Nota informativă

la proiectul de lege cu privire la modificarea şi completarea

unor acte legislative
I. Temeiul inițierii procesului de elaborare şi finalităţile urmărite.

Prezentul proiect de lege conţine, în fond, propuneri de modificare, perfecționare şi completare a unor acte legislative, care rezultă din obiectivele politicilor fiscale și vamale și politicii de administrare fiscală și vamală pentru anul 2017, bazate pe prevederile Programului de activitate a Guvernului, Strategiei Naţionale „Moldova 2020”, Acordului de Asociere între Republica Moldova, pe de o parte, și Uniunea Europeană și Comunitatea Europeană a Energiei Atomice și statele membre ale acestora, pe de altă parte, altor programe şi strategii naţionale.

De asemenea, proiectul de lege vizează pe anumite domenii alinierea politicii şi legislaţiei naţionale privind domeniul fiscal şi vamal la ACQUIS-ul comunitar, Acordul General pentru Tarife și Comerț (GATT), Acordul privind aspectele drepturilor de proprietate intelectuală legate de comerț (TRIPs), etc..
Temeiurile inițierii procesului de elaborare a proiectului de lege cu privire la modificarea şi completarea unor acte legislative derivă din necesitatea perfecționării și ajustării politicii și legislației fiscale și vamale la evoluția proceselor economice și sociale atît la nivel național cît și internațional. Proiectul de lege respectiv pe de o parte trebuie să țină pasul cu modificările și evoluțiile în societate, în special în mediul de afaceri, pe de altă parte, să facă față provocărilor existente în domeniul finanțelor publice, cum ar fi majorarea cheltuielilor publice de ordin social, economic, educațional etc.

Scopul proiectului de lege este asigurarea încasărilor la buget suficiente și stabile, necesare finanțării cheltuielilor publice, în condiții de eficiență și eficacitate verticală și orizontală, asigurarea unor condiții clare, echitabile și competitive de dezvoltare a mediului de afaceri, edificarea unui stat de orientare socială, asigurarea redistribuirii corecte a veniturilor și solidaritatea socială, îmbunătățirea și simplificarea mecanismelor fiscale naționale, precum și asigurarea echității și stabilității fiscale. Totodată, armonizarea legislației fiscale și a politicii fiscale rămâne a fi în continuare o orientare de o importanță specială, concomitent cu dezvoltarea treptată a unei administrații fiscale moderne și obiective, orientată spre minimizarea costurilor de administrare și conformare a contribuabililor, flexibilitate, simplitate, transparență și adaptabilitate în context internațional.

Finalitățile urmărite prin adoptarea proiectului de lege sunt:

- majorarea încasărilor fiscale (de ex.: majorarea cotelor accizelor);

- reguli clare de impozitare bazate pe echitate și simplitate fiscală (de ex.: regim unic de impozitare aferent activităților profesionale, concretizări în partea ce ține de impozitarea creșterii de capital, etc.);

- asigurarea unei previzibilități a politicii și legislației fiscale și crearea unui mediu investițional atractiv (de ex.: instituirea soluției fiscale individuale, modificarea perioadei fiscale, stabilirea cotelor accizelor pe 3 ani, plafonarea taxelor locale, etc.);

 - realizarea unui echilibru corect între consolidarea fiscală sustenabilă și relansarea economică, crearea de noi locuri de muncă ceea ce ar oferi o evoluție favorabilă nivelului de trai al populației, precum și asigurarea unei echități fiscale. (de ex.: majorarea scutirilor personale, majorarea pragului de impozitare a venitului persoanelor fizice, excluderea locuinței de bază la calcularea creșterii de capital, etc.).
Proiectul de lege respectiv nu necesită efectuarea expertizei compatibilităţii cu legislaţia comunitară, deoarece nu are ca scop direct armonizarea cadrului normativ naţional la cel comunitar.
II. Principalele prevederi ale proiectului.

1. Principalele amendamente de ordin fiscal ce se conţin în acest set vizează 3 compartimente principale, şi anume:

· Modificări ce au drept scop realizarea măsurilor de politică fiscală prevăzute în Obiectivele politicii fiscale şi vamale pe termenul mediu 2017 – 2019.
Codul fiscal nr.1163-XIII din 24 aprilie 1997

1. La capitolul impozitul pe venit, se prevede majorarea mărimii tranşelor de venit impozabile, precum şi a mărimii scutirii anuale personale, scutirii anuale personale majore şi scutirii anuale pentru persoanele întreţinute, prin ajustarea acestora la rata inflaţiei prognozată pentru anul 2017 (5%), în vederea reducerii într-o anumită măsură a efectului inflaţiei asupra veniturilor populaţiei (costul măsurii date constituie: -82,9 mln. lei).

2. Se propune stabilirea unui regim fiscal unic de impozitare a veniturilor obţinute din activităţile desfăşurare de către: avocat în cadrul cabinetului avocatului și/sau biroului asociat de avocaţi, biroului asociat de avocaţi, notar public, executor judecătoresc, mediator în cadrul biroului individual al mediatorului și/sau biroului asociat de mediatori, expert judiciar, traducător/ interpret autorizat precum şi introducerea scutirii de TVA a activităţii desfăşurate de către asociaţiile profesionale a reprezentanţilor profesiilor conexe sistemului justiţiei (costul măsurii date constituie: +7,7 mln. lei).

Actualmente, sunt scutite de TVA doar activităţile desfăşurate de către avocaţi, notari şi executori judecătoreşti.

Astfel, scopul modificărilor propuse constă în stabilirea unui regim unic de impozitare cu impozitul pe venit și TVA pentru toate activităţile desfăşurate de asociaţiile profesionale, în corelarea cu principiul echităţii fiscale, stipulat la art.6 alin.(8) lit.c) din Codul fiscal, care prevede tratarea egală a persoanelor fizice şi juridice, care activează în condiţii similare, în vederea asigurării unei sarcini fiscale egale.

În partea ce ţine de aplicarea impozitului pe venit, menţionăm că, conform practicii internaţionale (Federaţia Rusă, România, Ucraina, Letonia, Lituania, Olanda) persoanele care desfăşoară activitate profesională sunt impozitaţi în mod unic, indiferent de forma juridică, acordînd dreptul la deducerea în scopuri fiscale a cheltuielilor suportate în cadrul activităţii profesionale.

Respectiv, se propune stabilirea unui regim fiscal unic aferent activităţilor profesionale conexe sectorului justiţiei – cu o cotă de impozitare de 18% şi dreptul de deducere în scopuri fiscale a cheltuielilor ordinare şi necesare desfăşurării activităţii profesionale conexe sectorului justiţiei, dar nu mai mică de 3% din totalul venituri obţinute din desfăşurarea activităţii profesionale conexe sectorului justiţiei.

Suplimentar, aceste persoane urmează să achite şi taxa pentru amenajarea teritoriului precum o achită şi persoanele ce desfăşoară activitate de întreprinzător.
Operarea modificărilor date va crea un regim fiscal unic, bine definit, în partea ce ţine de activităţile profesionale conexe sectorului justiţiei, astfel încît, acesta să asigure o echitate fiscală între activităţile respective.

3. Se propune stabilirea unui regim fiscal simplificat privind impozitul pe venitul persoanelor fizice care obțin venituri din activități independente de comerț cu alte peroane fizice fără a constitui o formă organizatorico-juridică a activităţii de antreprenoriat.

Măsura are drept scop susţinerea persoanelor fizice în vederea iniţierii de către acestea a propriei afaceri, urmărindu-se dezvoltarea în continuare a acesteia în oarecare forme organizatorico-juridice stabilite de lege, cum ar fi întreprinzători individuali, societăţi cu răspundere limitată, etc.

Aceasta va reprezenta o treaptă intermediară a afacerii, de la care cetăţeanul urmează să progreseze odată cu dezvoltarea afacerii la alte forme de antreprenoriat convenabile, reieşind din specificul activităţii.

Menționăm că, începînd cu 01 ianuarie 2017 se anulează posibilitatea desfăşurării de către persoanele fizice-cetăţeni a activităţii în domeniul comerţului cu amănuntul în baza patentei de întreprinzător.

Astfel, se propune ca acest regim simplificat privind impozitul pe venit să fie acordat și pentru persoanele fizice care obțin venituri din activități de comerț, fără a constitui o formă organizatorico-juridică a activităţii de antreprenoriat, în sumă ce nu depășesc 600000 lei într-o perioadă fiscală.

Regimul respectiv are drept scop eliminarea aspectelor negative ale regimului bazat pe patentă, prin substituirea acestuia cu un regim mai performant în partea ce ține de asigurarea echității fiscale (mărimea impozitului este direct proporțională cu mărimea venitului din vînzări), asigurarea protecției consumatorilor.

Contribuabilii vor avea obligația utilizării maşinii de casă şi de control, ceea ce va permite evaluarea exactă a venitul obţinut din activități independente în perioada fiscală de declarare, precum și protejarea dreptului consumatorului.

La aceasta menționăm că, în scopul susținerii acestei categorii de contribuabili și compensării cheltuielilor suportate pentru procurarea (achiziționarea) maşinii de casă şi de control utilizate în activitate, se propune ca în prima perioadă fiscală contribuabilul să fie în drept să diminueze suma impozitului pe venit datorat cu suma cheltuielilor suportate pentru procurarea (achiziționarea) maşinei de casă şi de control utilizate în activitate.

Ceea ce presupune că achiziţionarea maşinilor de casă şi control se va finanţa din contul bugetului.

Obiect al impunerii va constitui venitul din activități independente de comerț obţinut în perioada fiscală de declarare.

Cota impozitului pe venit va constitui 1% din obiectul impunerii, dar nu mai puțin de 3000 lei anual.

Achitarea impozitului se va efectua în rate, trimestrial, pînă la data de 25 a lunii următoare trimestrului corespunzător.

Darea de seamă privind impozitul pe venit se propune de a fi prezentată nu mai tîrziu de 25 martie a anului următor perioadei fiscale de declarare, conform modului și formei stabilite de Ministerul Finanțelor.

Dreptul la aplicarea regimului fiscal reglementat prin prezentul titlu se propune a fi realizat prin depunerea unei cereri la organul teritorial al Serviciul Fiscal de Stat. Nu va fi necesară depunerea repetată a cererii în perioadele ulterioare primei perioade fiscale.

Contribuabilul care va dori să-și înceteze activitatea în termen de 5 zile urmează să prezinte o informație în acest sens la organul teritorial al Serviciul Fiscal de Stat, cu anexarea Dării de seamă privind impozitul pe venit aferent perioadei pe parcursul căreia a desfășurat activitatea.

Serviciul Fiscal de Stat va organiza evidența şi monitoringul informaţiei privind fiecare subiect al impunerii, conform modului stabilit de către Inspectoratul Fiscal Principal de Stat.

Concomitent, se propun a fi scutite de taxele locale privind amenajarea teritoriului și pentru unitățile de comerț și/sau prestări servicii persoanele fizice care desfășoară activități independente, dat fiind faptul că, impozitul din activități independente urmează a fi achitat la bugetul local după locul de domiciliu sau reședință.

La fel, persoanele vor fi în drept să importe mărfurilor în scopul comerțului.

La efectuarea importurilor se vor achita toate taxele și drepturile de import.

Importul se va permite doar pentru mărfurile utilizate în activitatea desfășurată.

Conceptul dat reiese și din rezultatele, concluziile mesei rotunde cu genericul „Activitatea economică în bază de patentă: analiza de țară și bunele practici internaționale”, organizată de către Institutul Național de Cercetări Economice.
Tabel: Sistemul actual de activitate în baza patentei de întreprinzător și sistemul propus (activitate independentă)

	
	Patenta de întreprinzător
	Activitate independentă

	Perioada de valabilitate
	De la 1 lună pînă la 1 an
	Nelimitat (pînă la încetarea activității la solicitarea persoanei)

	Înregistrarea
	Prin obținerea patentei la

organul teritorial al Serviciului Fiscal de Stat
	Notificare la primăria localității;

Înregistrare la organul teritorial al Serviciului Fiscal de Stat prin depunerea unei cereri

	Venitul anual din vînzări
	300.000 lei
	600.000 lei

	Impozitarea
	Costul patentei (include impozit pe venit, taxa pentru unitatea comercială, taxa pentru amenajarea teritoriului, taxa pentru resursele naturale).

Costul patentei în comerț variază între 100 – 540 lei lunar în dependență de locul afacerii si produsele comercializate
	1% din venitul din vînzări, dar nu mai puțin de 3000 lei anual.

Scutirea de plata taxelor locale: taxa pentru amenajarea teritoriului, taxa pentru unitățile comerciale/prestări servicii

	CNAM
	Costul anual al poliței de asigurare în medicină (analog ca și contribuția oricărei persoane fizice).

În 2016, costul poliței de asigurare în medicină este de 4056 lei (nu s-a modificat comparativ cu anul 2015).

În cazul achitării pînă la 31 martie, persoanele respective beneficiază de o reducere de 50%.
	Costul anual al poliței de asigurare în medicină

(analog ca și contribuția oricărei persoane fizice).

În 2016, costul poliței de asigurare în medicină este de 4056 lei (nu s-a modificat comparativ cu anul 2015).

În cazul achitării pînă la 31 martie, persoanele respective beneficiază de o reducere de 50%.

	CNAS
	Contribuții sociale pentru asigurarea unei pensii minime.

În 2016 contribuția anuală respectivă este de 6372 lei.
	Contribuții sociale pentru asigurarea unei pensii minime.

În 2016 contribuția anuală respectivă este de 6372 lei.

	Raportarea fiscală
	Nu raportează
	Darea de seamă anuală simplificată cu achitarea trimestrială a impozitului

	Import
	Fără drept de import
	Cu drept de import

	Mărfuri comercializate
	Produse limitate:

Mărfuri nealimentare

Produse alimentare fabricate și ambalate de producător

Legume și fructe proaspete
	Orice produs

	Tipul comerțului
	Comerț cu amănuntul
	Comerț cu amănuntul

Comerț cu ridicata

	Mașini de casă și control cu memorie fiscală (MCC)
	Exceptarea de la utilizarea MCC
	Obligația utilizării MCC.

Costul mașinilor de casă și control se deduce din mărimea impozitului spre achitare.

	Aria de acoperire
	Piețe agricole, locuri autorizate de către autoritățile locale
	Oriunde, cu condiția notificării la primăria localității (locul solicitat este permis prin regulamentul consiliului local de desfășurare a comerțului în teritoriu)

	Alt personal auxiliar
	Este interzisă angajarea de personal
	Este interzisă angajarea de personal

4. Se propune implementarea în legislaţia fiscală a Republicii Moldova a conceptului de Soluţie Fiscală Individuală Anticipată („SFIA”). Măsura dată are drept scop creşterea gradului de transparenţă în aplicarea legislaţiei fiscale şi îmbunătăţirea climatului investiţional în Republica Moldova.

SFIA este un act emis de autorităţile fiscale în vederea soluţionării unei cereri a persoanei fizice și persoanei juridice ce desfășoară activitate de întreprinzător referitoare la reglementarea unor situaţii fiscale specifice.

Prin emiterea unei SFIA, organul fiscal va preciza modul în care urmează a fi aplicate prevederile legislaţiei fiscale pentru o anumită situaţie sau în cazul unor tranzacţii specifice. Din momentul emiterii, SFIA devine obligatorie pentru organele fiscale şi alte organe cu atribuţii de administrare fiscală, cu condiţia că termenii şi condiţiile stabilite iniţial să fie respectate de către persoana fizică și persoana juridică ce desfășoară activitate de întreprinzător, iar cadrul legal fiscal să rămână neschimbat. În consecinţă, contribuabilul va reduce expunerea faţă de eventualele riscuri fiscale care ar putea decurge din interpretarea eronată a normelor fiscale şi va obţine certitudine vizavi de tratamentul fiscal aferent tranzacţiilor desfăşurate.

Astfel, SFIA reprezintă pentru persoanele fizice și persoanele juridice ce desfășoară activitate de întreprinzător un instrument ce oferă posibilitatea de a gestiona riscul fiscal la care se supun datorită unor lacune în legislaţie sau a unor prevederi normative interpretabile.

Totodată, implementarea conceptului şi procedurii de emitere a SFIA prezintă beneficii şi pentru stat, din considerentul că vor reduce situaţiile de conflict între autorităţi şi persoanele fizice și persoanele juridice ce desfășoară activitate de întreprinzător şi va servi drept oportunitate de perfecţionare a legislaţiei fiscale. Adoptarea unui cadru legislativ funcţional în domeniul SFIA, precum şi asigurarea conformării practicii autorităţilor fiscale cu aceste prevederi normative va încuraja companiile ce intenţionează să efectueze investiţii în Republica Moldova.

Aceasta deoarece, după cum am menţionat mai sus, posibilitatea de a obţine o SFIA oferă următoarele oportunități:

· consolidează încrederea c persoanei fizice și persoanei juridice ce desfășoare activitate de întreprinzător în corectitudinea tratamentului fiscal aplicat la o situaţie concretă;

· stabilitate şi previzibilitate;

· permite planificare financiară pe termen lung;

· reduce esenţial numărul interpretărilor eronate aferent legislaţiei fiscale;
· la fel, un argument în plus pentru investitorii străini este că emiterea SFIA reprezintă o practică fiscală internaţională care şi-a dovedit funcţionalitatea şi viabilitatea în timp.
Astfel, printre ţările din regiune, putem menţiona cu titlu de exemplu, România, Germania, Polonia, Ungaria, Suedia şi Austria, state în care practica emiterii SFIA de către autorităţi este una obişnuită.

5. În vederea calificării exprese a perioadei fiscale privind impozitul pe venit, entităţilor din Moldova (în special cele care fac parte din grupuri multinaţionale) li se acordă dreptul de a aplica o perioadă de gestiune diferită de anul calendaristic. Astfel, pot economisi timp şi resurse dat fiind faptul că ele nu sunt obligate să întocmească rapoartele financiare de două ori: o dată – pentru perioada de gestiune ce corespunde cu anul calendaristic şi a doua oară – pentru perioada de gestiune a entităţii-mamă cu scopul de a efectua consolidarea rezultatelor financiare ale grupului multinaţional de companii.

Totodată, chiar dacă o entitate este în drept (în baza legislaţiei contabile) să aplice pentru întocmirea rapoartelor financiare o perioadă de gestiune, care este similară cu cea aplicată de entitatea mamă şi care este diferită de anul calendaristic, legislaţia fiscală oricum impune aceste entităţi să calculeze obligaţiile fiscale privind impozitul pe venit în baza veniturilor şi cheltuielilor constatate în contabilitatea financiară pe parcursul anului calendaristic.

6. Se propune concretizarea modului de determinare a veniturilor din jocurile de noroc, inclusiv loterii şi de la campaniile promoţionale care urmează a fi calificate drept cîștig în scopul impozitării.
Astfel, în cazul cîştigurilor de la jocurile de noroc realizat în cazinouri sau la aparatele de joc, acestea vor reprezenta valoarea diferenţei pozitive dintre suma cîștigată şi suma mizată, cu condiția ca miza depusă să fie confirmată documentar. În celelalte cazuri - cîştigul va constitui suma cîștigată, fără a ține cont de mizele depuse.
7. În contextul revederii mecanismului de impozitare a creșteri de capital se propune definirea noțiunii ,,Locuință de bază” în art.5 al Codului fiscal.

Concomitent, în vederea eficientizării legislației fiscale, prin asigurarea unei impuneri juste și echitabile a impozitului pe venitul obținut din înstrăinare activelor de capital, precum și înlăturării tuturor neclarităților existente la aplicarea normelor date se propune revederea conceptului de determinare a sumei creșterii de capital în scopul impozitării.

Noul concept prevede:
· acordarea scutirii de la impozitarea venitului obținut din înstrăinarea locuinței de bază;

· definirea clară a criteriilor de determinare a locuinței de bază;

· stabilirea expres în lege a subiecților creşterii sau pierderilor de capital;
· revizuirea tipurilor activelor de capital;
· stabilirea modului de determinare și confirmare a bazei valorice a activelor de capital în dependență de modul de dobîndire a acestor active, etc.
Totodată, întru asigurarea unui tratament echitabil față de persoanele fizice care dețin bunuri imobile create cu forțe proprii şi nu dispun de documente confirmative aferente cheltuielilor suportate pentru construcția bunurilor imobiliare, noul concept prevede acordarea dreptului persoanei fizice de a utiliza drept bază valorică valoarea estimată de organele cadastrale teritoriale la momentul înstrăinării bunurilor, după cum urmează:

a) 100% din valoarea estimată de organele cadastrale teritoriale la data de 31 decembrie 2003 – pentru bunurile dobîndite pînă la 1 ianuarie 2004;

b) 75% din valoarea estimată de organele cadastrale teritoriale la data de 31 decembrie 2006 – pentru bunurile dobîndite pînă la 1 ianuarie 2007;

c) 50% din valoarea estimată de organele cadastrale teritoriale la data de 31 decembrie 2016 – pentru bunurile dobîndite pînă la 1 ianuarie 2017.

Anii 2004 și 2007 s-au luat drept reper, dat fiind faptul că, anume în această perioadă au avut loc fluctuații masive pe piața bunurilor imobile, precum și a demarat evaluarea acestora de către organele cadastrale.

De asemenea, se propune ca dreptul de deducere a pierderilor ce excede creșterea de capital într-o altă perioadă fiscală să fie acordat numai agenților economici.

8. Se prevede extinderea bazei impozabile pentru nerezidenți care au reprezentanță pe teritoriul Republicii Moldova, reprezentanţa are obligaţia de a reţine impozitul pe venit la sursa de plată nu numai în conformitate cu art. 88 și 90 al Codului fiscal, dar şi celelalte articole care prevăd asemenea reţineri, inclusiv art.901 și art.91. Este de menţionat că reprezentanţa este stabilită la art.90 din Codul fiscal ca subiect responsabil de efectuarea reţinerilor la sursa de plată.

9. De asemenea, se propune ca veniturile persoanelor fizice cetățeni din darea în arendă a terenurilor agricole să fie impozitate final la sursa de plată, la cota de 7% (costul măsurii date constituie: +45,0 mln. lei).

Măsura propusă are drept scop eficientizarea administrării fiscale a obligațiilor fiscale privind impozitul pe veniturile respective, precum și simplificarea procesului de conformare fiscală a contribuabililor persoane fizice cetățeni care obțin venituri din darea în arendă a terenurilor agricole.

Menționăm că, reţinerea finală a impozitului la sursa de plată scuteşte beneficiarul veniturilor respective de la includerea lor în componenţa venitului brut, precum şi de la declararea acestora.

La fel, menționăm că, cota propusă are drept scop asigurarea respectării principiului echităţii fiscale, prin impozitarea veniturilor respective la cota primei trepte de impozitare a persoanelor fizice cetățeni.

10. Concomitent, se propune majorarea cotei de impozitare a veniturilor persoanelor fizice cetățeni obținute din transmiterea în posesie şi/sau în folosinţă (locaţiune, arendă, uzufruct) proprietate imobiliară unor altor persoane fizice cetățeni de la 5% la 10% din valoarea contractului. Măsura dată are drept scop asigurarea respectării principiului echităţii fiscale, prin impozitare tuturor veniturilor persoanelor fizice cetățeni din darea în posesie şi/sau în folosinţă (locaţiune, arendă, uzufruct) a proprietății imobiliare la aceeași cotă de 10 %, indiferent de persoana cărei sunt transmise aceste bunuri (costul măsurii date constituie: +2,7 mln. lei).
Menționăm că, legislația fiscală actuală prevede că în cazul în care persoana fizică transmite în posesie şi/sau în folosinţă (locaţiune, arendă, uzufruct) a proprietății imobiliare agenților economici, veniturile acestei persoane se impozitează cu 10%, iar în cazul cînd această proprietate este transmisă altei persoanei fizice cetățeni venitul se impozitează la cota de 5%.

11. O altă măsură ține de aplicarea cotei standard a TVA de 20% pentru serviciile legate de operaţiunile de acordare de licenţe şi eliberarea de brevete (cu excepţia celor de intermediere şi a celor aferente importului de mărfuri prevăzute la art.11 alin.(1) lit.d) din Legea nr.1380-XIII din 20 noiembrie 1997 cu privire la tariful vamal), referitoare la obiectele dreptului de autor şi ale drepturilor conexe (costul măsurii date constituie: +80,0 mln. lei).
Actualmente, conform art.103 alin.(1) pct.7) din Codul fiscal, sunt scutite de TVA serviciile legate de operaţiunile de acordare de licenţe şi eliberarea de brevete (cu excepţia celor de intermediere şi a celor aferente importului de mărfuri prevăzute la art.11 alin.(1) lit.d) din Legea nr.1380-XIII din 20 noiembrie 1997 cu privire la tariful vamal), referitoare la obiectele dreptului de autor şi ale drepturilor conexe.

Scopul modificării propuse este racordarea prevederilor legislaţiei fiscale naţionale la legislaţia şi practica Uniunii Europene, majorarea bazei impozabile, precum și legalizarea utilizării softurilor licențiate și a altor obiecte de proprietate intelectuală.

12. O altă măsură ține de aplicarea pe teritoriul Republicii Moldova a cotei reduse a TVA de 8% la livrarea biocombustibilului solid destinat producerii energiei termice şi apei calde, inclusiv şi a materiei prime utilizate în scopul producerii biocombustibilului solid, sub formă de produse din activitatea agricolă şi silvică, reziduurile vegetale agricole şi forestiere, reziduurile vegetale provenite din industria alimentară, reziduurile de lemn.

Actualmente, art.104 lit.b1) din Codul fiscal prevede aplicarea cotei zero a TVA doar pentru biomasa lemnoasă, erbacee şi din fructe destinată producerii energiei termice şi apei calde.

Astfel, conform modificărilor propuse, cota redusă a TVA de 8% se aplică atît pentru biocombustibilul solid, cît şi pentru materia primă utilizată la producerea acestuia, care este prevăzută în Tabelul nr.1 din Hotărîrea Guvernului nr.1070 din 27 decembrie 2013 pentru aprobarea Regulamentului cu privire la biocombustibil solid.

Propunerea de aplicare a cotei reduse a TVA de 8% pe tot lanţul de producere şi livrare a biocombustibilului solid şi a materiei prime destinată producerii acestuia este condiţionată de tratamentul fiscal existent la moment pentru producţia de fitotehnie şi horticultură, în contextul în care, materia primă destinată producerii biocombustibilului solid este asigurată în mare parte din ramurile respective ale agriculturii.

Scopul modificării propuse prin aplicarea cotei reduse a TVA de 8% în loc de 0% este reducerea cheltuielilor bugetare în partea ce ţine de restituirea sumei TVA, precum şi reducerea cheltuielilor administrative aferente restituirii TVA la beneficierea de aplicarea cotei zero a TVA.

Suplimentar, având în vedere angajamentele Republicii Moldova faţă de comunitatea internaţională, în ceea ce ţine de transpunerea legislaţiei comunitare şi, implicit, a abordării europene la promovarea surselor proprii de energie regenerabilă – biomasă, în cazul Republicii Moldova, considerăm necesară oferirea unui suport tuturor actorilor din domeniul respectiv – atât subiecţii de pe filiera de consum, cât şi de producere a biocombustibilului solid.

Astfel, întru asigurarea unei creşteri continue şi constante a pieţei locale de producere a biocombustibil solid, precum şi aplicarea unor instrumente de stimulare a consumului de combustibil naţional, se propune efectuarea modificărilor privind aplicarea cotei reduse de 8% a TVA atît la livrarea pe teritoriul Republicii Moldova a biocombustibilul solid destinat producerii energiei termice, cît şi a materiei prime utilizate la producerea acestuia.

13. De asemenea, în contextul introducerii scutirii de TVA a vehiculelor cu motor electric, se propune scutirea de TVA a scuterilor cu motor electric de la poziția tarifară 871190900, pentru a asigura același regim fiscal aferent mijloacelor de transport electrice (costul măsurii date constituie: -0,2 mln. lei).
Scopul acestei propuneri constă în facilitarea importului și livrării scuterilor cu motor electric, fapt ce va influența pozitiv mediul înconjurător.
14. La capitolul accize, se prevede excluderea normelor ce reglementează modul de indexare a cotelor accizelor la produsele petroliere importate şi/sau livrate pe teritoriul Republicii Moldova. În acest sens, cotele accizelor urmează a fi stabilite în Codul fiscal pentru o perioadă de 3 ani, ceea ce va asigura o predictibilitate atît pentru mediul de afaceri, cît şi pentru veniturile bugetare.
15. De asemenea, se propune exceptarea de aplicare a scutirii accizelor pentru alcool etilic utilizat de subiecții impunerii care desfășoară concomitent activitate economică în industria parfumeriei și cosmetică și în domeniul producerii și comercializării produselor alcoolice.

Modificarea are drept scop neadmiterea aplicării scutirii de acciz pentru alcoolul etilic nedenaturat utilizat în alte scopuri decît cel destinat utilizării în industria de parfumerie și cosmetică.

16. De asemenea, se prevede ajustarea cotelor accizelor stabilite în sume fixe (băuturi alcoolice, produse din tutun, oxigen; azot; articole de bijuterie sau de giuvaiergerie), la rata inflaţiei prognozată pentru anii 2017-2019 (5%), reieşind din Obiectivele politicii fiscale şi vamale pe termen mediu 2017 – 2019 (costul măsurii date constituie: +28,8 mln. lei).
La aceasta, accizele stabilite în valută străină pentru azot şi oxigen urmează a fi prevăzute în lei prin racordarea valorii accizei la cursul mediu valutar de 22,24 lei (cursul mediu valutar pentru primul semestru al anului 2016).

17. Totodată, se propune majorarea cotelor accizelor la produsele petroliere importate şi/sau livrate pe teritoriul Republicii Moldova (benzina, motorina şi derivaţii acestora, gazele lichefiate şi naturale) la mărimea determinată în contextul racordării treptate a cotelor accizelor la cele stabilite în Directiva 2003/96/CE din 27.10.2003 conform calendarului stabilit în Acordul de Asociere RM-UE (costul măsurii date constituie: +132,9 mln. lei).
Astfel, potrivit Directivei menţionate, cota minimă a accizului constituie:

benzină (carburant) - 359 euro/1000 l;

motorină - 330 euro/1000 l;

gaze lichefiate - 125 euro/1000 kg;

gaze naturale - 2,6 euro per valoare calorifică brută în gigajoule.
18. Paralel cu aceasta, se prevede majorarea cotei accizului pentru ţigaretele cu filtru şi fără filtru, în vederea ajustării graduale a acestora la nivelul ţărilor din regiune, inclusiv la standardele europene (costul măsurii date constituie: +300,4 mln. lei). Astfel, la 1000 bucăți de țigarete cu filtru cota accizelor va fi de 350 lei + 12%, dar nu mai puţin de 460 lei – pentru anul 2017, 400 lei +12%, dar nu mai puțin de 520 lei – pentru anul 2018 și respectiv 450 lei +12%, dar nu mai puțin de 580 lei – pentru anul 2019, iar cota accizului la țigaretele fără filtru urmează a fi majorată cu 40 lei / 1000 bucăți.

În acest sens, în conformitate cu angajamentele asumate privind armonizarea la Directiva 2011/64/UE din 21.06.2011 privind structura și ratele accizelor aplicate tutunului prelucrat, Republica Moldova urmează să aplice pînă în anul 2025 cota accizului nu mai mică de 90 Euro pentru 1000 de ţigarete, indiferent de preţul ponderat de vînzare cu amănuntul.

Ținînd cont de cele expuse mai sus, acest fapt va permite acumularea de noi surse financiare la buget, precum şi diminuarea consumului articolelor din tutun, mărfuri ce au o influenţă negativă asupra sănătăţii populaţiei şi a dezvoltării societăţii în general.
19. Concomitent, în urma revizuirii listei mărfurilor supuse accizelor se prevede anularea accizului pentru aparatele de înregistrare şi reproducere a sunetului, aparatele video de înregistrat sau de reprodus şi aparatele de recepţie pentru radiodifuziune. Excluderea mărfurilor respective din lista mărfurilor suspuse accizelor este determinată de faptul că, costul de administrare a mărfurilor respective este mai mare decît veniturile încasate din aplicarea accizului (costul măsurii date constituie: -1,3 mln. lei).
20. Suplimentar, se prevede stabilirea cotei accizului pentru autoturisme în valută națională MDL, fiind aplicată rata medie a cursului valutar oficial al leului moldovenesc stabilit pentru primul semestru al anului 2016.
Modificarea are drept scop aplicarea unei cote a accizului constante care nu va fluctua în dependență de rata de schimb a valutei naționale.

La aceasta, se propune revizuirea modului de determinare a cotei accizului pentru autoturisme, aceasta fiind majorată cu cotele suplimentare stabilite în dependență de termenul de exploatare a autoturismelor, prevăzute în Note la Anexa nr.2.
Modificarea are drept scop facilitarea modului de calculare a accizelor pentru autoturisme și excluderea interpretării și aplicării eronate a cotelor accizelor.
De asemenea, se propune micșorarea cotei accizului pînă la 2,5 euro cu aplicarea ratei medii a cursului valutar oficial al leului moldovenesc pentru autoturisme cu capacitate cilindrică de 3000 cm3 (benzină) și cu capacitate cilindrică de 2500 cm3 (diesel) față de cele stabilite pentru anul 2016 în valoare de 3,72 euro.
Reducerea cotei accizului de la 3,72 euro la 2,5 euro, este determinată de faptul că nivelul majorat a accizei a avut ca efect reducerea numărului de autoturisme la capitolul respectiv. În acest sens, numărul autoturismelor importate cu capacitate cilindrică de 3000 cm3 (benzină) a scăzut de la 1452 unități în 2014 la 300 unități în 2015 (micşorînd încasările aferente accizelor cu 33,85 mln. lei), iar cel al autoturismelor cu capacitate cilindrică de 2500 cm3 (diesel) a scăzut de la 375 unități la 282 unități în 2015 faţă de 2014 (micşorînd încasările aferente accizelor cu 9,57 mln. lei).

21. În vederea consolidării autonomiei financiare a autorităţilor locale prin majorarea surselor proprii de venit, precum și, în vederea compensării pierderilor ca urmare a unei baze impozabile subestimate, precum și, pentru a compensa pierderile ca urmare a unei baze impozabile subestimate se propune majorarea intervalelor de impozitare a cotei maxime de la ,,0,3%” la ,,0,4%” , precum şi a cotei pentru bunurile imobiliare cu altă destinaţie decît cea locativă sau agricolă, inclusiv exceptînd garajele şi terenurile pe care acestea sînt amplasate şi loturile întovărăşirilor pomicole cu sau fără construcţii amplasate pe ele de de la ,,0,1%” la ,,0,4%” (costul măsurii date constituie- +131 mln. lei).
De menţionat că, modificarea respectivă este impusă şi de faptul că, bunurile imobiliare nu au fost reevaluate niciodată din momentul în care au fost evaluate (2004, 2007).

22. Se propune stabilirea obligației gospodăriilor ţărăneşti (de fermier) de a calcula şi achita de sine stătător obligaţiile fiscale privind taxele locale, precum și a impozitului funciar și impozitului pe bunurile imobiliare, neevaluate de organele cadastrale.

Menționăm că, gospodăria ţărănească (de fermier) reprezintă o formă de activitate antreprenorială şi în multe cazuri face parte din categoria agenţilor economici mari.

Totodată, evidenţa obligaţiilor fiscale calcularea şi achitate la primării în cazul gospodăriilor ţărăneşti (de fermier) nu permite o evidenţă eficientă a plăţilor şi ca urmare nu poate fi asigurată plenitudinea calculării şi achitării plăţilor de către gospodăriilor ţărăneşti (de fermier).

Concomitent, modificările se propun din următoarele considerente :

1) are drept scop micşorarea numărul de dări de seamă,

2) contravine prevederilor art.129, alin.(9);

3) contravine prevederilor art.187 şi art.292 alin.(3);

4) subiectul care prezintă darea de seamă şi subiecţii care achită taxele locale, sunt diferite persoane, drept urmare conţinutul dării de seamă poartă un caracter informaţional, respectiv, către suma calculată nu pot fi aplicate prevederile titlului V capitolului 6 al Codului fiscal ,,Responsabilitatea de stingerea obligaţiei fiscale”;

5) termenele de prezentare a dării de seamă sunt diferite.

23. Se propune extinderea facilităţilor fiscale prevăzute în prezent pentru companii IT şi angajaţii acestora pînă în anul 2020 inclusiv, în vederea asigurării unui mediu de afaceri previzibil şi favorabil în industria IT.
Măsura are drept scop asigurarea unui mediu de afaceri previzibil şi investiţional favorabil în industria IT.

24. De asemenea, se propune ca din contul sumei accizului achitat pentru materia primă (de la pozițiile tarifare 270710100, 270720100, 270730100, 270750, 270900100, 271011110 – 271019290, 290110000, 290124100, 290129000, 290211000, 290219, 290220000, 290230000, 290244000, 290290900, 290511000 – 290513000, 290514, 290516, 2909, 381400900, 381700800) utilizată în procesul de prelucrare şi/sau fabricare pentru obţinerea altor mărfuri nesupuse accizelor, să fie stinse restanțele față de buget la impozite și taxe, iar în lipsa restanțelor - transferarea la contul bancar al contribuabilului.

Modificarea are drept scop susținerea producătorilor autohtoni care utilizează carburanți și combustibili drept materie primă pentru fabricarea mărfurilor nesupuse accizelor, avînd ca finalitate reducerea prețului de vînzare a mărfurilor pe teritoriul Republicii Moldova.

Actualmente, potrivit art.125 alin.(21) din Codul fiscal, suma accizelor achitată la mărfurile supuse accizelor, utilizate în procesul de prelucrare şi/sau de fabricare pentru obţinerea altor mărfuri nesupuse accizelor se reportează la consumuri sau la cheltuieli.
Legea pentru punerea în aplicare a titlului V al Codului fiscal nr.408-XV din 26 iulie 2001

25. Legea se completează cu un nou capitol privind aspectele administrativ internaționale, care este elaborat în vederea executării punctului 53.3. din Planul de Acțiuni pentru implementarea Acordului de Asociere Republica Moldova –Uniunea Europeană pentru anii 2014-2016, aprobat prin Hotărîrea Guvernului nr.808 din 7 octombrie 2014.

Modificările propuse stabilesc norme privind cooperarea administrativă în domeniul fiscal și asistenţă reciprocă în materie de recuperare a creanţelor/restanţelor legate de taxe, impozite, drepturi şi alte măsuri.

De asemenea, aceste prevederi reglementează norme şi proceduri potrivit cărora Republica Moldova cooperează cu alte state, în vederea realizării unui schimb de informaţii şi asistenţă, care este în mod previzibil relevant pentru administrarea şi aplicarea legilor interne ale statelor respectiv, în privinţa taxelor şi impozitelor prevăzute de cadrul de reglementare.

Prezentul titlu conţine şi dispoziţii privind schimbul de informaţii prevăzut la alin. (1) prin mijloace electronice, precum şi norme şi proceduri potrivit cărora Republica Moldova cooperează cu alte state.

Măsurile respective nu afectează aplicarea în Republica Moldova a normelor privind asistenţa reciprocă în materie penală şi nu aduce atingere îndeplinirii nici unei obligaţii a Republicii Moldova în temeiul altor instrumente juridice, inclusiv acorduri bilaterale sau multilaterale, în ceea ce priveşte cooperarea administrativă extinsă.

Legea pentru punerea în aplicare a titlului VI din Codul fiscal nr. 1056-XIV din 16 iunie 2000.

26. Se prevede extinderea cu 2 ani a termenului de implementare a noului sistem de impozitare a bunurilor imobiliare, bazat pe valoarea de piaţă, pentru bunurile neevaluate la această valoare, în contextul neevaluării în termen a tuturor bunurilor imobiliare în scopul impozitării.
Suplimentar se propune concretizarea modului de determinare a bazei impozabile în cazul bunurilor imobiliare neevaluate de către organele cadastrale în scopul impozitării.
Astfel, costul bunurilor imobiliare impozabile se determină, după cum urmează:

· în cazul persoanelor juridice şi persoanelor fizice înregistrate în calitate de întreprinzător persoane care desfășoare activități profesionale conexe sectorului justiției - în baza documentelor de evidenţă contabilă;

· în cazul persoanelor fizice care nu sunt înregistrate în calitate de întreprinzător – în baza documentelor care se păstrează în arhivele organelor cadastrale şi/sau conform valorii de inventariere, apreciată de către comisiile de specialitate formate din cadrul primăriilor.
· Modificări ce au drept scop perfecționarea, concretizarea și corelarea legislației fiscale.

27. Se prevede concretizarea pentru care cheltuieli se permite deducerea în mărime de 100% aferent mijloacelor de transport aerian internaţional.
Astfel, cheltuielile aferente reparaţiei mijloacelor de transport aerian internaţional care sînt utilizate în activitatea de întreprinzător a agentului economic, conform contractului de arendă (locaţiune), leasing operaţional se vor permite spre deducere în scopuri fiscale în mărime de 100% din suma calculată a ratei de leasing operaţional suportate pe parcursul perioadei fiscale.

28. Pentru a nu admite interpretări duale, se propune stipularea expresă a tratamentului fiscal al aporturilor fondatorilor societăţii în vederea acoperirii pierderilor înregistrate, acest fapt oferind posibilitatea de interpretare ambiguă a prevederilor legii şi generează o arie de trafic de influenţă sau abuz de putere din partea organelor de control.
Actualmente, art.20 lit.m) şi art.55 din Codul fiscal, stabilesc că contribuţiile la capitalul unui agent economic în schimbul cotei de participaţie la capitalul social constituie surse de venit neimpozabilele.

Conform art.17 alin.(16) din Legea contabilităţii nr.113 din 27.04.2007, pierderea contabilă reportată conform statutului entităţii se acoperă din profitul net al perioadelor de gestiune curentă şi precedentă, din rezerve şi din capitalul social, din contribuţiile suplimentare ale proprietarilor (asociaţilor, participanţilor, acţionarilor) potrivit hotărârii adunării generale a acestora, iar în întreprinderile de stat şi municipale - de organele centrale de specialitate ale administraţiei publice, de autorităţile administraţiei publice locale.

Potrivit art. 22 alin. (3) din Legea privind societăţile cu răspundere limitată nr.135-XVI din 14.06.2007, în calitate de aport la capitalul social pot fi bunuri, inclusiv drepturi patrimoniale şi bani.

Prevederile SNC ,,Venituri”, califică venitul creşteri ale beneficiilor economice înregistrate în cursul perioadei de gestiune, sub forma intrărilor de active sau majorării valorii acestora, sau a diminuării datoriilor care au drept rezultat creşteri ale capitalului propriu, cu excepţia creşterilor legate de contribuţiile proprietarilor.

Totodată, prevederile art.44 alin.(7) din Codul fiscal stabilesc că, în scopuri fiscale se pot folosi metode de evidenţă financiară bazate pe prevederile Standardelor Naţionale de Contabilitate şi Standardelor Internaţionale de Raportare Financiară care nu contravin prevederilor Titlului II al Codului fiscal.

Astfel, contribuţiile suplimentare ale fondatorilor în calitate de aport pentru acoperirea pierderilor perioadelor de gestiune precedente a entităţii nu va fi supusă impozitării.
29. Se propune concretizarea modului de utilizare a scutirilor personale prin completarea categoriei persoanelor invalide din copilărie cu persoanele care deţin invaliditatea ca urmare a unor afecţiuni congenitale, modificarea respectivă se propune întru aducerea în concordanţă a prevederilor din Codul fiscal cu noţiunile utilizate din legislaţia din domeniul sănătăţii, şi anume a prevederilor pct. 28 din anexa nr. 3 la Hotărârea Guvernului nr. 65 din 23.01.2013. Completarea are drept scop de a nu exclude din categoria persoanelor invalide din copilărie şi persoanele care deţin invaliditatea ca urmare a unor afecţiuni congenitale.

30. Totodată, se propune concretizarea poziţiei tarifare pentru alcoolul etilic nedenaturat, destinat producerii farmaceutice şi utilizării în medicină în ambalaj pînă la 2 litri.
31. În vederea excluderii inexactităţilor la determinarea proratei la completarea declaraţiei privind TVA pentru ultima perioadă fiscală, se propune precizarea modului de indicare a proratei în cazul ajustării sumei TVA trecute în cont aferent procurărilor destinate pentru efectuarea livrărilor mixte în ultima lună a anului şi anume, aproximarea acesteia conform regulilor matematice pînă la un semn după virgulă.

Actualmente, prevederile art.102 alin.(3) din Codul fiscal nu specifică necesitatea aproximării valorii proratei în cazul în care acestea nu este un număr întreg ci o valoare zecimală.

32. Se propune specificarea expresă a scutirii de TVA pentru transmiterea în locaţiune a locuinţei şi transmiterea în arendă a pămîntului.

 Actualmente, scutirea de TVA se aplică pentru livrarea locuinţei, pămîntului, arenda acestora, ceea ce presupun că, atît arenda pămîntului, cît şi arenda locuinţei sunt scutite de TVA.

 Însă, potrivit art.911 alin.(1) din Codul civil nr.1107-XV din 06 iunie 2002, arenda este contractul încheiat între o parte – proprietar, uzufructuar sau un alt posesor legal de terenuri şi de alte bunuri agricole (arendator) – şi altă parte (arendaş) cu privire la exploatarea acestora pe o perioadă determinată şi la un preţ stabilit de părţi.

Astfel, arenda se aplică doar pentru terenuri şi alte bunuri agricole.

Totodată, conform art.875 din Codul civil, prin contractul de locaţiune, o parte (locator) se obligă se dea celeilalte părţi (locatar) un bun determinat individual în folosinţă temporară sau în folosinţă şi locaţiune temporară, iar acesta se obligă să plătească chiria.

La aceasta, conform normelor juridice contractele de locaţiune se referă şi la locuinţe.

În contextul celor expuse supra, scopul modificărilor propuse este excluderea interpretărilor eronate privind regimul fiscal al TVA aferent transmiterii locuinţei în locaţiune şi vine întru racordarea normelor din Codul fiscal la normele juridice prevăzute în Codul civil.
33. Se prevede specificarea expresă a serviciilor financiare care sunt scutite de TVA și anume transferurile efectuate inclusiv prin intermediul prestatorilor serviciilor de plată.
Actualmente, scutirea de TVA se aplică asupra unui spectru larg de servicii financiare, inclusiv pentru efectuarea transferurilor, fără specificare expresă aferentă efectuării acestora prin intermediul prestatorilor serviciilor de plată.

Scopul modificării propuse constă în elucidarea interpretărilor duale în partea ce ține de scutirea de TVA a serviciilor de recepționare a plăților electronice (prin intermediul oricăror dispozitive de comunicație electronică), utilizarea cărora la moment înregistrează o creștere considerabilă, concomitent cu corelarea noțiunilor utilizate în legislația financiar-bancară.

Astfel, potrivit art.5 alin.(1) din Legea nr.114 din 18 mai 2012 cu privire la serviciile de plată și monedă electronică, persoanele juridice care au dreptul de a presta servicii de plată (în continuare – prestatori de servicii de plată) sînt:

a) băncile care activează în conformitate cu Legea instituţiilor financiare;

b) societăţile de plată;

c) societăţile emitente de monedă electronică;

d) furnizorii de servicii poştale care activează în conformitate cu Legea poştei;

e) Banca Naţională a Moldovei (în continuare – Banca Naţională) – în cazul în care nu acţionează în calitate de autoritate a politicii monetare sau în calitate de altă autoritate publică;

f) Trezoreria de Stat din cadrul Ministerului Finanţelor (în continuare – Trezoreria de Stat).
34. Totodată, se prevede interzicerea înstrăinării sau transmiterii în folosinţă sub orice formă prevăzută de legislaţie atît integral, cît şi părţi componente ale activelor materiale pe termen lung utilizate nemijlocit la fabricarea produselor, la prestarea serviciilor şi/sau executarea lucrărilor, destinate includerii în capitalul statutar (social) şi sunt scutite de TVA şi taxă vamală.

Actualmente, art.103 alin.(1) pct.29) din Codul fiscal şi art.28 lit. q2) din Legea nr.1380-XIII din 20.11.1997 prevede doar anumite forme de înstrăinare şi transmitere a activelor materiale pe termen lung, care au beneficiat de scutirea de TVA şi taxă vamală la introducerea în capitalul statutar (social) al agentului economic.

Scopul modificărilor propuse este evitarea interpretărilor duale ale legislaţiei, precum şi prevederea tuturor formelor de înstrăinare sau transmitere pe care le pot utiliza agenţii economici, care au introdus activele materiale pe termen lung în capitalul statutar (social) cu aplicarea facilităţilor fiscale şi vamale.

Modificarea este prevăzută și în art.28 lit. q2) din Legea nr.1380-XIII din 20 noiembrie 1997.
35. Concretizarea tipurilor de deșeuri care sunt scutite de TVA astfel încît să nu existe dubii la interpretarea legii.
Actualmente, scutirea de TVA se aplică pentru materia primă secundară, inclusiv deşeuri şi reziduuri de hîrtie şi de carton, de cauciuc, de plastic şi de sticlă (cioburi de sticlă), de metale feroase şi neferoase, reziduurilor industriale care conţin metale sau aliaje ale acestora, procurate pe teritoriul Republicii Moldova de către subiecţii impozabili licenţiaţi ca rezultat al activităţii lor de întreprinzător în Republica Moldova. Cu toate acestea, cadrul legal privind deşeurile de producţie şi menajere nu prevede expres noţiunea de materii prime secundare.

Astfel, scopul modificării date este excluderea interpretărilor duale privind aplicarea normei respective, precum şi racordarea termenilor utilizaţi actualmente în Legea nr.1347 din 09 octombrie 1997 privind deşeurile de producţie şi menajere.

36. În vederea ajustării terminologiei utilizate în Codul fiscal la terminologia specifică domeniul proprietăţii intelectuale, se prevede stabilirea locului prestării serviciilor aferente transmiterii obiectelor de proprietate industrială, precum şi referitoare la obiectele dreptului de autor şi ale drepturilor conexe.

37. O altă modificare ține de concretizarea normei juridice care prevede că estimarea impozitului pe venit se efectuează numai în cadrul efectuării controlului fiscal.

Estimarea venitului impozabil prin metode indirecte poate fi efectuată exclusiv în cadrul controlului fiscal, avînd ca bază constatările incluse în actul de control fiscal, în baza căruia se emite decizia conducerii Serviciului Fiscal referitoare la rezultatele controlului.

Suma disponibilului de mijloace bănești, declarate la organul fiscal, este luată în considerație doar în cadrul controlului fiscal, atunci cînd legal se deschide pachetul ce conține declarația de disponibil. Conform art.22616 alin.(11), informația din declarațiile de disponibil poate fi utilizată doar în cadrul controlului fiscal cu aplicarea metodelor indirecte de estimare, adică în cazul cînd nu este posibil de a demonstra sursa venitului estimat.

Anume din aceste considerente este necesar de a accentua, că estimarea venitului impozabil se efectuează numai în urma controlului fiscal.

38. Pornind de la faptul că legislaţia în vigoare nu definește noţiunea de ,,efectiv de salariați”, respectiv conduce la interpretarea duală a termenului menţionat şi creează impedimente în procesul de administrare a taxei pentru amenajarea teritoriului, se propune definirea în Codul fiscal a noțiunii de ,,efectiv de salariaţi”, care urmează a fi utilizată ca calcularea corectă a obligațiilor fiscale privind taxa pentru amenajarea teritoriului.
Noțiunea în cauză anterior a fost expusă în ”Precizările metodologice statistice privind efectivul și câștigurile salariale ale personalului angajat, aprobate de Departamentul Statistică și Sociologie prin Ordinul nr.87 din 29 septembrie 2004” și a fost folosită în scopuri fiscale.

Totodată, reieșind din faptul că, la momentul actual aceste ”Precizări” sunt anulate și printre definițiile care sunt folosite în scopuri statistice în actelor normative ale Biroului Național de Statistica nu se regăsește noțiunea ”efectiv de salariaţi”, considerăm oportun de a introduce în scopuri fiscale noțiunea ”efectiv de salariaţi”.
39. O altă măsură de concretizare prevede racordarea prevederilor Legii nr.1056-XIV din 16 iunie 2000 la completările operate în art.279 din Codul fiscal prin Legea nr.138 din 17 iunie 2016, care prevăd acordarea începînd cu 1 ianuarie 2017 a dreptului autorității administraţiei publice locale de a efectua evaluarea sau reevaluarea bunurilor imobiliare din unitatea administrativ-teritorială respectivă din contul bugetului local sau altor surse.

Astfel, asupra bunurilor respective urmează a fi aplicate cotele și normele stabilite în Codul fiscal și nu cele din Legea nr.1056-XIV din 16 iunie 2000.

Impozitarea acestor bunuri conform valorii estimate se va realiza începînd cu anul următor anului în care bunurile imobiliare au fost evaluate.

· Principalele amendamente în partea ce ține de politica de administrare fiscală.
40. La capitolul măsuri de administrare fiscală acordarea dreptului nerezidentului de a solicita restituirea impozitului achitat în plus, în vederea diminuării poverii administrative pentru contribuabili și optimizarea activității curente a organelor fiscale.

În unele cazuri persoanele rezidente ale Republicii Moldova care au obligaţia reţinerii impozitelor la sursa de plată, la achitarea veniturilor reţin la sursa de plată un impozit, potrivit cotelor prevăzute de Convenţiile (Acordurile) pentru evitarea dublei impuneri, în lipsa certificatului de rezidenţă.

Ca urmare a studierii practicilor statelor membre IOTA şi statelor CSI, în partea ce ţine de eliberarea certificatelor de rezidenţă, au fost stabilite cazuri cînd atestările respective se fac în a doua jumătate a anului (după termenul de 183 de zile) sau pentru anul trecut.

Condiţiile rigide stabilite de legislaţia naţională de prezentare a certificatului de rezidenţă pînă la data plăţii, implică dificultăţi de respectare a normei în cazul în care plăţile se fac în prima jumătate a anului.
Totodată, potrivit procedurii amiabile stabilite de Tratatele internaţionale, în termenul stabilit de aceste (2 – 3 ani), nerezidentul este în drept de a solicita restituirea impozitului achitat în plus.

Modificarea are drept scop micşorarea poverii administrative pentru contribuabili şi optimizarea activităţii curente a organelor fiscale.

41. Suplimentar, se prevede micşorarea termenului de depunere a declaraţiei cu privire la impozitul pe venit în cazul contribuabililor care nu au activitate, cu scopul micşorării poverii administrative pentru contribuabili şi optimizarea activităţii curente a organelor fiscale.

42. Se propune ca toate formularele dărilor de seamă, precum și alte formulare fiscale emise de organele fiscale să fi aprobate de Ministerul Finanțelor. Modificarea are drept scop eficientizarea administrării fiscale prin minimizarea timpului de aprobare / ajustare a acestor formulare.

Menționăm că, stabilirea formei, conținutului și modului de completare și prezentare a dărilor de seamă fiscale reprezintă aspecte de ordin tehnic care rezultă din capacitățile și resursele organul fiscal privind recepționare și prelucrarea datelor conținute în formularele dărilor de seamă, precum și altor formulare fiscale emise de organele fiscale. Conținutul informațiilor acestora reiese strict din prevederile legislației fiscale în vigoare și prin intermediul acestora nu pot fi stabilite alte prevederi sau norme suplimentare, fapt pentru care nu este necesar o aprobare de Guvern, care implică împovărarea sistemului administrației publice central. (corespondență, examinare, avizare, etc.)

La aceasta, comunicăm că, Serviciul Fiscal de Stat este în continuu ajustare /adaptare și perfecționare a sistemelor informatice utilizate pentru prelucrarea și agregarea datelor aferent obligațiilor administrate, ceea ce necesită ajustarea în termen optim a formei formularelor și dărilor de seamă fiscale, ceea ce nu poate fi realizat în cazul aprobării formularelor acestora de către Guvern.

De asemenea, menționăm că, practica internațională precum și experții străini la fel recomandă ca toate formularele dărilor de seamă, precum și alte formulare fiscale emise de organele fiscale să fi aprobate de organul fiscal sau de către Ministerul Finanțelor.

43. De asemenea, se propune reflectarea în Codul fiscal a modalităţii de excludere din trecerea în cont şi raportarea la cheltuieli a sumei TVA în cazul modificării regimului fiscal pentru livrarea mărfurilor (serviciilor) din impozabil în scutit de TVA, precum şi modalitatea de trecere în cont a sumei TVA anterior raportată la costuri sau cheltuieli la modificarea regimului fiscal pentru livrarea mărfurilor (serviciilor) din scutit de TVA în impozabil.

Totodată, se permite excluderea de la trecerea în cont a sumei TVA pentru stocurile de mărfuri rămase, iar pentru activele materiale şi nemateriale supuse uzurii – în mărimea sumei TVA aferente valorii reziduale (contabile), fără a lua în considerare valoarea reevaluată.

Concomitent, se permite trecerea în cont a sumei TVA în mărimea atribuită la costuri sau cheltuieli pentru stocurile de mărfuri rămase, iar pentru activele materiale şi nemateriale supuse uzurii – în mărimea sumei TVA aferente valorii reziduale (contabile), fără a lua în consideraţie valoarea reevaluată.

Raportarea sumei TVA la cheltuieli, precum şi trecerea în cont a sumei TVA raportată anterior la costuri sau la cheltuieli este perioada fiscală în care mărfurile (serviciile), inclusiv activele materiale şi nemateriale supuse uzurii, se efectuează în perioada fiscală imediat următoare în care a fost modificat regimul fiscal.

Suplimentar, este de menţionat că, suma TVA care se exclude de la trecerea în cont nu se include în costul mărfurilor serviciilor, inclusiv a activelor materiale şi nemateriale supuse uzurii, ci se raportează la cheltuieli.

Actualmente, art.102 din Codul fiscal nu reglementează modul de reflectare a sumelor TVA raportate la cheltuieli sau trecute în cont în cazul modificării regimului fiscal privind TVA din scutit în impozabil şi invers.

Scopul modificărilor propuse este de a prevedea expres mecanismul de reflectare a sumei TVA în cazul modificării regimului fiscal privind TVA din scutit în impozabil sau din regimul fiscal impozabil în regim fiscal scutit de TVA.

44. O altă măsură ține de acordarea posibilităţii agentului economic de trecere în cont a sumei TVA pentru serviciile procurate în luna în care a avut loc livrarea acestora, dacă agentul economic primeşte factura fiscală pînă la data de 10 inclusiv a lunii următoarele celei în care a avut loc livrarea.

La aceasta, se propune stabilirea obligaţiei de înregistrare în Registru general electronic al facturilor fiscale de către cumpărător şi exercitarea dreptului la trecerea în cont a sumei TVA doar în cazul înregistrării ei în temenii prestabiliţi în registrul respectiv de către cumpărător. Astfel, agentul economic nu mai este obligat să țină registrul de evidență a procurărilor de mărfuri, servicii, dat fiind faptul că facturile fiscale primite vor fi obligatoriu înregistrate în Registrul general electronic al facturilor fiscale pînă la data de 10 inclusiv a lunii următoare celei în care a avut loc livrarea documentată prin factura fiscală respectivă. Totodată, agentul economic urmează să înregistreze facturile fiscale pe valorile materiale, serviciile livrate în registrul de evidenţă a livrării de mărfuri, servicii pînă la data de 5 inclusiv a lunii următoare celei în care a avut loc livrarea documentată prin factura fiscală respectivă.

Prin modificările respective se va institui un mecanism ce va permite Serviciului Fiscal de Stat depistarea din oficiu a cazurilor de trecere neîntemeiată în cont a sumei TVA de către subiecţii impozabili în baza facturilor fiscale primite de la furnizori ce nu-şi onorează obligaţiile fiscale faţă de buget, şi va permite minimizarea efectelor fenomenului documentării tranzacţiilor fictive.

De asemenea, modificările în cauză au drept scop înlăturarea inadvertențelor existente în legislaţie, care condiţionează exercitarea dreptului la trecerea în cont a sumei TVA de către cumpărători de acţiunile ce urmează a fi întreprinse de terţele persoane - furnizori prin înregistrarea de către ultimii în Registru general electronic a facturilor fiscale emise.
45. O altă măsură ține de stabilirea unor prevederi ce ţin de acordarea dreptului organului fiscal de a iniţia de sine stătător procedura de anulare a înregistrării subiectului impunerii cu accize. Aceasta se regăseşte în Instrucţiunea cu privire la anularea înregistrării subiecţilor impunerii cu accize, aprobată prin Ordinul Inspectoratului Fiscal Principal de Stat nr.871 din 10 iunie 2014, respectiv se propune a fi aprobată prin Lege.
46. Se propune modificarea termenului de restituire a sumei impozitului pe venit achitat în plus de al 1 aprilie pentru toate cererile la 1 aprilie - pentru cererile depuse în mod electronic şi 1 iunie - pentru cele prezentate pe suport hârtie, aceasta v-a permite excluderea cazurilor de tergiversare a examinărilor sau de refuz temporar în partea ce ţine de restituirea sumei.
Necesitatea acestei modificări constă în faptul că efectuarea restituirii începînd cu data de 1 aprilie pentru anul precedent, implică costuri suplimentare pentru persoane de a prezenta documente confirmative, cît şi riscuri pentru organul fiscal asupra estimării corecte a sumei pasibile restituirii. În acest sens, pentru asigurarea verificării informaţiilor disponibile în Sistemul Informaţional al Serviciului Fiscal de Stat este necesar de timp pentru procesarea datelor din declaraţiile fiscale ale contribuabililor. Practica ultimilor ani demonstrează că perioada de procesare a celor 189 de mii (nr. mediu de declaraţii recepţionat de la contribuabili persoane fizice pe parcursul ultimilor doi ani) se încheie către sfârşitul lunii mai.
47. Se propune completarea Codului fiscal cu o normă ce prevede anularea codului fiscal și în rezultatul radierii din oficiu a persoanelor juridice inactive și a întreprinzătorilor individuali inactivi care corespund noțiunilor stabilite de art.2 din Legea privind înregistrarea de stat a persoanelor juridice și a întreprinzătorilor individuali nr.220-XVI din 19 octombrie 2007, și anume, în decurs de 12 luni de la data înregistrării sau pe parcursul ultimilor 3 ani, nu a prezentat dările de seamă prevăzute de legislaţie, nu a efectuat operaţiuni pe niciun cont bancar, nu este fondator al unei alte persoane juridice, nu are filiale şi reprezentanţe, nu are datorii la bugetul public naţional, nu a fost înregistrat în calitate de contribuabil al TVA şi nu are înregistrate la Serviciul Fiscal de Stat maşini de casă şi de control cu memorie fiscală.

Totodată, cadrul legislativ și normativ stabilește pentru unele categorii de contribuabili anularea codului fiscal de către organul fiscal.

48. O altă măsură ține de stabilirea unor norme de a nu admite sancţionarea contribuabililor pentru neprezentarea sau prezentarea cu depăşirea termenului a dărilor de seamă din cauza neasigurării funcţionalităţii conforme a serviciilor fiscale electronice de către instituţiile şi întreprinderile responsabile de aceasta.

49. În vederea aducerii în concordanţă a prevederilor art.249 cu prevederile Capitolului 111 din Codul fiscal se prevede introducerea unui nou tip de decizie asupra cazului de încălcare fiscală.

Conform art.2266 alin.(6) din Codul fiscal, pentru subiecţii estimării care, la data de 31 decembrie 2011, aveau 18 ani împliniţi şi care au fost sau nu au fost obligaţi să depună declaraţia de disponibil a mijloacelor bănești la situația din 01 ianuarie 2012, venitul impozabil estimat se determină prin diminuarea acestuia cu 500 mii de lei. Pentru subiecţii estimării care au depus această declaraţie, venitul impozabil estimat va fi determinat prin diminuarea acestuia cu suma de mijloace băneşti declarate.

Sumele de disponibil se iau în considerația doar în cadrul controlului fiscal, atunci cînd apare accesul legal la declarația de disponibil. Respectiv, diminuarea venitului impozabil estimat conform prevederilor Codului fiscal este posibilă doar după finisarea controlului, în baza deciziei emise de conducerea Serviciul Fiscal de Stat.
În prezent sunt doar trei tipuri de decizii, dar nici un tip nu reflectă posibilitatea de a emite decizia în cazul cînd nu sînt calculate obligaţii suplimentare şi nu sînt aplicate sancţiuni, dar se micşorează suma mijloacelor băneşti disponibile la situaţia din 01 ianuarie 2012, considerate neimpozabile conform art.2266 din Codul fiscal.
Introducerea unui nou tip de decizii va permite ca situația să devină mai ușor de înțeles și de gestionat.

Astfel, în cazul în care în perioada controlului a fost utilizată suma prevăzută la art.2266 alin.(6) din Codul fiscal, pe viitor persoana déjà nu mai poate utiliza suma respectivă fie pentru a-şi justifica propriile venituri, fie pentru a acorda împrumuturi altor persoane.

50. Suplimentar, se propune introducerea unei noi sancțiuni pentru neexecutarea de către persoana fizică a condiţiilor prevăzute în art.22615 alin.(2) din Codul fiscal, care serveşte ca probă întru contracararea contractelor de împrumut fictive, ce se prezintă, de obicei, după înmânarea persoanei fizice a actului de control.

Sancţiunea propusă nu are ca scop acumularea veniturilor la buget, dar este o pârghie de disciplinare a contribuabililor supuşi verificării fiscale şi determinarea spre conformarea voluntară la legislaţia fiscală. Suma sancțiunii este determinată de faptul, că se verifică situația fiscală a persoanelor cu venituri mari, iar suma contractelor de împrumut prezentate de aceste persoane după finisarea controlului fiscal se estimează la sute de mii de lei – de obicei 500 mii lei, suma prevăzută în art.2266, alin.(6) din Codul fiscal - pentru subiecţii estimării care, la data de 31 decembrie 2011, aveau 18 ani împliniţi şi care au fost sau nu au fost obligaţi să depună declaraţia de disponibil a mijloacelor bănești la situația din 01 ianuarie 2012, venitul impozabil estimat se determină prin diminuarea acestuia cu 500 mii de lei.
Astfel, considerăm că, amenda în mărime de 3000 lei se încadrează în limitele maxime ale amenzilor prevăzute de Codul Contravenţional precum şi va asigura un grad de conformitate a contribuabilului.

51. Se propune sancționarea refuzului de către instituția financiară și filialele acestora sau altor prestatori de servicii de plată de a recepționa mijloace bănești de la persoane fizice în numerar aferente bugetului.

Modificarea respectivă are ca obiectiv asigurarea recepționării și virării depline și la timp de către instituțiile financiare și a filialelor acestora a mijloacelor bănești aferente bugetului public național, precum și altor prestatori de servicii de plată cu respectarea obligațiilor de a recepționa propuse la art.171 alin.(2) din Codul fiscal.

Astfel, la semnalizarea contribuabililor și urmare a efectuării controalelor fiscale la filialele contribuabililor prestatori ai serviciului cu plată au fost depistate cazuri de refuz de către instituția financiară și filialele acestora sau altor prestatori de servicii de plată de a recepționa mijloace bănești de la persoane fizice în numerar aferente bugetului.

52. În vederea eliminării problemelor ce ţin de achitarea taxei pentru folosirea drumurilor în lipsa înregistrării primare a autovehiculului, cînd numărul de înmatriculare nu este încă atribuit, iar lipsa plăcilor cu numere de înmatriculare naţionale face imposibilă achitarea taxei anticipând, se propune achitarea taxei cu reflectarea obligatorie a VIN-Codului, tipului și mărcii autovehiculului în documentul de plată.

Aceasta va contribui atît la eficientizarea procesului de administrare, cît şi la facilitarea procesului de confirmare a taxei în condiţiile în care contribuabilul înstrăinează autovehiculul sau solicită restituirea sumei achitate în surplus.

În versiunea actuală se constată unele dificultăţi în procesul de administrare la identificarea cauzelor privind neachitarea taxei.

53. O altă măsură ține de executarea Planului de acţiuni pentru implementarea în anii 2016-2017 a Strategiei reformei cadrului de reglementare a activităţii de întreprinzător, prin reducerea numărului de declaraţii (rapoarte) şi simplificarea procesului de declararea de către contribuabili a obligaţiilor fiscale. În acest sens, se propune excluderea obligativității prezentării dării de seamă privind taxa calculată pînă la date de 25 a lunii imediat următoare trimestrului de gestiune în care au obţinut autorizaţia de amplasare a obiectivelor de publicitate exterioară. Astfel, darea de seamă privind suma taxei calculate pentru anul curent, precum şi privind sumele taxei achitate în anul precedent la eliberarea autorizaţiei, se prezintă de către subiectul impunerii anual, pînă la 25 martie a perioadei fiscale curente.
2. Principalele amendamente de ordin vamal ce se conţin în acest set sunt următoarele.

Codul vamal al Republicii Moldova nr.1149-XIV din 20 iulie 2000

54. La capitolul respectiv se prevede stabilirea drept obligaţie vamală şi contravaloarea corpurilor delicte, cu scopul înlăturării discrepanţelor asupra obligaţiei vamale sub formă de amendă exprimată în unităţi contravenţionale şi echivalentul bănesc al contravalorii corpurilor delicte confiscate, în conformitate cu art.431 alin.(42) din Codul contravenţional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008.

55. O altă măsură prevede punerea în aplicare a modificărilor sau completărilor propuse în Codul vamal peste 180 de zile calendaristice de la data publicării legii de modificare şi completare în Monitorul Oficial al Republicii Moldova

Amendamentul vine în contextul corelării prevederilor Codului vamal cu prevederi similare din Codul fiscal.

Astfel, art.7 alin.(11) din Codul fiscal a fost amendat în această privinţă şi potrivit acestuia modificările şi completările operate la Codul fiscal şi ale legilor de punere în aplicare a titlurilor Codului fiscal se pun în aplicare peste 180 de zile calendaristice de la data publicării legii de modificare şi/sau de completare în Monitorul Oficial al Republicii Moldova.

Scopul completării date rezidă în realizarea măsurilor de implementare a unor mecanisme menite să asigure stabilitatea politicii vamale.

56. O altă modificarea prevede corelarea modului de calcul a termenului de prescripţie de 4 ani pentru determinarea obligaţiei vamale cu termenul de păstrare a documentelor aferente tranzacţiilor economice externe în scopul desfăşurării controlului ulterior, reglementat în art.2025 din Codul vamal.

Amendamentul are drept scop aplicarea uniformă a aceluiaşi termen de 4 ani calculat atît drept termen de prescripţie, cît şi ca termen stabilit pentru modificarea de către organul vamal a declaraţiei vamale sau pentru efectuarea controlului ulterior. Art.2025 alin.(2) din Codul vamal redă o descriere foarte clară a modului de calcul al termenului de 4 ani pentru diferite tipuri de regimuri vamale definitive, suspensive, cu aplicarea tratamentelor tarifare favorabile sau preferenţiale.

Astfel, termenul de prescripție va constitui 4 ani de la sfîrşitul anului calendaristic în care mărfurile încetează a mai fi supuse supravegherii vamale; sau de la sfîrşitul anului calendaristic în care sînt acceptate declaraţiile de punere în liberă circulaţie sau cele de export; sau de la sfîrşitul anului calendaristic în care destinaţia vamală a fost încheiată.
57. De asemenea, se prevede necalcularea termenului de prescripţie de 4 ani asupra obligaţiei vamale în cazul reflectării în declaraţia vamală a faptelor ce constituie infracţiuni, iar în cazul obligaţiei vamale calculate pentru mărfurile aflate sub supraveghere vamală, termenul de prescripţie urmează a fi stabilit de 4 ani.

Modificarea are drept scop concretizarea situaţiilor de necalculare a termenului de prescripție de 4 ani, generarea echității faţă de declarantul vamal de bună credinţă în coraport cu agenţii economici care au comis infracţiuni prin asigurarea continuității şi finalității cazului de urmărire penală
Totodată, în redacția actuală, prevederile aferente necalculării termenului de prescripție în cazul informațiilor eronate din declarația vamală poate avea un caracterul abuziv, dat fiind faptul că orice eroare într-o declaraţie vamală induce excepţia de la aplicarea termenului de prescripţie.

58. O altă modificare prevede neapariţia obligaţiei vamale pentru mărfurile prohibite sau restricţionate care au fost scoase din ţară pînă la momentul constatării obligaţiei vamale de către organul vamal.

59. Totodată, se propune modificarea completarea legislaţiei în partea ce ține de întocmirea deciziilor de regularizare şi de situaţiile în care are loc anularea obligaţiei vamale sau restituirea drepturilor de import sau de export plătite sau percepute în plus. Modificarea are drept scop extinderea spectrului de cazuri de punere în acţiune a deciziei de regularizare.
60. O altă modificare se propune în contextul reglementării dreptului de a modifica declaraţia vamală la solicitarea declarantului şi a oferi posibilitatea modificării declaraţiei vamale inclusiv în afara controlului ulterior.

Reieşind din faptul că, din redacţia nouă a art.1811 au fost eliminate prevederi ce ţin de modificarea declaraţiilor vamale la solicitarea declarantului, din motivul că, nu constituiau parte componentă a procedurii de control ulterior, este oportun de a reglementa într-un articol separat această posibilitate de modificare a declaraţiei.

La aceasta se propune stabilirea formelor de realizare a controlului ulterior, şi anume prin audit post-vămuire sau reverificarea declaraţiei vamale, pe o perioadă ce nu depăşeşte termenele de prescripţie.

Modificarea este necesară pentru reglementarea dispoziţiilor comune ambelor forme de control ulterior, racordarea normei de profil la prevederile art.48 din Regulamentul nr.952/2013 al Parlamentului european şi Consiliului din 09 octombrie 2013 de stabilire a Codului vamal al Uniunii, dar şi la art.214 din Cod fiscal.

De asemenea, au fost prevăzute situaţiile în care poate fi efectuat controlul repetat şi excepţiile aferente controlului repetat, precum și cazurile în care organul vamal va încheia controlul ulterior inițiat printr-un raport. La aceasta, în cazul în care se constată apariţia unei obligaţii vamale sau plata sumelor în plus, organul vamal încasează diferenţele în minus sau rambursează sumele plătite în plus, cu respectarea prevederilor legislaţiei în vigoare.

61. O altă modificarea ține de uniformizarea prevederilor aferente ambelor tipuri de control vamal ulterior (audit post-vămuire şi reverificarea declaraţia vamală).

Totodată, modificările sunt înaintate în scopul stabilirii unor prevederi comune celor două proceduri de control vamal ulterior, materializate în conţinutul art.1811 din Codul vamal, precum şi întru concretizarea acţiunilor organului vamal privind comunicarea plătitorului vamal prin întocmirea actului de audit post-vămuire despre depistarea unor erori şi/sau divergenţe în informaţiile din declaraţiile vamale ce duc la apariţia, modificarea şi/sau anularea obligaţiei vamale.

Suplimentar, se propune efectuarea auditului post-vămuire conform procedurii stabilite de Serviciul Vamal și nu de organul vamal, în vederea înlăturării lacunelor constatate şi uniformizării textului, reieşind din faptul că, procedura efectuării auditului post-vămuire este stabilită de Serviciul Vamal, conform modificărilor propuse în art.2011 alin.(2) din Codul vamal al proiectului de lege.

62. O altă modificare prevede aplicarea unei amenzi de 4% din valoarea obiectului contravenţiei în cazul constatării de către organul vamal a contravenţiilor privind depunerea declaraţiei vamale sau a documentelor însoţitoare ce conţin date eronate şi care conduc la exonerarea totală sau parţială de drepturi de import, sau modificarea destinaţiei mărfurilor faţă de scopul declarat la plasarea mărfurilor sub o anumită destinaţie vamală, ca rezultat al controlului ulterior, pentru declaraţiile vamale repartizate pe culoarele galben sau roşu de control vamal, şi care au fost validate informatic cu acordarea liberului de vamă.

63. De asemenea, se propune aplicarea unei amenzi de 4% din valoarea obiectului contravenţiei în cazul constatării de către organul vamal a contravenţiilor (1) privind depunerea declaraţiei vamale sau a documentelor însoţitoare ce conţin date eronate şi care conduc la exonerarea totală sau parţială de drepturi de import, sau (2) privind modificarea destinaţiei mărfurilor faţă de scopul declarat la plasarea mărfurilor sub o anumită destinaţie vamală, ca rezultat al controlului ulterior, pentru declaraţiile vamale repartizate pe culoarele galben sau roşu de control vamal, şi care au fost validate informatic cu acordarea liberului de vamă.

De asemenea, se propune eliberarea de răspundere materială şi contravenţională, cu condiţia achitării incontestabile şi benevole a drepturilor de import datorate, în cazul în care persoana, pînă la iniţierea controlului ulterior, pentru declaraţiile vamale repartizate pe culoarele galben sau roşu de control vamal, şi care au fost validate informatic cu acordarea liberului de vamă, comunică din proprie iniţiativă în scris organului vamal despre comiterea contravenţiilor vamale prevăzute de art.231 pct.6) şi pct.11) din Cod vamal cu anexarea actelor justificate.

Propunerile au drept scop modificarea cadrului legislativ pentru diferenţierea sancţiunilor aplicate la operaţiunile de import-export, în vederea stabilirii caracterului proporţional cu intenţiile agentului economic, excluzînd sancţiunile sau aplicînd sancţiuni mai mici pentru omisiuni sau încălcări minore şi pentru cele comise fără intenţii frauduloase sau care nu constituie o neglijenţă gravă.

Aplicarea acestor modificări vor promova conformarea voluntară a reprezentanţilor mediului de afaceri prin eliberarea de la răspundere sau aplicarea unei sancţiuni mai blînde.

Conform prevederilor Planul naţional de acţiuni pentru implementarea Acordului de Asociere Republica Moldova– Uniunea Europeană pentru anii 2014-2016, aprobat prin Hotărîrea Guvernului nr.808 din 07 octombrie 2014, urmează să fie stabilite norme prin care să se asigure caracterul proporţional şi nediscriminatoriu al sancţiunilor pentru încălcările reglementărilor vamale sau ale cerinţelor procedurale şi eliminarea întîrzierilor nerezonabile şi neîntemeiate la aplicarea acestora.

Reieşind din prevederile Planului de acţiuni menţionat supra, se urmăreşte revizuirea sistemului de penalităţi pentru încălcările minore efectuate de către agenţii economici în procesul de export şi import şi elaborarea propunerilor pentru minimizarea acestora.

Actualmente, o astfel de prevedere nu este reglementată, chiar şi în cazul cînd a fost omisă greşeală de către organul vamal.

64. O altă măsură prevede obligarea organului vamal de a suspenda operaţiunile de vămuire sau reţine mărfurile, pe un termen de 4 zile lucrătoare, dacă are temeiuri suficiente de a considera că aceste mărfuri aduc atingere unui drept de proprietate intelectuală.

Modificarea are drept scop de a garanta implementarea eficientă a prevederilor Acordului de Asociere între Republica Moldova şi Uniunea Europeană, ratificat prin Legea nr.112 din 02.07.2014, prin stabilirea şi definirea clară a atribuţiilor organului vamal, precum şi eliminarea aprecierilor subiective.

65. Totodată, se propune operarea unei completări privind obligarea titularului de drept să distrugă mărfurile contrafăcute în decurs de 3 luni calendaristice de la data constatării că mărfurile reţinute aduc atingere unui drept de proprietate intelectuală. De asemenea, se prevede reglementarea cazurilor în care organul vamal este în drept să refuze plasarea mărfurilor în destinaţia vamală “distrugere”.

Modificările au fost propuse în contextul examinării în cadrul Grupului de Lucru pentru reglementarea activităţii de întreprinzător a proiectului Hotărîrii Guvernului cu privire la aprobarea Regulamentului privind asigurarea respectării drepturilor de proprietate intelectuală de către organele vamale, elaborat în scopul implementării Capitolului XII al Codului vamal.

Legea privind aprobarea Nomenclaturii combinate a mărfurilor nr.172 din 25 iulie 2014

66. La capitolul respectiv, se propune concretizarea cotei taxei vamale aplicată la importul timbrelor poştale, timbrelor fiscale şi similare, precum și corectarea erorilor comise în procesul publicării Legii privind Nomenclatura combinată a mărfurilor nr.172 din 25 iulie 2014, care generează dificultăţi majore în procesul clasificării. Modificările au un caracter redacţional și au drept scop aplicarea uniformă şi transparentă a Nomenclaturii combinate și corelarea cu prevederile Convenţiei Internaționale privind Sistemul Armonizat de descriere şi codificare a mărfurilor, aprobat de Organizaţia Mondială a Vămilor.
III. Fundamentarea economico-financiară.
Implementarea proiectului de față presupune următorul impact asupra veniturilor bugetului public național.

	
Impactul fiscal al măsurilor de politică fiscală pentru anul 2017

	
	
	
	
	
	
	

	
	Măsurile de politică fiscală și vamală
	2017

	1
	Majorarea mărimii tranşelor de venit impozabile, precum şi a mărimii scutirii anuale personale, scutirii anuale personale majore şi scutirii anuale pentru persoanele întreţinute la rata inflaţiei.
	-82,9

	2
	Introducerea unui sistem de impozitare unic pentru activităţile profesionale conexe sectorului justiţiei (avocat în cadrul cabinetului a avocatului şi/sau biroului asociat de avocaţi, notarul public, executorul judecătoresc, administrator autorizat, mediator în cadrul biroului individual al mediatorului şi/sau biroului asociat de mediatori). Cota impozitului fiind propusă în mărime de 18% din diferenţa de venituri şi cheltuieli, dar nu mai mică de 3% din total venituri obţinute. Concomitent persoanele respective urmează să achite taxa pentru amenajarea teritoriului (taxa locală).
	7,7

	3
	Majorarea cotei impozitului veniturilor persoanelor fizice cetăţeni obţinute din transmitere în posesie şi/sau în folosinţă (locaţiune, arendă, uzufruct) proprietate imobiliară unor altor persoane fizice cetăţeni de la 5% la 10%.
	2,7

	4
	Introducerea reţinerii finale în mărime de 7% a impozitului pe venit pe veniturile obţinute de către persoanele fizice care nu desfăşoară activitate de întreprinzător, de la transmiterea în posesie şi/sau folosinţă (locaţiune, arendă, uzufruct) a terenurilor agricole.
	45,0

	5
	Majorarea impozitului pe venitul persoanei fizice cetăţeni din livrarea agenţilor economici a producţiei din fitotehnie şi horticultură în formă naturală, inclusiv a nucilor şi a produselor derivate din nuci, şi a producţiei din zootehnie în formă naturală, în masă vie şi sacrificată, cu excepţia laptelui natural, de la 2% la 3%.
	4,2

	6
	Introducerea cotei standard a TVA la serviciile legate de operaţiunile de acordare de licenţe şi eliberare de brevete referitoare la obiectele proprietăţii industriale, precum şi cele referitoare la obiectele dreptului de autor şi ale drepturilor conexe.
	80,0

	7
	Scutirea de TVA a scuterelor cu motor electric de la poziția tarifară 871190900
	-0,2

	8
	Majorarea cotelor accizelor produselor petroliere în vederea ajustării graduale a acestora în conformitate cu Directivele Uniunii Europene. (la creşterea PIB nominal - 9%)
	132,9

	9
	Ajustarea cotelor accizelor stabilite în sume fixe (băuturi alcoolice, oxigen; azot; articole de bijuterie sau de giuvaiergerie; alte tutunuri şi înlocuitori de tutun fabricate), la rata inflaţiei prognozată pentru anul 2017 (5%).
	28,8

	10
	Majorarea cotei accizului pentru ţigaretele cu filtru şi fără filtru, în vederea ajustării graduale a acestora la nivelul ţărilor din regiune, inclusiv la standardele europene.
	300,4

	11
	Excluderea din mărfuri supuse accizelor acele categorii de mărfuri pentru care aplicarea accizului s-a dovedit a fi ineficientă, şi anume: aparate de înregistrare a sunetului(8519), aparate video(852110, 852190000), aparate de recepţie pentru radiodifuziune(8527).
	-1,3

	13
	Majorarea intervalelor de impozitare a cotei maxime de la ,,0,3%” la ,,0,4%” , precum şi a cotei pentru bunurile imobiliare cu altă destinaţie decît cea locativă sau agricolă, inclusiv exceptînd garajele şi terenurile pe care acestea sînt amplasate şi loturile întovărăşirilor pomicole cu sau fără construcţii amplasate pe ele de de la ,,0,1%” la ,,0,4%”.
	131,0

	TOTAL
	648,3

	
	
	
	
	
	
	

Ministru Octavian ARMAȘU

IV. Respectarea transparenţei în procesul decizional.
Proiectul a fost plasat pe pagina web oficială a Ministerului Finanțelor www.mf.gov.md și a fost expediat spre coordonare Autorităților administrației publice centrale de specialitate (conform listei). Astfel, obiecțiile și propunerile sunt incluse în tabela de sinteză a obiecțiilor și propunerilor.

V. Constatările expertizei anticorupție.
Adiţional la cele menţionate mai sus, în scopul înlăturării lacunelor din redacţia curentă a legislaţiei fiscale şi vamale şi racordării la propunerile sus-formulate sunt efectuate modificări purtînd un caracter redacţional, de concretizare şi de corelare.

Ministru Octavian ARMAȘU
1

