

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

PROIECT DE HOTĂRÂRE

privind stabilirea impozitelor și taxelor locale pentru anul 2013

Consiliul Local al orașului Comănești, județul Bacău;

Având în vedere :

- prevederile Legii nr.571/2003 cu modificările și completările ulterioare, privind Codul fiscal, Titlul IX, privind impozitele și taxele locale, art. 288 pct.(1); prevederile Hotărârii Guvernului nr. 44/2004 pentru aprobarea Normelor metodologice de aplicare a Codului fiscal, pct.224 și pct.290¹ alineat (2); ale **Hotărârii Guvernului nr. 956 din 19 august 2009** publicată în Monitorul Oficial al României Partea I, Nr. 633/24.09.2009, **privind nivelurile pentru valorile impozabile, impozitele și taxele locale și alte taxe asimilate acestora, precum și amenzile aplicabile începând cu anul fiscal 2010**; ale Legii nr.215/2001 a administrației publice locale , republicată, cu modificările și completările ulterioare; ale Legii nr.273/2006 privind finanțele publice locale, cu modificările și completările ulterioare;

- Referatele nr. 51373/19.11.2012 înaintat de Serviciul de Impozite și Taxe, nr. 49115/31.10.2012 înaintat de Serviciul Urbanism, nr. 52175/20.11.2012 11 înaintat de Serviciul Administrație publică locală;

- Rapoartele de avizare favorabilă ale comisiilor de specialitate ale Consiliului Local Comănești;

În temeiul prevederilor art.27, art.36, alin.(2) lit.b) , alin (4) lit.c) și al prevederilor art.45 alin.2 lit.c) din Legea nr.215/2001 a administrației publice locale, republicată, cu modificările și completările ulterioare, adoptă următoarea,

HOTĂRÂRE

Art.1. Consiliul Local al orașului Comănești, stabilește impozitele și taxele locale pentru anul 2013 în orașul Comănești, conform **Anexa nr.1**, care face parte integrantă din prezenta hotărâre.

Art.2. Se aprobă taxele locale speciale pentru anul 2013, în conformitate cu **Anexele nr.2, 2A, 2B**, care fac parte integrantă din prezenta hotărâre.

Art.3. Pentru plata cu anticipație a impozitului pe clădiri, terenuri și a impozitului pe mijloacele de transport, datorate pe întregul an de către contribuabili până la data de 31 martie a anului respectiv, bonificația stabilită este :

- a) în cazul impozitului pe clădiri - 10%
- b) în cazul impozitului pe teren - 10%
- c) în cazul impozitului pe mijloacele de transport - 10%

Art.4. Procedura de acordare a facilităților fiscale la categoria de persoane prevăzută la art.286, alin.3), este prevăzută în **Anexa nr.3**, care face parte integrantă din prezenta hotărâre.

Art.5. Se aprobă taxele pentru folosirea unor terenuri în scop agricol și neagricol, în baza unor contracte de închiriere sau concesiune, în conformitate cu **Anexa nr.4**, care face parte integrantă din prezenta hotărâre.

Art.6. Se aprobă tarifele de bază lunare pentru spații cu altă destinație decât locuințe, în conformitate cu **Anexa nr.5**, care face parte integrantă din prezenta hotărâre.

Art.7. Pentru determinarea impozitului pe clădiri și a taxei pentru eliberarea autorizației de construire în cazul persoanelor fizice, precum și a impozitului pe teren pentru anul 2012 delimitarea zonelor în intravilanul localității se face conform **Anexa nr.6A** care face parte integrantă din prezenta hotărâre.

Art.10. Pentru determinarea impozitului pe terenurile situate în extravilanul localității, delimitarea zonelor în extravilanul localității se face conform **Anexei nr.6B** care face parte integrantă din prezenta hotărâre .

Art.11. Creanțele fiscale restante aflate în sold la data de 31 decembrie 2012, mai mici de 10 lei se anulează, conform prevederilor art.178, alin.(2) și (3) din O.G. 92/2003 cu modificările și completările ulterioare privind Codul de Procedură Fiscală.

Art.12. Prezenta hotărâre se comunică Prefectului județului Bacău, în vederea exercitării controlului cu privire la legalitate și se aduce la cunoștință publică prin grija Secretarului orașului Comănești. Aducerea la cunoștință publică se face prin afișare la sediu și pe pagina de internet a autorității administrației publice locale .

Initiatori ,
PRIMAR,
Ec. Viorel Miron

Avizat pentru legalitate,
Secretarul orașului,
jurist Daniela Chirilă

Sef serv. I.T.L., Adriana Ambăruș
Sef serv. Administratie
publica locala, Mihaela Aron
Sef serv.Urbanism, Gabriela Popa

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.1

la H.C.L. nr. ____/____2012

TABLOUL

CUPRINZÂND VALORILE, IMPOZITELE ȘI TAXELE LOCALE, ALTE TAXE ASIMILATE ACESTORA, PRECUM ȘI AMENZILE APLICABILE ÎNCEPÂND CU ANUL FISCAL 2013

I. CODUL FISCAL – TITLUL IX- IMPOZITELE ȘI TAXELE LOCALE

Valorile impozabile prevăzute la art.251 alin.(3), impozitele și taxele locale care constau într-o anumită sumă în lei și care se indexează/ajustează anual, în condițiile art.292 și respectiv art.295 alin. (12), precum și amenzile care se actualizează potrivit art.297 alin.(7).

CAPITOLUL II IMPOZITUL SI TAXA PE CLĂDIRI VALORILE IMPOZABILE

Pe metru pătrat de suprafață construită desfășurată la clădiri, în cazul persoanelor fizice aplicabile începând cu data de 01.01.2013 – Art.251 alin.(3)

Nr. crt.	Felul clădirilor și al altor construcții impozabile	Valoarea impozabilă lei / mp	
		Cu instalații de apă, canalizare, electrice, încălzire (condiții cumulative)	Fără instalații de apă, canalizare, electricitate sau încălzire
A	Clădiri cu pereți sau cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	806	478
B	Clădiri cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vâlătuci, sau din orice alte materiale nesupuse unui tratament și/sau chimic	219	137
C	Clădire-anexă cu cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	137	123
D	Clădire-anexă cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vâlătuci, sau din orice alte materiale nesupuse unui tratament și/sau chimic	82	54
E	În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, la demisol și/sau mansardă, utilizate ca locuință, în oricare dintre tipurile de clădiri prevăzute la lit.A-D	75% din suma care s-ar aplica clădirii	75% din suma care s-ar aplica clădirii
F.	În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, la demisol și/sau mansardă, utilizate în alte scopuri decât cel de locuință, în oricare dintre tipurile de clădiri prevăzute la lit.A-D	50% din suma care s-ar aplica clădirii	50% din suma care s-ar aplica clădirii

Valoarea impozabilă a clădirii se ajustează în funcție de rangul localității și zona în care este amplasată această clădire, prin înmulțirea valorii determinate conform raționamentului de mai sus cu coeficientul de corecție corespunzător prevăzut în tabelul similar :

Zona în cadrul localității**Coefficient de corecție pozitivă**

A	2,30
B	2,20
C	2,10
D	2,00

Zonele A, B, C, și D corespund încadrării în zone a terenurilor.

În cazul clădirii utilizate ca locuință, a cărei suprafață construită depășește 150 m², valoarea impozabilă a acesteia se majorează cu câte 5% pentru fiecare 50 m² sau fracțiune din aceștia.

În cazul persoanelor juridice (Art.253)

Impozitul pe clădirile situate pe raza orașului Comănești, aparținând contribuabililor persoane juridice, se calculează prin aplicarea cotei de **1,5%** asupra valorii de inventar a clădirii, înregistrată în contabilitatea acestora, conform prevederilor legale în vigoare.

În cazul unei clădiri care nu a fost reevaluată în ultimii 3 ani anteriori anului fiscal de referință, cota impozitului pe clădiri este de **10%** și se aplică la valoarea de inventar a clădirii, înregistrată în contabilitatea persoanei juridice.

În cazul unei clădiri care nu a fost reevaluată în ultimii 5 ani anteriori anului fiscal de referință, cota impozitului pe clădiri este de **30%** și se aplică la valoarea de inventar a clădirii, înregistrată în contabilitatea persoanei juridice.

În cazul unei clădiri aflate în patrimoniul persoanelor juridice, a cărei valoare a fost recuperată integral pe calea amortizării, valoarea impozabilă se reduce cu 15%.

Pentru anul 2013 se stabilește cota impozitului pe clădiri de 5% din valoarea de inventar a clădirii aparținând persoanelor juridice pentru clădirile cu destinație turistică care nu funcționează în cursul unui an calendaristic.

Pentru clădirile proprietate publică sau privată a orașului Comănești, concesionate, închiriate, date în administrare ori în folosință, după caz, persoanelor juridice, acestea datorează **taxă pe clădiri**, în condiții similare impozitului pe clădiri.

CAPITOLUL III - IMPOZITUL ȘI TAXA PE TEREN

Impozitul / taxa pe terenurile amplasate în intravilan – terenuri cu construcții - Art.258. alin.(2)

Zona în cadrul localității	Nivelul impozitului - lei/ha
A	5640
B	3.832
C	1.821
D	1.060

Impozitul/ taxa pe terenurile amplasate în intravilan – orice altă categorie de folosință decât cea de terenuri cu construcții - Art.258, alin.(4)

Nr. crt.	Categoria de folosință	lei / ha			
		Zona A	Zona B	Zona C	Zona D
1	Arabil	24	18	16	13
2	Pășune	18	16	13	11
3	Fâneață	18	16	13	11
4	Vie	40	30	24	16
5	Livadă	46	40	30	24
6	Pădure sau alt terenuri cu vegetație forestieră	24	18	16	13

7	Teren cu ape	13	11	7	X
8	Drumuri și căi ferate	x	x	X	X
9	Neproductiv	x	x	X	X

*) Începând cu data de 1 ianuarie 2007, pentru terenurile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale, concesionate, închiriate, date în administrare ori în folosință, se stabilește taxa pe teren, care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau folosință, după caz, în condiții similare impozitului pe teren.

Impozitul/taxa pe terenurile amplasate în extravilan - Art.258, alin.(6)

Nr. crt.	Categorია de folosință	Zona (lei RON / ha)			
		A	B	C	D
0	1				
1	Teren cu construcții	27	24	22	19
2	Arabil	43	41	39	36
3	Pășune	24	22	19	17
4	Fâneată	24	22	19	17
5	Vie pe rod, alta decât cea prevăzută la nr. crt. 5.1	48	46	43	41
5.1	Vie până la intrarea pe rod	x	X	x	X
6	Livadă pe rod, alta decât cea prevăzută la nr.crt.6.1	48	46	43	41
6.1	Livadă până la intrarea pe rod	x	X	x	X
7	Pădure sau alt teren cu vegetație forestieră, cu excepția celui prevăzut la nr.crt.7.1	14	12	10	7
7.1	Pădure în vârstă de până la 20 ani și pădure cu rol de protecție	x	X	X	X
8	Teren cu apă, altul decât cel cu amenajări piscicole, altul decât cel cu amenajări piscicole	5	4	2	1
8.1	Teren cu amenajări piscicole	29	27	24	22
9	Drumuri și căi ferate	x	X	x	X
10	Teren neproductiv	x	X	x	X

*) Începând cu data de 1 ianuarie 2007, pentru terenurile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale, concesionate, închiriate, date în administrare ori în folosință, se stabilește taxa pe teren, care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau folosință, după caz, în condiții similare impozitului pe teren.

CAPITOLUL IV – IMPOZITUL PE MIJLOACELE DE TRANSPORT

Art.263 alin.(2)

Tipuri de autovehicule	Valoarea impozitului lei/an/200 cm ³ sau fracțiune din aceasta
Motorete, scutere, motociclete și autoturisme cu capacitatea cilindrică de până la 1600 cm ³	8
Autoturisme cu capacitatea cilindrică între 1601 cm ³ și 2000 cm ³ inclusiv	18
Autoturisme cu capacitatea cilindrică între 2001 cm ³ și 2600 cm ³ inclusiv	72
Autoturisme cu capacitatea cilindrică între 2601 cm ³ și 3000 cm ³ inclusiv	144
Autoturisme cu capacitatea cilindrică de peste 3000 cm ³	290
Autobuze, autocare, microbuze	24
Alte autovehicule cu masa totală maximă autorizată de până la 12 tone inclusiv	30
Tractoare înmatriculate	18

*) Pentru atașe taxa anuală se stabilește la nivelul a **50%** din taxa datorată pentru motocicletele, motorele și scuterele respective.

Art.263 alin.(4) și art 292 alin.(3) Autovehicule de transport marfă cu masa totală autorizată de peste 12 tone (stabilite prin H.G. nr. 1347/2010)

Autovehicule de transport marfă cu masa totală autorizată egală sau mai mare de 12 tone					
Numarul axelor si masa totala maxima autorizata	Impozitul, in lei, pentru vehiculele angajate exclusiv in operatiunile de transport intern		Impozitul, in lei, pentru vehiculele angajate in operatiunile de transport intern si international		
	Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu al sistem de suspensie	Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu al sistem de suspensie	
I. Vehicule cu doua axe					
1. Masa de cel puțin de 12 tone, mai mica de 13 tone	0	133	0	133	
2. Masa de cel puțin de 13 tone, dar mai mica de 14 tone	133	367	133	367	
3. Masa de cel puțin de 14 tone, dar mai mica de 15 tone	367	517	367	517	
4. Masa de cel puțin de 15 tone, dar mai mica de 18 tone	517	1169	517	1169	
5. Masa de cel puțin 18 tone	517	1169	517	1169	
II. Vehicule cu trei axe					
1. Masa de cel puțin de 15 tone, dar mai mica de 17 tone	133	231	133	231	
2. Masa de cel puțin de 17 tone, dar mai mica de 19 tone	231	474	231	474	
3. Masa de cel puțin de 19 tone, dar mai mica de 21 tone	474	615	474	615	
4. Masa de cel puțin de 21 tone, dar mai mica de 23 tone	615	947	615	947	
5. Masa de cel puțin de 23 tone, dar mai mica de 25 tone	947	1472	947	1472	
6. Masa de cel puțin de 25 tone, dar mai mica de 26 tone	947	1472	947	1472	
7. Masa de cel puțin 26 tone	947	1472	947	1472	
III. Vehicule cu patru axe					
1. Masa de cel puțin de 23 tone, dar mai mica de 25 tone	615	623	615	623	
2. Masa de cel puțin de 25 tone, dar mai mica de 27 tone	623	973	623	973	
3. Masa de cel puțin de 27 tone, dar mai mica de 29 tone	973	1545	973	1545	
4. Masa de cel puțin de 29 tone, dar mai mica de 31 tone	1545	2291	1545	2291	
5. Masa de cel puțin de 31 tone, dar mai mica de 32 tone	1545	2291	1545	2291	
6. Masa de cel puțin 32 tone	1545	2291	1545	2291	

În vederea stabilirii impozitului datorat, pentru fiecare mijloc de transport prevăzut mai sus, întreprinderile și operatorii de transport rutier, așa cum sum sunt definiți de O.U.G. nr,109/2005 privind transporturile rutiere, aprobată cu modificări și completări ulterioare prin Legea nr.102/2006, cu modificările și completările ulterioare, au obligația să depună o declarație la compartimentul de specialitate al autorității administrației publice locale, în termen de 30 de zile de la efectuarea primei operațiuni de transport internațional.

Art.263 alin.(5) și art.292 alin.(3) Combinații de autovehicule (autovehicule articulate sau trenuri rutiere) de transport marfă cu masa totală maximă autorizată de peste 12 tone (stabilite prin H.G 1347/2010) :

Combinatii de autovehicule (autovehicule articulate sau trenuri rutiere) de transport marfă cu masa totală autorizată egală sau mai mare de 12 tone					
	Numarul axelor si masa totala maxima autorizata	Impozitul, in lei, pentru vehiculele angajate exclusiv in operatiunile de transport intern		Impozitul, in lei, pentru vehiculele angajate in operatiunile de transport intern si international	
		Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu al sistem de suspensie	Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu al sistem de suspensie
I.	Vehicule cu 2 + 1 axe				
	1. Masa de cel puțin de 12 tone, dar mai mica de 14 tone	0	0	0	0
	2. Masa de cel puțin de 14 tone, dar mai mica de 16 tone	0	0	0	0
	3. Masa de cel puțin de 16 tone, dar mai mica de 18 tone	0	60	0	60
	4. Masa de cel puțin de 18 tone, dar mai mica de 20 tone	60	137	60	137
	5. Masa de cel puțin de 20 tone, dar mai mica de 22 tone	137	320	137	320
	6. Masa de cel puțin de 22 tone, dar mai mica de 23 tone	320	414	320	414
	7. Masa de cel puțin de 23 tone, dar mai mica de 25 tone	414	747	414	747
	8. Masa de cel puțin de 25 tone, dar mai mica de 28 tone	747	1310	747	1310
	9. Masa de cel puțin 28 de tone	747	1310	747	1310
II.	Vehicule cu 2 + 2 axe				
	1. Masa de cel puțin de 23 tone, dar mai mica de 25 tone	128	299	128	299
	2. Masa de cel puțin de 25 tone, dar mai mica de 26 tone	299	491	299	491
	3. Masa de cel puțin de 26 tone, dar mai mica de 28 tone	491	721	491	721
	4. Masa de cel puțin de 28 tone, dar mai mica de 29 tone	721	871	721	871
	5. Masa de cel puțin de 29 tone, dar mai mica de 31 tone	871	1429	871	1429
	6. Masa de cel puțin de 31 tone, dar mai mica de 33 tone	1429	1984	1429	1984
	7. Masa de cel puțin de 33 tone, dar mai mica de 36 tone	1984	3012	1984	3012
	8. Masa de cel puțin de 36 tone, dar mai mica de 38 tone	1984	3012	1984	3012
	9. Masa de cel puțin 38 tone	1984	3012	1984	3012
III.	Vehicule cu 2 + 3 axe				
	1. Masa de cel puțin de 36 tone, dar mai mica de 38 tone	1579	2197	1579	2197
	2. Masa de cel puțin de 38 tone, dar mai mica de 40 tone	2197	2986	2197	2986
	3. Masa de cel puțin 40 tone	2197	2986	2197	2986
IV.	Vehicule cu 3 + 2 axe				
	1. Masa de cel puțin de 36 tone, dar mai mica de 38 tone	1395	1937	1395	1937
	2. Masa de cel puțin de 38 tone, dar mai mica de 40 tone	1937	2679	1937	2679
	3. Masa de cel puțin de 40 tone, dar mai mica de 44 tone	2679	3963	2679	3963
	4. Masa de cel puțin 44 tone	2679	3963	2679	3963
V.	Vehicule cu 3 + 3 axe				
	1. Masa de cel puțin de 36 tone, dar mai mica de 38 tone	794	960	794	960
	2. Masa de cel puțin de 38 tone, dar mai mica de 40 tone	960	1434	960	1434
	3. Masa nu mai puțin de 40 tone, dar nu mai mult de 44 tone	1434	2283	1434	2283
	4. Masa de cel puțin 44 tone	1434	2283	1434	2283

În vederea stabilirii impozitului datorat, pentru fiecare mijloc de transport prevăzut mai sus, întreprinderile și operatorii de transport rutier, așa cum sum sunt definiți de O.U.G. nr.109/2005 privind transporturile rutiere, aprobată cu modificări și completări ulterioare prin Legea nr.102/2006, cu modificările și completările ulterioare, au obligația să depună o declarație la compartimentul de specialitate al autorității administrației publice locale, în termen de 30 de zile de la efectuarea primei operațiuni de transport internațional.

Art.263 alin.(6) Remorci, semiremorci și rulote

	Masa totală maximă autorizată	Lei / an
a)	Până la 1 tonă inclusiv	8
b)	Peste 1 tonă, dar nu mai mult de 3 tone	29
c)	Peste 3 tone, dar nu mai mult de 5 tone	45
d)	Peste 5 tone	55

**CAPITOLUL V TAXE PENTRU ELIBERAREA CERTIFICATELOR,
AVIZELOR ȘI AUTORIZAȚIILOR**

	Art.267 alin.(1) Taxa pentru eliberarea certificatului de urbanism, în funcție de suprafața pentru care se solicită (în mediul urban)	Taxă Lei
a)	Până la 150 mp inclusiv	5
b)	Între 151 mp și 250 mp inclusiv	6
c)	Între 251 mp și 500 mp inclusiv	8
d)	Între 501 mp și 750 mp inclusiv	10
e)	Între 751 mp și 1.000 mp inclusiv	12
f)	Peste 1.000 mp	12 + 0,01 lei/mp pentru fiecare mp care depășește 1000 mp
	Art.267 alin.(4) Taxa pentru eliberarea autorizației de foraje și excavări	7 lei pentru fiecare mp afectat
	Art.267 alin.(7) Taxa pentru eliberarea autorizației de construire pentru chioșcuri, tonete, cabine, spații de expunere situate pe căile și în spațiile publice, precum și pentru amplasarea corpurilor și panourilor de afișaj, a firmelor și reclamelor	7 lei pentru fiecare mp de suprafață ocupată de construcție
	Art.267 alin.(11) Taxa pentru eliberarea unei autorizații privind lucrările de racorduri și bransamente la rețelele publice de apă, canalizare, gaze, termice, energie electrică, telefonie și televiziune prin cablu	11 lei pentru fiecare racord
	Art.267 alin.(12) Taxa pentru avizarea certificatului de urbanism de către comisia de urbanism și amenajare teritoriu, de către primari sau de structurile de specialitate din cadrul Consiliului Județean	13 lei
	Art.267 alin.(13) Taxa pentru eliberarea certificatului de nomenclatură stradală și adresă	8 lei
	Art.268 alin.(1) Taxa pentru eliberarea unei autorizații pentru desfășurarea unei activități economice (Pct.148 din Normele metodologice de aplicare a Codului Fiscal : „, Autorizațiile prevăzute la art. 268 alin. (1) din Codul fiscal corespund autorizării pentru desfășurarea de către persoanele fizice a unor activități economice în mod independent, precum și celor pentru	Taxă Lei

	înființarea și funcționarea asociațiilor familiale):	
	1. în mediul rural	13 lei
	2. în mediul urban	69 lei
	Art.268 alin.(2) Taxa pentru eliberarea autorizațiilor de funcționare (Pct.155 din Normele metodologice de aplicare a Codului fiscal : „(1) Taxele prevăzute la art. 268 alin. (2) din Codul fiscal: a) se referă la autorizațiile sanitare de funcționare eliberate de direcțiile de sănătate publică teritoriale în temeiul Legii nr. 100/1998 privind asistența de sănătate publică, publicată în Monitorul Oficial al României, Partea I, nr. 204 din 1 iunie 1998, cu modificările și completările ulterioare;”)	17 lei
	Art.268 alin.(3) Taxa pentru eliberarea de copii heliografice pe planuri cadastrale sau de pe alte asemenea planuri, deținute de Consiliile Locale	28 lei/mp sau fracțiune de mp
	Art.268 alin.(4) Taxa pentru eliberarea certificatului de producător	69 lei
	Art.268 alin .(5) Taxă pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activității de alimentație publică : - Restaurante, restaurante cu autoservire - Cofetării/patiserii, fast-food, rulote - Baruri, berării	- 600 lei - 300 lei - 300 lei

CAPITOLUL VI - TAXA PENTRU FOLOSIREA MIJLOACELOR DE RECLAMĂ ȘI PUBLICITATE

	Art.271 alin.(2) Taxa pentru afișaj în scop de reclamă și publicitate	Lei/mp sau fracțiune de mp
a)	În cazul unui afișaj situat în locul în care persoana derulează o activitate economică	0-28
b)	În cazul oricărui alt panou, afișaj sau structură de afișaj pentru reclamă și publicitate	0-20

Taxa pentru servicii de reclamă și publicitate se calculează prin aplicarea cotei de 3% la valoarea serviciilor de reclamă și publicitate.

CAPITOLUL VII – IMPOZITUL PE SPECTACOL

Art.275 alin.(2) Manifestare artistică sau activitate distractivă

a)	În cazul videotecilor	2 lei/mp/zi
b)	În cazul discotecilor	3 lei/mp/zi

Impozitul pe spectacole se calculează prin aplicarea cotei de 2% la suma încasată din vânzarea biletelor în cazul unui spectacol de teatru, film cinematografic, spectacol de circ sau orice competiție sportivă internă sau internațională. În cazul oricărei alte manifestări artistice și/sau distractive, altele decât cele enumerate anterior, cota de impozit este egală cu 5%.

CAPITOLUL VIII – TAXA HOTELIERĂ

Art.278 alin.(2) Taxa hotelieră se calculează prin aplicarea cotei de **1%** aplicată la valoarea totală a cazării/ tarifului de cazare pentru fiecare zi de sejur a turistului, care se va încasa de persoanele juridice prin intermediul cărora se realizează cazarea, odată cu luarea în evidență a persoanelor cazate.

CAPITOLUL X – ALTE TAXE LOCALE

	Art.283 alin.(1) Taxa zilnică pentru utilizarea temporară a locurilor publice și pentru vizitarea muzeelor, caselor memoriale sau a monumentelor istorice, de arhitectură și arheologice	Taxă lei
a)	Taxă comerț stradal	15 lei/zi
b)	Taxă pentru parcare ocazională a autovehiculelor, altele decât cele înscrise în evidențele Serviciului Impozite și taxe :	
	- autoturisme cu capacitatea cilindrică mai mică de 2000 cmc	2 lei/ oră
	- autoturisme cu capacitatea cilindrică de peste 2000 cmc	2 lei/ oră
	- autobuze, autocare, microbuze cu capacitatea cilindrică mai mică de 3000 cmc	5 lei/ oră
	- autobuze, autocare, microbuze cu capacitatea cilindrică de peste 3000 cmc	15 lei/ oră
	- alte vehicule cu tracțiune mecanică cu masa maximă autorizată mai mică de 5 tone	10 lei/ oră
	- alte vehicule cu tracțiune mecanică cu masa maximă autorizată cuprinsă între 5 - 12 tone	20 lei / oră
	- tractoare înmatriculate	5 lei/oră
d)	Taxă pentru utilizarea temporară a locurilor publice pentru parcare, oprirea și staționarea autovehiculelor (pentru autovehiculele înscrise în evidența Serviciului Impozite și taxe):	
	- în parcuri neamenajate pe domeniul public al orașului	
	- autoturisme	20 lei/vehicul/an
	- autobuze, autocare, microbuze	100 lei/vehicul/an
	- alte vehicule cu tracțiune mecanică cu masa maximă autorizată mai mică de 5 tone	50 lei/vehicul/an
	- alte vehicule cu tracțiune mecanică cu masa maximă autorizată cuprinsă între 5 - 12 tone	100 lei/vehicul/an
	- alte vehicule cu tracțiune mecanică cu masa maximă autorizată de peste 12 tone	200 lei/vehicul/an
	- tractoare înmatriculate	100 lei/vehicul/an
	- pentru parcare autoturismelor în parcurile amenajate, pe bază de abonament ;	
	- aceste taxe se plătesc până cel târziu la data de 31.03.2013, în caz contrar se vor percepe dobânzi și penalități de întârziere stabilite conform legilor în vigoare;	
	Persoanele fizice prevăzute la art.284, alin. 1, 2, 3, 4 din Legea nr.571/2003 privind Codul Fiscal, vor fi scutite la plata taxei de parcare datorată pentru un singur autovehicul pentru care legea îl scutește și de plata IMT.	
	Contribuabilii care fac dovada că nu utilizează vehiculele pe raza orașului Comănești nu datorează această taxă. În acest sens contribuabilii vor depune cerere, însoțită de următoarele documente – copii acte de identitate cu reședință/viză de flotant pe raza altei	150/lei/vehicul/an (pentru primele 2 autoturisme) 300/lei/vehicul/an (de la al treilea autoturism)

	localități pentru persoanele fizice ; - documente care atestă că au punct de lucru sau desfășoară activități economice pe raza altor localități pentru persoanele juridice.Sunt exceptate de la plata acestei taxe vehiculele apicole, a căror proprietari fac dovada că dețin teren unde pot parca aceste vehicule.	
e)	Taxă pentru depozitarea materialelor de construcții pe domeniul public sau privat al Consiliului Local	2 lei/mp/zi
	Art.283 alin.(2).Taxă zilnică pentru deținerea sau utilizarea echipamentelor destinate în scopul obținerii de venituri care folosesc infrastructura publică locală	14 lei/zi
	Art.283 alin.(2) Taxa anuală pentru vehicule lente	40 lei/vehicul/an
	Taxa anuală pentru remorcile apicole	7 lei/vehicul/an

În categoria vehiculelor lente sunt incluse următoarele :

1. autocositoare;
2. autoexcavator (excavator pe autoșasiu);
3. autogreder;
4. autoscreper;
5. autostivuitoare;
6. buldozer pe pneuri;
7. combină agricolă pentru recoltat cereale sau furaje;
8. compactor autopropulsat;
9. electrocar cu echipamente : sudură, grup electrogen, pompă, etc.
10. excavator cu racleți pentru săpat șanțuri, excavator cu rotor pentru săpat șanțuri sau excavator pe pneuri;
11. freză autopropulsată pentru canale sau pentru pământ stabilizat;
12. freză rutieră;
13. încărcător cu o cupă pe pneuri;
14. instalație autopropulsată de sortare-concasare;
15. macara cu greifer;
16. macara mobilă pe pneuri;
17. macara turn autopropulsată;
18. mașină autopropulsată pentru oricare din următoarele:
 - a) lucrări de terasamente;
 - b) construcția și întreținerea drumurilor;
 - c) decopertarea îmbrăcăminții asfaltice la drumuri;
 - d) finisarea drumurilor;
 - e) forat;
 - f) turnarea asfaltului;
19. plug autopropulsat pentru înlăturarea zăpezii;
20. șasiu autopropulsat cu ferăstrău pentru tăiat lemne;
21. tractor pe pneuri;
22. trolie autopropulsat;
23. utilaj multifuncțional pentru întreținerea drumurilor;
24. vehicul pentru pompieri pentru derularea furtunurilor de apă;
25. vehicul pentru măcinat și compactat deșeuri;
26. vehicul pentru marcarea drumurilor;
- 27.vehicul pentru tăiat și compactat deșeuri.

CAPITOLUL XIII SANCTIUNI

LIMITELE MINIME ȘI MAXIME ALE AMENZILOR ÎN CAZUL PERSOANELOR FIZICE

Art. 294 alin.(3) Contravenția prevăzută la alin.(2) lit.a) se sancționează cu amendă de la	60 lei – 240 lei
Contravenția prevăzută la alin.(2) lit.b)-d) se sancționează cu amendă de la	240 lei – 600 lei
Art. 294 alin.(4) Încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența și gestionarea după caz a abonamentelor și a biletelor de intrare la spectacole constituie contravenție și se sancționează cu amendă de la	280 lei – 1.360 lei

LIMITELE MINIME ȘI MAXIME ALE AMENZILOR ÎN CAZUL PERSOANELOR JURIDICE

Art. 294 alin.(6) Contravenția prevăzută la alin.(2) lit.a) se sancționează cu amendă de la	240 lei – 960 lei
Contravenția prevăzută la alin.(2) lit.b)-d) se sancționează cu amendă de la	960 lei – 2.400 lei
Art. 294 alin.(6) Încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența și gestionarea după caz a abonamentelor și a biletelor de intrare la spectacole constituie contravenție și se sancționează cu amendă de la	1.100 lei – 5.450 lei

II. LEGEA NR.146/1997 PRIVIND TAXELE JUDICIARE DE TIMBRU CU MODIFICĂRILE ȘI COMPLETĂRILE ULTERIOARE

EXTRAS DIN NORMA JURIDICĂ

Art.2 (1) Acțiunile și cererile evaluabile în bani, introduse la instanțele judecătorești se taxează astfel :	LEI
a) până la valoarea de 39,00 lei, inclusiv	2
b) între 39,01 lei și 388,00 lei	2 lei + 10% pentru ce depășește 39 lei
c) între 388,01 lei și 3.879,00 lei	37 lei + 8% pentru ce depășește 388 lei
d) între 3879,01 lei și 19.395,00 lei	316 lei + 6% pentru ce depășește 3,879 lei
e) între 19.395,01 lei și 38.790,00 lei	1247 lei + 4% pentru ce depășește 19,395 lei
f) între 38.790,01 lei și 193.948,00 lei	2023 lei + 2% pentru ce depășește 38,790 lei
g) peste 193.948,00 lei	5126 lei + 1% pentru ce depășește 193,948 lei
(2)...Taxa aferentă acestei contestații nu poate depăși suma de lei, indiferent de valoarea contestată	194
Art.3 Acțiunile și cererile neevaluabile în bani se taxează astfel :	
a) cereri pentru constatarea existenței sau neexistenței unui drept, făcute în cadrul art.111 din Codul de procedură civilă	19
a ₁) cereri în anularea sau declararea nulității unui act juridic	12
b) cereri care privesc dreptul de folosință a locuințelor sau a unor încăperi, nelegate de plata unor sume de bani, precum și cereri de ordonanță președințială al căror obiect nu este evaluabil în bani	10
c) cereri pentru stabilirea calității de moștenitor, a masei succesoriale, cereri de raport, cereri de reducere a liberalităților și cereri de partaj	19
d) cereri de recuzare în materie civilă	4
e) cereri de suspendare a executării silite, inclusiv a executării vremelnice, precum și cereri în legătură cu măsurile asiguratorii	10
f) cereri de perimare și cereri pentru eliberarea ordonanței de	10

ajudecare	
g) contestații în anulare	10
h) cereri de revizuire	10
i) acțiuni de grănițuire, în cazul în care nu cuprind și revendicarea unei porțiuni de teren	19
j) acțiuni posesorii și cereri care au ca obiect servituți	19
k) cereri de strămutare în materie civilă	4
l) cereri pentru investirea cu formulă executorie a hotărârilor judecătorești pronunțate în țară sau în alte țări și a oricăror alte hotărâri sau înscrisuri prevăzute de lege, care nu sunt executorii potrivit legii	4
m) cereri introduse de cei vătămați în drepturile lor printr-un act administrativ sau prin refuzul nejustificat al unei autorități administrative de a le rezolva cererea referitoare la un drept recunoscut de lege :	X
- cererea pentru anularea actului sau după caz recunoașterea dreptului pretins, precum și pentru eliberarea unui certificat, unei adeverințe sau oricărui alt înscris	4
- cererea cu caracter patrimonial, prin care se solicită și repararea pagubelor suferite – 10% din valoarea pretinsa dar nu mai mult de	39
n) cereri pentru refacerea înscrisurilor și a hotărârilor dispărute, precum și cererile de repunere în termen	4
o) cereri pentru încuviințarea executării silite	10
o ₁) cereri pentru emiterea somației de plată	388
p) cereri privind instituirea de măsuri asiguratorii asupra navelor și aeronavelor	388
r) cereri de asistență judiciară, formulate de autoritățile străine, dacă prin convenții internaționale sau pe bază de reciprocitate nu s-a stabilit că asistență judiciară internațională se efectuează gratuit :	X
- înmânarea de acte judiciare sau extrajudiciare	39
- efectuarea de comisii rogatorii	78
s) cereri de înființare a poprii	10
t) cereri pentru eliberarea de către instanțele judecătorești de copii de pe hotărârile judecătorești, cu mențiunea că sunt definitive sau irevocabile	2
ț) cereri pentru legalizarea de copii de pe înscrisurile aflate la dosar, pentru fiecare exemplar de copie în parte	1 leu/pagină
ț _a) cereri pentru eliberarea oricăror alte certificate prin care se atestă fapte sau situații rezultate din evidențele instanțelor de judecată sau cu privire la dosarele aflate în arhiva acestora	1
u) notificările și somațiile comunicate prin executori judecătorești, de fiecare comunicare	4
v) cereri adresate Ministerului Justiției pentru supralegalizarea înscrisurilor sau copiilor de pe înscrisuri, destinate a fi utilizate în străinătate	1
x) cereri adresate Ministerului Justiției pentru autorizarea traducătorilor și interpreților	19
Art.4 Cereri pentru acordarea personalității juridice, pentru autorizarea funcționării :	X

a) cereri pentru înregistrarea partidelor politice	39
b) cereri pentru acordarea personalității juridice asociațiilor fără scop lucrativ, fundațiilor, uniunilor și federațiilor de persoane juridice fără scop lucrativ, precum și pentru modificarea actelor constitutive ale acestora	39
Art.5 Cereri formulate în domeniul drepturilor de autor și de inventator se taxează după cum urmează :	X
a) cereri pentru recunoașterea dreptului de autor și a celor conexe, pentru constatarea încălcării acestora și repararea prejudiciilor, inclusiv plata drepturilor de autor și a sumelor cuvenite pentru opere de artă, precum și pentru luarea de măsuri în scopul prevenirii producerii unor pagube iminente sau pentru asigurarea reparării acestora	39
b) cereri pentru recunoașterea calității de inventator, de titular de brevet, a drepturilor născute din brevetul de invenție, din contractele de cesiune și licență, inclusiv drepturile patrimoniale ale inventatorului	39
Art.6 În materie comercială se taxează următoarele cereri:	X
a) cereri pentru înregistrarea sau autorizarea societăților comerciale, precum și pentru modificarea actelor constitutive ale acestora, cereri pentru excluderea unui asociat, precum și cereri de dizolvare și lichidare a unei societăți comerciale	39
b) cereri pentru lichidarea poziției dominante a unui agent economic	39
c) acțiuni, cereri și contestații introduse în temeiul Legii nr.64/1995 privind procedura reorganizării judiciare și a falimentului și al Legii nr.83/1998 privind procedura falimentului băncilor	39
d) cereri pentru contestarea devizului lucrărilor reglementate de art.67, alin.(3) din Legea nr.26/1996 (Codul Silvic)	19
Art.7 Taxele judiciare de timbru pentru unele acțiuni și cereri referitoare la raporturile de familie sunt următoarele :	X
a) pentru cererea de divorț întemeiată pe art.38, alin.1 și 2 din Codul Familiei	39
b) pentru cererea de divorț întemeiată pe art.38, alin.3 din Codul Familiei, precum și în cazul în care reclamantul nu realizează venituri sau acestea sunt inferioare salariului minim brut pe țară	8
c) pentru cererile de stabilire a locuinței minorilor formulate potrivit art.100, alin.3 din Codul Familiei, pentru cererea de încredințare a copiilor minori, introdusă separat de acțiunea de divorț, pentru cererile de încredințare a copiilor minori, ulterior divorțului, pentru acțiunea introdusă de un părinte care a recunoscut unul sau mai mulți copii în scopul purtării numelui său, precum și pentru cererile de încredințare a copiilor minori din afara căsătoriei, formulate potrivit art.65 din Codul Familiei	6
Art.8 (1) Cererile formulate potrivit Legii notarilor publici și a activității notariale nr.36/1995 se taxează după cum urmează :	X

a) cereri pentru soluționarea conflictelor de competență dintre birourile notarilor publici	8
b) plângeri împotriva încheierii de respingere a cererii de îndeplinire a unui act notarial	8
c) cereri pentru supralegalizarea semnăturii și a sigiliului notarului public de către Ministerul Justiției	4
Art.8 (2) După plata taxelor succesoriale, eliberarea de noi copii de pe hotărârile judecătorești, prevăzute la alin.(1) se taxează cu	2
Art.8.) Cererile formulate potrivit Legii nr.188/2000 privind executorii judecătorești, cu modificările și completările ulterioare se taxează după cum urmează:	X
a) cereri pentru soluționarea conflictelor de competență între birourile executorilor judecătorești	8
b) plângeri împotriva refuzurilor executorului judecătoresc de a îndeplini un act sau de a efectua o executare silită	8
c) cereri pentru supralegalizarea semnăturii și a ștampilei executorului judecătoresc	4
Art.9. (1) Transcrierea sau, după caz intabularea în registrele de publicitate a înstrăinărilor de imobile pe bază de acte sub semnătură privată și a ordonanțelor de adjudecare se taxează în funcție de valoarea declarată de părți în act, dar nu mai puțin decât valoarea terenurilor și construcțiilor, avută în vedere la stabilirea impozitelor astfel :	X
a) până la 388,00 lei	4%, dar nu mai puțin 4 lei
b) de la 388,01 lei la 1.940,00 lei	16 lei + 3% pentru suma ce depășește 388 lei
c) de la 1.940,01 lei la 3,879,00 lei	62 lei + 2% pentru suma ce depășește 1.940 lei
d) de la 3.879,01 lei la 5.784,00 lei	101 lei + 1,5% pentru suma ce depășește 3,879 lei
e) peste 5.784,00 lei	136 lei + 1% pentru suma ce depășește 5,784 lei
(4) Înscrierea drepturilor reale de garanție (gaj, ipotecă, privilegii, fidejusiuni reale) se taxează cu 1,5% a cuantumului din creanță garantat, dar nu mai mult de	39
(5) Orice alte transcrieri, înscrieri su notări în registrele de publicitate a situației juridice a imobilelor, inclusiv radierea drepturilor reale de garanție	4
(6) Acțiunile și cererile prevăzute de Decretul-lege nr.115/1938 pentru unificarea dispozițiilor privitoare la cărțile funciare și de Legea cadastrului și a publicității imobiliare nr.7/1996, altele decât cererile de efectuare a operațiunilor de publicitate	8
(7) Eliberarea certificatelor de sarcini în urma cercetării registrelor de transcripțiuni și inscripțiuni și, după caz a extraselor sau copiilor de carte funciară	2

Art.11 (2) Se timbrează cu cererile pentru exercitarea apelului sau recursului împotriva următoarelor hotărâri judecătorești:.....	4
Art.12 Cererile în vederea declarării recursului în anulare în cauze civile, adresate Ministerului Justiției sau Parchetului de pe lângă Curtea Supremă de Justiție	8
Art.13 Toate celelalte acțiuni și cereri neevaluabile în bani, cu excepția celor scutite de plata taxei judiciare de timbru potrivit legii	8

IV. LEGEA NR.117/1999 PRIVIND TAXELE EXTRAJUDICIARE DE TIMBRU

Nr. crt.	DENUMIREA SERVICIULUI	TAXĂ (LEI)
CAPITOLUL I		
	Taxă pentru eliberarea certificatelor de orice fel, altele decât cele eliberate de instanțe, Ministerul Justiției, Parchetul de pe lângă Curtea Supremă de Justiție și de notari publici, precum și pentru alte servicii prestate de unele instituții publice	
1	Eliberarea de către organele administrației publice centrale și locale, de către autorități publice, precum și de instituții de stat care, în exercitarea atribuțiilor lor sunt în drept să certifice anumite situații de fapt, a certificatelor, adeverințelor și a oricăror alte înscrisuri prin care se atestă un fapt sau o situație , cu excepția acelor acte pentru care se plătește o altă taxă extrajudiciară de timbru mai mare	2
2	Eliberarea certificatelor de proprietate asupra animalelor, pe cap de animal : - pentru animalele sub doi ani - pentru animalele peste doi ani	2 2
3	Certificarea (transcrierea) transmisiunii proprietății asupra animalelor, pe cap de animal, în bilete de proprietate : - pentru animale sub doi ani - pentru animale peste doi ani	2 4
4	Eliberarea certificatelor de atestare fiscală	--abrogat--
5	Eliberarea la cerere, a certificatelor medico-legale și a altor certificate medicale în justiție	2
6	Eliberarea la cerere a certificatelor de cazier judiciar	2
7	Înregistrarea, la cerere, în actele de stare civilă a schimbării numelui și a sexului	13
8	Înregistrarea, la cerere, în actele de stare civilă a desfacerii căsătoriei	2
9	Transcrierea, la cerere, în registrele de stare civilă române, a actelor de stare civilă întocmite de autoritățile străine	2
10	Reconstituirea și întocmirea ulterioară, la cerere, a actelor de stare civilă	2
11	Eliberarea altor certificate de stare civilă în locul celor pierdute, sustrase, distruse sau deteriorate	2
CAPITOLUL II		
	Taxe pentru eliberarea sau preschimbarea actelor de	

	identitate și înscrierea mențiunilor în acestea, precum și pentru eliberarea permiselor de vânătoare și pescuit	
1	<p>Acte de identitate :</p> <p>a) Eliberarea sau preschimbarea actelor de identitate pentru cetățenii români, eliberarea sau prelungirea valabilității actelor de identitate pentru cetățenii străini și persoanele fără cetățenie, precum și înscrierea mențiunilor privind schimbarea domiciliului sau a reședinței cetățenilor români</p> <p>b) Înscrierea mențiunilor privind schimbarea domiciliului sau a reședinței</p> <p>c) Viza anuală a carnetelor de identitate ale cetățenilor străini și ale persoanelor fără cetățenie</p> <p>d) Eliberarea unor noi cărți, buletine, carnete de identitate și legitimații provizorii, în locul celor pierdute, furate sau deteriorate</p>	<p>4</p> <p>--abrogat--</p> <p>5</p> <p>--abrogat--</p>
2	Înregistrarea cererilor persoanelor fizice și juridice privind furnizarea unor date din Registrul permanent de evidență a populației	-- abrogat--
3	Eliberarea sau viza anuală a permiselor de vânătoare	3
4	Eliberarea sau viza anuală a permiselor de pescuit	2
	CAPITOLUL III	
	Taxe pentru examinarea conducătorilor de autovehicule în vederea obținerii permiselor de conducere	
1	<p>Taxe pentru examinarea candidaților care au absolvit o școală de conducători de autovehicule :</p> <p>a) obținerea permisului de conducere valabil pentru autovehicule din subcategoria A, A1, B, B1 și B+E</p> <p>b) obținerea permisului de conducere valabil pentru autovehicule din categoria A</p> <p>c) obținerea permisului de conducere valabil pentru autovehicule aparținând uneia din categoriile sau subcategoriile B, B1, B+E</p> <p>d) obținerea permisului de conducere valabil pentru autovehicule aparținând uneia din categoriile sau subcategoriile C, C1, D,D1, Tr, C+E, D+E, C1+E, D1+E, Tb și Tv</p> <p>e) obținerea permisului de conducere valabil pentru autovehicule aparținând uneia din categoriile sau subcategoriile C1+E, D1+E, C, D, Tb, Tv</p> <p>f) obținerea permisului de conducere valabil pentru autovehicule aparținând uneia din categoriile C+E, D+E</p>	<p>5</p> <p>---abrogat--</p> <p>--abrogat--</p> <p>24</p> <p>--abrogat--</p> <p>--abrogat--</p>
2	Taxe pentru examinarea persoanelor cărora le-a fost anulat permisul de conducere, pentru categoriile cuprinse în permisul anulat, precum și a persoanelor care au fost respinse de 3 ori la examenul pentru obținerea aceleiași categorii a permisului de conducere, precum și pentru persoanele care nu au absolvit o școală de conducători de autovehicule, cu excepția celor prevăzute la categoriile B, B1, B+E	72
3	Taxe pentru examinarea persoanele cărora le-a fost anulat permisul de conducere, pentru categoriile cuprinse în permisul anulat	--abrogat--
4	Taxe pentru examinarea persoanelor care au fost respinse de trei ori la examenul pentru obținerea aceleiași categorii cuprinse în permisul de conducere	--abrogat--
	CAPITOLUL IV	
	Taxe de înmatriculare a autovehiculelor și remorcilor,	

	autorizare provizorie de circulație și autorizare de circulație pentru probe	
1	Taxe de înmatriculare permanente sau temporară a autovehiculelor și remorcilor a) autovehicule și remorci cu masa totală maximă autorizată de până la 3500 kg inclusiv b) autovehicule și remorci cu masa totală maximă autorizată cuprinsă între 750 kg și 3.500 kg inclusiv c) autovehicule și remorci cu masa totală maximă autorizată mai mare de 3.500 kg	52 --abrogat-- 125
2	Taxe de autorizare provizorie a circulației autovehiculelor și remorcile neînmatriculate permanent sau temporar	8
3	Taxă de autorizare a circulației pentru probe, a autovehiculelor și remorcilor	357
CAPITOLUL IV¹		
Taxa pentru furnizare date		
1.	Înregistrarea cererilor persoanelor fizice și juridice privind furnizarea unor date din Registrul național de evidență a persoanelor, precum și din Registrul național de evidență a permiselor de conducere și certificatelor de înmatriculare și din registrele județene și al municipiului București de evidență a permiselor de conducere și certificatelor de înmatriculare	4
CAPITOLUL V		
Taxe pentru eliberarea titlurilor de proprietate asupra terenurilor dobândite în baza Legii fondului funciar nr.18/1991, republicată, cu modificările și completările ulterioare		
1	Taxe pentru eliberarea titlurilor de proprietate asupra terenurilor dobândite în baza Legii fondului funciar nr.18/1991, republicată, cu modificările și completările ulterioare, cu excepția celor pentru terenurile agricole și forestiere ³⁾	13

³⁾ Potrivit prevederilor O.U.G. nr.105/2004 privind unele măsuri pentru eliberarea și înmânarea titlurilor de proprietate asupra terenurilor agricole și forestiere, publicată în Monitorul Oficial al României, Partea I, nr.1.097 din 24 noiembrie 2004, aprobată prin Legea nr.34/2005, în scopul finalizării eliberării titlurilor de proprietate, eliberarea și înmânarea titlurilor de proprietate asupra terenurilor agricole și forestiere se fac gratuit.

Nivelurile taxelor și impozitelor stabilite prin prezenta anexă se vor modifica în cazul în care vor apărea acte normative în acest sens.

Facilități pentru persoane fizice

- **Codul Fiscal** -

Art. 284. –

(1) Impozitul pe clădiri, impozitul pe teren, impozitul pe mijloacele de transport, taxa pentru eliberarea certificatelor, avizelor și autorizațiilor, precum și alte taxe prevăzute la art. 282 și art. 283 nu se aplică pentru:

a) veteranii de război;

b) persoanele fizice prevăzute la art. 1 al Decretului-lege [nr. 118/1990](#) privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu modificările și completările ulterioare, precum și în alte legi.

(2) Persoanele prevăzute la art. 3 alin. (1) lit. b) și art. 4 alin. (1) din Legea recunoștinței față de eroii-martiri și luptătorii care au contribuit la victoria Revoluției române din decembrie 1989 [nr. 341/2004](#), publicată în Monitorul Oficial al României, Partea I, nr. 654 din 20 iulie 2004, nu datorează:

- a) impozitul pe clădiri pentru locuința situată la adresa de domiciliu;
- b) impozitul pe teren aferent clădirii prevăzute la lit. a);
- c) impozitul pe mijloacele de transport aferentă unui singur autoturism tip hycomat sau a unui motocicletu.

(3) Impozitul pe clădiri și impozitul pe teren nu se aplică văduvelor de război și văduvelor veteranilor de război care nu s-au recăsătorit.

(4) Impozitul pe clădiri, impozitul pe teren și taxa pentru eliberarea unei autorizații pentru desfășurarea unei activități economice nu se datorează de către persoanele cu handicap grav sau accentuat și de persoanele încadrate în gradul I de invaliditate.

(5) În cazul unei clădiri, al unui teren sau al unui mijloc de transport deținut în comun de o persoană fizică prevăzută la alin. (1), (2), (3) sau (4), scutirea fiscală se aplică integral pentru proprietățile deținute în comun de soți.

(6) Scutirea de la plata impozitului pe clădiri se aplică doar clădirii folosite ca domiciliu de persoanele fizice prevăzute la alin. (1), (2), (3) sau (4).

(7) Scutirea de la plata impozitului pe teren se aplică terenului aferent clădirii utilizate de persoanele fizice prevăzute la alin. (1) lit. b), alin. (2) și alin. (4).

(7¹) Scutirea de la plata impozitului pe mijloacele de transport se aplică doar pentru un singur mijloc de transport, la alegerea persoanelor fizice prevăzute la alin. (1) și (2).

(7²) Scutirea de la plata impozitelor și taxelor locale, precum și de la plata impozitului corespunzător pentru terenurile arabile, fânețe și păduri, în suprafață de până la 5 ha, se aplică pentru veteranii de război, vădulele de război și vădulele veteranilor de război care nu s-au recăsătorit.

(8) Scutirea de la plata impozitului prevăzută la alin. (1), (2), (3) sau (4) se aplică unei persoane începând cu prima zi a lunii următoare celei în care persoana depune documentele justificative în vederea scutirii.

(9) Persoanele fizice și/sau juridice române care reabilitează sau modernizează termic clădirile de locuit pe care le dețin în proprietate, în condițiile Ordonanței Guvernului [nr. 29/2000](#) privind reabilitarea termică a fondului construit existent și stimularea economisirii energiei termice, aprobată cu modificări prin Legea [nr. 325/2002](#), sunt scutite de impozitul pentru aceste clădiri pe perioada de rambursare a creditului obținut pentru reabilitarea termică, precum și de taxele pentru eliberarea autorizației de construire pentru lucrările de reabilitare termică.

(10) Impozitul pe clădiri, impozitul pe teren, impozitul pe mijloacele de transport, taxa pentru eliberarea certificatelor, avizelor și autorizațiilor, precum și alte taxe prevăzute la art. 282 și 283 se reduc cu 50%, în conformitate cu Ordonanța Guvernului nr. 27/1996 privind acordarea unor facilități persoanelor care domiciliază sau lucrează în unele localități din Munții Apuseni și în Rezervația Biosferei "Delta Dunării", republicată, cu modificările ulterioare, pentru persoanele fizice care domiciliază și trăiesc în localitățile precizate în:

a) Hotărârea Guvernului [nr. 323/1996](#) privind aprobarea Programului special pentru sprijinirea dezvoltării economico-sociale a unor localități din Munții Apuseni, cu modificările ulterioare;

b) Hotărârea Guvernului [nr. 395/1996](#) pentru aprobarea Programului special privind unele măsuri și acțiuni pentru sprijinirea dezvoltării economico-sociale a județului Tulcea și a Rezervației Biosferei "Delta Dunării", cu modificările ulterioare.

(11) Nu se datorează taxa asupra succesiunii, prevăzută de Ordonanța Guvernului nr. 12/1998 privind taxele de timbru pentru activitatea notarială, republicată, cu modificările ulterioare, dacă încheierea procedurii succesoriale a fost făcută în termen de un an de la data decesului autorului bunurilor. Această taxă nu se datorează nici în cazul autorilor decedați anterior datei de 1 ianuarie 2005, dacă încheierea procedurii succesoriale a fost făcută până la data de 31 decembrie 2005 inclusiv.

(12) Taxele de timbru prevăzute de art. 4 alin. (1) din Ordonanța Guvernului [nr. 12/1998](#), republicată, cu modificările ulterioare, referitoare la autentificarea actelor între vii, translativă ale

dreptului de proprietate și ale altor drepturi reale ce au ca obiect terenuri fără construcții, se reduc la jumătate.

(13) Impozitul pe clădiri nu se datorează pentru clădirea unei persoane fizice, dacă:

a) clădirea este o locuință nouă, realizată în condițiile Legii locuinței nr. 114/1996, republicată, cu modificările și completările ulterioare; sau

b) clădirea este realizată pe bază de credite, în conformitate cu Ordonanța Guvernului [nr. 19/1994](#) privind stimularea investițiilor pentru realizarea unor lucrări publice și construcții de locuințe, aprobată cu modificări prin Legea [nr. 82/1995](#), cu modificările și completările ulterioare.

(14) Scutirile de impozit prevăzute la alin. (13) se aplică pentru o clădire timp de 10 ani de la data dobândirii acesteia. În cazul înstrăinării clădirii, scutirea de impozit nu se aplică noului proprietar al acesteia.

Facilități pentru persoanele juridice

- Codul Fiscal -

Art. 285. - (1) Impozitul pe clădiri, impozitul pe teren, impozitul pe mijloacele de transport, taxa pentru eliberarea certificatelor, avizelor și autorizațiilor, precum și alte taxe locale precizate la art. 282 și art. 283 nu se aplică:

a) oricărei instituții sau unități care funcționează sub coordonarea Ministerului Educației, Cercetării și Tineretului, cu excepția incintelor folosite pentru activități economice;

b) fundațiilor testamentare constituite conform legii, cu scopul de a întreține, dezvolta și ajuta instituții de cultură națională, precum și de a susține acțiuni cu caracter umanitar, social și cultural;

c) organizațiilor care au ca unică activitate acordarea gratuită de servicii sociale în unități specializate care asigură găzduire, îngrijire socială și medicală, asistență, ocrotire, activități de recuperare, reabilitare și reinserție socială pentru copil, familie, persoane cu handicap, persoane vârstnice, precum și pentru alte persoane aflate în dificultate, în condițiile legii.

(2) Impozitul pe clădiri și impozitul pe terenurile acestora se reduc cu 50% pentru acele imobile situate pe litoralul Mării Negre deținute de persoane juridice și care sunt utilizate pentru prestarea de servicii turistice pe o durată de minimum 6 luni în cursul unui an calendaristic.

(3) Impozitul pe clădiri se reduce cu 50% pentru clădirile nou construite deținute de cooperațiile de consum sau meșteșugărești, dar numai pentru primii 5 ani de la data achiziției clădirii.

(4) Nu se datorează impozit pe teren pentru terenurile forestiere administrate de Regia Națională a Pădurilor - Romsilva, cu excepția celor folosite în scop economic.

Art. 285¹. - Elementele infrastructurii feroviare publice, inclusiv terenurile pe care sunt amplasate, precum și terenurile destinate acestui scop, sunt scutite de la plata impozitului pe clădiri, a impozitului pe teren și a taxei pentru eliberarea autorizației de construire.

TAXE LOCALE SPECIALE
FONDURI CU DESTINAȚIE SPECIALĂ
PENTRU ANUL 2013

1. Taxă pentru constituirea fondului de informare a cetățenilor asupra riscurilor de incendiu și a măsurilor de prevenire și stingere a incendiilor – P.S.I. – (stabilite conform Legii nr.307/2006, art.13) –

a) 7 lei/an - taxa este datorată de către toți contribuabilii, persoane fizice, proprietari de imobile, pentru fiecare imobil.

Conform prevederilor Normelor metodologice de aplicare a Codului Fiscal (pct.12 aferent art.247 din Codul Fiscal) în categoria contribuabililor persoane fizice se includ și :

- persoanele fizice care exercită activități independente în mod autonom sau asociate pe baza unui contract de asociere încheiat în vederea realizării de activități (întreprinderile familiale, asociațiile agricole sau altele asemenea) care nu îndeplinesc elementele constituive ale contribuabilului persoană juridică

- persoanele fizice care exercită orice profesii , cum sunt cele : medicale, de avocatură, notariale, de avocatură, notariale, de expertiză contabilă, de expertiză tehnică, de consultanță fiscală, de contabil autorizat, de consultant de plasament în valori imobiliare, de arhitectură, de executare judecătorească, cele autorizate să execute lucrări de specialitate din domeniile cadastrului, geodeziei și cartografiei sau alte profesii asemănătoare desfășurate în mod autonom, în condițiile legii, și care nu întrunesc elementele constitutive ale contribuabilului persoană juridică.

b) 14 lei/ an/ punct de lucru, filială sau /și sediul societății comerciale

- taxa este datorată de către toți contribuabilii, persoane juridice care dețin imobile pe raza orașului Comănești.

Fondurile constituite din încasarea acestei taxe vor fi cheltuite pentru înzestrarea, funcționarea și îndeplinirea atribuțiilor legale ale Serviciului voluntar pentru situații de urgență , după cum urmează :

- pentru dotarea serviciului, potrivit normelor, cu mijloace tehnice pentru apărare împotriva incendiilor și echipamente de protecție specifice, carburanți, lubrifianți și alte mijloace necesare susținerii operațiunilor de intervenție, inclusiv hrana și antidotul pentru participanții la intervențiile de lungă durată;
- întreținerea și repararea utilajelor și mijloacelor tehnice din dotarea serviciului;
- asigurarea bunurilor din dotarea serviciului pentru cazurile de avarie, distrugerea sau pentru alte evenimente;
- asigurarea de persoane și răspundere civilă a personalului cu atribuții pe linie de intervenție, pentru cazurile de invaliditate sau de deces, produse din accidente, catastrofe ori alte asemenea evenimente intervenite în timpul și din cauza îndeplinirii atribuțiilor specifice;
- pregătirea profesională a personalului;
- salarii personal contractual;

Plata taxei se face în două tranșe egale, până la datele de 31 martie și 30 septembrie inclusiv.

Consiliul Local Comănești poate încheia contracte de prestări servicii în domeniul P.S.I., cu celelalte primării și agenți economici care solicită acest lucru.

Taxa va fi 68 lei / lună chiar dacă în luna respectivă nu a avut loc nici un incendiu.

Pentru instruirea personalului, taxa va fi 1 lei/ pers/ ședință de instruire.

Cantitățile de substanță de stingere, combustibilul consumat la intervenție, salariile pompierilor participanți se vor calcula și achita separat de către beneficiar.

În situația în care sediul I.I., I.F., sau societatea comercială se află într-o locuință proprietate particulară, taxa P.S.I. nu se datorează și de către persoana fizică proprietară a imobilului.

Pentru familiile care conviețuiesc în aceeași locuință, sau sunt coproprietarii aceleși locuințe taxa P.S.I. se datorează o singură dată.

Persoanele fizice prevăzute la art.284, alin. 1, 2, 3 ,4 din Codul fiscal vor fi scutite la plata taxei speciale P.S.I. datorate doar pentru locuința de domiciliu.

2. Taxă de salubritate, colectare selectivă și reciclare a deșeurilor

Pentru anul 2013 se stabilesc următoarele cuantumuri :

- *pentru contribuabilii persoane fizice) – 6 lei/lună, pentru primele 4 persoane*
- *pentru familiile ce depășesc 4 persoane , taxa este 24 lei/ lună*

Pentru stabilirea și calcularea acestei taxe se vor avea în vedere prevederile stabilite în anexele 2A și 2B la prezenta hotărâre.

3. Taxă pentru constituirea fondului de susținere a activităților cultural sportive (stabilită cf. Legii 215/2001, r1, art.36, alin.(4), lit.c)

Taxa este datorată după cum urmează :

- Intreprinderi individuale (I.I.) ,persoane fizice autorizate, cabinete medicale, avocatură, notariale, expertiză contabilă, executare judecătorească, consultanță fiscală - **45 lei/ an**
- Intreprinderi familiale (I.F.) - **68 lei/ an**
- Societăți comerciale - **126 lei/ an**

Plata taxei se face în două tranșe egale, până la datele de 31 martie și 30 septembrie inclusiv.

Această taxă se va percepe contribuabililor persoane fizice care desfășoară activități economice pe baza liberei inițiative sau care exercită orice profesii în condițiile legii și nu întrunesc elementele constituive ale contribuabilului persoană juridică și contribuabililor persoane juridice, plătitori de impozite și taxe locale, care au sediu sau punct de lucru în orașul Comănești și desfășoară activitate pe raza orașului Comănești.

În situația în care I.I., I.F. sau societatea comercială fac dovada că nu au desfășurat activitate pe tot parcursul anului, vor fi scutite de plata acestei taxe, în baza cererii avizate de inspectorul comercial, care să specifice că solicitantul nu a solicitat autorizație de funcționare pentru perioada pe care solicită scutirea.

Destinația fondurilor provenite din încasarea taxei pentru constituirea fondului de susținere a activităților cultural-sportive va fi :

- cheltuieli privind organizarea activităților culturale cu ocazia Zilei orașului;

- cheltuieli pentru festivitățile ocazionate de datinile strămoșești, Ziua Tineretului, Revelion și pentru manifestările sportive.

4. Taxe anuale pentru eliberarea și prelungirea AUTORIZAȚIEI DE FUNCȚIONARE ȘI PROFIL DE ACTIVITATE

4.1.

Nr. crt.	DESTINAȚIE	Taxă (lei)
1	PENTRU EXECUTAREA SERVICIULUI PUBLIC DE TRANSPORT PERSOANE/ BUNURI ÎN REGIM DE TAXI - Taxa pentru eliberarea autorizației pentru serviciul public de transport persoane/bunuri în regim de taxi	160 lei
	- Taxa pentru eliberarea autorizației taxi permanente	75 lei
	- vizarea anuală a autorizației pentru executarea serviciului public de transport persoane/bunuri în regim de taxi	107 lei/an
	- vizarea anuală a autorizației taxi permanente	53 lei/an
	- tarif pentru acces așteptare clienți	21 lei/lună

Fondurile constituite din încasarea taxei pentru eliberarea autorizației pentru executarea serviciului public de transport și vizarea anuală a autorizației, precum și cele obținute din încasarea tarifului pentru acces așteptare clienți vor fi utilizate pentru amenajarea parcărilor și a locurilor de așteptare clienți.

Eliberarea autorizației pentru serviciul public de transport persoane/bunuri în regim de taxi se face conform Regulamentului privind procedura de eliberare a autorizației pentru serviciul public de transport persoane/bunuri în regim de taxi aprobat prin H.C.L. nr.29/14.02.2008 , care rămâne în vigoare.

4.2.

Nr. crt.	DESTINAȚIE	TARIF (lei)
1	ACORDAREA LICENTELOR DE TRASEU PENTRU CURSE REGULATE IN VEDEREA EFECTUĂRII SERVICIULUI DE TRANSPORT PUBLIC LOCAL DE PERSOANE - eliberarea licenței de traseu pentru un serviciu de transport public de persoane prin curse regulate	300 lei
	- eliberarea unui duplicat al licenței de traseu ocazionată de pierderea, sustragerea sau deteriorarea celei eliberate anterior (calculat pentru durată de contract rămasă)	100 lei
	- Înlocuirea licenței de traseu ocazionată de schimbarea denumirii operatorului de transport sau a adresei sediului profesional (calculat pentru durată de contract rămasă).	100 lei

Eliberarea licențelor de traseu în vederea efectuării transportului public de persoane prin curse regulate și calcularea tarifelor pentru acestea se face conform Regulamentului de acordare a licențelor de traseu pentru curse regulate în vederea efectuării serviciului de transport public local de persoane aprobat prin **H.C.L. nr.93/28.08.2012** , care rămâne în vigoare.

Veniturile realizate din încasarea acestor tarife vor fi utilizate pentru reabilitarea infrastructurii rutiere, amenajare parcări, achiziționarea de indicatoare rutiere și materiale necesare instalării acestora (țevi suport, folii inscripționare, vopsea, șuruburi, etc.), pentru achiziționarea de vopsea pentru marcaje rutiere și vopsirea bordurilor, pentru repararea și întreținerea echipamentelor .

4.2

Nr. crt.	DESTINAȚIE	TARIF (lei)
1	ACORDAREA LICENTELOR DE TRASEU PENTRU CURSE REGULATE SPECIALE - Tarif pentru eliberarea licenței de traseu pentru un serviciu de transport public de persoane prin curse regulate speciale (calculat pentru durata stipulată în contract) - eliberarea unui duplicat al licenței de traseu ocazionată de pierderea, sustragerea sau deteriorarea celei eliberate anterior (calculat pentru durata de contract rămasă) - Înlocuirea licenței de traseu ocazionată de schimbarea denumirii operatorului de transport sau a adresei sediului profesional (calculat pentru durata de contract rămasă)	300 lei 300 lei 300 lei

Eliberarea licențelor de traseu pentru curse regulate speciale și calcularea tarifelor pentru acestea se face conform Regulamentului de acordare a licențelor de traseu pentru curse regulate speciale aprobat prin **H.C.L. nr.35/27.03.2012** , completată cu H.C.L. 94/28.08.2012 , care rămâne în vigoare.

Veniturile realizate din încasarea acestor tarife vor fi utilizate pentru reabilitarea infrastructurii rutiere, amenajare parcări, achiziționarea de indicatoare rutiere și materiale necesare instalării acestora (țevi suport, folii inscripționare, vopsea, șuruburi, etc.), pentru achiziționarea de vopsea pentru marcaje rutiere și vopsirea bordurilor, pentru repararea și întreținerea echipamentelor .

4.3.

Nr. crt.	DESTINAȚIE ELIBERAREA AUTORIZATIEI DE FUNCTIONARE ȘI PROFIL DE ACTIVITATE	Taxă (lei)
1	PENTRU GATERE	470 lei/an
2	PENTRU CIRCULARE	176 lei/an
3	PENTRU COMERȚ - cu ridicata (depozit) - cu amănuntul	120 lei / an 80 lei/ an
4	PENTRU PRESTĂRI SERVICII	60 lei/ an
5	PENTRU PRODUCȚIE	60 lei/ an

Taxa pentru eliberarea autorizației de funcționare și profil de activitate se datorează atât la deschiderea, cât și la prelungirea unei activități comerciale pe raza orașului Comănești .

Eliberarea autorizației de funcționare și profil de activitate se face conform Regulamentului privind procedura de eliberare a autorizației de funcționare și profil de activitate aprobat prin **H.C.L. nr.75/21.04.2011** , care rămâne în vigoare.

Fondurile constituite din încasarea taxei pentru eliberarea și prelungirea autorizației de funcționare și profil de activitate vor fi utilizate pentru achiziționarea de active fixe corporale și necorporale, materiale, obiecte de inventar și prestări servicii pentru dotarea și funcționarea Serviciului Control – autorizări, protecția mediului și protecția muncii, în vederea creșterii calității serviciului public.

5. Taxă de înscriere pentru mijloacele de transport pentru care nu există obligația înmatriculării la organele de poliție, stabilită conform HG 85/2003 și HCL 114/2005, completată cu prevederile HCL 7/25.01.2007

- vehicule cu tracțiune animală, mopede, motoscutere - **50 lei**
- mașini autopropulsate pentru lucrări, mașini agricole și forestiere - **200 lei**

Fondurile constituite din încasarea acestei taxe vor fi utilizate pentru dotarea Serviciului Înregistrări vehicule cu aparatură electronică și consumabile, pentru confecționarea plăcuțelor cu numărul de înregistrare și a certificatelor de înregistrare, achiziționarea de indicatoare rutiere și materiale necesare reparării acestora (folii inscripționare, țevi suport, șuruburi, etc.) și pentru achiziționarea de vopsea pentru marcaje rutiere.

6. Taxă pentru eliberarea în regim de urgență a certificatului fiscal

Contribuabilii persoane fizice și juridice datorează o taxă pentru eliberarea în regim de urgență a certificatului fiscal (eliberarea în ziua depunerii cererii) si a adeverintelor – dovadă spațiu , necesare la Registrul Comerțului , în cazul în care documentația necesară depusă este completă și corectă și nu figureaza cu creanțe fiscale de plată la data solicitării.

Nivelul acestei taxe este de :

- **5 lei** - pentru persoane fizice
- **20 lei** - pentru persoane juridice.

Taxa pentru eliberarea în regim de urgență a certificatului fiscal nu exonerează de la plata taxei extrajudiciare de timbru pentru eliberarea certificatelor fiscale si adeverințelor.

Taxa se achită anticipat, o dată cu depunerea cererii de eliberare a documentelor, iar veniturile realizate vor fi utilizate de către Serviciul de Impozite și taxe locale pentru creșterea calității serviciului public specific prin achiziția de active fixe corporale și necorporale (tehnică de calcul, mobilier, programe informatice), materiale (birotică, consumabile), obiecte de inventar, prestări servicii (asistență soft).

7. Taxă pentru eliberarea în regim de urgență a adeverințelor de rol agricol :

Taxa este datorată de contribuabilii care doresc eliberarea adeverințelor de rol agricol în regim de urgență (24 de ore de la data depunerii cererii).

Nivelul acestei taxe este de :

- **5 lei** - pentru persoane fizice
- **20 lei** - pentru persoane juridice.

Taxa pentru eliberarea în regim de urgență a adeverințelor de rol agricol nu exonerează de la plata taxei extrajudiciare de timbru pentru eliberarea acestora.

Taxa se achită anticipat, o dată cu depunerea cererii de eliberare a adeverinței de rol agricol, iar veniturile realizate vor fi utilizate de către Serviciul de administrație publică locală, din care face parte compartimentul Registru Agricol pentru creșterea calității serviciului public specific prin achiziția de materiale (birotică, consumabile) și obiecte de inventar (tehnică de calcul, mobilier).

8. Taxe speciale S.P.C.L.E.P. :

a) Taxă pentru verificarea dosarului, întocmirea referatului pentru aprobarea transcrierii actelor de stare civilă eliberate de autoritățile străine în actele de stare civilă românești , întocmirea actelor și certificatelor de stare civilă în limba română

- **20 lei**

b) Taxă pentru oficierea căsătoriilor în afara programului de lucru, respectiv în zilele de vineri, după ora 13³⁰, sâmbăta, duminica și în zilele declarate libere conform legii - **200 lei**

c) Taxă pentru oficierea căsătoriilor în alt spațiu decât cel destinat, la solicitarea expresă a beneficiarilor - **500 lei.**

d) Taxă divorț - **500 lei.**

Vor fi exceptate de la plata taxei de la pct.c), pentru oficierea căsătoriei la domiciliu, persoanele netransportabile (fapt dovedit cu acte medicale legal întocmite).

Veniturile realizate vor fi utilizate de către S.P.C.L.E.P. pentru creșterea calității serviciului public specific prin achiziția de active fixe corporale și necorporale (tehnică de calcul, mobilier, programe informatice), materiale (birotică, consumabile), obiecte de inventar.

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.2A

la HCL nr. ___/-_____

Nivelul taxei de colectare selectiva si reciclare a deșeurilor municipale în orașul Comănești pentru anul 2013

Pct.1 – **Taxa de colectare selectiva și reciclare a deșeurilor municipale** – pentru colectarea selectiva si transportul deșeurilor menajere si nemenajere de pe raza orasului Comanesti.

Persoanele fizice care locuiesc pe raza Comănești sunt obligate la plata taxei de colectare selectivă și reciclare a deșeurilor municipale stabilită prin prezenta hotărâre.

Destinatia fondurilor constituite din incasarea taxei de colectare selectiva si reciclare a deșeurilor municipale va fi pentru plata facturilor emise de SC ECO VALEA MUNTELUI SRL Comanesti aferente prestarii serviciilor de colectare selectiva si reciclare a deșeurilor pentru persoanele fizice care locuiesc sau detin imobile de locuit pe raza orasului Comanesti.

SC ECO VALEA MUNTELUI SRL Comanesti, cod fiscal 27273126, funcționează in baza HCL nr. 106/05.08.2010 cu activități ce sunt stabilite prin ACTUL CONSTITUTIV al societatii cu raspundere limitata.

Pct. 2 - Persoanele fizice prevăzute la pct. 2, sunt obligate la plata acestei taxe in funcție de numărul de persoane din fiecare familie, sau numărul locatarilor existenți la o anumita adresa.

Proprietarul locuinței are obligația depunerii declarației la Serviciul Impozite și Taxe din cadrul Unității Administrativ Teritoriale Comănești, in vederea stabilirii taxei de colectare selectivă și reciclare a deșeurilor municipale, cuprinzând toate persoanele care locuiesc la acea adresa (membri de familie, rude, chiriași, flotați, etc.).

Au obligația să depună aceste declarații și persoanele fizice care locuiesc în locuințe închiriate din fondul locativ de stat (locuințe ANL, locuințe închiriate prin intermediul SC Comunal Service SA).

Pentru familiile compuse din mai mult de 4 persoane care locuiesc în aceeași locuință taxa se va percepe conform pct.nr.7.

Persoanele care desfășoară activități pe baza liberei inițiative la nivelul cabinetelor (medicale, de avocatură), birourilor (notariale, executorilor judecătorești, de expertiză) vor încheia contracte de prestări servicii cu S.C. ECO VALEA MUNTELUI S.R.L.

Pct. 3 - Calculul taxei de colectare selectivă și reciclare a deșeurilor municipale pentru persoanele fizice se face pe baza declarației de impunere a acestora. **Termenul de depunere al declarației privind taxa de colectare selectivă și reciclare a deșeurilor este 31.01.2013.**

La declarațiile de impunere, se vor putea face modificări in timpul anului prin declarații rectificative.

Termenul de depunere a declarației rectificative este de 30 de zile de la data modificării numărului de persoane prevăzute la punctele 2 .

Pct. 4 - In cazul nedepunerii declarației, obligația de plată se va stabili din oficiu de către organele de specialitate pe baza oricăror date și informații deținute de acestea.

Pct. 5 - Nedepunerea declarației sau a declarației rectificative precum și depunerea acestora peste termen constituie contravenție și se sancționează cu amendă contravențională cuprinsa intre 60 lei și 240 lei.

Pct. 6 - Declarația de impunere este cea prevăzută de anexa nr. 2B, anexa care face parte integranta din prezenta hotărâre, constituind in același timp înștiințare de plata.

Pct. 7 — Cuantumul taxei de colectare selectivă și reciclare a deșeurilor municipale sunt următoarele:

- pentru contribuabilii persoane fizice – 6 lei/lună, pentru primele 4 persoane
- pentru familiile (locuitori bloc) ce depășesc 4 persoane , taxa este 24 lei/ lună

Pct. 8. - Sunt scutite de la plata taxei de colectare selectivă și reciclare a deșeurilor municipale următoarele categorii de persoane fizice:

- a. veteranul de război;
- b. persoanele fizice beneficiare de ajutor social în baza Legii 416/2001, cu modificările și completările ulterioare, aflate în evidența Serviciului Public de Asistență Socială Comănești.

În cazul unei calamități naturale, persoanele fizice din orașul Comănești afectate de aceasta, vor putea beneficia de scutire la plata taxei de colectare selectivă și reciclare a deșeurilor municipale aferenta anului în curs, cu începere de la data de întâi a lunii următoare celei în care s-a produs evenimentul, proporțional cu perioada rămasă până la sfârșitul anului.

Pct.9 – Taxa de colectare selectivă și reciclare a deșeurilor municipale se datorează anual cu termen de plată în două rate egale, astfel:

- 31 martie, pentru lunile: ianuarie, februarie, martie, aprilie, mai, iunie;
- 30 septembrie inclusiv, pentru lunile: iulie, august, septembrie, octombrie, noiembrie, decembrie.

Neplata taxei la termenele stabilite atrage după sine, calculul și plata majorărilor de întârziere precum și aplicarea măsurilor de urmărire și executare silită prevăzute de O.G. nr. 92/2003 privind Codul de procedură fiscală, republicată.

Pct. 10- *Pentru imobilele nelocuite (blocuri ,case) a caror proprietari probează cu documente (viză de frontieră, viză flotant, acte de incorporare,documente ce atestă rezidența în alte țări, alte documente similare) taxa datorată se va percepe la nivelul unei persoane.*

Pct.11- Veniturile realizate din încasarea taxei de colectare selectivă și reciclare a deșeurilor municipale vor fi utilizate pentru plata serviciilor prestate persoanelor fizice de către SC ECO VALEA MUNTELUI SRL Comanesti.

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.2B

la H.C.L. nr.____/_____

Nr./Data înregistrării _____

VERIFICAT DE _____

(organ de specialitate) _____

Semnătura,

DECLARAȚIE

**privind stabilirea taxei de colectare selectivă și reciclare a deșeurilor municipale
stabilită conform H.C.L. ____ / ____ .2012**

Subsemnatul _____ B.I. seria ____ nr. _____ cod numeric personal
_____ eliberat de Poliția _____ la data _____

Domiciliul: loc. _____ jud. _____ str. _____ nr. _____ bl. _____ sc. _____ ap. _____
telefon/fax/e-mail _____

Declar pe proprie răspundere că mă oblig la plata taxei de salubritate, colectare selectivă și reciclare a deșeurilor municipale pentru _____ persoane.

Nr. crt.	Numele și prenumele	Cuquantum lei/lună	Suma datorată pentru anul fiscal 2013

OBLIGAȚII CONTRIBUABIL:

1. Orice modificare privind datele înscrise în prezenta declarație va fi comunicată, în scris la **SERVICIUL IMPOZITE ȘI TAXE LOCALE**, din cadrul **PRIMĂRIEI ORAȘULUI COMĂNEȘTI** în termen de 30 de zile de la data producerii acesteia în vederea operării.

2. Termenul de plată a taxei de salubritate colectare selectivă și reciclare a deșeurilor municipale este astfel:

- 31 martie, pentru lunile: ianuarie, februarie, martie, aprilie, mai, iunie;

- 30 septembrie inclusiv, pentru lunile: iulie, august, septembrie, octombrie, noiembrie, decembrie.

2.1. Plata se va face prin:

- plată directă la caseria Serviciului Impozite și Taxe Locale;

- plată prin virament în contul nr. RO36TREZ06321360206XXXXX deschis la Trezoreria municipiului

Moinești.

3. Neplata taxei la termenele stabilite atrage după sine, calculul și plata majorărilor de întârziere precum și aplicarea măsurilor de urmărire și executare silită conform O.G. nr.92 privind Codul de Procedură Fiscală.

4. Depunerea declarației neconformă cu realitatea, nedepunerea declarației sau declarației rectificative precum și depunerea acestora peste termen constituie contravenție și se sancționează cu amendă contravențională cuprinsă între 60 și 240 lei.

5. Declarația de impunere constituie înștiințare de plată conform O.G. nr.92/2003 privind Codul de procedură fiscală.

Numele și prenumele declarantului,

Semnătura,

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.3

la H.C.L. nr. ___/_____

PROCEDURA DE ACORDARE A FACILITĂȚILOR FISCALE CATEGORIILOR DE PERSOANE FIZICE PREVĂZUTE LA ART.286, ALIN.(3) DIN LEGEA NR.571/2003 PRIVIND CODUL FISCAL - pentru anul 2013 -

Pentru locuința de domiciliu, precum și pentru terenul aferent acesteia, în cazul persoanelor fizice ale căror venituri lunare pe familie sunt mai mici decât salariul minim brut pe țară, ori constau în exclusivitate din ajutor de șomaj sau ajutor social se aprobă scutiri sau reduceri de impozite conform următoarelor criterii de încadrare :

x	Persoane cu vârsta de până la 60 ani	Persoane cu vârsta peste 60 ani	Persoane care locuiesc la casă	Persoane care locuiesc la bloc	Punctaj obținut puncte	Scutire procent
Venituri sub 250lei/luna/familie	70 puncte	80 puncte	10 puncte	20 puncte	80	70%
					90	80%
					100	90%
Venituri între 250-350 lei/luna/familie	60 puncte	70 puncte	10 puncte	20 puncte	70	50%
					80	60%
					90	70%
Venituri între 350-450 lei/luna/familie	50 puncte	60 puncte	10 puncte	20 puncte	60	40%
					70	50%
					80	60%
Venituri între 450-salariul minim pe economie lei/luna/familie	40 puncte	50 puncte	10 puncte	20 puncte	50	30%
					60	40%
					70	50%

Scutirile sau reducerile de impozite și taxe se acordă contribuabililor care se încadrează în una din situațiile prevăzute mai sus, începând cu luna următoare depunerii cererii însoțită de acte doveditoare. În urma anchetelor sociale efectuate la domiciliul solicitanților de către persoanele împuternicite din cadrul Primăriei Comănești și a analizării situației constatate, se vor face propuneri către Consiliul local de soluționare a cererilor.

Scutirile sau reducerile de impozite se acordă numai contribuabililor care nu figurează cu restanțe la plata impozitelor și taxelor locale, și nu figurează cu alte obligații neîndeplinite față de administrația publică locală (construcții ridicate fără autorizație; nerespectarea clauzelor contractuale pentru contribuabilii care au contracte de închiriere și/sau concesiune; nerespectarea regulilor de salubritate și gospodărire a localității; nerespectarea regulilor de depozitare a materialelor de construcții și a altor materiale pe domeniul public al localității).

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.4
la H.C.L. nr. ___/_____

TAXELE DE CONCESIUNE ȘI CHIRIE pentru folosirea în scop agricol și neagricol a unor terenuri ale Primăriei Comănești, aplicabile de la 01.01.2013

1. Taxele de concesiune se vor indexa cu indicele de inflație (1,0496) calculat de către Institutul Național de Statistică, care se va aplica în anul 2013 pentru contractele aflate în derulare.

În cazul întârzierilor la plată, dobânzile și penalitățile de întârziere se vor calcula conform legilor privind stabilirea cuantumului dobânzilor și penalităților de întârziere pentru datoriile la bugetul consolidat de stat;

2. Redevența minimă anuală pentru anul 2013, pentru terenurile concesionate este de **10 lei/mp/an**;

3. Taxă de redevență anuală pentru terenurile închiriate pentru anul 2013 se stabilește după cum urmează :

DESTINATIE TEREN	Lei/mp/an
Agricol - zona A	2.00
Agricol - zona B	1.00
Agricol - zona C	0.80
Agricol - zona D	0.50
Spatiu comercial - centru	75.00
- alte zone	55.00
Prestari servicii - centru	55.00
- alte zone	40.00
Depozit - centru	45.00
- alte zone	30.00
Alei acces	35.00
Terase	35.00
Garaje	20.00
Copertine auto, parcare	10.00
PETROM - prestari servicii, drum acces	45.00
Spatii, alei acces cabinete medicale	13.00

Plata taxei de concesiune și a taxei pentru închiriere se va face în patru tranșe egale, până la 15 martie, 15 iunie, 15 septembrie și 15 noiembrie.

În situația în care în contractele de concesiune și/sau închiriere nu sunt prevăzute dobânzi și penalități de întârziere calculate pentru neplata la termen a taxelor datorate, dobânzile și penalitățile vor fi calculate conform legilor în vigoare.

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.5
la H.C.L. nr. ____/____2012

TARIFE DE BAZĂ LUNARE pentru spații cu altă destinație decât aceea de locuință ce se vor aplica cu 01.01.2013

Nr. crt.	SPECIFICAȚIE	UM	Taxă (lei)
1	Spații pentru desfășurarea activității în sectorul produse alimentare	Mp	7
2	Spații pentru desfășurarea activității în sector mixt (alimentar + industrial)	Mp	8
3	Spații pentru desfășurarea activității în sector produse industriale	Mp	5
4	Spații pentru desfășurarea activității în sector alimentație publică	Mp	10
5	Spații pentru desfășurarea activității în sector - prestări servicii - agenția de formare profesională - asociații proprietari	Mp	3 4 2
6	Spații pentru birouri societăți comerciale	Mp	5
7	Spații pentru garaje	Mp	2
8	Spații pentru unități CEC, bănci, Loto-pronosport, etc.	Mp	13
9	Spații pentru librării	Mp	11
10	Spații pentru oficii poștale și servicii telecomunicații	Mp	11
11	Spații pentru servicii medicale (cabinete medicale și farmacii)	Mp	1
12	Spații pentru grădinițe, dispensare școlare	Mp	1
13	Spații pentru sedii societăți, organizații nonprofit, sedii reprezentanțe tehnice, atelierele artiștilor plastici, galeriile de artă și birourile parlamentare	Mp	1
14	Spații pentru comerțul cu ridicata	Mp	7

Aceste taxe vor constitui tariful minim de pornire a licitației pentru contractele ce se vor încheia în anul 2013.

Plata acestor taxe se face trimestrial în patru tranșe egale, până la 15 martie, 15 iunie, 15 septembrie și 15 noiembrie.

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.6A

la H.C.L. nr. ___/___ 2012

ÎNCADRAREA ORAȘULUI COMĂNEȘTI PE ZONE PENTRU TERENURILE SITUATE ÎN INTRAVILAN

- pentru anul 2013 -

ZONA A – 22 străzi

Cuprinde străzile : Aleea Parcului, Avram Iancu, Nicolae Ghica, Gîrlei, Gării (nr. 1-79, impare) Gheorghe Donici, Gheorghe Doja, Liceului, Librăriei, Mihai Viteazu, Moldovei (nr.pare și impare alte decât cele din zona B), 1 Mai, B-dul 1 Mai, Nufărului, Parcului, Pietii, Republicii, Speranței, Ștefan cel Mare, Tudor Vladimirescu, Unirii, Vasile Alecsandri.

ZONA B – 40 străzi

Cuprinde străzile : Ciobănuș, Viei, Pietricica, Gării (nr. 81-103, impare și 80-94, pare), Dumbravei, Victoriei, Valea Poenii (nr. 2-12, numere pare), Cuza Vodă, Petru Rareș, 22 Decembrie (nr.1-45, pare și impare), Minerului (nr.pare și impare alte decât cele din zona C), Păcii, Dealului, Progresului (nr. 1-83 și 2-90), Salcîmilor, Dorobanți, Fundătura Poenii, Fundătura Mihai Eminescu, Mihail Kogălniceanu, Poenii, Saivanului, Dealul Viei, Moldovei (nr. 42,48,50,52,54,56,58,58A,60,62,64,82A,82B); Moldovei (1-7 impare, 7A, 7B.), Mihai Eminescu, Cireșoaia (1-129, impare și 2-86 pare), Cetățuia, Doinei, Prieteniei, Emil Rebreanu, Combinatului, Crinului, Florilor, Busuioc, Aleea Combinatului, Nicolae Bălcescu, Arinilor, Narciselor, Ecoului, Măgurei.

ZONA C – 52 străzi

Cuprinde străzile : Armoniei, Alexandru Odobescu, Avîntului, Aurel Vlaicu, Andrei Baci, Bucegi, Banatului, 22 Decembrie (de la nr.45 până la capătul străzii), Cireșoaia (nr.pare și impare alte decât cele din zona B), Curmăturii, Cîmpului, Crîngului, Costișa, Carpați, Corobanu, Codrului, Dimitrie Cantemir, Eugen Ghica, Șoimului, Fundătura Șoimului, Gîrla Morii, Gheorghe Asachi, George Coșbuc, Gheorghe Lazăr, Izvorului, Leorda, Lapoș, Luminii, Libertății, Mihail Sadoveanu, Muntelui, Mioriței, Matei Millo, Minerului (nr.2-34, pare), 8 Martie, Mircea cel Batrân, Macului, Oituz, Prundului, Progresului (nr.pare și impare alte decât cele din zona B), Valea Poenii (nr.pare și impare alte decât cele din zona B), Pîrîul Valea Poenii, Stadionului, Șupanului, Sublăloaia, Teiului, Trotuș, Văiuga, Violetelor, Zorilor, Zefirului, Fagului, Vrânceanu.

ZONA D – 11 străzi

Cuprinde străzile : Bradului, Goanței, Luncii, Muncii, Orizontului, Podeiului, Runcului, Pîrîul Sec, Voinței, Minei, Pinului.

În perioada de aplicare a prezentei se pot face modificări la propunerea Primarului, cu aprobarea Consiliului Local Comanești, în ceea ce privește trecerea unor străzi dintr-o zonă de impozitare în alta.

CONSILIUL LOCAL AL ORAȘULUI COMĂNEȘTI

Anexa nr.6B

la H.C.L. nr. ____/____2012

ÎNCADRAREA ORAȘULUI COMĂNEȘTI PE ZONE PENTRU TERENURILE SITUATE ÎN EXTRAVILAN pentru anul 2013

În conformitate cu studiile întocmite de Oficiul de studii pedologice și agrochimice Bacău, s-a făcut următoarea încadrare:

ZONA –A, PUNCTELE:

Câmp Vermești, Cărămizi, C.P.L., Hanul Morii, În Sat, La Moară, Poiană, La Seră, Seră, Șipoteni, Turluianu, Țarina Văsiești, Țarina Zăvoi, Urminiș, Vermești.

ZONA –B, PUNCTELE:

Casa Scânteii, Drumul Roșu, Dealul Luncii, Dealul Ariei, Dealul Comănești, Dealul Viei, Dumbrava, Epureni, Gara Asău, În Coț, Între Gârle, Leorda, Lozie, Mina Vermești, Podina, Țarina Podine, Via Puturoasă, Țarina Vermești.

ZONA –C, PUNCTELE:

Agachi, Andrei Moise, Ariniș, Băloaia, Budăi, Burticioaia, Cetățuia, Chinet, Chiriluș, Ciungărie, Crăciunești, Coasta Luminii, Curmătura, Curpășel, Dărăieni, Dealul Busuioc, Dealul lui Chiriac, Dealul Mare, Dealul Olaru, Dealului, Dosul Fâștei, După Vie, Fâștea, Fântâna lui Panoschi, Fața Fâștei, Fundătura Leorzii, Fundoaia, Galion, Gavrilaş, Ghimănanu, Ghioc, Gloduri, Groapa Lăloii, Groapa Ciubotarului, Hugi, În Câmp, Izlaz, La Ardeleni, La Bazin, La Buzofet, La Manolache, La Mină, La Popa, La Spânu, La Olaru, La Șupan, La Ventilator, La Vrânceanu, La Zețu, Lăloaia, Lumina, Partenie, Pârâul Agachi, Pârâul Sec, Podei, Podina, R.A.L., Pârâul Coasta Luminii, Rădi (Cier), Runc, Saivanului, Șipot Vermești, Scăricica, Siliște, Specșa, Subcurmătură, Sublăloaia, Șupănel, Teiuș, Țigla, Tisa, Văiuga, Văiuğuța, Valea Seacă, Valea Cerului.

ZONA –D, PUNCTELE:

Bahna, Bogma, Bilighet, Camenca, Chiricel, Coasta Bisericii, Colăcel, Corobanu, Dealul Ancuței, Dealul Ciungi, Dealul Saca, Delivan, Fața lui Barbu, Filigeni, Groapa Vreme Rea, Groapa Catanei, Groapa Culăi, Groapa Solpei, Groapa lui Ciortan, În Cătină, Lupărie, Lăloia, Lapoș, Livadă, Nogea, Osoi, Pârâul Rediului, Păvăloaia, Petroasele, Picior Mesteacăn, Picior Napa, Pârâul Soci, Plaiul Mănăstirii, Poiana Părului, Prisaca, Puț Asău, Scaune, Tulburatu, Vârful Bătcii.