contribuabili până la data intrării în vigoare a Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală, aprobată cu modificări prin Legea nr. 46/2011.

ART. 11

(1) Un contribuabil poate beneficia de anularea accesoriilor potrivit prezentei ordonanțe de urgență în oricare dintre situațiile prevăzute la art. 1 - 4, dacă sunt îndeplinite condițiile pentru acordarea anulării.

(2) Contribuabilii care la data de 30 septembrie 2015 beneficiază de eșalonarea la plată a obligațiilor fiscale potrivit Ordonanței de urgență a Guvernului nr. 29/2011 privind reglementarea acordării eșalonărilor la plată, aprobată prin Legea nr. 15/2012, cu modificările și completările ulterioare, pot beneficia de anularea penalităților de întârziere, precum și a cotei de 54,2% din dobânzi, potrivit art. 2 - 4, dacă îndeplinesc condițiile prevăzute de aceste articole, dar doresc și menținerea eșalonării la plată.

(3) Contribuabilii care la data de 30 septembrie 2015 beneficiază de eșalonarea la plată a obligațiilor fiscale potrivit Ordonanței de urgență a Guvernului nr. 29/2011, aprobată prin Legea nr. 15/2012, cu modificările și completările ulterioare, pot beneficia de anularea unei cote de 54,2% din dobânda eșalonată la plată și nestinsă la 30 septembrie 2015, inclusiv, dacă eșalonarea la plată se finalizează până la 31 martie 2016. În acest caz, cota de 54,2% din dobânda achitată odată cu plata ratei de eșalonare se restituie potrivit Codului de procedură fiscală.

ART. 12

(1) În cazul obligațiilor de plată datorate bugetelor locale, prevederile prezentei ordonanțe de urgență se aplică dacă consiliul local stabilește, prin hotărâre, aplicarea acestor prevederi.

(2) În acest caz, anularea vizează o cotă de până la 73,3% din majorările de întârziere, datorate ca urmare a neachitării la termen a obligațiilor de plată restante datorate bugetelor locale.

(3) Prin hotărârea prevăzută la alin. (1), consiliul local aprobă și procedura de acordare a anulării cotei din majorările de întârziere stabilită potrivit alin. (2).

ART. 13

Obligațiile de plată individualizate în titluri executorii emise potrivit legii și transmise organului de executare fiscală în vederea recuperării, cu excepția amenzilor de orice fel, nu sunt luate în calcul în vederea acordării anulării obligațiilor de plată accesorii de către organul fiscal central.

ART. 14

(1) Prevederile prezentei ordonanțe de urgență sunt aplicabile și în cazul obligațiilor de plată principale stabilite prin acte administrative emise de instituții sau autorități publice și care, potrivit legii, se transmit spre recuperare organului fiscal central. În acest caz, cererea de anulare a accesoriilor se depune și se soluționează de către instituția sau autoritatea publică ce a emis actul administrativ.

(2) La soluționarea cererii instituția sau autoritatea publică are în vedere, la analiza îndeplinirii condițiilor, doar obligațiile de plată pentru care are competența de stabilire.

ART. 15

Contribuabilii care, la data de 31 martie 2016, inclusiv, au cereri de rambursare în curs de soluționare pentru care, ulterior acestei date, organul fiscal respinge total sau parțial rambursarea beneficiază de anularea obligațiilor de plată accesorii potrivit prezentei ordonanțe de urgență, dacă achită obligațiile de plată de care depinde anularea, nestinse prin compensare cu sumele individualizate în cererea de rambursare, în 30 de zile de la data comunicării deciziei prin care se respinge rambursarea.

ART. 16

În termen de 30 de zile de la data intrării în vigoare a prezentei ordonanțe de urgență se aprobă procedura de aplicare a prezentei ordonanțe de urgență, astfel:

a) prin ordin al ministrului finanțelor publice, la propunerea președintelui Agenției Naționale de Administrare Fiscală, în cazul creanțelor administrate de către organul fiscal central;

b) prin ordin al conducătorului instituției sau autorității publice, în cazul obligațiilor de plată individualizate în titluri executorii transmise spre recuperare organului fiscal central.

PRIM-MINISTRU

VICTOR-VIOREL PONTA

Contrasemnează:

Ministrul finanțelor publice,

Eugen Orlando Teodorovici

Ministrul dezvoltării regionale și administrației publice,

Sevil Shhaideh

București, 14 octombrie 2015.

Nr. 44.