

AMENDAMENTE PROPUSE

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
1.		—	<p><i>Titlul legii</i></p> <p>Lege privind aprobarea Ordonanței de urgență a Guvernului nr.79/2017 pentru modificarea și completarea Legii nr.227/2015 privind Codul fiscal</p>	<p>Titlul legii:</p> <p>Proiect de Lege pentru respingerea Ordonanței de urgență a Guvernului nr.79/2017 pentru modificarea și completarea Legii nr.227/2015 privind Codul fiscal</p> <p>Autori:</p> <p>Bogdan HUȚUCĂ – Deputat PNL Lucian HEIUȘ – Deputat PNL Dan VÎLCEANU – Deputat PNL Nicolae NEAGU – Deputat PNL Robert SIGHIARTĂU – Deputat PNL Marilen PIRTEA – Deputat</p>	<p>Prin adoptarea Ordonanței de urgență a Guvernului nr.79/2017 au fost modificate, intempestiv, principalele componente ale politicii fiscale din România: transferul contribuțiilor sociale în sarcina exclusivă a angajatului, a fost modificat regimul fiscal al impozitării întreprinderilor mici și mijlocii, impozitul pe venit, sistemul de deduceri și multe alte măsuri (s-au introdus</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>PNL Ion ȘTEFAN – Deputat PNL</p>	<p>inclusiv impozite noi – contribuția asiguratorie pentru muncă), care au creat un climat de profundă incertitudine în mediul economic din România.</p> <p>Respingerea acestei ordonanțe se impune de urgență deoarece conține mai multe prevederi neconstituționale , cum ar fi de pildă încălcarea art. 56 alin. (2) din Constituția României ”Sistemul legal de impuneri trebuie să asigure așezarea justă a sarcinilor fiscale”.. Mai mult decât atât,</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					OUG nr.79/2017 a generat profunde dezechilibre la nivelul bugetelor administrațiilor locale, scăderi ale veniturilor nete ale angajaților și profunde inechități între salariații din sistemul public și sistemul privat.
2.		—	Articol unic.- Se aprobă Ordonanța de urgență a Guvernului nr.79 din 8 noiembrie 2017 pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal, publicată în Monitorul Oficial al României, Partea I, nr.885 din 10 noiembrie 2017, cu următoarele modificări și completări:		
3.		<i>Titlul ordonanței</i> ORDONANȚĂ DE URGENȚĂ nr. 79 din 8 noiembrie 2017	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal			
4.		Art. I.- Legea nr. 227/2015 privind Codul fiscal, publicată în Monitorul Oficial al României, Partea I, nr. 688 din 10 septembrie 2015, cu modificările și completările ulterioare, se modifică și se completează după cum urmează:	Nemodificat		
5.		Titlul I Dispoziții generale	Nemodificat		
6.		1. La articolul 2, alineatul (2) se modifică și va avea următorul cuprins: (2)Contribuțiile sociale obligatorii reglementate prin prezentul cod sunt următoarele: a)contribuțiile de asigurări sociale, datorate bugetului asigurărilor sociale de stat; b)contribuția de asigurări sociale de sănătate, datorată bugetului Fondului național unic de asigurări sociale de sănătate; c)contribuția asiguratorie pentru muncă, datorată bugetului general consolidat.	Nemodificat		
7.	Art. 18: Regimul special	-----	-----	Art. 18: Regimul special pentru	Este necesară excluderea

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>pentru contribuabilii care desfășoară activități de natura barurilor de noapte, cluburilor de noapte, discotecilor, cazinourilor</p> <p>Contribuabilii care desfășoară activități de natura barurilor de noapte, cluburilor de noapte, discotecilor sau cazinourilor, inclusiv persoanele juridice care realizează aceste venituri în baza unui contract de asociere, și în cazul cărora impozitul pe profit datorat pentru activitățile prevăzute în acest articol este mai mic decât 5% din veniturile</p>			<p>contribuabilii care desfășoară activități de natura barurilor de noapte, cluburilor de noapte sau discotecilor</p> <p>Contribuabilii care desfășoară activități de natura barurilor de noapte, cluburilor de noapte sau discotecilor, inclusiv persoanele juridice care realizează aceste venituri în baza unui contract de asociere, și în cazul cărora impozitul pe profit datorat pentru activitățile prevăzute în acest articol este mai mic decât 5% din veniturile respective, sunt obligați la plata impozitului în cotă de 5% aplicat acestor venituri înregistrate.</p> <p>Autor: UGIR, ROMBET, Patronatul Organizatorilor de Pariuri din România, AOJND</p>	<p>cazinourilor de sub prevederile Art. 18 pentru respectarea principiilor nediscriminării fiscale, între tipurile de jocuri de noroc pe de o parte. Apoi, trebuie avută în vedere asigurarea unui tratament fiscal neutru între organizatorii de jocuri de noroc înființați conform legislației naționale și cei care nu au domiciliul fiscal în România (impozitul pe profit datorat pentru exploatarea de jocuri de noroc online).</p> <p>De asemenea pentru exploatarea jocurilor de noroc online, de tip cazinou, se eliberează autorizație unică pentru activitatea de jocuri de noroc specifice cazinourilor precum și pentru exploatarea jocurilor de tip slot-machine. De aici derivă o serie de</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	respectiv, sunt obligați la plata impozitului în cotă de 5% aplicat acestor venituri înregistrate.				<p>complicații administrative și de evidență pentru stabilirea profitului aferent fiecărei activități în parte. Mai mult, este o realitate că operatorii de jocuri de noroc la distanță de tip casino online preferă să exploateze acest tip de joc pe platforme web oferite românilor, dar păstrându-și rezidența fiscală în alte state tocmai din cauza reglementărilor Art. 18 din Codul Fiscal. Astfel, acești operatori nu vor lua decizia de a opera prin înființarea unei companii în România și, implicit, să plătească taxe și impozite ce rezidă de aici către statul român atâta vreme cât ar fi grevați de aplicarea acestei cote de impozitare de 5% din veniturile</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					realizate cu titlu de impozit pe profit.
8.		Titlul II Impozitul pe profit	Nemodificat		
9.		2. La articolul 25 alineatul (3), litera h) se modifică și va avea următorul cuprins: h)cheltuielile cu dobânzile și alte costuri echivalente dobânzii din punct de vedere economic, potrivit art. 40 ² ;	Nemodificat		
10.		3. La articolul 25 alineatul (4), litera p) se modifică și va avea următorul cuprins: p)cheltuielile cu dobânzile, stabilite în conformitate cu reglementările contabile conforme cu Standardele internaționale de raportare financiară, în cazul în care mijloacele fixe/imobilizările necorporale/stocurile sunt achiziționate în baza unor contracte cu plată amânată, pentru contribuabilii care nu aplică prevederile art. 40 ² ;	Nemodificat		
11.	Articolul 27 Cheltuieli cu dobânzile și diferențe de curs valutar	4. Articolul 27 se abrogă.	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>(1)Cheltuielile cu dobânzile sunt integral deductibile în cazul în care gradul de îndatorare a capitalului este mai mic sau egal cu 3. Gradul de îndatorare a capitalului se determină ca raport între capitalul împrumutat cu termen de rambursare peste un an și capitalul propriu, ca medie a valorilor existente la începutul anului și sfârșitul perioadei pentru care se determină impozitul pe profit. Prin capital împrumutat se înțelege totalul creditelor și împrumuturilor cu termen de rambursare peste</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>un an, potrivit clauzelor contractuale.</p> <p>(2)În înțelesul alin. (1), prin credit/împrumut se înțelege orice convenție încheiată între părți care generează în sarcina uneia dintre părți obligația de a plăti dobânzi și de a restitui capitalul împrumutat. Pentru determinarea gradului de îndatorare, în capitalul împrumutat se includ și creditele/împrumuturile cu termen de rambursare peste un an pentru care, în convențiile încheiate, nu s-a stabilit obligația de a plăti dobânzi.</p> <p>(3)În înțelesul alin. (1), în capitalul</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>împrumutat se includ și creditele/împrumuturile care au un termen de rambursare mai mic de un an, în situația în care există prelungiri ale acestui termen, iar perioada de rambursare curentă, însumată cu perioadele de rambursare anterioare ale creditelor/împrumuturilor pe care le prelungesc, depășește un an. În acest caz, impozitul pe profit se recalculează și pentru perioada de rambursare anterioară prelungirii.</p> <p>(4)În cazul în care cheltuielile din diferențele de curs valutar depășesc</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>veniturile din diferențele de curs valutar, pierderea netă va fi tratată ca o cheltuială cu dobânzile, deductibilă potrivit alin. (1). Cheltuielile/veniturile din diferențele de curs valutar, care intră sub incidența prezentului alineat, sunt cele aferente împrumuturilor luate în calcul la determinarea gradului de îndatorare a capitalului.</p> <p>(5)În condițiile în care gradul de îndatorare a capitalului este peste 3 sau capitalul propriu are o valoare negativă, cheltuielile cu dobânzile și cu</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>pierderea netă din diferențele de curs valutar sunt nedeductibile. Acestea se reportează în perioada următoare, în condițiile alin. (1), până la deductibilitatea integrală a acestora. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar al contribuabililor care își încetează existența ca efect al unei operațiuni de fuziune sau divizare totală se transferă contribuabililor nou-înființați, respectiv celor care preiau patrimoniul societății absorbite</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	sau divizate, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de fuziune/divizare. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar al contribuabililor care nu își încetează existența ca efect al unei operațiuni de desprindere a unei părți din patrimoniul acestora, transferată ca întreg, se împarte între acești contribuabili și cei care preiau parțial patrimoniul				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>societății cedente, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de divizare, respectiv cu cele menținute de persoana juridică cedentă.</p> <p>(6) Dobânzile și pierderile nete din diferențe de curs valutar, în legătură cu împrumuturile obținute direct sau indirect de la bănci internaționale de dezvoltare și organizații similare, menționate în norme, și cele care sunt garantate de stat, cele aferente împrumuturilor obținute de la instituțiile de credit române sau străine,</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>institutiile financiare nebankare, precum și cele obținute în baza obligațiunilor admise la tranzacționare pe o piață reglementată nu intră sub incidența prevederilor prezentului articol.</p> <p>(7)În cazul împrumuturilor obținute de la alte entități, cu excepția celor prevăzute la alin. (6), dobânzile deductibile sunt limitate la:</p> <p>a)nivelul ratei dobânzii de politică monetară a Băncii Naționale a României, corespunzătoare ultimei luni din trimestru, pentru împrumuturile în lei; și</p> <p>b)nivelul ratei</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>dobânzii anuale de 4%, pentru împrumuturile în valută. Nivelul ratei dobânzii pentru împrumuturile în valută se actualizează prin hotărâre a Guvernului.</p> <p>(8)Limita prevăzută la alin. (7) se aplică separat pentru fiecare împrumut, înainte de aplicarea prevederilor alin. (1) și (5).</p> <p>(9)Prevederile alin. (1)-(5) nu se aplică instituțiilor de credit - persoane juridice române și sucursalelor din România ale instituțiilor de credit - persoane juridice străine, instituțiilor financiare</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>nebankare, precum și societăților de leasing operațional.</p> <p>(10)În cazul unei persoane juridice străine care își desfășoară activitatea printr-un sediu permanent în România, prevederile prezentului articol se aplică prin luarea în considerare a capitalului propriu.</p> <p>(11)Cheltuielile cu dobânzile care sunt incluse în costul de achiziție sau în costul de producție al unui activ cu ciclu lung de fabricație, potrivit reglementărilor contabile aplicabile, nu intră sub incidența prevederilor prezentului articol.</p>				
12.		5. După capitolul III se	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>introduce un nou capitol, capitolul III¹ - Norme împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne, alcătuit din articolele 40¹-40⁶, cu următorul cuprins:</p> <p style="padding-left: 40px;">Capitolul III¹</p> <p>Norme împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne</p> <p>Art. 40¹.- Definiții specifice</p> <p>În sensul prezentului capitol, termenii și expresiile de mai jos au următoarele semnificații:</p> <p>1. costurile îndatorării - cheltuiala reprezentând dobânda aferentă tuturor formelor de datorii, alte costuri echivalente din punct de vedere economic cu dobânzile, inclusiv alte cheltuieli suportate în legătură cu obținerea de finanțare potrivit reglementărilor legale în vigoare, cum ar fi, dar fără a se limita la acestea: plăți în cadrul împrumuturilor cu participare la profit, dobânzi imputate la instrumente cum ar fi obligațiunile convertibile și</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>obligațiunile cu cupon zero, sume în cadrul unor mecanisme de finanțare alternative cum ar fi «finanțele islamice», costul de finanțare al plăților de leasing financiar, dobânda capitalizată inclusă în valoarea contabilă a unui activ aferent sau amortizarea dobânzii capitalizate, sume calculate pe baza unui randament al finanțării în temeiul normelor privind prețurile de transfer acolo unde este cazul, dobânzi noționale în cadrul unor instrumente financiare derivate sau al unor acorduri de acoperire a riscului aferente împrumuturilor unei entități, anumite câștiguri și pierderi generate de diferențele de curs valutar la împrumuturi și instrumente legate de obținerea de finanțare, comisioane de garantare pentru mecanisme de finanțare, comisioane de intermediere și costuri similare aferente împrumuturilor de fonduri;</p> <p>2. costurile excedentare ale îndatorării - suma cu care costurile îndatorării unui contribuabil depășesc veniturile</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>din dobânzi și alte venituri echivalente din punct de vedere economic pe care le primește contribuabilul;</p> <p>3. perioadă fiscală - perioada impozabilă stabilită potrivit prevederilor art. 16;</p> <p>4. întreprindere asociată - oricare dintre următoarele situații:</p> <p>a) o entitate în care contribuabilul deține direct sau indirect o participație, și anume drepturi de vot sau dețineri de capital în proporție de 25% sau mai mult, sau are dreptul să primească 25% sau mai mult din profitul entității respective;</p> <p>b) o persoană fizică sau o entitate care deține direct sau indirect o participație, și anume drepturi de vot sau dețineri de capital în proporție de 25% sau mai mult într-un contribuabil, sau are dreptul să primească 25% sau mai mult din profitul contribuabilului;</p> <p>c) în cazul în care o persoană fizică sau o entitate deține direct sau indirect o participație de 25% sau mai mult într-un contribuabil și în una sau mai multe entități, toate entitățile în cauză, inclusiv</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>contribuabilul, sunt considerate întreprinderi asociate;</p> <p>5. întreprindere financiară - oricare dintre următoarele entități:</p> <p>a) o instituție de credit sau o întreprindere de investiții, potrivit art. 7 alin. (1¹) din Ordonanța de urgență a Guvernului nr. 99/2006 privind instituțiile de credit și adecvarea capitalului, aprobată cu modificări și completări prin Legea nr. 227/2007, cu modificările și completările ulterioare, și art. 2 alin. (1) pct. 10 din Legea nr. 24/2017 privind emitenții de instrumente financiare și operațiuni de piață, sau un administrator de fonduri de investiții alternative, astfel cum este definit la art. 3 pct. 2 din Legea nr. 74/2015 privind administratorii de fonduri de investiții alternative, cu modificările și completările ulterioare, sau o societate de administrare a unui organism de plasament colectiv în valori mobiliare, astfel cum este definită la art. 4 alin. (1) și art. 5 alin. (1) din Ordonanța de urgență a Guvernului nr. 32/2012 privind</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>organismele de plasament colectiv în valori mobiliare și societățile de administrare a investițiilor, precum și pentru modificarea și completarea Legii nr. 297/2004 privind piața de capital, aprobată cu modificări și completări prin Legea nr. 10/2015, cu modificările ulterioare;</p> <p>b)o întreprindere de asigurare, definită ca fiind un asigurător potrivit art. 1 alin. (2) pct. 3 din Legea nr. 237/2015 privind autorizarea și supravegherea activității de asigurare și reasigurare, cu modificările ulterioare;</p> <p>c)o întreprindere de reasigurare, definită ca fiind un reasigurător potrivit art. 1 alin. (2) pct. 45 din Legea nr. 237/2015, cu modificările ulterioare;</p> <p>d)un administrator de pensii, astfel cum este definit la art. 2 alin. (1) pct. 8 din Legea nr. 411/2004 privind fondurile de pensii administrate privat, republicată, cu modificările și completările ulterioare;</p> <p>f)un fond de investiții alternative</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>(FIA) administrat de un AFIA, astfel cum este definit la art. 3 pct. 20-22 din Legea nr. 74/2015 privind administratorii de fonduri de investiții alternative, cu modificările ulterioare;</p> <p>g)un organism de plasament colectiv în valori mobiliare (OPCVM), astfel cum este definit la art. 2 alin. (1) din Ordonanța de urgență a Guvernului nr. 32/2012 , cu modificările ulterioare;</p> <p>h)o contraparte centrală, astfel cum este definită la art. 2 pct. 1 din Regulamentul (UE) nr. 648/2012 al Parlamentului European și al Consiliului;</p> <p>i)un depozitar central de titluri de valoare, astfel cum este definit la art. 2 alin. (1) pct. 1 din Regulamentul (UE) nr. 909/2014 al Parlamentului European și al Consiliului;</p> <p>6. stat membru - are înțelesul dat la art. 24 alin. (5) lit. a);</p> <p>7. stat terț - are înțelesul dat la art. 24 alin. (5) lit. c);</p> <p>8. transferul de active - operațiunea prin care România pierde dreptul de a impozita activele transferate, în timp ce</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>activele rămân în proprietatea legală sau economică a aceluiași contribuabil;</p> <p>9. transferul rezidenței fiscale - operațiunea prin care contribuabilul nu mai are rezidența fiscală în România și dobândește rezidență fiscală în alt stat membru sau într-un stat terț;</p> <p>10. transferul unei activități economice desfășurate printr-un sediu permanent - operațiunea prin care contribuabilul nu mai are prezență fiscală în România și dobândește o astfel de prezență în alt stat membru sau într-un stat terț, fără să dobândească rezidență fiscală în acel stat membru sau stat terț.</p>			
13.		<p>Art. 40².- Reguli privind limitarea deductibilității dobânzii și a altor costuri echivalente dobânzii din punct de vedere economic</p> <p>(1) În sensul prezentului articol, costurile excedentare ale îndatorării, astfel cum sunt definite potrivit art. 40¹ pct. 2, care depășesc plafonul deductibil</p>	<p>1. La articolul I punctul 5, articolul 40² se modifică și va avea următorul cuprins:</p> <p>“Art.40². - Reguli privind limitarea deductibilității dobânzii și a altor costuri echivalente dobânzii din punct de vedere economic</p> <p>(1) În sensul prezentului articol, diferența dintre costurile excedentare ale îndatorării, astfel cum sunt definite potrivit art.40¹</p>	<p>La articolul I punctul 5, articolul 40² aliniatul 7 se modifică si va avea urmatorul cuprins:</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>prevăzut la alin. (4), sunt deduse limitat în perioada fiscală în care sunt suportate, până la nivelul a 10% din baza de calcul stabilită conform algoritmului prevăzut la alin. (2).</p> <p>(2) Baza de calcul utilizată pentru stabilirea costurilor excedentare ale îndatorării, deductibile la calculul rezultatului fiscal, o reprezintă diferența dintre veniturile și cheltuielile înregistrate conform reglementărilor contabile aplicabile, în perioada fiscală de referință, din care se scad veniturile neimpozabile și la care se adaugă cheltuielile cu impozitul pe profit, costurile excedentare ale îndatorării, precum și sumele deductibile reprezentând amortizarea fiscală, determinate potrivit art. 28.</p> <p>(3) În condițiile în care baza de calcul are o valoare negativă sau egală cu zero, costurile excedentare ale îndatorării sunt nedeductibile în perioada fiscală</p>	<p>pct.2, și plafonul deductibil prevăzut la alin.(4), este dedusă limitat în perioada fiscală în care este suportată, până la nivelul a 30% din baza de calcul stabilită conform algoritmului prevăzut la alin.(2).</p> <p>(2) Baza de calcul utilizată pentru stabilirea costurilor excedentare ale îndatorării, deductibile la calculul rezultatului fiscal, o reprezintă diferența dintre veniturile și cheltuielile înregistrate conform reglementărilor contabile aplicabile, în perioada fiscală de referință, din care se scad veniturile neimpozabile și la care se adaugă cheltuielile cu impozitul pe profit, costurile excedentare ale îndatorării, precum și sumele deductibile reprezentând amortizarea fiscală, determinate potrivit art.28.</p> <p>(3) În condițiile în care baza de calcul are o valoare negativă sau egală cu zero, diferența între costurile excedentare ale îndatorării și plafonul</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>de referință și se reportează potrivit alin. (7).</p> <p>(4) Contribuabilul are dreptul de a deduce, într-o perioadă fiscală, costurile excedentare ale îndatorării până la plafonul deductibil reprezentat de echivalentul în lei al sumei de 200.000 euro calculat la cursul de schimb comunicat de Banca Națională a României valabil pentru ultima zi a trimestrului/anului fiscal, după caz.</p> <p>(5) Prin excepție de la alin. (1) și (4), în cazul în care contribuabilul este o entitate independentă, în sensul că nu face parte dintr-un grup consolidat în scopuri de contabilitate financiară, și nu are nicio întreprindere asociată și niciun sediu permanent, acesta deduce integral costurile excedentare ale îndatorării, în perioada fiscală în care acestea sunt suportate.</p>	<p>deductibil prevăzut la alin.(4), este nedeductibilă în perioada fiscală de referință și se reportează potrivit alin.(7).</p> <p>(4) Contribuabilul are dreptul de a deduce, într-o perioadă fiscală, costurile excedentare ale îndatorării până la plafonul deductibil reprezentat de echivalentul în lei al sumei de 3.000.000 euro calculat la cursul de schimb comunicat de Banca Națională a României valabil pentru ultima zi a trimestrului/anului fiscal, după caz.</p> <p>(5) Prin excepție de la alin.(1) și (4), în cazul în care contribuabilul este o entitate independentă, în sensul că nu face parte dintr-un grup consolidat în scopuri de contabilitate financiară, și nu are nicio întreprindere asociată și niciun sediu permanent, acesta deduce integral costurile excedentare ale îndatorării, în perioada fiscală în care acestea sunt suportate.</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>(6) Se exclud din domeniul de aplicare al alin. (1) și (4) costurile excedentare ale îndatorării rezultate din împrumuturi utilizate pentru finanțarea unui proiect de infrastructură publică pe termen lung care are scopul de a furniza, de a îmbunătăți, de a opera și/sau de a menține un activ de mari dimensiuni, considerat a fi de interes public general, dacă operatorii de proiect sunt înregistrați în Uniunea Europeană, iar costurile îndatorării, activele utilizate în scopul proiectului și veniturile înregistrate de operatorii de proiect provin din/sunt în Uniunea Europeană. Excluderea ia în considerare atât veniturile din dobânzi și alte venituri echivalente din punct de vedere economic dobânzilor, cât și cheltuielile reprezentând dobânzi și alte costuri echivalente dobânzii din punct de vedere economic, aferente unor proiecte de infrastructură publică pe termen lung.</p>	<p>(6) Se exclud din domeniul de aplicare al alin.(1) și (4) costurile excedentare ale îndatorării rezultate din împrumuturi utilizate pentru finanțarea unui proiect de infrastructură publică pe termen lung care are scopul de a furniza, de a îmbunătăți, de a opera și/sau de a menține un activ de mari dimensiuni, considerat a fi de interes public general, dacă operatorii de proiect sunt înregistrați în Uniunea Europeană, iar costurile îndatorării, activele utilizate în scopul proiectului și veniturile înregistrate de operatorii de proiect provin din/sunt în Uniunea Europeană. Excluderea ia în considerare atât veniturile din dobânzi și alte venituri echivalente din punct de vedere economic dobânzilor, cât și cheltuielile reprezentând dobânzi și alte costuri echivalente dobânzii din punct de vedere economic, aferente unor proiecte de infrastructură publică pe termen lung.</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>(7) Costurile excedentare ale îndatorării care nu pot fi deduse în perioada fiscală de calcul în conformitate cu alin. (1) se reportează, fără limită de timp, în anii fiscali următori în aceleași condiții de deducere, conform prezentului articol.</p>	<p>(7) Costurile excedentare ale îndatorării care nu pot fi deduse în perioada fiscală de calcul în conformitate cu alin.(1) se reportează, fără limită de timp, în anii fiscali următori în aceleași condiții de deducere, conform prezentului articol.</p>	<p>(7) Costurile excedentare ale îndatorării care nu pot fi deduse în perioada fiscală de calcul în conformitate cu alin. (1) se reportează, fără limită de timp, în anii fiscali următori în aceleași condiții de deducere, conform prezentului articol, până la deductibilitatea integrală a acestora. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar al contribuabililor care își încetează existența ca efect al unei operațiuni de fuziune sau divizare totală se transferă contribuabililor nou-înființați, respectiv celor care preiau patrimoniul societății absorbite sau divizate, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de fuziune/divizare. Dreptul de reportare a cheltuielilor cu dobânzile și cu pierderea netă din diferențele de curs valutar</p>	<p>Clarificări în caz de încetare a existenței sau reorganizare a persoanei juridice.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>(8) Pentru contribuabilii care intră sub incidența prevederilor alin. (1) și (4), prin excepție de la art. 7 pct. 44 și 45, valoarea fiscală a activelor nu include costuri de dobândă și alte costuri echivalente dobânzii din punct de vedere economic.</p> <p>(9) Regulile prevăzute de prezentul articol sunt aplicabile și dobânzilor și pierderilor nete din diferențe de curs valutar, reportate potrivit prevederilor art.</p>	<p>(8) Pentru contribuabilii care intră sub incidența prevederilor alin.(1) și (4), prin excepție de la art.7 pct.44 și 45, valoarea fiscală a activelor nu include costuri de dobândă și alte costuri echivalente dobânzii din punct de vedere economic.</p> <p>(9) Regulile prevăzute de prezentul articol sunt aplicabile și dobânzilor și pierderilor nete din diferențe de curs valutar, reportate potrivit prevederilor</p>	<p>al contribuabililor care nu își încetează existența ca efect al unei operațiuni de desprindere a unei părți din patrimoniul acestora, transferată ca întreg, se împarte între acești contribuabili și cei care preiau parțial patrimoniul societății cedente, după caz, proporțional cu activele transferate persoanelor juridice beneficiare, potrivit proiectului de divizare, respectiv cu cele menținute de persoana juridică cedentă.</p> <p>Autor: dep Nasui Claudiu</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>27, prevederi în vigoare până la data de 31 decembrie 2017 inclusiv. În cazul entităților independente prevăzute la alin. (5), dobânzile și pierderile nete din diferențe de curs valutar, reportate potrivit prevederilor art. 27 în vigoare până la data de 31 decembrie 2017 inclusiv, sunt integral deductibile.</p>	<p>art. 27, prevederi în vigoare până la data de 31 decembrie 2017 inclusiv. În cazul entităților independente prevăzute la alin.(5), dobânzile și pierderile nete din diferențe de curs valutar, reportate potrivit prevederilor art.27 în vigoare până la data de 31 decembrie 2017 inclusiv, sunt integral deductibile.</p> <p>(10) Sunt excluse din domeniul de aplicare al alin.(1)-(9) întreprinderile financiare, inclusiv în cazul în care astfel de întreprinderi financiare fac parte dintr-un grup consolidat în scopuri de contabilitate financiară.</p> <p>(11) În sensul prezentului articol, grupul consolidat în scopuri de contabilitate financiară cuprinde toate entitățile care sunt incluse integral în situațiile financiare consolidate întocmite în conformitate cu standardele internaționale de raportare</p>	<p>(11) Se exclud din domeniul de aplicare al alin.(1) și (4) costurile excedentare ale îndatorării în legătură cu împrumuturile obținute direct sau indirect de la bănci internaționale de dezvoltare și organizații similare și cele care sunt garantate de stat,</p>	<p>Propunem excluderea dobânzilor bancare și a dobânzilor pentru obligațiuni admise la tranzacționare</p>

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			<p>financiară sau cu sistemul de raportare financiară al unui stat membru. Contribuabilului i se poate acorda dreptul de a utiliza situații financiare consolidate întocmite în conformitate cu alte standarde de contabilitate.”</p>	<p>cele aferente împrumuturilor obținute de la instituțiile de credit române sau străine, instituțiile financiare nebancare, precum și cele obținute în baza obligațiilor admise la tranzacționare pe o piață reglementată.”</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	<p>din calculul costurilor excedentare ale îndatorărilor limitate ca și deductibilitate.</p>
14.		<p>Art. 40³.- Regimul fiscal al transferurilor de active, de rezidență fiscală și/sau de activitate economică desfășurată printr-un sediu permanent pentru care România pierde dreptul de impozitare</p> <p>(1)Pentru transferurile de active, de rezidență fiscală și/sau de activitate economică desfășurată printr-un sediu permanent, așa cum sunt definite la pct. 8, 9 și 10 ale art. 40¹, contribuabilul este supus impozitului pe profit, în conformitate cu următoarele reguli:</p> <p>a)se determină diferența între valoarea de piață a activelor, potrivit alin. (10), transferate într-o perioadă impozabilă și valoarea</p>	<p>2. La articolul I punctul 5, articolul 40³ se abrogă.</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>lor fiscală, potrivit art. 7 pct. 44 și 45;</p> <p>b)în cazul în care diferența calculată potrivit lit. a) reprezintă un câștig, asupra acestuia se aplică cota prevăzută la art. 17;</p> <p>c)în cazul în care diferența calculată potrivit lit. a) reprezintă o pierdere, aceasta se recuperează din câștigurile rezultate din operațiuni de aceeași natură, potrivit modalității de recuperare prevăzute de art. 31.</p> <p>(2)Impozitul calculat potrivit alin. (1) se declară și se plătește, pentru perioada fiscală de referință, potrivit prevederilor art. 41 și 42.</p> <p>(3)Prezentul articol se aplică în următoarele situații:</p> <p>a)contribuabilul transferă active de la sediul central din România la sediul său permanent dintr-un alt stat membru sau dintr-un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;</p> <p>b)contribuabilul transferă active de la sediul permanent din România la sediul central sau la</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>un alt sediu permanent dintr-un alt stat membru sau dintr-un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;</p> <p>c)contribuabilul își transferă rezidența fiscală din România într-un alt stat membru sau într-un stat terț, cu excepția acelor active care rămân legate efectiv de un sediu permanent în România;</p> <p>d)contribuabilul transferă activitatea economică desfășurată în România printr-un sediu permanent către un alt stat membru sau către un stat terț, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate.</p> <p>(4)Contribuabilul care aplică regulile de la alin. (1)-(3) beneficiază de dreptul de eșalonare la plată pentru acest impozit, prin achitarea în tranșe pe parcursul a cinci ani, dacă sunt îndeplinite condițiile prevăzute de Codul de procedură fiscală și dacă se află în oricare dintre</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>următoarele situații:</p> <p>a)transferă active de la sediul central din România la sediul său permanent dintr-un alt stat membru sau dintr-un stat terț care este parte la Acordul privind Spațiul Economic European, denumit în continuare Acordul privind SEE, iar, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;</p> <p>b)transferă active de la sediul permanent din România la sediul central sau la un alt sediu permanent dintr-un alt stat membru sau dintr-un stat terț care este parte la Acordul privind SEE, iar, ca urmare a transferului, România pierde dreptul de a impozita activele transferate;</p> <p>c)transferă rezidența fiscală din România într-un alt stat membru sau într-un stat terț care este parte la Acordul privind SEE, cu excepția acelor active care rămân legate efectiv de un sediu permanent în România;</p> <p>d)transferă activitatea economică desfășurată în România printr-un sediu permanent către un alt stat</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>membru sau către un stat terț care este parte la Acordul privind SEE, în măsura în care, ca urmare a transferului, România pierde dreptul de a impozita activele transferate.</p> <p>(5)Prevederile alin. (4) se aplică în ceea ce privește statele terțe care sunt parte la Acordul privind SEE dacă acestea au încheiat un acord cu România sau cu Uniunea Europeană referitor la asistența reciprocă în materie de recuperare a creanțelor fiscale, echivalentă cu asistența reciprocă prevăzută în Directiva 2010/24/UE a Consiliului, ale cărei prevederi sunt transpuse în cadrul capitolului II «Asistența reciprocă în materie de recuperare a creanțelor legate de taxe, impozite, drepturi și alte măsuri» al titlului X «Aspecte internaționale» din Codul de procedură fiscală.</p> <p>(6)Eșalonarea la plată acordată potrivit alin. (4) își pierde valabilitatea, pe lângă cazurile prevăzute în Codul de procedură fiscală, și în următoarele cazuri:</p> <p>a)activele transferate sau</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>activitatea economică desfășurată printr-un sediu permanent sunt vândute sau sunt cedate în oricare alt mod;</p> <p>b)activele transferate sunt ulterior retransferate într-un stat terț;</p> <p>c)rezidența fiscală a contribuabilului sau activitatea economică transferată inițial din România la un sediu permanent dintr-un alt stat membru este ulterior retransferată într-un stat terț.</p> <p>(7)Prevederile de la lit. b) și c) ale alin. (6) nu se aplică în ceea ce privește statele terțe care sunt părți la Acordul privind SEE dacă acestea au încheiat un acord cu România sau cu Uniunea Europeană referitor la asistența reciprocă în materie de recuperare a creanțelor fiscale, echivalentă cu asistența reciprocă prevăzută în Directiva 2010/24/UE a Consiliului, ale cărei prevederi au fost transpuse în cadrul capitolului II «Asistența reciprocă în materie de recuperare a creanțelor legate de taxe, impozite, drepturi și alte măsuri» al titlului X «Aspecte</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>internaționale» din Codul de procedură fiscală.</p> <p>(8)Dispozițiile alin. (4)-(6) se completează cu prevederile capitolului IV «Înlesniri la plată» din cadrul titlului VII «Colectarea creanțelor fiscale» din Codul de procedură fiscală.</p> <p>(9)În cazul transferului activelor, al rezidenței fiscale sau al activității economice desfășurate printrun sediu permanent, din alt stat membru în România, prin excepție de la art. 7 pct. 44 și 45, valoarea fiscală a acestor active, utilizată la determinarea rezultatului fiscal, este valoarea stabilită de către statul membru al contribuabilului sau al sediului permanent care a efectuat transferul în România, întrebuințată pentru calculul impozitului pe profit la momentul pierderii dreptului de impozitare de către celălalt stat membru, în afară de cazul în care această valoare nu reflectă valoarea de piață.</p> <p>(10)În sensul alin. (1) și (9), prin valoare de piață se înțelege suma în schimbul căreia un activ poate</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>fi transferat sau obligațiile reciproce pot fi stinse între cumpărători și vânzători independenți interesați, într-o tranzacție directă. Valoarea de piață se stabilește potrivit prevederilor art. 11.</p> <p>(11)Sub condiția stabilirii faptului că activele transferate revin în termen de maximum 12 luni în România, prezentul articol nu se aplică transferurilor de active legate de: finanțarea prin instrumente financiare sau constituite ca garanție, îndeplinirea anumitor cerințe prudențiale de capital sau de gestionare a lichidităților.</p>			
15.		<p>Art. 40⁴.- Regula generală antiabuz</p> <p>(1)În scopul calculării obligațiilor fiscale, nu se ia în considerare un demers sau o serie de demersuri care, având în vedere toate faptele și circumstanțele relevante, nu sunt oneste, fiind întreprinse cu scopul principal sau cu unul dintre scopurile principale de a obține un avantaj fiscal care contravine obiectului sau scopului urmărit prin prevederile fiscale</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>aplicabile. Un demers poate cuprinde mai multe etape sau părți.</p> <p>(2)În sensul alin. (1), un demers sau o serie de demersuri sunt considerate ca nefiind oneste în măsura în care nu sunt întreprinse din motive comerciale valabile care reflectă realitatea economică, astfel cum prevede art. 11.</p> <p>(3)În cazul în care un demers sau o serie de demersuri nu este/sunt luat/luate în considerare în conformitate cu alin. (1), obligația fiscală se calculează în conformitate cu prezentul titlu.</p>			
16.		<p>Art. 40⁵.- Reguli privind societățile străine controlate</p> <p>(1)O entitate este considerată societate străină controlată și i se aplică prevederile prezentului articol, dacă sunt îndeplinite cumulativ următoarele condiții:</p> <p>a)contribuabilul, singur sau împreună cu întreprinderile sale asociate, deține o participație directă sau indirectă de mai mult de 50% din drepturile de vot sau deține direct sau indirect mai mult de 50% din capitalul entității sau are dreptul să primească mai mult</p>	<p>3. La articolul I punctul 5, articolul 40⁵, alineatul (4) se modifică și va avea următorul cuprins:</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>de 50% din profiturile entității respective;</p> <p>b)impozitul pe profit plătit efectiv pentru profiturile sale de către entitatea sau sediul permanent este mai mic decât diferența dintre impozitul pe profit care ar fi fost perceput de la entitate sau sediul permanent, calculat în conformitate cu prevederile prezentului titlu și impozitul pe profit plătit efectiv pentru profiturile sale de către entitate sau de către sediul permanent. În sensul prezentei litere, nu este luat în considerare sediul permanent al unei entități tratate ca societate străină controlată, în măsura în care sediul nu este supus impozitării sau este scutit de impozit în jurisdicția societății străine controlate respective.</p> <p>(2)Prevederile prezentului articol se aplică și sediilor permanente din state membre/state terțe ale unui contribuabil plătitor de impozit pe profit, ale căror profituri nu sunt supuse impozitării sau sunt scutite de impozit în România.</p> <p>(3)În cazul în care o entitate sau</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>un sediu permanent este considerată/considerat societate străină controlată, potrivit prevederilor alin. (1), contribuabilul plătitor de impozit pe profit care o controlează include în baza impozabilă veniturile nedistribuite ale entității care au provenit din următoarele:</p> <p>a)dobânzi sau orice alte venituri generate de active financiare;</p> <p>b)redevențe sau orice alte venituri generate de drepturi de proprietate intelectuală;</p> <p>c)dividende și venituri din transferul titlurilor de participare;</p> <p>d)venituri din leasing financiar;</p> <p>e)venituri din activități de asigurare, activități bancare sau alte activități financiare;</p> <p>f)venituri de la societăți care le obțin din bunuri și servicii cumpărate de la întreprinderi asociate și sunt vândute acestora fără nicio valoare economică adăugată sau cu o valoare adăugată mică.</p> <p>(4)Prevederile alin. (3) nu se aplică în cazul în care societatea</p>	<p>„(4) Prevederile alin.(3) nu se aplică în cazul în care societatea</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>străină controlată desfășoară o activitate economică semnificativă, susținută de personal, echipamente, active și spații, astfel cum o demonstrează faptele și circumstanțele relevante, precum și în cazul în care societatea străină controlată își are rezidența fiscală sau este situată într-un stat terț care este parte la Acordul privind SEE.</p> <p>(5)Nu sunt considerate societăți străine controlate în conformitate cu prevederile alin. (1) și (2) următoarele:</p> <p>a)entitatea sau sediul permanent, dacă aceasta/acesta înregistrează într-o perioadă fiscală venituri din categoriile prevăzute de alin. (3), reprezentând o treime sau mai puțin de o treime din totalul veniturilor înregistrate în perioada fiscală de calcul;</p> <p>b)întreprinderea financiară care înregistrează într-o perioadă fiscală venituri de natura celor prevăzute la alin. (3) care provin din operațiuni desfășurate cu contribuabilul român sau cu întreprinderile asociate ale</p>	<p>străină controlată desfășoară o activitate economică semnificativă, susținută de personal, echipamente, active și spații, astfel cum o demonstrează faptele și circumstanțele relevante, precum și în cazul în care societatea străină controlată își are reședința sau este situată într-un stat care este parte la Acordul privind SEE.”</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>acestuia, reprezentând o treime sau mai puțin de o treime din totalul veniturilor înregistrate de întreprinderea financiară.</p> <p>(6) Veniturile prevăzute la alin. (3) se includ în baza impozabilă a contribuabilului plătitor de impozit pe profit, potrivit dispozițiilor prezentului titlu, proporțional cu participația contribuabilului în entitate, astfel cum este definită la alin. (1) lit. a).</p> <p>(7) Veniturile prevăzute de alin. (3) se includ în baza impozabilă a contribuabilului, aferentă perioadei sale fiscale în cursul căreia se încheie perioada fiscală a entității controlate/sediului permanent.</p> <p>(8) Pierderile fiscale înregistrate de un sediu permanent calificat, potrivit alin. (1) și (2), ca entitate străină controlată, urmează regimul instituit la art. 40.</p> <p>(9) Pentru evitarea dublei impuneri, în situația în care entitatea distribuie profit contribuabilului, iar acest profit distribuit este deja inclus în veniturile impozabile ale</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>contribuabilului în temeiul prezentului articol, quantumul veniturilor incluse anterior în baza impozabilă a contribuabilului se deduce în perioada fiscală în care se calculează quantumul impozitului datorat pentru profitul distribuit.</p> <p>(10)Pentru evitarea dublei impuneri, în cazul în care contribuabilul cedează participația sa într-o entitate controlată sau activitatea economică desfășurată printr-un sediu permanent, iar o parte a încasărilor din cedare a fost inclusă anterior în baza impozabilă a contribuabilului, în temeiul prezentului articol, quantumul respectiv se deduce în perioada fiscală în care se calculează quantumul impozitului datorat pentru încasările respective.</p> <p>(11)Contribuabilul scade din impozitul pe profit datorat, potrivit prevederilor art. 39, impozitul plătit unui stat străin de către entitatea controlată/sediul său permanent.</p>			
17.		Compatibilitatea cu legislația	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>europeană Art. 40⁶.- Dispozițiile prezentului capitol transpun prevederile Directivei 2016/1.164/UE a Consiliului din 12 iulie 2016 de stabilire a normelor împotriva practicilor de evitare a obligațiilor fiscale care au incidență directă asupra funcționării pieței interne, publicată în Jurnalul Oficial al Uniunii Europene seria L nr. 193 din 19 iulie 2016, cu excepția prevederilor referitoare la tratamentul neuniform al elementelor hibride, pentru care termenul de transpunere a fost amânat, potrivit art. 1 pct. 7 din Directiva 2017/952/UE, până la 31 decembrie 2019, din necesitatea continuării lucrărilor.</p>			
18.		<p>Titlul III Impozitul pe veniturile microîntreprinderilor</p>	Nemodificat		
19.	<p>Art.47 (1)În sensul prezentului titlu, o microîntreprindere este o persoană juridică română care îndeplinește cumulativ</p>	<p>6. La articolul 47 alineatul (1), literele a) și b) se abrogă.</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>următoarele condiții, la data de 31 decembrie a anului fiscal precedent:</p> <p>a) realizat venituri, altele decât cele obținute din desfășurarea activităților, prevăzute la art. 48 alin. (6);</p> <p>b) realizat venituri, altele decât cele din consultanță și management, în proporție de peste 80% din veniturile totale;</p> <p>.....</p>				
20.		<p>7. La articolul 47 alineatul (1), litera c) se modifică și va avea următorul cuprins:</p> <p>c) realizat venituri care nu au depășit echivalentul în lei a 1.000.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care s-au înregistrat</p>	Nemodificat	<p>La articolul 47 alineatul (1), litera c) se modifică și va avea următorul cuprins:</p> <p>c) realizat venituri care nu au depășit echivalentul în lei a 1.000.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		veniturile;		s-au înregistrat veniturile. În situația în care microîntreprinderile au mai mult de 3 angajați pot opta pentru una din variantele de impozitare prevăzute de prezenta lege (articol); autor: deputat Adrian Solomon, Comisia pentru muncă și protecție socială	
21.		<p>8. La articolul 47, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>(3)Nu intră sub incidența prezentului titlu următoarele persoane juridice române:</p> <p>a)Fondul de garantare a depozitelor în sistemul bancar, constituit potrivit legii;</p> <p>b)Fondul de compensare a investitorilor, înființat potrivit legii;</p> <p>c)Fondul de garantare a pensiilor private, înființat potrivit legii;</p> <p>d)Fondul de garantare a asiguraților, constituit potrivit legii;</p> <p>e)entitatea transparentă fiscal cu personalitate juridică.</p>	Nemodificat	<p>8. La articolul 47, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>"(...)</p> <p>(3) Nu intră sub incidența prezentului titlu următoarele persoane juridice române:</p> <p>a) Fondul de garantare a depozitelor în sistemul bancar, constituit potrivit legii;</p> <p>b) Fondul de compensare a investitorilor, înființat potrivit legii;</p> <p>c) Fondul de garantare a pensiilor private, înființat potrivit legii;</p>	Corelare cu Art. 22 ¹ . - Scutirea de impozit pe profit a contribuabililor care desfășoară exclusiv activitate de inovare, cercetare-dezvoltare

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>d) Fondul de garantare a asiguraților, constituit potrivit legii; e) entitatea transparentă fiscal cu personalitate juridică; f) entitatea care desfășoară exclusiv activitate de inovare, cercetare-dezvoltare, definită potrivit Ordonanței Guvernului nr. 57/2002 privind cercetarea științifică și dezvoltarea tehnologică, cu modificările și completările ulterioare"</p> <p>Autor: senator Nicoleta Ramona DINU Deputat Cosette Chichirău Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
22.			<p>4. La articolul I, după punctul 8 se introduce un nou punct, pct.8¹, cu următorul cuprins: „8¹. La articolul 48, după alineatul (3) se introduce un nou alineat, alin.(3¹), cu următorul cuprins: (3¹) Prin excepție de la prevederile art.47,</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			<p>microîntreprinderile care au subscris un capital social de cel puțin 45.000 lei și au cel puțin 2 salariați pot opta să aplice prevederile titlului II începând cu trimestrul în care aceste condiții sunt îndeplinite cumulativ, opțiunea fiind valabilă în condițiile menținerii valorii capitalului social și a numărului de salariați. În cazul în care aceste condiții nu sunt respectate, persoana juridică aplică prevederile prezentului titlu începând cu trimestrul următor celui în care capitalul social este redus sub valoarea de 45.000 lei sau numărul salariaților scade sub 2, dacă sunt îndeplinite condițiile prevăzute la art.47. Ieșirea din sistemul de impunere pe veniturile microîntreprinderilor ca urmare a opțiunii, se comunică organelor fiscale competente, potrivit prevederilor Legii nr.207/2015 privind Codul de procedură fiscală, cu modificările și completările ulterioare. Calculul și plata impozitului pe profit de către</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			microîntreprinderile care optează să aplice prevederile titlului II se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.”		
23.	<p>Art.48 (4) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, începând cu data înregistrării în registrul comerțului, intenționează să desfășoare activitățile prevăzute la alin. (6), nu intră sub incidența prezentului titlu. (5) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, la data înregistrării în registrul comerțului, are</p>	<p>9. La articolul 48, alineatele (4), (5), (5¹), (5²) și (6) se abrogă.</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>subscris un capital social de cel puțin 45.000 lei poate opta să aplice prevederile titlului II. Opțiunea este definitivă, cu condiția menținerii valorii capitalului social de la data înregistrării, pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu, începând cu anul fiscal următor celui în care capitalul social este redus sub valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47.</p> <p>(5¹)Pentru</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>persoanele juridice române care au aplicat prevederile alin. (5), în forma în vigoare până la data de 31 decembrie 2016, condiția referitoare la menținerea unui capital social de cel puțin echivalentul în lei al sumei de 25.000 euro se consideră îndeplinită și în situația în care capitalul social scade până la nivelul sumei de 45.000 lei.</p> <p>(5²)Prin excepție de la prevederile art. 47, microîntreprinderile existente care au subscris un capital social de cel puțin 45.000 lei pot opta să aplice prevederile titlului II începând cu 1</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>ianuarie 2017 sau cu trimestrul în care această condiție este îndeplinită. Opțiunea este definitivă, cu condiția menținerii valorii capitalului social pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu începând cu anul fiscal următor celui în care capitalul social este redus sub valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47. Ieșirea din sistemul de impunere pe</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>veniturile microîntreprinderilor ca urmare a opțiunii se comunică organelor fiscale competente, potrivit prevederilor Codului de procedură fiscală. Calculul și plata impozitului pe profit de către microîntreprinderile care optează să aplice prevederile titlului II se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p> <p>(6)Nu intră sub incidența prevederilor prezentului titlu persoanele juridice române care:</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>a)desfășoară activități în domeniul bancar;</p> <p>b)desfășoară activități în domeniile asigurărilor și reasigurărilor, al pieței de capital, cu excepția persoanelor juridice care desfășoară activități de intermediere în aceste domenii;</p> <p>c)desfășoară activități în domeniul jocurilor de noroc;</p> <p>d)desfășoară activități de explorare, dezvoltare, exploatare a zăcămintelor petroliere și gazelor naturale.</p>				
24.				<p><i>9^l. La articolul 48, alineatul (6) se modifică și va avea următorul cuprins:</i></p>	<p>L346/2004</p> <p>Art. 4. -</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>Prin excepție de la prevederile articolului 47, alineatul (1), litera c), intră sub incidența prevederilor prezentului titlu persoanele juridice române care desfășoară activități în domeniul bancar.</p> <p>Autor: senator Nicoleta Ramona DINU</p> <p>Deputat Cosette Chichirău Deputat Năsui Claudiu Grupurile parlamentare USR</p>	<p>(1) Întreprinderile mici și mijlocii se clasifică, în funcție de numărul mediu anual de salariați și de cifra de afaceri anuală netă sau de activele totale pe care le dețin, în următoarele categorii:</p> <p>a) microîntreprinderi - au până la 9 salariați și realizează o cifră de afaceri anuală netă sau dețin active totale de până la 2 milioane euro, echivalent în lei;</p> <p>b) întreprinderi mici - au între 10 și 49 de salariați și realizează o cifră de afaceri anuală netă sau dețin active</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>totale de până la 10 milioane euro, echivalent în lei;</p> <p>c) întreprinderi mijlocii - au între 50 și 249 de salariați și realizează o cifră de afaceri anuală netă de până la 50 milioane euro, echivalent în lei, sau dețin active totale care nu depășesc echivalentul în lei a 43 milioane euro.</p> <p>(2)Termenii microîntreprinderi, întreprindere mică și întreprindere mijlocie, precum și termenul derivat întreprinderi mici și mijlocii vor fi utilizați în</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					toate reglementările, statisticile și alte documente oficiale emise de către autorități sau instituții publice.
25.	<p>Art.48 (8)Persoanele juridice române care intră sub incidența Legii nr. 170/2016 și care la data de 31 decembrie 2016 au realizat venituri cuprinse între 100.001 euro - 500.000 euro, inclusiv, îndeplinind și celelalte condiții prevăzute la art. 47 alin. (1), sunt obligate la plata impozitului reglementat de prezentul titlu</p>			<p><i>9^l. La articolul 48, după alineatul (8) se introduce alineatul (9) cu următorul cuprins:</i></p> <p>Art 48, alin (9) Persoanele juridice române plătitoare de impozit pe profit care au un exercițiu fiscal diferit de anul calendaristic, analizează condițiile prevăzute la art. 47 la finalul anului lor fiscal. Dacă sunt îndeplinite condițiile de microîntreprindere, persoana juridică română aplică impozitul reglementat de prezentul titlu începând cu luna imediat următoare. Primul trimestru pe care se va calcula impozitul pe venit va începe în prima lună de</p>	Clarificare pentru întreprinderile cu exercițiu fiscal diferit de anul calendaristic.

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>începând cu luna următoare intrării în vigoare a acestor prevederi, urmând a comunica organelor fiscale teritoriale modificarea sistemului de impunere, potrivit prevederilor Legii nr. 207/2015 privind Codul de procedură fiscală, cu modificările și completările ulterioare, până la data de 25 a lunii următoare intrării în vigoare a acestor prevederi, inclusiv. Prin derogare de la prevederile art. 8 din Legea nr. 170/2016, respectiv prin excepție de la prevederile art. 41 și 42, până la acest termen se calculează, se declară și se</p>			<p>aplicare a impozitului reglementat de prezentul titlu și se va termina la sfârșitul trimestrului calendaristic care cuprinde prima lună de aplicare.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>plătește impozitul specific unor activități, respectiv impozitul pe profit, pentru perioada 1 ianuarie 2017 - sfârșitul lunii intrării în vigoare a acestor prevederi. Impozitul specific unor activități aferent acestei perioade se determină prin împărțirea impozitului specific anual la 365 de zile și înmulțirea cu numărul de zile aferent perioadei 1 ianuarie 2017 - sfârșitul lunii intrării în vigoare a acestor prevederi. Pentru determinarea impozitului specific unor activități se aplică și celelalte reguli</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	prevăzute de Legea nr. 170/2016. Impozitul pe profit se determină luând în considerare veniturile și cheltuielile înregistrate în această perioadă, iar rezultatul fiscal se ajustează corespunzător acestei perioade.				
26.				<p><i>9². La articolul 48, după alineatul (9) se introduce alineatul (10) cu următorul cuprins:</i></p> <p>Art 48, alin (10) În cazul în care o societate devine plătitoare de impozit pe profit și nu se află sub incidența legislației naționale privind procedurile de prevenire a insolvenței și de insolvență, aceasta poate deduce în prima perioadă fiscală în care datorează impozit pe profit, diferența negativă, dacă aceasta există, dintre cifra de afaceri înregistrată în ultimii 5</p>	<p>Dacă o firmă care a făcut pierderi trece pe impozit pe profit să poată să-și deducă pierderile din perioadele anterioare așa cum pot toate firmele care sunt impozitate cu impozit pe profit.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>ani și cheltuielile cu salariile, cheltuielile cu asigurările și protecția socială, cheltuielile cu amortizarea imobilizărilor corporale și necorporale, în limitele stabilite de art. 28, cheltuielile cu dobânda în limitele stabilite de art. 40² precum și cheltuielile cu stocurile, în limitele și condițiile stabilite la art. 25, înregistrate în ultimii 5 ani.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	
27.			<p>5. La articolul I, după punctul 9 se introduce un nou punct, pct.9¹, cu următorul cuprins:</p> <p><i>„9¹. La articolul 51, alineatul (4) se modifică și va avea următorul cuprins:</i></p> <p>(4) În sensul prezentului titlu, prin salariat se înțelege persoana angajată cu contract individual de muncă cu normă întreagă, potrivit Legii nr.53/2003 - Codul muncii, republicată, cu modificările și completările ulterioare. Condiția se consideră îndeplinită și în cazul microîntreprinderilor care:</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			<p>a) au persoane angajate cu contract individual de muncă cu timp parțial dacă fracțiunile de normă prevăzute în acestea, însumate, reprezintă echivalentul unei norme întregi;</p> <p>b) au încheiate contracte de administrare sau mandat, potrivit legii, în cazul în care remunerația acestora este cel puțin la nivelul salariului de bază minim brut pe țară garantat în plată.”</p>		
28.		<p>10. La articolul 51, alineatele (5) și (6) se modifică și vor avea următorul cuprins:</p> <p>(5)În cazul în care, în cursul anului fiscal, numărul de salariați se modifică, cotele de impozitare prevăzute la alin. (1) se aplică în mod corespunzător, începând cu trimestrul în care s-a efectuat modificarea, potrivit legii. Pentru microîntreprinderile care au un salariat și care aplică cota de impozitare prevăzută la alin. (1) lit. a), al căror raport de muncă încetează, condiția referitoare la numărul de salariați se consideră îndeplinită dacă în cursul aceluiași trimestru este angajat un</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		nou salariat cu respectarea condiției prevăzute la alin. (6). (6)Pentru microîntreprinderile care nu au niciun salariat, în situația în care angajează un salariat, în scopul modificării cotelor de impozitare prevăzute la alin. (1), noul salariat trebuie angajat cu contract individual de muncă pe durată nedeterminată sau pe durată determinată pe o perioadă de cel puțin 12 luni.			
29.		11. Articolul 52 se modifică și va avea următorul cuprins: Reguli de ieșire din sistemul de impunere pe veniturile microîntreprinderii în cursul anului Art. 52.- (1)Dacă în cursul unui an fiscal o microîntreprindere realizează venituri mai mari de 1.000.000 euro, aceasta datorează impozit pe profit, începând cu trimestrul în care s-a depășit această limită. (2)Limita fiscală prevăzută la alin. (1) se verifică pe baza veniturilor înregistrate cumulativ de la începutul anului fiscal. Cursul de schimb pentru determinarea echivalentului în euro este cel	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>valabil la închiderea exercițiului financiar precedent.</p> <p>(3)Calculul și plata impozitului pe profit de către microîntreprinderile care se încadrează în prevederile alin. (1) se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p>			
30.	<p>Articolul 53 Baza impozabilă</p>		<p>6. La articolul I, după punctul 11 se introduce un nou punct, pct.11¹, cu următorul cuprins: <i>„11¹. După articolul 53 se introduce un nou articol, art.53¹, cu următorul cuprins:</i> Art.53¹.- În cazul contribuabililor plătitori de impozit pe cifra de afaceri cheltuielile de sponsorizare și/sau mecenat și cheltuielile privind bursele private, acordate potrivit legii nu sunt deductibile. Contribuabilii care efectuează sponsorizări și/sau acte de mecenat, potrivit prevederilor Legii nr.32/1994 privind sponsorizarea, cu modificările și completările ulterioare, și ale Legii bibliotecilor nr.334/2002, republicată, cu modificările și completările ulterioare, precum</p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			și cei care acordă burse private, potrivit legii, scad sumele aferente din impozitul pe cifra de afaceri datorat în limita valorii reprezentând 20% din impozitul pe cifra de afaceri datorat.”		
31.				<p>La punctul 11¹, la articolul 53, alineatele (1) și (2) se modifică și se introduce alineatul (3¹) cu următorul cuprins:</p> <p>1) Baza impozabilă a impozitului pe veniturile microîntreprinderilor o constituie veniturile din orice sursă, din care se scad:</p> <p>a) veniturile aferente costurilor stocurilor de produse;</p> <p>b) veniturile aferente costurilor serviciilor în curs de execuție;</p> <p>c) veniturile din producția de imobilizări corporale și necorporale;</p> <p>d) veniturile din subvenții;</p> <p>e) veniturile din provizioane, ajustări pentru depreciere sau pentru pierdere de valoare, care au fost cheltuieli</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>nedeductibile la calculul profitului impozabil sau au fost constituite în perioada în care persoana juridică română era supusă impozitului pe veniturile microîntreprinderilor;</p> <p>f) veniturile rezultate din restituirea sau anularea unor dobânzi și/sau penalități de întârziere, care au fost cheltuieli nedeductibile la calculul profitului impozabil;</p> <p>g) veniturile realizate din despăgubiri, de la societățile de asigurare/reasigurare, pentru pagubele produse bunurilor de natura stocurilor sau a activelor corporale proprii;</p> <p>h) veniturile din diferențe de curs valutar;</p> <p>i) veniturile financiare aferente creanțelor și datoriilor cu decontare în funcție de cursul unei valute, rezultate din evaluarea sau decontarea acestora;</p> <p>j) valoarea reducerilor comerciale acordate ulterior facturării, înregistrate în</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>contul "709", potrivit reglementărilor contabile aplicabile;</p> <p>k) veniturile aferente titlurilor de plată obținute de persoanele îndreptățite, potrivit legii, titulari inițiali aflați în evidența Comisiei Centrale pentru Stabilirea Despăgubirilor sau moștenitorii legali ai acestora;</p> <p>l) despăgubirile primite în baza hotărârilor Curții Europene a Drepturilor Omului;</p> <p>m) veniturile obținute dintr-un stat străin cu care România are încheiată convenție de evitare a dublei impuneri, dacă acestea au fost impozitate în statul străin.</p> <p>(2) Pentru determinarea impozitului pe veniturile microîntreprinderilor, la baza impozabilă determinată potrivit alin. (1) se adaugă următoarele: a) valoarea reducerilor comerciale primite ulterior facturării, înregistrate în contul "609", potrivit</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>reglementărilor contabile aplicabile;</p> <p>b) în trimestrul IV sau în ultimul trimestru al perioadei impozabile, în cazul contribuabililor care își încetează existența, diferența favorabilă dintre veniturile din diferențe de curs valutar/veniturile financiare aferente creanțelor și datoriilor cu decontare în funcție de cursul unei valute, rezultate din evaluarea sau decontarea acestora, și cheltuielile din diferențe de curs valutar/cheltuielile financiare aferente, înregistrate cumulativ de la începutul anului;</p> <p>c) rezervele, cu excepția celor reprezentând facilități fiscale, reduce sau anulate, reprezentând rezerva legală, rezerve din reevaluarea mijloacelor fixe, inclusiv a terenurilor, care au fost deduse la calculul profitului impozabil și nu au fost impozitate în perioada în care microîntreprinderile au fost și</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>plătitoare de impozit pe profit, indiferent dacă reducerea sau anularea este datorată modificării destinației rezervei, distribuirii acesteia către participanți sub orice formă, lichidării, divizării, fuziunii contribuabilului sau oricărui altui motiv;</p> <p>d) rezervele reprezentând facilități fiscale, constituite în perioada în care microîntreprinderile au fost și plătitoare de impozit pe profit, care sunt utilizate pentru majorarea capitalului social, pentru distribuire către participanți sub orice formă, pentru acoperirea pierderilor sau pentru oricare alt motiv. În situația în care rezervele fiscale sunt menținute până la lichidare, acestea nu sunt luate în calcul pentru determinarea bazei impozabile ca urmare a lichidării.</p> <p>(3) În cazul în care o microîntreprindere achiziționează case de marcat,</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>echipamente tehnologice, calculatoare electronice și echipamente periferice, programe informatice, valoarea de achiziție a acestora se deduce din baza impozabilă, în conformitate cu documentul justificativ, în trimestrul în care au fost puse în funcțiune, potrivit legii.</p> <p>Activele corporale a căror valoare se deduce din baza impozabilă sunt cele prevăzute în subgrupa 2.1, respectiv în clasa 2.2.9 din Catalogul privind clasificarea și duratele normale de funcționare a mijloacelor fixe, aprobat prin hotărâre a Guvernului.</p> <p>(3¹) Cheltuielile deductibile limitat din baza impozabilă sunt:</p> <p>a)cheltuielile de sponsorizare, mecenat, precum și pentru acordarea de burse private, efectuate conform legii, în limita unei cote de 5% din baza</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>impozabilă determinată conform alin. (1);</p> <p>b)cheltuielile de protocol, în limita unei cote de 2% din baza impozabilă determinată conform alin. (1);</p> <p>c) cheltuielile sociale, în limita sumei obținute prin aplicarea unei cote de până la 5% asupra valorii anuale a cheltuielilor efectuate cu salariile personalului, pentru destinațiile prevăzute la art. 25 alin. (3) lit. b) din titlul II, după caz.</p> <p>Autor: senator Nicoleta Ramona DINU Deputat Cosette Chichirău Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
32.		<p>12. Articolul 54 se modifică și va avea următorul cuprins: “Reguli de determinare a condițiilor de aplicare a</p>	Nemodificat	<p>12. Articolul 54 se modifică și va avea următorul cuprins:</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>sistemului de impunere pe veniturile microîntreprinderii Art. 54.- Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. c) și art. 52 se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53.”</p>		<p>„Art. 54. - Reguli de determinare a condițiilor de aplicare a sistemului de impunere pe veniturile microîntreprinderii</p> <p>Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. c) și art. 52 se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53. Persoanele juridice române care se încadrează în condițiile de aplicare a sistemului de impunere pe veniturile microîntreprinderii pot opta pentru contabilitate în partidă simplă, în condițiile legislației în vigoare.”</p> <p>Autor: senator Nicoleta Ramona DINU Deputat Cosette Chichirău Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
33.		13. După articolul 54 se	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>introduce un nou articol, articolul 54¹, cu următorul cuprins:</p> <p>Reguli tranzitorii</p> <p>Art. 54¹.- Intră sub incidența art. 47 și microîntreprinderile care au optat să aplice prevederile art. 48 alin. (5) și (5²) până la data de 31 decembrie 2017 inclusiv, precum și persoanele juridice române care desfășoară activitățile care nu au intrat sub incidența prevederilor prezentului titlu aplicabil până la data de 31 decembrie 2017 inclusiv.”</p>			
34.				<p>13¹. După articolul 56, aliniatul (5) se introduce un nou aliniat, aliniatul (6), cu următorul cuprins:</p> <p>(6) Contribuabilii care efectuează sponsorizări și/sau acte de mecenat, potrivit prevederilor Legii nr. 32/1994 privind sponsorizarea, cu modificările și completările ulterioare, și ale Legii bibliotecilor nr. 334/2002, republicată, cu modificările și completările ulterioare, precum și cei care acordă</p>	<p>Această prevedere ar încuraja ONG-urile care adesea preiau și o parte din serviciile sociale neacoperite de stat. Suma maximă deductibilă ar fi astfel 500 de euro pe an / microîntreprindere (1,000,000 euro * 1% *</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				burse private, potrivit legii, scad sumele aferente din impozitul datorat pe veniturile microintreprinderilor în limita a 5% din acesta. Autor: Claudiu Năsui, Grupul parlamentar USR	5%).
35.		Titlul IV Impozitul pe venit	Nemodificat		
36.		14. La articolul 60, punctul 2 se modifică și va avea următorul cuprins: “2. persoanele fizice, pentru veniturile realizate din salarii și asimilate salariilor prevăzute la art. 76 alin. (1)-(3), ca urmare a desfășurării activității de creare de programe pentru calculator, în condițiile stabilite prin ordin comun al ministrului comunicațiilor și societății informaționale, al ministrului muncii și justiției sociale, al ministrului educației naționale și al ministrului finanțelor publice;”.	Nemodificat		
37.		15. La articolul 64, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins: Cotele de impozitare	Nemodificat	Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare	Politica fiscala profund prociclica distruge economia

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		Art. 64.- (1)Cota de impozit este de 10% și se aplică asupra venitului impozabil corespunzător fiecărei surse din fiecare categorie pentru determinarea impozitului pe veniturile din:”.		USR	romaneasca, adancind deficitul structural. In plus, Romania incalca prevederi obligatorii din tratate europene (de ex, Brațul preventiv al Pactului de Stabilitate și Creștere).
38.		16. La articolul 68 alineatul (4), litera i) se modifică și va avea următorul cuprins: i)să reprezinte contribuții de asigurări sociale plătite la sistemele proprii de asigurări sociale și/sau contribuții profesionale obligatorii plătite, potrivit legii, organizațiilor profesionale din care fac parte contribuabilii;	Nemodificat		
39.		17. La articolul 68 alineatul (5), literele k) și l) se modifică și vor avea următorul cuprins: k)cheltuielile reprezentând contribuții sociale obligatorii datorate în calitate de angajatori, potrivit titlului V;	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>l)cheltuielile reprezentând contribuția de asigurări sociale datorată de contribuabil potrivit prevederilor titlului V - Contribuții sociale obligatorii, indiferent dacă activitatea se desfășoară individual și/sau într-o formă de asociere. Deducerea cheltuielilor respective se efectuează de organul fiscal competent la recalcularea venitului net anual/pierderii nete anuale, potrivit prevederilor art. 75;</p>			
40.		<p>18. La articolul 72, alineatul (2) se modifică și va avea următorul cuprins: (2)Impozitul care trebuie reținut se stabilește prin aplicarea cotei de impunere de 7% la venitul brut.</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	
41.		<p>19. La articolul 73, alineatul (2) se modifică și va avea următorul cuprins: (2)Impozitul pe venit se calculează prin reținere la sursă la momentul plății veniturilor de către plătitorii veniturilor, persoane juridice sau alte entități care au obligația de a conduce evidență contabilă, prin aplicarea</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		cotei de 10% asupra venitului brut diminuat cu cheltuielile determinate prin aplicarea cotei forfetare de 40% asupra venitului brut.			
42.		<p>20. La articolul 75, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>Art. 75.- (1) Organul fiscal competent are obligația recalcularii venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuției de asigurări sociale datorate de contribuabil potrivit prevederilor titlului V - Contribuții sociale obligatorii.</p>	<p>7. La articolul I punctul 20, articolul 75, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>„Art.75.- (1) Organul fiscal competent are obligația recalcularii venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuției de asigurări sociale datorate de contribuabil potrivit prevederilor titlului V - Contribuții sociale obligatorii, în termen de 180 de zile de la data depunerii declarației privind venitul realizat în sistem real, dar nu mai devreme de termenul prevăzut la art.122.”</p>		
43.		21. La articolul 76 alineatul (2), litera r¹) se modifică și va avea	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>următorul cuprins: r¹)veniturile obținute de către persoanele fizice care desfășoară activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile art. 5 alin. (1) din cap. IV secțiunea a 3-a al anexeii nr. IV la Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice.</p>			
44.	<p>Art.76 (4) a)ajutoarele de înmormântare, ajutoarele pentru bolile grave și incurabile, ajutoarele pentru dispozitive medicale, ajutoarele pentru naștere, ajutoarele pentru pierderi produse în gospodăriile proprii ca urmare a calamităților naturale, veniturile reprezentând cadouri în bani</p>			<p>La articolul 76, alineatul (4), după litera a) se introduce o nouă literă, a¹) cu următorul cuprins: a¹) tichetele de masă acordate salariaților de către angajator potrivit legii; Autor: Confederația Sindicatelor Democratice din România</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>și/sau în natură, inclusiv tichete cadou, oferite salariaților, cât și cele oferite pentru copiii minori ai acestora, contravaloarea transportului la și de la locul de muncă al salariatului, contravaloarea serviciilor turistice și/sau de tratament, inclusiv transportul, pe perioada concediului, pentru salariații proprii și membrii de familie ai acestora, acordate de angajator pentru salariații proprii sau alte persoane, astfel cum este prevăzut în contractul de muncă. Cadourile, inclusiv</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>tichetele cadou, oferite de angajatori salariaților, cât și cele oferite în beneficiul copiilor minori ai acestora, cu ocazia Paștelui, zilei de 1 iunie, Crăciunului și a sărbătorilor similare ale altor culte religioase, precum și cadourile, inclusiv tichetele cadou, oferite salariatelor cu ocazia zilei de 8 martie sunt neimpozabile, în măsura în care valoarea acestora pentru fiecare persoană în parte, cu fiecare ocazie din cele de mai sus, nu depășește 150 lei.</p> <p>Nu sunt incluse în veniturile salariale și nu sunt</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	impozabile nici veniturile de natura celor prevăzute mai sus, realizate de persoane fizice, dacă aceste venituri sunt primite în baza unor legi speciale și finanțate din buget;				
45.		<p>22. La articolul 77, alineatele (2) și (3) se modifică și vor avea următorul cuprins:</p> <p>(2)Deducerea personală se acordă pentru persoanele fizice care au un venit lunar brut de până la 1.950 lei inclusiv, astfel:</p> <p>i) pentru contribuabilii care nu au persoane în întreținere - 510 lei;</p> <p>(ii) pentru contribuabilii care au o persoană în întreținere - 670 lei;</p> <p>(iii) pentru contribuabilii care au două persoane în întreținere - 830 lei;</p> <p>(iv) pentru contribuabilii care au trei persoane în întreținere - 990 lei;</p> <p>(v) pentru contribuabilii care au patru sau mai multe persoane în întreținere - 1.310 lei.</p> <p>Pentru contribuabilii care</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament																																																																																																																																																																																			
		<p>realizează venituri brute lunare din salarii cuprinse între 1.951 lei și 3.600 lei, inclusiv, deducerile personale sunt degresive față de cele de mai sus și se stabilesc potrivit următorului tabel:</p> <table border="1" data-bbox="470 553 911 1268"> <thead> <tr> <th rowspan="2">Venit lunar brut de la ... la</th> <th colspan="4">Persoane aflate în întreținere</th> </tr> <tr> <th>fără</th> <th>1 pers.</th> <th>2 pers.</th> <th>3 pers. 4 și peste 4 pers.</th> </tr> </thead> <tbody> <tr><td>1</td><td>1950</td><td>510</td><td>670</td><td>830 990 1310</td></tr> <tr><td>1951</td><td>2000</td><td>495</td><td>655</td><td>815 975 1295</td></tr> <tr><td>2001</td><td>2050</td><td>480</td><td>640</td><td>800 960 1280</td></tr> <tr><td>2051</td><td>2100</td><td>465</td><td>625</td><td>785 945 1265</td></tr> <tr><td>2101</td><td>2150</td><td>450</td><td>610</td><td>770 930 1250</td></tr> <tr><td>2151</td><td>2200</td><td>435</td><td>595</td><td>755 915 1235</td></tr> <tr><td>2201</td><td>2250</td><td>420</td><td>580</td><td>740 900 1220</td></tr> <tr><td>2251</td><td>2300</td><td>405</td><td>565</td><td>725 885 1205</td></tr> <tr><td>2301</td><td>2350</td><td>390</td><td>550</td><td>710 870 1190</td></tr> <tr><td>2351</td><td>2400</td><td>375</td><td>535</td><td>695 855 1175</td></tr> <tr><td>2401</td><td>2450</td><td>360</td><td>520</td><td>680 840 1160</td></tr> <tr><td>2451</td><td>2500</td><td>345</td><td>505</td><td>665 825 1145</td></tr> <tr><td>2501</td><td>2550</td><td>330</td><td>490</td><td>650 810 1130</td></tr> <tr><td>2551</td><td>2600</td><td>315</td><td>475</td><td>635 795 1115</td></tr> <tr><td>2601</td><td>2650</td><td>300</td><td>460</td><td>620 780 1100</td></tr> <tr><td>2651</td><td>2700</td><td>285</td><td>445</td><td>605 765 1085</td></tr> <tr><td>2701</td><td>2750</td><td>270</td><td>430</td><td>590 750 1070</td></tr> <tr><td>2751</td><td>2800</td><td>255</td><td>415</td><td>575 735 1055</td></tr> <tr><td>2801</td><td>2850</td><td>240</td><td>400</td><td>560 720 1040</td></tr> <tr><td>2851</td><td>2900</td><td>225</td><td>385</td><td>545 705 1025</td></tr> <tr><td>2901</td><td>2950</td><td>210</td><td>370</td><td>530 690 1010</td></tr> <tr><td>2951</td><td>3000</td><td>195</td><td>355</td><td>515 675 995</td></tr> <tr><td>3001</td><td>3050</td><td>180</td><td>340</td><td>500 660 980</td></tr> <tr><td>3051</td><td>3100</td><td>165</td><td>325</td><td>485 645 965</td></tr> <tr><td>3101</td><td>3150</td><td>150</td><td>310</td><td>470 630 950</td></tr> <tr><td>3151</td><td>3200</td><td>135</td><td>295</td><td>455 615 935</td></tr> <tr><td>3201</td><td>3250</td><td>120</td><td>280</td><td>440 600 920</td></tr> <tr><td>3251</td><td>3300</td><td>105</td><td>265</td><td>425 585 905</td></tr> <tr><td>3301</td><td>3350</td><td>90</td><td>250</td><td>410 570 890</td></tr> <tr><td>3351</td><td>3400</td><td>75</td><td>235</td><td>395 555 875</td></tr> <tr><td>3401</td><td>3450</td><td>60</td><td>220</td><td>380 540 860</td></tr> <tr><td>3451</td><td>3500</td><td>45</td><td>205</td><td>365 525 845</td></tr> <tr><td>3501</td><td>3550</td><td>30</td><td>190</td><td>350 510 830</td></tr> <tr><td>3551</td><td>3600</td><td>15</td><td>175</td><td>335 495 815</td></tr> </tbody> </table>	Venit lunar brut de la ... la	Persoane aflate în întreținere				fără	1 pers.	2 pers.	3 pers. 4 și peste 4 pers.	1	1950	510	670	830 990 1310	1951	2000	495	655	815 975 1295	2001	2050	480	640	800 960 1280	2051	2100	465	625	785 945 1265	2101	2150	450	610	770 930 1250	2151	2200	435	595	755 915 1235	2201	2250	420	580	740 900 1220	2251	2300	405	565	725 885 1205	2301	2350	390	550	710 870 1190	2351	2400	375	535	695 855 1175	2401	2450	360	520	680 840 1160	2451	2500	345	505	665 825 1145	2501	2550	330	490	650 810 1130	2551	2600	315	475	635 795 1115	2601	2650	300	460	620 780 1100	2651	2700	285	445	605 765 1085	2701	2750	270	430	590 750 1070	2751	2800	255	415	575 735 1055	2801	2850	240	400	560 720 1040	2851	2900	225	385	545 705 1025	2901	2950	210	370	530 690 1010	2951	3000	195	355	515 675 995	3001	3050	180	340	500 660 980	3051	3100	165	325	485 645 965	3101	3150	150	310	470 630 950	3151	3200	135	295	455 615 935	3201	3250	120	280	440 600 920	3251	3300	105	265	425 585 905	3301	3350	90	250	410 570 890	3351	3400	75	235	395 555 875	3401	3450	60	220	380 540 860	3451	3500	45	205	365 525 845	3501	3550	30	190	350 510 830	3551	3600	15	175	335 495 815			
Venit lunar brut de la ... la	Persoane aflate în întreținere																																																																																																																																																																																							
	fără	1 pers.	2 pers.	3 pers. 4 și peste 4 pers.																																																																																																																																																																																				
1	1950	510	670	830 990 1310																																																																																																																																																																																				
1951	2000	495	655	815 975 1295																																																																																																																																																																																				
2001	2050	480	640	800 960 1280																																																																																																																																																																																				
2051	2100	465	625	785 945 1265																																																																																																																																																																																				
2101	2150	450	610	770 930 1250																																																																																																																																																																																				
2151	2200	435	595	755 915 1235																																																																																																																																																																																				
2201	2250	420	580	740 900 1220																																																																																																																																																																																				
2251	2300	405	565	725 885 1205																																																																																																																																																																																				
2301	2350	390	550	710 870 1190																																																																																																																																																																																				
2351	2400	375	535	695 855 1175																																																																																																																																																																																				
2401	2450	360	520	680 840 1160																																																																																																																																																																																				
2451	2500	345	505	665 825 1145																																																																																																																																																																																				
2501	2550	330	490	650 810 1130																																																																																																																																																																																				
2551	2600	315	475	635 795 1115																																																																																																																																																																																				
2601	2650	300	460	620 780 1100																																																																																																																																																																																				
2651	2700	285	445	605 765 1085																																																																																																																																																																																				
2701	2750	270	430	590 750 1070																																																																																																																																																																																				
2751	2800	255	415	575 735 1055																																																																																																																																																																																				
2801	2850	240	400	560 720 1040																																																																																																																																																																																				
2851	2900	225	385	545 705 1025																																																																																																																																																																																				
2901	2950	210	370	530 690 1010																																																																																																																																																																																				
2951	3000	195	355	515 675 995																																																																																																																																																																																				
3001	3050	180	340	500 660 980																																																																																																																																																																																				
3051	3100	165	325	485 645 965																																																																																																																																																																																				
3101	3150	150	310	470 630 950																																																																																																																																																																																				
3151	3200	135	295	455 615 935																																																																																																																																																																																				
3201	3250	120	280	440 600 920																																																																																																																																																																																				
3251	3300	105	265	425 585 905																																																																																																																																																																																				
3301	3350	90	250	410 570 890																																																																																																																																																																																				
3351	3400	75	235	395 555 875																																																																																																																																																																																				
3401	3450	60	220	380 540 860																																																																																																																																																																																				
3451	3500	45	205	365 525 845																																																																																																																																																																																				
3501	3550	30	190	350 510 830																																																																																																																																																																																				
3551	3600	15	175	335 495 815																																																																																																																																																																																				
		<p>Pentru contribuabilii care realizează venituri brute lunare din salarii de peste 3.600 lei nu se acordă deducerea personală.</p>																																																																																																																																																																																						

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		(3)Persoana în întreținere poate fi soția/soțul, copiii sau alți membri de familie, rudele contribuabilului sau ale soțului/soției acestuia până la gradul al doilea inclusiv, ale cărei venituri, impozabile și neimpozabile, nu depășesc 510 lei lunar, cu excepția veniturilor prevăzute la art. 62 lit. o), w) și x) și/sau a pensiilor de urmaș cuvenite conform legii, precum și a prestațiilor sociale acordate potrivit art. 58 din Legea nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată, cu modificările și completările ulterioare.			
46.		23. La articolul 78 alineatul (2), partea introductivă a literei a) și litera b) se modifică și vor avea următorul cuprins: a)la locul unde se află funcția de bază, prin aplicarea cotei de 10% asupra bazei de calcul determinată ca diferență între venitul net din salarii calculat prin deducerea din venitul brut a contribuțiilor sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în	Nemodificat	Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorată potrivit legii, și următoarele:</p> <p>.....</p> <p>b)pentru veniturile obținute în celelalte cazuri, prin aplicarea cotei de 10% asupra bazei de calcul determinate ca diferență între venitul brut și contribuțiile sociale obligatorii aferente unei luni, datorate potrivit legii în România sau în conformitate cu instrumentele juridice internaționale la care România este parte, precum și, după caz, a contribuției individuale la bugetul de stat datorate potrivit legii, pe fiecare loc de realizare a acestora.</p>			
47.				<p>Articolul 79, alineatul (1) din legea nr. 227/2015 cu privire la Codul Fiscal, publicat în Monitorul Oficial al României, Partea I, nr. 668 din 10</p>	<p>Modificarea articolului 78 prin OUG 79, respectiv reducerea cotei de impunere la 10%, are ca efect reducerea încasărilor</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>septembrie 2015, cu modificările și completările ulterioare, se modifică, după cum urmează:</p> <p>„(1) Contribuabilii pot dispune asupra destinației unei sume reprezentând până la 3,5% din impozitul stabilit la art. 78 alin. (5), pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii. Persoanele fizice care obțin venituri asimilate salariilor beneficiază de aceleași prevederi.”</p> <p>Autor amendament: Adrian</p>	<p>ONGurilor prin instrumentul 2%, prevăzută la art. 79. Una dintre principalele surse de venit este reprezentată de așa numitul mecanism „2%”, care oferă fiecărui contribuabil oportunitatea de a direcționa două procente din impozitul pe venit calculat pentru anul precedent, la alegere, către o organizație necomercială sau un cult religios. Astfel, sute de mii de români au beneficiat de servicii sociale complementare, furnizate de entitățile nonprofit din</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				Prisnel, Cristian Ghinea (USR)	România. Pentru a compensa această pierdere, care periclitează activitatea multor ONGuri din România, în special a acelor care prestează servicii sociale complementare celor oferite de stat, se impune majorarea cota ce poate fi redirecționată de la 2% cât este în prezent la 3,5%. Acest procent a rezultat în urma consultărilor cu organizații din societatea civilă și reprezintă aceeași sumă care a fost redirecționată în 2017 prin instrumentul 2%.

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
48.				<p>Articolul 82, alineatul (6) din legea nr. 227/2015 cu privire la Codul Fiscal, publicat în Monitorul Oficial al României, Partea I, nr. 668 din 10 septembrie 2015, cu modificările și completările ulterioare, se modifică, după cum urmează:</p> <p>„(6) Contribuabilii pot dispune asupra destinației unei sume reprezentând până la 3,5% din impozitul anual, pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii.”</p>	<p>Modificarea articolului 78 prin OUG 79, respectiv reducerea cotei de impunere la 10%, are ca efect reducerea încasărilor ONGurilor prin instrumentul 2%, prevăzută la art.82. Una dintre principalele surse de venit este reprezentată de așa numitul mecanism „2%”, care oferă fiecărui contribuabil oportunitatea de a direcționa două procente din impozitul lui pe venit calculat pentru anul precedent, la alegere, către o organizație</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				Autor amendament: Adrian Prisnel, Cristian Ghinea (USR)	necomercială sau un cult religios. Astfel, sute de mii de români au beneficiat de servicii sociale complementare, furnizate de entitățile non-profit din România. Pentru a compensa această pierdere, care periclitează activitatea multor ONGuri din România, în special a acelor care prestează servicii sociale complementare celor oferite de stat, se impune majorarea cota ce poate fi redirecționată de la 2% cât este în prezent la 3,5%. Acest procent a rezultat în urma

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					consultărilor cu organizații din societatea civilă și reprezintă aceeași sumă care a fost redirectionată în 2017 prin instrumentul 2%.
49.		<p>24. La articolul 84, alineatul (8) se modifică și va avea următorul cuprins: (8)Impozitul pe veniturile din arendă se calculează prin reținere la sursă de către plătitorii de venit la momentul plății venitului, prin aplicarea cotei de 10% asupra venitului net, impozitul fiind final.</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	
50.		<p>25. La articolul 85, alineatul (6) se modifică și va avea următorul cuprins: (6)Impozitul anual datorat se calculează prin aplicarea cotei de 10% asupra normei anuale de venit, impozitul fiind final.</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	
51.		<p>26. La articolul 86, alineatele (4) și (6) se modifică și vor avea următorul cuprins: (4)Organul fiscal competent stabilește plățile anticipate prin</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>aplicarea cotei de 10% asupra venitului net anual estimat din declarația privind venitul estimat/norma de venit și emite decizia de impunere, care se comunică contribuabililor, potrivit procedurii stabilite prin ordin al președintelui A.N.A.F. Pentru declarațiile privind venitul estimat/norma de venit depuse în luna noiembrie sau decembrie nu se mai stabilesc plăți anticipate, venitul net aferent perioadei până la sfârșitul anului urmând să fie supus impozitării, potrivit deciziei de impunere emise pe baza declarației privind venitul realizat.</p> <p>.....</p> <p>(6)Impozitul anual datorat se calculează de organul fiscal competent, pe baza declarației privind venitul realizat, prin aplicarea cotei de 10% asupra venitului net anual determinat în sistem real, pe baza datelor din contabilitate, potrivit prevederilor art. 68, impozitul fiind final.</p>		USR	
52.	Articolul 90 Reguli aplicabile contribuțiilor	27. Articolul 90 se abrogă.	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>sociale aferente veniturilor realizate din cedarea folosinței bunurilor (1)Pentru veniturile realizate în anul 2016, organul fiscal competent are obligația determinării, pe categoria venituri din cedarea folosinței bunurilor, a venitului anual realizat, sumă de venituri nete anuale, în vederea aplicării prevederilor referitoare la verificarea încadrării în plafonul corespunzător anului fiscal respectiv pentru contribuția de asigurări sociale de sănătate prevăzută la titlul V -</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>"Contribuții sociale obligatorii".</p> <p>(2) Pentru veniturile realizate începând cu anul 2017, organul fiscal competent are obligația recalculării venitului net anual/pierderii nete anuale, determinat/determinată în sistem real, pe baza datelor din contabilitate, stabilit/stabilită potrivit Declarației privind venitul realizat, prin deducerea din venitul net anual a contribuțiilor sociale obligatorii datorate, potrivit prevederilor titlului V.</p> <p>(3) Venitul net anual/Venitul net anual recalculat potrivit alin. (2) din</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	cedarea folosinței bunurilor se impozitează potrivit prevederilor art. 86 și cap. XI din prezentul titlu, după caz.				
53.		<p>28. La articolul 97, primele teze ale alineatelor (1)-(3) și (5) se modifică și vor avea următorul cuprins:</p> <p>(1) Veniturile sub formă de dobânzi pentru depozitele la vedere/conturi curente, precum și cele la depozitele clienților, constituite în baza legislației privind economisirea și creditarea în sistem colectiv pentru domeniul locativ, se impun cu o cotă de 10% din suma acestora, impozitul fiind final, indiferent de data constituirii raportului juridic.</p> <p>(2) Veniturile sub formă de dobânzi pentru depozitele la termen constituite, instrumentele de economisire dobândite, contractele civile încheiate se impun cu o cotă de 10% din suma</p>	Nemodificat	<p>Se completează cu două noi alineate, după cum urmează:</p> <p>(9) Contribuabilii care au realizat venituri impozabile din investiții, așa cum sunt ele enumerate la art. 91, pot dispune asupra destinației unei sume pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii, sumă reprezentând până la 2% din</p>	<p>Organizațiile non-guvernamentale din România contribuie constant la dezvoltarea societății cu idei valoroase, promovează schimbările pozitive și de cele mai multe sunt complementare statului în prestarea de servicii sociale pentru populație. Una dintre principalele surse de venit este reprezentată</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>acestora, impozitul fiind final, indiferent de data constituirii raportului juridic.</p> <p>.....</p> <p>.....</p> <p>(3) Veniturile sub forma dobânzilor plătite de societatea emitentă a valorilor mobiliare împrumutate, pe parcursul perioadei de împrumut înainte restituirii acestora, se impun cu o cotă de 10% din suma acestora, impozitul fiind final.</p> <p>.....</p> <p>(5) Venitul impozabil obținut din lichidarea unei persoane juridice de către acționari/asociați persoane fizice sau din reducerea capitalului social, potrivit legii, care nu reprezintă distribuții în bani sau în natură ca urmare a restituirii cotei-părți din aporturi se impun cu o cotă de 10%, impozitul fiind final.</p> <p>.....</p>		<p>impozitul datorat.</p> <p>(10) Obligația calculării, reținerii și plății sumei prevăzute la alin. (9) revine organului fiscal competent. Procedura de aplicare a prevederilor alin. (9) se stabilește prin ordin al președintelui A.N.A.F.</p> <p>Adrian Prisnel, Cristian Ghinea (USR)</p>	<p>de așa numitul mecanism „2%”, care oferă contribuabililor oportunitatea de a direcționa două procente din impozitul pe venit calculat pentru anul precedent, la alegere, către o organizație necomercială sau un cult religios. Astfel, sute de mii de români au beneficiat de servicii sociale complementare, furnizate de entitățile non-profit din România. OUG 79 își produce efecte deja începând cu 1 ianuarie 2018, iar ONG-urile sunt afectate direct financiar de</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>modificările operate. În acest context, pentru compensarea pierderilor produse de aceste modificări este necesară extinderea aplicării instrumentului 2% și la alte categorii de contribuabili, decât cele prevăzute în prezent de Codul Fiscal.</p> <p>Impactul buget: Este de așteptat ca procentul contribuabililor care au venituri din investiții și aleg să direcționeze să fie similat cu cel al populației generale, în jur de 30%. Astfel, impactul</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>Se elimina.</p> <p>Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	<p>financiar al acestei măsuri, calculat pe baza datelor furnizate de către Ministerul Finanțelor Publice, ar fi în jur de 12 milioane de lei.</p>
54.		<p>29. Articolul 99 se modifică și va avea următorul cuprins: Definirea veniturilor din pensii Art. 99.- (1) Veniturile din pensii reprezintă sume primite ca pensii de la fondurile înființate din contribuțiile sociale obligatorii făcute către un sistem de asigurări sociale, inclusiv cele din fonduri de pensii facultative și cele finanțate de la bugetul de stat, diferențe de venituri din pensii, precum și sume reprezentând</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>actualizarea acestora cu indicele de inflație.</p> <p>(2) Drepturile primite în conformitate cu prevederile Legii nr. 411/2004 privind fondurile de pensii administrate privat, republicată, cu modificările și completările ulterioare, și ale Legii nr. 204/2006 privind pensiile facultative, cu modificările și completările ulterioare, reprezintă venituri din pensii.</p>			
55.		<p>30. Articolul 100 se modifică și va avea următorul cuprins:</p> <p>Stabilirea venitului impozabil lunar din pensii</p> <p>Art. 100.-</p> <p>(1) Venitul impozabil lunar din pensii se stabilește prin deducerea din venitul din pensie a sumei neimpozabile lunare de 2.000 lei.</p> <p>(2) La stabilirea venitului impozabil lunar aferent sumelor primite ca plată unică potrivit Legii nr. 411/2004, republicată, cu modificările și completările ulterioare, și Legii nr. 204/2006, cu modificările și completările</p>	Nemodificat	<p>La articolul I punctul 30, articolul 100 se modifică și va avea următorul cuprins:</p> <p>Stabilirea venitului impozabil lunar din pensii</p> <p>Art. 100.-</p> <p>(1) Nemodificat</p> <p>(2) Nemodificat</p>	<p>Sistemul de pensii private, în variant actual, prevede pentru plata drepturilor de pensie două opțiuni: plata unică și plata eșalonată.</p> <p>Până la apariția OUG nr.79/2017, tratamentul fiscal aplicabil celor două opțiuni, respective plata unică și plata</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		ulterioare, fiecare fond de pensii acordă un singur plafon de venit neimpozabil stabilit potrivit prevederilor alin. (1).		<p>(3)La stabilirea venitului impozabil lunar pentru sumele primite ca plăți eşalonate în rate, în conformitate cu prevederile Legii nr.411/2004, republicată, cu modificările și completările ulterioare, și ale Legii nr.204/2006, cu modificările și completările ulterioare, fiecare fond de pensii acordă plafonul de venit neimpozabil stabilit potrivit prevederilor alin.(1), pentru fiecare rată lunară de la fiecare fond de pensii. Autor: ASF</p>	<p>eşalonată, erau prevăzute prin Normele metodologice de aplicare a Legii nr.22/2015 privind Codul Fiscal. Prin OUG nr.79/2017, prevederea care reglementează tratamentul fiscal aplicabilplății unice a fost preluată din Normele metodologice de aplicare a Legii nr.227/2015 privind Codul Fiscal, omițându-se a se prelua și tratamentul fiscal aplicabil plății eşalonate. Drept pentru care, propunem ca prin OUG</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					nr.79/2017, să se introducă, pe lângă tratamentul fiscal aplicabil pentru plata unică, și tratamentul fiscal aplicabil pentru plata eşalonată (textul propus este cel din Normele metodologice de aplicare a Legii nr.227/2015 privind Codul Fiscal).
56.		<p>31. La articolul 101, alineatul (2) și prima teză a alineatului (9) se modifică și vor avea următorul cuprins:</p> <p>(2) Impozitul se calculează prin aplicarea cotei de impunere de 10% asupra venitului impozabil lunar din pensii.</p> <p>.....</p> <p>(9) În cazul veniturilor din pensii și/sau al diferențelor de venituri din pensii, sumelor reprezentând</p>	Nemodificat	<p>Se elimina.</p> <p>Autor: Deputat Cosette Chichirău</p> <p>Grupurile parlamentare USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>actualizarea acestora cu indicele de inflație, stabilite în baza hotărârilor judecătorești rămase definitive și irevocabile/hotărârilor judecătorești definitive și executorii, impozitul se calculează separat față de impozitul aferent drepturilor lunii curente, prin aplicarea cotei de 10% asupra venitului impozabil, impozitul reținut fiind impozit final.</p> <p>.....</p>			
57.				<p>Articolul 102, alineatul (1) din legea nr. 227/2015 cu privire la Codul Fiscal, publicat în Monitorul Oficial al României, Partea I, nr. 668 din 10 septembrie 2015, cu modificările și completările ulterioare, se completează cu două noi alineate, după cum urmează:</p>	<p>Ca urmare a scăderii cotei de impunere la 10% pentru veniturile realizate din pensii, prevăzută la art.101, pentru a nu afecta încasările ONGurilor se impune majorarea procentului asupra destinației căruia contribuabilii pot dispune, de la</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>„(1) Contribuabilii pot dispune asupra destinației unei sume reprezentând până la 3,5% din impozitul stabilit la art. 101 alin. (11), pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii.”</p> <p>Autor amendament: Adrian Prisnel, Cristian Ghinea (USR)</p>	<p>2% la 3,5%. Una dintre principalele surse de venit este reprezentată de așa numitul mecanism „2%”, care oferă fiecărui contribuabil oportunitatea de a direcționa două procente din impozitul lui pe venit calculat pentru anul precedent, la alegere, către o organizație necomercială sau un cult religios. Astfel, sute de mii de români au beneficiat de servicii sociale complementare, furnizate de entitățile nonprofit din România.</p> <p>Acest procent a</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					rezultat în urma consultărilor cu organizații din societatea civilă și reprezintă aceeași sumă care a fost redirecționată în 2017 prin instrumentul 2%.
58.		<p>32. La articolul 107, alineatul (1) se modifică și va avea următorul cuprins: Articolul 107 (1) Impozitul pe venitul din activități agricole se calculează de organul fiscal competent prin aplicarea unei cote de 10% asupra venitului anual din activități agricole stabilit pe baza normei anuale de venit, impozitul fiind final.</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	
59.		<p>33. La articolul 110, alineatul (1) se modifică și va avea următorul cuprins: Articolul 110 (1) Veniturile sub formă de premii se impun, prin reținerea la sursă, cu o cotă de 10% aplicată asupra venitului net realizat din fiecare premiu.</p>	Nemodificat	<p>Se elimina. Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
60.	<p>Art.110 (7) Prin excepție de la prevederile alin. (2), pentru veniturile realizate de către persoanele fizice ca urmare a participării la jocuri de noroc la distanță și festivaluri de poker, impozitul anual datorat se determină de către organul fiscal competent.</p> <p>(8) Contribuabilii care obțin venituri din jocurile de noroc prevăzute la alin. (7) au obligația de a depune declarația privind venitul realizat, potrivit prevederilor art. 122 alin. (3).</p> <p>(9) Organul fiscal competent stabilește impozitul anual datorat pentru veniturile</p>		<p>8. La articolul I, după punctul 33 se introduce un nou punct, pct.33¹, cu următorul cuprins: <i>„33¹. La articolul 110, alineatele (7)-(13) se abrogă.”</i></p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>din jocurile de noroc prevăzute la alin. (7), pe baza declarației privind venitul realizat, și emite decizia de impunere, la termenul și în forma stabilite prin ordin al președintelui A.N.A.F.</p> <p>(10) Impozitul anual datorat pentru veniturile din jocuri de noroc prevăzute la alin. (7) se determină prin aplicarea următorului barem de impunere asupra fiecărui venit brut primit de un participant, de la un organizator sau plătitor de venituri din jocuri de noroc:</p> <p>.....</p> <p>(11) Impozitul de achitat pentru veniturile din</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>jocurile de noroc prevăzute la alin. (7), conform deciziei de impunere anuale, se plătește în termen de cel mult 60 de zile de la data comunicării deciziei de impunere, perioadă pentru care nu se calculează și nu se datorează sumele stabilite potrivit reglementărilor în materie privind colectarea creanțelor bugetare.</p> <p>(12) Pentru veniturile din jocuri de noroc prevăzute la alin. (7), fiecare organizator/plătitor de venituri are următoarele obligații:</p> <p>a) transmiterea către fiecare contribuabil a informațiilor referitoare la</p>				

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
	<p>fiecare venit brut, primit în cursul anului fiscal, până în ultima zi a lunii februarie a anului curent pentru anul precedent, în formă scrisă;</p> <p>b) să depună anual, până în ultima zi a lunii februarie a anului curent, pentru anul anterior, la organul fiscal competent o declarație informativă referitoare la fiecare venit brut, pentru fiecare contribuabil.</p> <p>(13) Procedura de aplicare a prevederilor alin. (12) se stabilește prin ordin al președintelui A.N.A.F.</p>				
61.		34. La articolul 115, alineatul (1) se modifică și va avea următorul cuprins:	Nemodificat	Se elimina.	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>Articolul 115</p> <p>(1)Impozitul pe venit se calculează prin reținere la sursă la momentul acordării veniturilor de către plătitorii de venituri, prin aplicarea cotei de 10% asupra venitului brut pentru veniturile prevăzute la art. 114, cu excepția veniturilor prevăzute la art. 114 alin. (2) lit. 1).</p>		<p>Autor: Deputat Cosette Chichirău</p> <p>Grupurile parlamentare USR</p>	
62.		<p>35. La articolul 116, alineatul (1) și partea introductivă a alineatului (2) se modifică și vor avea următorul cuprins:</p> <p>Articolul 116</p> <p>(1)Contribuabilii care realizează venituri din alte surse identificate ca fiind impozabile, altele decât cele prevăzute la art. 115 alin. (1), precum și cele prevăzute la art. 114 alin. (2) lit. 1) au obligația de a depune declarația privind venitul realizat la organul fiscal competent, pentru fiecare an fiscal, până la data de 25 mai inclusiv a anului următor celui de realizare a venitului.</p> <p>(2)Impozitul pe venit datorat se calculează de către organul fiscal competent, pe baza declarației privind venitul realizat, prin</p>	Nemodificat	<p>Se elimina.</p> <p>Autor: Deputat Cosette Chichirău</p> <p>Grupurile parlamentare USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		aplicarea cotei de 10% asupra:			
63.			<p>9. La articolul I, după punctul 35 se introduce un nou punct, pct.35¹, cu următorul cuprins: <i>„35¹. La articolul 122, alineatul (3) se modifică și va avea următorul cuprins:</i> (3) Declarația privind venitul realizat se completează și pentru contribuabilii prevăzuți la art.70, art.84 alin.(3) și art.116.”</p>		
64.		<p>36. La articolul 123, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins: Articolul 123 (1)Impozitul anual datorat se stabilește de organul fiscal competent pe baza declarației privind venitul realizat, prin aplicarea cotei de 10% asupra fiecăruia dintre următoarele:</p>	Nemodificat	<p>Se elimina.</p> <p>Autor: Deputat Cosette Chichirău</p> <p>Grupurile parlamentare USR</p>	
65.				<p>Articolul 123, alineatele (2), (3) și (4) din Legea nr. 227/2015 cu privire la Codul Fiscal, publicat în Monitorul Oficial al României, Partea I, nr. 668 din</p>	<p>Ca urmare a scăderii cotei de impunere la 10% prevăzută la alineatul 1 pentru contribuabilii definiți la art.122, alin.1, se</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>10 septembrie 2015, cu modificările și completările ulterioare, se modifică, după cum urmează:</p> <p>„(2) Contribuabilii pot dispune asupra destinației unei sume pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii, sumă reprezentând până la 3,5% din impozitul datorat pe venitul net anual impozabil, câștigul net anual impozabil determinat potrivit prevederilor art. 119.</p> <p>(3) Contribuabilii care au realizat venituri din activități</p>	<p>impune modificarea alineatelor (2), (3) și (4) ale art. 123, astfel încât sumele ce pot fi direcționate pentru susținerea entităților nonprofit să nu se diminueze. Una dintre principalele surse de venit este reprezentată de așa numitul mecanism „2%”, care oferă fiecărui contribuabil oportunitatea de a direcționa două procente din impozitul lui pe venit calculat pentru anul precedent, la alegere, către o organizație necomercială sau un cult religios. Astfel, sute de</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>independente/activități agricole, impuși pe bază de normă de venit, și/sau din cedarea folosinței bunurilor, care nu au obligația depunerii declarației privind venitul realizat, pot dispune asupra destinației unei sume pentru susținerea entităților nonprofit care se înființează și funcționează în condițiile legii, unităților de cult, precum și pentru acordarea de burse private, conform legii, sumă reprezentând până la 3,5% din impozitul datorat pe venitul anual.</p> <p>(4) Organul fiscal competent are obligația calculării, reținerii și plății sumei reprezentând până la</p>	<p>mii de români au beneficiat de servicii sociale complementare, furnizate de entitățile nonprofit din România.</p> <p>Creșterea procentului din cota de impunere asupra căreia contribuabilii pot dispune pentru a fi redirecționată de la 2% la 3,5% ar acoperi suma pe care entităților nonprofit o primeau în 2017, în baza acestui instrument.</p> <p>Acest procent a rezultat în urma consultărilor cu organizații din societatea civilă și reprezintă aceeași sumă care a fost</p>

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				3,5% din impozitul datorat pentru: Autor amendament: Adrian Prisnel, Cristian Ghinea (USR) Grupurile parlamentare USR	redirecționată în 2017 prin instrumentul 2%.
66.		37. La articolul 130, alineatul (3) se modifică și va avea următorul cuprins: (3) Pentru veniturile obținute din străinătate de natura celor obținute din România și neimpozabile/scutite în conformitate cu prevederile prezentului titlu se aplică același tratament fiscal ca și pentru cele obținute din România.	Nemodificat		
67.		38. La articolul 132, alineatul (2) se modifică și va avea următorul cuprins: (2) Plătitorii de venituri cu regim de reținere la sursă a impozitelor au obligația să depună o declarație privind calcularea și reținerea impozitului pentru fiecare beneficiar de venit la organul fiscal competent, până în ultima zi a lunii februarie inclusiv a anului curent pentru anul expirat, cu excepția plătitorilor de	Nemodificat	La articolul 132, alineatul (2) se modifică și va avea următorul cuprins: (2) Plătitorii de venituri cu regim de reținere la sursă a impozitelor au obligația să depună o declarație privind calcularea și reținerea impozitului pentru fiecare beneficiar de venit la organul fiscal competent, până în ultima zi a lunii februarie inclusiv a anului curent pentru	Calitatea organizatorilor de jocuri de noroc de plătitori de impozite cu reținere la sursă este stabilită conform dispozițiilor art. 110 alin. 2 din Codul Fiscal), care prevede că Veniturile din jocuri de noroc se impun prin reținere la sursă. (...) Obligația calculării,

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		venituri din salarii și asimilate salariilor, care au obligația depunerii Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate pentru fiecare beneficiar de venit.		<p>anul expirat, cu excepția plătitorilor de venituri din salarii și asimilate salariilor, care au obligația depunerii Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate pentru fiecare beneficiar de venit, precum și plătitorii de venituri cu regim de reținere la sursă, prevăzuți la art.110, alin.2.</p> <p>Autor: UGIR, ROMBET, Patronatul Organizatorilor de Pariuri din România</p>	<p>reținerii și plății impozitului revine organizatorilor / plătitorilor de venituri.</p> <p>În vederea îndeplinirii reglementărilor Art. 132, alin. 2 din Codul Fiscal, organizatorii de jocuri de noroc ar trebui ca, pe durata anului fiscal, să identifice și să stocheze distinct în baza de date, fiecare beneficiar de venit și valoarea fiecărui venit plătit. La finalul perioadei de raportare obligațiile declarative se îndeplinesc prin centralizarea și transmiterea acestor date către organul fiscal competent.</p> <p>Un astfel de proces operațional este extrem de dificil de realizat și de controlat în practică, dată fiind specificitatea activității desfășurate. Aceasta</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>presupune realizarea zilnică a unui număr foarte mare de tranzacții, majoritatea covârșitoare fiind de mică valoare.</p> <p>Potrivit datelor statistice oferite de organizatorii de jocuri de noroc, valoarea medie a retragerilor efectuate de jucători, în funcție de organizator, este între 120 și 180 de euro, în echivalent lei. Numărul de operațiuni este însă foarte mare din perspectiva impozitării fiecărei sume plătite de organizator.</p> <p>Reamintim că toate aceste retrageri se impun, prin stopaj la sursă, cu un procent de 1% din valoare. Astfel, clientului care efectuează o retragere, spre exemplu echivalentă a 400 de lei, trebuie să i se rețină, ca impozit, infima</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>sumă de 4 lei, sumă care nu justifică antrenarea organelor fiscale, precum și organizatori, în efortul evidențierii nominale.</p> <p>Acesta a fost, de altfel, rațiunea modificării obligațiilor declarative ale organizatorilor de jocuri de noroc în decembrie 2014, când, odată cu modificarea regimului de impunere a veniturilor obținute din participarea la jocuri de noroc, în sensul eliminării bazei neimpozabile, Ordonanța de Urgență a Guvernului nr. 92/2014 pentru modificarea unor acte normative, aprobată cu modificări și completări de Legea 124/2015, a fost stabilit ca organizatorii de jocuri de noroc care</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>au calitatea de plătitori de impozite cu reținere la sursă să transmită organului fiscal declarația centralizatoare a impozitelor virate către bugetul de stat consolidat, fără a menționa datele de identificare ale beneficiarilor de venituri.</p> <p>Impozitul calculat și reținut în momentul plății este impozit final, conform dispozițiilor art. 110 alin. 5 din Codul Fiscal 2016. Ca atare, transmiterea datelor de identitate și valoarea fiecărui venit înregistrat de participantul la jocuri de noroc, nu prezintă utilitate practică nici pentru organul fiscal, generând un exercițiu birocratic considerabil și în dreptul acestuia, nu doar în cel al operatorului în cauză.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>În varianta propusă de organizațiile noastre, aceste sume vor fi colectate integral de către organizatori și virate lunar la bugetul de stat, sub formă de impozit final, fără alte obligații declarative ulterioare. De altfel, aceste sume, reținute sub formă de impozit prin stopaj la sursa, nu reprezintă un impozit pe un venit, din această activitate (venitul este imposibil de determinat, organizatorul neputând cunoaște sumele cheltuite de jucător ca urmare a participării la jocurile de noroc) ci un impozit pe sumele plătite participanților, așa cum definește legea acest impozit.</p> <p>Se poate conchide că, prin modificarea legislației în acest sens, procedurile de</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					calcul, reținere, declarare și plată a sumelor cu titlu de impozit pe veniturile din participarea la jocurile de noroc vor fi mult mai facile iar activitatea organelor fiscale va fi deblocata iar birocrăția redusă.
68.		<p>39. La articolul 133, după alineatul (8) se introduc patru noi alineate, alineatele (9)-(12), cu următorul cuprins:</p> <p>(9) Pentru veniturile realizate în anul fiscal 2017, obligațiile fiscale sunt cele în vigoare la data realizării venitului.</p> <p>(10) Prevederile prezentului titlu se aplică pentru veniturile realizate și cheltuielile efectuate de persoanele fizice începând cu data de 1 ianuarie 2018.</p> <p>(11) În cazul veniturilor din dobânzi pentru depozitele la termen/la vedere/conturi curente constituite, instrumentele de economisire dobândite, contractele civile încheiate, anterior datei de 1 ianuarie 2018, cota de impozit de 10% se aplică începând cu veniturile înregistrate</p>	Nemodificat		

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		în contul curent/de depozit/răscumpărate/plătite, începând cu această dată. (12)În cazul veniturilor din salarii și asimilate salariilor, precum și în cazul veniturilor din pensii, prevederile prezentului titlu se aplică începând cu veniturile aferente lunii ianuarie 2018.			
69.		Titlul V Contribuții sociale obligatorii	Nemodificat		
70.		40. După articolul 135 se introduce un nou articol, articolul 135¹, cu următorul cuprins: Definiții Art. 135 ¹ .- În înțelesul prezentului titlu, prin salariu de bază minim brut pe țară se înțelege salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului.	Nemodificat		
71.		41. La articolul 137 alineatul (1), partea introductivă se modifică și va avea următorul cuprins: Art. 137.- (1)Contribuabilii/Plătitorii de venit la sistemul public de pensii, prevăzuți la art. 136, datorează,	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		după caz, contribuția de asigurări sociale pentru următoarele categorii de venituri realizate din România și din afara României, cu respectarea legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, pentru care există obligația declarării în România:			
72.		<p>42. Articolul 138 se modifică și va avea următorul cuprins: Cotele de contribuții de asigurări sociale Art. 138.- Cotele de contribuții de asigurări sociale sunt următoarele:</p> <p>a)25% datorată de către persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale, potrivit prezentei legi;</p> <p>b)4% datorată în cazul condițiilor deosebite de muncă, astfel cum sunt prevăzute în Legea nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și completările ulterioare, de către persoanele fizice și juridice care</p>	Nemodificat	<p>Articolul 138 se modifică și va avea următorul cuprins: ”Art. 138 Cotele de contribuții de asigurări sociale Cotele de contribuții de asigurări sociale sunt următoarele:</p> <p>a) 25 % datorată de către persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale, potrivit prezentei legi;</p> <p>b) 4 % datorată în cazul condițiilor deosebite de muncă astfel cum sunt prevăzute în Legea nr. 263/2010 privind sistemul</p>	Propunerea de modificare a textului, prin includerea lit. d), are în vedere menținerea poverii fiscale din perspectiva cotelor de contributii de asigurari sociale în privința persoanelor fizice care realizează venituri din activități independente. Similar pentru litera e).

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>au calitatea de angajatori sau sunt asimilate acestora;</p> <p>c)8% datorată în cazul condițiilor speciale de muncă, astfel cum sunt prevăzute în Legea nr. 263/2010, de către persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora.</p>		<p>unitar de pensii publice, cu modificările și completările ulterioare, de către persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora;</p> <p>c) 8 % datorată în cazul condițiilor speciale de muncă și altor condiții de muncă astfel cum sunt prevăzute în Legea nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și completările ulterioare, de către persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora.</p> <p>d) 10.5% datorată de către persoanele fizice care realizează venituri din activități independente.</p> <p>e) 20.5% datorată de către contribuabilii prevăzuți la art.60.”</p> <p>Autor: Senator Nicoleta Ramona Dinu Deputat Cosette Chichirău Deputat Năsui Claudiu Grupurile parlamentare</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				USR	
73.		<p>43. La articolul 139, denumirea marginală, partea introductivă a alineatului (1) și alineatul (4) se modifică și vor avea următorul cuprins:</p> <p>Baza de calcul al contribuției de asigurări sociale în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor</p> <p>Art. 139.- (1)Baza lunară de calcul al contribuției de asigurări sociale, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor, o reprezintă câștigul brut realizat din salarii și venituri asimilate salariilor, în țară și în alte state, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, care include:</p> <p>.....</p> <p>(4)Sumele prevăzute la alin. (1) lit. d) și f) intră în baza lunară de calcul al contribuției de asigurări</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		sociale, indiferent dacă persoanele respective sunt din cadrul aceleiași entități ori din afara ei, pensionari sau angajați cu contract individual de muncă.			
74.				<p>La articolul 139, după alineatul (4) se introduce alineatul 5 cu următorul cuprins:</p> <p>În situația în care totalul veniturilor prevăzute la alin. (1) este mai mare decât valoarea a de 3 ori câștigul salarial mediu brut, contribuția individuală de asigurări sociale se calculează în limita acestui plafon. Câștigul salarial mediu brut este cel utilizat la fundamentarea bugetului asigurărilor sociale de stat și aprobat prin legea bugetului asigurărilor sociale de stat.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	Pentru reducerea discrepanțelor între sarcina fiscală pentru veniturile dependente și independente, propunem plafonarea bazei de impozitare a contribuțiilor pentru salariați la 3 salarii medii brute.
75.		44. Articolul 140 se modifică și va avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale datorate de	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>angajatori sau persoane asimilate acestora Art. 140.- Pentru persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, baza lunară de calcul pentru contribuția de asigurări sociale o reprezintă suma câștigurilor brute prevăzute la art. 139, realizate de persoanele fizice care obțin venituri din salarii sau asimilate salariilor asupra cărora se datorează contribuția, pentru activitatea desfășurată în condiții deosebite, speciale sau în alte condiții de muncă.</p>			
76.		<p>45. La articolul 141, litera b) se modifică și va avea următorul cuprins: b)veniturile din salarii și asimilate salariilor realizate de către persoanele fizice asigurate în sisteme proprii de asigurări sociale, din activități pentru care există obligația asigurării în aceste sisteme potrivit legii;</p>	Nemodificat		
77.		<p>46. La articolul 142, litera Ț) se modifică și va avea următorul cuprins: Ț)veniturile obținute de către persoanele fizice care desfășoară</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>activități în cadrul misiunilor diplomatice, oficiilor consulare și institutelor culturale românești din străinătate, în conformitate cu prevederile art. 5 alin. (1) din cap. IV secțiunea a 3-a al anexei nr. IV la Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice.</p>			
78.		<p>47. La articolul 143, prima teză a alineatului (2) și alineatul (5) se modifică și vor avea următorul cuprins:</p> <p>(2)În situația în care totalul veniturilor prevăzute la alin. (1) este mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, contribuția de asigurări sociale se calculează în limita acestui plafon.</p> <p>.....</p> <p>.....</p> <p>(5)Contribuția de asigurări sociale pentru persoanele care beneficiază de plăți compensatorii acordate potrivit legii din bugetul asigurărilor pentru șomaj se suportă din bugetul asigurărilor pentru șomaj, potrivit legii, la nivelul cotei contribuției de asigurări sociale prevăzute la art.</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		138 lit. a), cu excepția cazurilor în care, potrivit prevederilor legale, se dispune altfel.			
79.		<p>48. La articolul 145, partea introductivă a alineatului (1) se modifică și va avea următorul cuprins: Art. 145.- (1) Pentru persoanele fizice prevăzute la art. 136 lit. f), baza lunară de calcul al contribuției de asigurări sociale datorate bugetului asigurărilor sociale de stat o reprezintă:</p>	Nemodificat		
80.		<p>49. La articolul 145, alineatul (3) se abrogă.</p>	Nemodificat		
81.		<p>50. La articolul 146, alineatele (1), (3), (4) și (5) se modifică și vor avea următorul cuprins: Art.146.- (1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula și de a reține la sursă contribuția de asigurări sociale datorată de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor. Instituțiile prevăzute la art. 136 lit. d)-f), precum și persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>a calcula contribuția de asigurări sociale pe care o datorează potrivit legii, după caz.</p> <p>.....</p> <p>.....</p> <p>(3) Contribuția de asigurări sociale calculată și reținută potrivit alin. (1) se plătește la bugetul asigurărilor sociale de stat până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, împreună cu contribuția angajatorului ori a persoanelor asimilate angajatorului datorată potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care realizează în România venituri din salarii sau asimilate salariilor de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuția de asigurări sociale datorată de către acestea și, după caz, pe cea datorată de angajator, precum și de a le plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5)Calculul contribuției de asigurări sociale datorate de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor, precum și de către instituțiile prevăzute la art. 136 lit. d)-f) se realizează prin aplicarea cotei prevăzute la art. 138 lit. a) asupra bazelor lunare de calcul prevăzute la art. 139, art. 143-145, după caz, în care nu se includ veniturile prevăzute la art. 141 și 142.</p>			
82.		<p>51. La articolul 146, după alineatul (5) se introduc trei noi alineate, alineatele (5¹)-(5³), cu următorul cuprins:</p> <p>(5¹)Contribuția de asigurări sociale datorată de către</p>	Nemodificat	<p>Punctul 51 se abroga</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	S-a ajuns în situația aberantă că pentru muncă pet timp partial remunerată la nivelul salariului

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>persoanele fizice care obțin venituri din salarii sau asimilate salariilor, în baza unui contract individual de muncă cu normă întreagă sau cu timp parțial, calculată potrivit alin. (5), nu poate fi mai mică decât nivelul contribuției de asigurări sociale calculate prin aplicarea cotei prevăzute la art. 138 lit. a) asupra salariului de bază minim brut pe țară în vigoare în luna pentru care se datorează contribuția de asigurări sociale, corespunzător numărului zilelor lucrătoare din lună în care contractul a fost activ.</p> <p>(5²)Prevederile alin. (5¹) nu se aplică în cazul persoanelor fizice aflate în una dintre următoarele situații:</p> <p>a)sunt elevi sau studenți, cu vârsta până la 26 de ani, aflați într-o formă de școlarizare;</p> <p>b)sunt ucenici, potrivit legii, în vârstă de până la 18 de ani;</p> <p>c)sunt persoane cu dizabilități sau alte categorii de persoane cărora prin lege li se recunoaște posibilitatea de a lucra mai puțin de 8 ore pe zi;</p>		<p>Art 146, alineat (5¹) se elimină.</p> <p>Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p> <p>Art 146, alineat (5²) se elimină.</p> <p>Autor Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	<p>minim, angajatul să aibă salariu net negativ.</p> <p>De asemenea, dacă un salariat este angajat în mai multe întreprinderi pe timp parțial, acesta este obligat să plătească 665 lei (1,900 * 35%) pe lună pentru fiecare angajator.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>d)au calitatea de pensionari pentru limită de vârstă în sistemul public de pensii, cu excepția pensionarilor pentru limită de vârstă care beneficiază de pensii de serviciu în baza unor legi/statute speciale, precum și a celor care cumulează pensia pentru limită de vârstă din sistemul public de pensii cu pensia stabilită în unul dintre sistemele de pensii neintegrate sistemului public de pensii;</p> <p>e)realizează în cursul aceleiași luni venituri din salarii sau asimilate salariilor în baza a două sau mai multe contracte individuale de muncă, iar baza lunară de calcul cumulată aferentă acestora este cel puțin egală cu salariul de bază minim brut pe țară.</p> <p>(5³)În aplicarea prevederilor alin. (5²), angajatorul solicită documente justificative persoanelor fizice aflate în situațiile prevăzute la alin. (5²) lit. a), c) și d), iar în cazul situației prevăzute la alin. (5²) lit. e), procedura de aplicare se stabilește prin ordin al ministrului</p>		<p>Art 146, alineat (5³) se elimină. Autor Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		finanțelor publice.			
83.		<p>52. La articolul 146, alineatele (6), (7) și (8) se modifică și vor avea următorul cuprins:</p> <p>(6) Pentru persoanele prevăzute la art. 136 lit. d)-f), în cazul în care din calcul rezultă o bază lunară de calcul mai mare decât valoarea a de 5 ori câștigul salarial mediu brut, prevăzut la art. 143 alin. (2), cota contribuției de asigurări sociale se aplică asupra echivalentului a de 5 ori câștigul salarial mediu brut, pe fiecare loc de realizare al venitului.</p> <p>(7) Calculul contribuției de asigurări sociale datorate de persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora se realizează prin aplicarea cotelor corespunzătoare prevăzute la art. 138 lit. b) și c) asupra bazei de calcul prevăzute la art. 140, în care nu se includ veniturile prevăzute la art. 141 și 142.</p> <p>(8) Calculul contribuției de asigurări sociale datorate de persoanele prevăzute la alin. (2) se realizează de către acestea conform prevederilor alin. (5)-</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		(5 ³) și (7), după caz. Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.			
84.		53. La articolul 147, alineatul (2) se abrogă.	Nemodificat		
85.		<p>54. La articolul 147, alineatele (10), (12), (15) și (18) se modifică și vor avea următorul cuprins:</p> <p>(10)Persoanele și entitățile prevăzute la art. 80 alin. (2) lit. b) și c) care se înființează în cursul anului aplică regimul trimestrial de declarare începând cu anul înființării dacă, odată cu declarația de înregistrare fiscală, declară că în cursul anului estimează un număr mediu de până la 3 salariați exclusiv și, după caz, urmează să realizeze un venit total de până la 100.000 euro.</p> <p>.....</p> <p>.....</p> <p>(12)Persoanele fizice care obțin venituri sub formă de salarii ca urmare a activității desfășurate la misiunile diplomatice și posturile consulare acreditate în România, precum și la reprezentanțele din</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>România ale persoanelor juridice străine depun declarația prevăzută la alin. (1) și achită contribuțiile sociale obligatorii în cazul în care misiunile și posturile, precum și reprezentanțele respective nu optează pentru îndeplinirea obligațiilor declarative și de plată a contribuțiilor sociale.</p> <p>.....</p> <p>.....</p> <p>(15) Dacă între angajatorii prevăzuți la alin. (13) și persoanele fizice care realizează venituri din salarii sau asimilate salariilor nu au fost încheiate acorduri, obligația privind plata contribuțiilor sociale datorate de angajatori, reținerea și plata contribuțiilor sociale datorate de persoanele fizice respective, precum și depunerea declarației prevăzute la alin. (1) revine angajatorilor.</p> <p>.....</p> <p>.....</p> <p>(18) Evidența obligațiilor de plată a contribuției de asigurări sociale datorate de angajatori și asimilații acestora se ține pe baza codului de identificare fiscală, iar cea</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		privind contribuția de asigurări sociale datorată de persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale, potrivit prezentei legi, pe baza codului numeric personal sau pe baza numărului de identificare fiscală, după caz.			
86.		55. Titlul secțiunii a 5-a a capitolului II al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente	Nemodificat		
87.		56. Articolul 148 se modifică și va avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente Art. 148.- (1)Baza lunară de	Nemodificat	Punctul 56 se modifică după cum urmează: 56. Articolul 148 se modifică și va avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente Art. 148.- (1) Baza lunară de	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>calcul al contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente o reprezintă venitul ales de contribuabil, care nu poate fi mai mic decât nivelul salariului de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția.</p> <p>(2)Persoanele fizice care realizează venituri din activități independente, din una sau mai multe surse de venit, datorează contribuția de asigurări sociale dacă sunt îndeplinite următoarele condiții, după caz:</p> <p>a)venitul net realizat în anul precedent, stabilit în conformitate cu art. 68, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care</p>		<p>calcul al contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente o reprezintă venitul ales de contribuabil, care nu poate fi mai mic decât nivelul salariului de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția.</p> <p>(2)Persoanele fizice care realizează venituri din activități independente, din una sau mai multe surse de venit, datorează contribuția de asigurări sociale dacă sunt îndeplinite următoarele condiții, după caz:</p> <p>a)venitul net realizat în anul precedent, stabilit în conformitate cu art. 68, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, este cel puțin egal cu 12 salarii de bază minime brute pe țară în vigoare în luna ianuarie a</p>	<p>Pentru a avea aceleași condiții de datorare a CAS precum și a CASS fără să depindem de o variabilă în plus, care este numărul de luni de activitate.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>se stabilește contribuția;</p> <p>b)venitul net lunar estimat a se realiza potrivit art. 120 alin. (1) este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care își încep activitatea sau nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la stabilirea venitului net anual potrivit regulilor prevăzute la art. 68;</p> <p>c)valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la numărul lunilor de activitate din cursul anului după aplicarea corecțiilor prevăzute la art. 69, este cel puțin egală cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit;</p>		<p>anului pentru care se stabilește contribuția;</p> <p>b)venitul estimat a se realiza potrivit art. 120 alin. (1) este cel puțin egal cu 12 salarii de bază minime brute pe țară în vigoare în luna în care își încep activitatea sau nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la stabilirea venitului net anual potrivit regulilor prevăzute la art. 68;</p> <p>c) valoarea normei de venit, după aplicarea corecțiilor prevăzute la art. 69, este cel puțin egală cu 12 salarii de bază minime brute pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit;</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>d)venitul net lunar realizat în anul precedent, rămas după scăderea din venitul brut a cheltuielii deductibile prevăzute la art. 70, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se stabilește potrivit prevederilor art. 72 și 73.</p> <p>(3)Persoanele fizice prevăzute la alin. (1), obligate la plata contribuției, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale, declarația privind venitul asupra căruia datorează contribuția, ca urmare a îndeplinirii condițiilor</p>		<p>d)venitul net realizat în anul precedent, rămas după scăderea din venitul brut a cheltuielii deductibile prevăzute la art. 70, este cel puțin egal cu 12 salarii de bază minime brute pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se stabilește potrivit prevederilor art. 72 și 73.</p> <p>(3) Persoanele fizice prevăzute la alin. (1), obligate la plata contribuției și care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, depun anual la organul fiscal competent, până la data de 15 aprilie inclusiv a anului pentru</p>	<p>Pentru a nu mai depune declaratia 600 persoanele care datorează CAS despre care ANAF stie ce venituri realizate au avut în anul precedent.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>prevăzute la alin. (2).</p> <p>(4)În cazul contribuabililor prevăzuți la alin. (1) care încep să desfășoare activitate în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu</p>		<p>care se stabilește contribuția de asigurări sociale, declarația privind venitul asupra căruia datorează contribuția, ca urmare a îndeplinirii condițiilor prevăzute la alin. (2). Sunt exceptate de la depunerea declarației persoanele care obțin numai venituri din activități independente, a căror impunere este finală potrivit prevederilor art. 73, precum și venituri nete determinate pe bază de norme de venit, cu excepția contribuabililor care au depus declarații privind venitul estimat/norma de venit în luna decembrie și pentru care nu s-au stabilit plăți anticipate, conform legii.</p> <p>(4) În cazul contribuabililor prevăzuți la alin. (1) care încep să desfășoare activitate în cursul anului fiscal, iar venitul estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2),</p>	<p>Pentru a avea aceleași condiții de datorare a CAS precum și a CASS fără să depindem de o variabilă în plus, care este</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (3) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(5)Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (3) se aprobă prin ordin al președintelui A.N.A.F.</p> <p>(6)Persoanele fizice care în anul fiscal precedent au realizat venituri cumulate din activități independente sub nivelul plafonului minim prevăzut la alin. (1) nu au obligația depunerii declarației prevăzute la alin. (3) și nu datorează contribuția de asigurări sociale pentru anul în curs.</p> <p>(7)Persoanele fizice prevăzute la alin. (6) pot opta pentru</p>		<p>este cel puțin egal este cel puțin egal cu 12 salarii de bază minime brute pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (3) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(5) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (3) se aprobă prin ordin al președintelui A.N.A.F.</p> <p>(6) Persoanele fizice care în anul fiscal precedent au realizat venituri cumulate din activități independente sub nivelul plafonului minim prevăzut la alin. (1) nu au obligația depunerii declarației prevăzute la alin. (3) și nu datorează contribuția de asigurări sociale pentru anul în curs.</p> <p>(7) Persoanele fizice prevăzute la alin. (6) pot opta</p>	<p>numărul de luni de activitate.</p> <p>Pentru a avea aceleași condiții</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>depunerea declarației prevăzute la alin. (3) și pentru plata contribuției de asigurări sociale pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri lunare peste nivelul salariului de bază minim brut pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 151 alin. (3).</p> <p>(8) Încadrarea în plafonul lunar prevăzut la alin. (1) se efectuează prin însumarea veniturilor din activități independente menționate la alin. (2).</p>		<p>pentru depunerea declarației prevăzute la alin. (3) și pentru plata contribuției de asigurări sociale pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri cel puțin egale cu 12 salarii de bază minime brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 151 alin. (3).</p> <p>(8) Încadrarea în plafonul prevăzut la alin. (1) se efectuează prin însumarea veniturilor din activități independente menționate la alin. (2).</p> <p>(9) Persoanele fizice care realizează doar venituri din drepturi de proprietate intelectuală pentru care au optat pentru stabilirea impozitului pe venit ca impozit final și/sau venituri din activități independente pentru care determină venitul net anual pe baza normelor de</p>	<p>de datorare a CAS precum și a CASS fără să depindem de o variabilă în plus, care este numărul de luni de activitate.</p> <p>Pentru persoanele fizice pentru care s-au raportat deja veniturile la ANAF în cursul anului anterior, să nu mai fie nevoite să completeze</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>venit, cu excepția contribuabililor care au depus declarații privind venitul estimat/norma de venit în luna decembrie și pentru care nu s-au stabilit plăți anticipate, conform legii, obligate la plata contribuției și care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, opțional depun anual la organul fiscal competent, până la data de 15 aprilie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale, declarația privind venitul asupra căruia datorează contribuția, ca urmare a îndeplinirii condițiilor prevăzute la alin. (2). In lipsa declarației, organul fiscal va emite decizia de impunere menționată la art 151 având ca bază de calcul salariul de bază minim brut pe țară.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	<p>declarația 600. Rămân obligați să completeze declarația 600 cei impozitați în sistem real și cei cu venituri din afara țării.</p> <p>În lipsa declarației, organul fiscal va calcula CAS la un salariu minim.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>Articolul 148 se modifică și va avea următorul cuprins: ”Art. 148 Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente</p> <p>(1) Baza lunară de calcul al contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente o reprezintă venitul declarat de contribuabil, potrivit art.120, respectiv art.122.</p> <p>(2) Persoanele fizice care realizează venituri din activități independente, din una sau mai multe surse de venit, datorează contribuția de asigurări sociale dacă sunt</p>	<p>Precizarea este menită să anticipeze modalitatea de calcul a contribuțiilor pentru veniturile mai mici de salariul minim pe economie.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>îndeplinite următoarele condiții, după caz:</p> <p>a) venitul net realizat în anul precedent, stabilit în conformitate cu art.68, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția;</p> <p>b) venitul net lunar estimat a se realiza potrivit art. 120 alin. (1) este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care își încep activitatea sau nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabileste contribuția, în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la stabilirea venitului net anual potrivit regulilor</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>prevăzute la art. 68;</p> <p>c) valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la numărul lunilor de activitate din cursul anului după aplicarea corecțiilor prevăzute la art. 69, este cel puțin egală cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit;</p> <p>d) venitul net lunar realizat în anul precedent, rămas după scăderea din venitul brut a cheltuielii deductibile prevăzute la art. 70, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care realizează venituri din</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>drepturi de proprietate intelectuală pentru care impozitul pe venit se stabilește potrivit prevederilor art. 72 și 73.</p> <p>(3) Persoanele fizice prevăzute la alin. (1), obligate la plata contribuției, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale, declarația privind venitul asupra căruia datorează contribuția, ca urmare a îndeplinirii condițiilor prevăzute la alin. (2).</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>(4) În cazul contribuabililor prevăzuți la alin. (1) care încep să desfășoare activitate în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (3) se depune în termen de 30 de zile de la data producerii evenimentului.</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>(5) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (3) se aprobă prin ordin al președintelui A.N.A.F..</p> <p>(6) Persoanele fizice care în anul fiscal precedent au realizat venituri cumulate din activități independente, sub nivelul plafonului minim prevăzut la alin.(1) nu au obligația depunerii declarației</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>prevăzute la alin. (3) și nu datorează contribuția de asigurări sociale pentru anul în curs.</p> <p>(7) Persoanele fizice prevăzute la alin. (6) pot opta pentru depunerea declarației prevăzute la alin. (3) și pentru plata contribuției de asigurări sociale pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri lunare peste nivelul salariului de bază minim brut pe țară, proporțional cu veniturile declarate potrivit art. 71. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 151 alin. (3).</p> <p>(8) Încadrarea în plafonul lunar prevăzut la alin. (1), se efectuează prin însumarea veniturilor din activități independente menționate la alin. (2).”</p> <p>Autor: Senator Nicoleta Ramona Dinu Deputat Chichirău Cosette</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				Deputat Năsui Claudiu Grupurile parlamentare USR	
88.				<p>Articolul 148 se modifică și va avea următorul cuprins:</p> <p>Articolul 148</p> <p>Baza de calcul al contribuției de asigurări sociale datorate de persoanele fizice care realizează venituri din activități independente</p> <p>(1)Baza lunară de calcul al contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente o reprezintă venitul ales de contribuabil, care nu poate fi mai mic decât nivelul salariului de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția.</p> <p>(2)Persoanele fizice care realizează venituri din activități independente, din una sau mai multe surse de venit, datorează contribuția de asigurări</p>	<p>Propun modificarea celor două articole în sensul obligativității declarării veniturilor care urmează a fi realizate în cursul anului fiscal curent și eliminarea obligației plății CAS și CASS pentru cei care au realizat venituri în anul precedent, dar nu le mai realizează și în anul curent, deoarece este o variantă fiscală corectă și astfel s-ar evita impunerea unor obligații fiscale asupra unor categorii de</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>sociale dacă sunt îndeplinite următoarele condiții, după caz:</p> <p>a) venitul net estimat a se realiza, stabilit în conformitate cu art. 68, exclusiv cheltuielile reprezentând contribuția de asigurări sociale, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția;</p> <p>b) venitul net lunar estimat a se realiza potrivit art. 120 alin. (1) este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care își încep activitatea sau nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul celor care trec de la determinarea venitului net anual pe baza normelor anuale de venit la stabilirea venitului net anual potrivit</p>	<p>persoane care nu mai realizează venituri.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>regulilor prevăzute la art. 68;</p> <p>c)valoarea lunară a normelor de venit, obținută prin raportarea normelor anuale de venit la numărul lunilor de activitate din cursul anului după aplicarea corecțiilor prevăzute la art. 69, este cel puțin egală cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul contribuabililor care în anul fiscal în curs desfășoară activități impuse pe bază de norme de venit;</p> <p>d)venitul net lunar realizat, rămas după scăderea din venitul brut a cheltuielii deductibile prevăzute la art. 70, raportat la numărul lunilor de activitate din cursul anului, este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna ianuarie a anului pentru care se stabilește contribuția, în cazul</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>contribuabililor care realizează venituri din drepturi de proprietate intelectuală pentru care impozitul pe venit se stabilește potrivit prevederilor art. 72 și 73.</p> <p>Autor: dep Nicolae Sebastian Valentin Radu, grup PSD</p>	
89.		57. Articolul 149 se abrogă.	Nemodificat		
90.		58. Titlul secțiunii a 6-a a capitolului II al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente</i>	Nemodificat		
91.		59. Articolul 151 se modifică și va avea următorul cuprins: Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor care realizează	Nemodificat	Punctul 59 se modifică și va avea următorul cuprins: 59. Articolul 151 se modifică și va avea următorul cuprins: Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>venituri din activități independente</p> <p>Art. 151.- (1) Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente potrivit prevederilor art. 148, care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 148 alin. (3). Baza de calcul al contribuției de asigurări sociale se evidențiază lunar, iar plata acesteia se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p>		<p>care realizează venituri din activități independente</p> <p>Art. 151.- (1) Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente potrivit prevederilor art. 148, care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 148 alin. (3) și (9). Baza de calcul al contribuției de asigurări sociale se evidențiază lunar, iar plata acesteia se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(1^1) In cazul în care persoanele fizice care realizează doar venituri din drepturi de proprietate</p>	<p>Pentru alinierea cu modificările art 148, alin (9), nou introdus.</p> <p>În cazul în care o persoană fizică care datoreaza CAS alege să nu</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>intelectuală pentru care au optat pentru stabilirea impozitului pe venit ca impozit final și/sau venituri din activități independente pentru care determină venitul net anual pe baza normelor de venit, cu excepția contribuabililor care au depus declarații privind venitul estimat/norma de venit în luna decembrie și pentru care nu s-au stabilit plăți anticipate, conform legii, obligate la plata contribuției și care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, nu depun declarația menționată la art 148 alin. (9), contribuția de asigurări sociale datorată se stabilește de organul fiscal competent, prin decizie de impunere, având ca bază de calcul salariul de bază minim brut pe țară. Baza de calcul al contribuției de asigurări</p>	<p>depună declarația 600, organul fiscal va utiliza ca baza de calcul pentru plata CAS salariul minim ca opțiune implicită.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>(2)Contribuția de asigurări sociale stabilită prin decizia de impunere prevăzută la alin. (1) se calculează prin aplicarea cotei de contribuție prevăzute la art. 138 lit. a) asupra bazei de calcul prevăzute la art. 148 alin. (1).</p> <p>(3)Persoanele prevăzute la alin. (1) care în cursul anului fiscal se încadrează în categoria persoanelor exceptate de la plata contribuției potrivit art. 150, cele care intră în suspendare temporară a activității potrivit legislației în materie, precum și cele care își încetează activitatea depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de</p>		<p>sociale se evidențiază lunar, iar plata acesteia se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale stabilită prin decizia de impunere prevăzută la alin. (1) și (1^1) se calculează prin aplicarea cotei de contribuție prevăzute la art. 138 lit. a) asupra bazei de calcul prevăzute la art. 148 alin. (1) și (1^1).</p> <p>(3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal se încadrează în categoria persoanelor exceptate de la plata contribuției potrivit art. 150, cele care intră în suspendare temporară a activității potrivit legislației în materie, precum și cele care își încetează activitatea depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o</p>	Corelare legislativă.

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>plată reprezentând contribuția de asigurări sociale stabilite conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F.“</p>		<p>declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale stabilite conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p> <p>Articolul 151 se modifică și va avea următorul cuprins: „Art. 151 Stabilirea și plata contribuției de asigurări sociale în cazul persoanelor care realizează venituri din activități independente (1) Contribuția de asigurări sociale datorată de persoanele fizice care realizează venituri din activități independente potrivit prevederilor art. 148, care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale prevăzute la art. 150, se stabilește de organul fiscal</p>	<p>Corelare cu art.138 lit.d).</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>competent, prin decizie de impunere, pe baza declarației prevăzute la art. 148 alin. (3). Baza de calcul al contribuției de asigurări sociale se evidențiază lunar, iar plata acestuia se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale stabilită prin decizia de impunere prevăzută la alin. (1), se calculează prin aplicarea cotei de contribuție prevăzute la art. 138 lit.d) asupra bazei de calcul prevăzute la art. 148 alin. (1).</p> <p>(3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal se încadrează în categoria persoanelor exceptate de la plata contribuției potrivit art 150, cele care intră în suspendare temporară a activității potrivit legislației în materie, precum și cele care își încetează</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>activitatea, depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale stabilite conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F..”</p> <p>Autor: Senator Nicoleta Ramona Dinu Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
92.		60. Articolul 152 se abrogă.	Nemodificat		
93.		61. Titlul capitolului III al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Contribuția de asigurări sociale de sănătate datorată Fondului național unic de asigurări sociale de sănătate</i>	Nemodificat		
94.		62. La articolul 153 alineatul (1), litera a) se modifică și va avea următorul cuprins:	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		a)cetățenii români cu domiciliul sau reședința în România;			
95.		63. La articolul 153 alineatul (1), literele g)-o) se abrogă.	Nemodificat		
96.		64. La articolul 154 alineatul (1), literele a), b), f) și g) se modifică și vor avea următorul cuprins: a)copiii până la vârsta de 18 ani, tinerii de la 18 ani până la vârsta de 26 de ani, dacă sunt elevi, inclusiv absolvenții de liceu, până la începerea anului universitar, dar nu mai mult de 3 luni de la terminarea studiilor, ucenici sau studenți, precum și persoanele care urmează modulul instruirii individuale, pe baza cererii lor, pentru a deveni soldați sau gradați profesioniști. Dacă realizează venituri din salarii sau asimilate salariilor sau venituri lunare cumulate din activități independente, activități agricole, silvicultură și piscicultură peste valoarea salariului de bază minim brut pe țară, pentru aceste venituri datorează contribuție; b)tinerii cu vârsta de până la 26 de ani care provin din sistemul de protecție a copilului. Dacă	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>realizează venituri din salarii sau asimilate salariilor sau venituri lunare cumulate din activități independente, activități agricole, silvicultură și piscicultură peste valoarea salariului de bază minim brut pe țară, pentru aceste venituri datorează contribuție;</p> <p>.....</p> <p>.....</p> <p>f)bolnavii cu afecțiuni incluse în programele naționale de sănătate stabilite de Ministerul Sănătății, până la vindecarea respectivei afecțiuni;</p> <p>g)femeile însărcinate și lăuzele;</p>			
97.		<p>65. La articolul 154 alineatul (1), după litera g) se introduc nouă noi litere, literele h)-p), cu următorul cuprins:</p> <p>h)persoanele fizice care au calitatea de pensionari, pentru veniturile din pensii;</p> <p>i)persoanele care se află în concediu medical pentru incapacitate temporară de muncă, acordat în urma unui accident de muncă sau a unei boli profesionale, pentru indemnizația pentru incapacitate temporară de muncă ca urmare a unui accident</p>	Nemodificat	<p>La articolul 154 alineatul (1), după litera g) se introduc unsprezece noi litere, literele h)-r), cu următorul cuprins:</p> <p>”h) persoanele fizice care au calitatea de pensionari, pentru veniturile din pensii;</p> <p>i) persoanele care se află în concediu medical pentru incapacitate temporară de muncă, acordat în urma unui accident de muncă sau a</p>	<p>O persoană care realizează venituri din salariu datoreaza CASS, fiind asigurată în aceste sens în baza contribuției respective. Dacă respectiva persoană are mai multe contracte individuale de muncă ea plătește acest</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>de muncă sau a unei boli profesionale;</p> <p>j) persoanele care beneficiază de indemnizație de șomaj sau, după caz, de alte drepturi de protecție socială care se acordă din bugetul asigurărilor pentru șomaj, potrivit legii, pentru aceste drepturile bănești;</p> <p>k) persoanele care se află în concediu de acomodare, potrivit Legii nr. 273/2004 privind procedura adopției, republicată, cu modificările și completările ulterioare, în concediu pentru creșterea copilului potrivit prevederilor art. 2 și art. 31 din Ordonanța de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru creșterea copiilor, aprobată cu modificări prin Legea nr. 132/2011, cu modificările și completările ulterioare, pentru drepturile bănești acordate de aceste legi;</p> <p>l) persoanele fizice care beneficiază de ajutor social potrivit Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările</p>		<p>unei boli profesionale, pentru indemnizația pentru incapacitate temporară de muncă ca urmare a unui accident de muncă sau a unei boli profesionale;</p> <p>j) persoanele care beneficiază de indemnizație de șomaj sau, după caz, de alte drepturi de protecție socială care se acordă din bugetul asigurărilor pentru șomaj, potrivit legii, pentru aceste drepturile bănești;</p> <p>k) persoanele care se află în concediu de acomodare, potrivit Legii nr. 273/2004 privind procedura adopției, republicată, cu modificările și completările ulterioare, în concediu pentru creșterea copilului potrivit prevederilor art. 2 și art. 31 din Ordonanța de urgență a Guvernului nr. 111/2010 privind concediul și indemnizația lunară pentru</p>	<p>CASS pentru fiecare dintre aceste contracte, în condițiile în care este deja asigurat în baza CIM de la locul unde își declară funcția de bază. Dacă pentru contribuția privind CAS reținerea este justificată (poate beneficia de o pensie mai mare în baza acestei contribuții) reținerea CASS pentru fiecare CIM nu este justificată pentru că nu produce nici un beneficiu pentru respectivul salariat.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>ulterioare, pentru aceste drepturi bănești;</p> <p>m) persoanele care execută o pedeapsă privativă de libertate sau se află în arest preventiv în unitățile penitenciare, persoanele reținute, arestate sau deținute care se află în centrele de reținere și arestare preventivă organizate în subordinea Ministerului Afacerilor Interne, precum și persoanele care se află în executarea unei măsuri educative ori de siguranță privative de libertate, respectiv persoanele care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate;</p> <p>n) străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii;</p> <p>o) personalul monahal al cultelor recunoscute, aflat în evidența Secretariatului de Stat pentru Culte;</p>		<p>creșterea copiilor, aprobată cu modificări prin Legea nr. 132/2011, cu modificările și completările ulterioare, pentru drepturile bănești acordate de aceste legi;</p> <p>l) persoanele fizice care beneficiază de ajutor social potrivit Legii nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare, pentru aceste drepturi bănești;</p> <p>m) persoanele care execută o pedeapsă privativă de libertate sau se află în arest preventiv în unitățile penitenciare, persoanele reținute, arestate sau deținute care se află în centrele de reținere și arestare preventivă organizate în subordinea Ministerului Afacerilor Interne, precum și persoanele care se află în executarea unei măsuri educative ori de</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		p) persoanele cetățeni români, care sunt victime ale traficului de persoane, pentru o perioadă de cel mult 12 luni.		<p>siguranță privative de libertate, respectiv persoanele care se află în perioada de amânare sau de întrerupere a executării pedepsei privative de libertate;</p> <p>n) străinii aflați în centrele de cazare în vederea returnării ori expulzării, precum și pentru cei care sunt victime ale traficului de persoane, care se află în timpul procedurilor necesare stabilirii identității și sunt cazați în centrele special amenajate potrivit legii;</p> <p>o) personalul monahal al cultelor recunoscute, aflat în evidența Secretariatului de Stat pentru Culte;</p> <p>p) persoanele cetățeni români, care sunt victime ale traficului de persoane, pentru o perioadă de cel mult 12 luni.</p> <p>q) Persoanele care realizează venituri din investiții, dacă realizează venituri de natura celor</p>	

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>menționate la art. 155 (1) r) persoanele fizice care realizează venituri din mai multe surse în baza unor contracte individuale de muncă, pentru veniturile realizate în afara locului unde se află funcția de bază.”</p> <p>Autor: Senator Nicoleta Ramona Dinu Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
98.		<p>66. La articolul 154, alineatul (2) se modifică și va avea următorul cuprins: (2)Persoanele fizice aflate în situațiile prevăzute la alin. (1) lit. c)-p) sunt exceptate de la plata contribuției de asigurări sociale de sănătate pe perioada și, după caz, pentru drepturile bănești primite, prevăzute la alin. (1), dacă nu realizează venituri din cele menționate la art. 155 sau</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		dacă nivelul lunar cumulat al acestora este sub valoarea salariului de bază minim brut pe țară. În cazul realizării de venituri din cele menționate la art. 155 peste nivelul salariului de bază minim brut pe țară, lunar, pentru acestea se datorează contribuția de asigurări sociale de sănătate potrivit prezentului titlu.			
99.		67. Titlul secțiunii a 2-a a capitolului III al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Veniturile pentru care se datorează contribuția și cota de contribuție</i>	Nemodificat		
100.		68. Articolul 155 se modifică și va avea următorul cuprins: Categorii de venituri supuse contribuției de asigurări sociale de sănătate Art. 155.- (1)Contribuabilii la sistemul de asigurări sociale de sănătate, prevăzuți la art. 153 alin. (1) lit. a)-d), datorează, după caz, contribuția de asigurări sociale de sănătate pentru veniturile din salarii și asimilate salariilor, definite potrivit art. 76, realizate	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>din România și din afara României, cu respectarea legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, pentru care există obligația declarării în România.</p> <p>(2)Contribuabilii la sistemul de asigurări sociale de sănătate, prevăzuți la art. 153 alin. (1) lit. a)-d), care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate potrivit prevederilor art. 154, datorează contribuția de asigurări sociale de sănătate dacă realizează venituri anuale cumulate cel puțin egale cu 12 salarii de bază minime brute pe țară din una sau mai multe surse de venituri din următoarele categorii:</p> <p>a)venituri din activități independente, definite conform art. 67 și 67¹;</p> <p>b)venituri din asocierea cu o persoană juridică, contribuabil potrivit titlurilor II, III sau Legii</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>nr. 170/2016, pentru care sunt aplicabile prevederile art. 125;</p> <p>c)venituri din cedarea folosinței bunurilor, definite conform art. 83;</p> <p>d)venituri din investiții, definite conform art. 91;</p> <p>e)venituri din activități agricole, silvicultură și piscicultură, definite conform art. 103;</p> <p>f)venituri din alte surse, definite conform art. 114 și 116.</p> <p>(3)Prevederile alin. (1) și (2) sunt aplicabile și în cazul în care veniturile sunt realizate de persoane fizice aflate în situațiile prevăzute la art. 60.</p>			
101.				<p>Punctul 68, se introduce punctul 68¹ după cum urmează:</p> <p>La articolul 155 se adaugă 4 noi alineate cu următorul cuprins:</p> <p>(4) În cazul persoanelor care obțin venituri din dividend, dobânzi și din lichidare prin venituri se înțelege venitul brut, înaintea scăderii impozitului pe venit.</p>	Clarificare tehnică.

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>(5) În cazul veniturilor din dividend, acestea se consideră realizate în anul repartizării sale către acționari, și nu la data încasării efective.</p> <p>(6) În cazul veniturilor din dobânzi, acestea se consideră realizate la data la care beneficiarul este îndreptățit să primească dobânda, indiferent dacă sunt ridicate, capitalizate sau lăsate la dispoziția plătitorului de venituri.</p> <p>(7) In cazul persoanelor care obțin venituri din alte surse, prin venituri se înțelege venitul brut, înaintea scăderii impozitului pe venit, cu excepția veniturilor din alte surse prevăzute la art. 114 alin. (2) lit. 1) când prin venituri se înțelege diferența dintre sumele încasate și echivalentul în lei al veniturilor în natură, și plățile efectuate, în cursul unui an fiscal, din toate operațiunile respective, evidențiate în baza</p>	<p>Clarificare tehnică.</p> <p>Clarificare tehnică.</p> <p>Clarificare tehnică.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				documentelor justificative. Autor: Claudiu Năsui, Grupul parlamentar USR	
102.		<p>69. Articolul 156 se modifică și va avea următorul cuprins: Cota de contribuție de asigurări sociale de sănătate Art. 156.- Cota de contribuție de asigurări sociale de sănătate este de 10% și se datorează de către persoanele fizice care au calitatea de angajați sau pentru care există obligația plății contribuției de asigurări sociale de sănătate, potrivit prezentei legi.</p>	Nemodificat		
103.		<p>70. La articolul 157, denumirea marginală și partea introductivă a alineatului (1) se modifică și vor avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale de sănătate în cazul persoanelor fizice care realizează venituri din salarii sau asimilate salariilor Art. 157.- (1)Baza lunară de calcul al contribuției de asigurări sociale de sănătate, în cazul persoanelor fizice care realizează venituri din salarii sau asimilate</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		salariilor, în țară și în străinătate, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, o reprezintă câștigul brut care include:			
104.		71. Articolele 158-167 se abrogă.	Nemodificat		
105.		72. Titlul secțiunii a 4-a a capitolului III al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Stabilirea, plata și declararea contribuției de asigurări sociale de sănătate în cazul veniturilor din salarii și asimilate salariilor</i>	Nemodificat		
106.		73. La articolul 168, denumirea marginală și alineatele (1), (3), (4), (5) și (8) se modifică și vor avea următorul cuprins: Stabilirea și plata contribuției de asigurări sociale de sănătate Art. 168.- (1)Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula și de a reține la sursă contribuția	Nemodificat	73. La articolul 168, denumirea marginală și alineatele (1), (3), (4), (5) și (8) se modifică și vor avea următorul cuprins: "ART. 168 Stabilirea și plata contribuției de asigurări sociale de sănătate	Corelare cu amendament care elimina 5^1

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>de asigurări sociale de sănătate datorată de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor.</p> <p>.....</p> <p>(3) Contribuția de asigurări sociale de sănătate calculată și reținută potrivit alin. (1) se plătește până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuția de asigurări sociale de sănătate în România, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuția de asigurări sociale de sănătate, precum și de</p>		<p>(1) Persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora au obligația de a calcula și de a reține la sursă contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care obțin venituri din salarii sau asimilate salariilor.</p> <p>.....</p> <p>.....</p> <p>(3) Contribuția de asigurări sociale de sănătate calculată și reținută potrivit alin. (1) se plătește până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se datorează, după caz, potrivit legii.</p> <p>(4) Prin excepție de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>a o plăți lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5)Calculul contribuției de asigurări sociale de sănătate se realizează prin aplicarea cotei prevăzute la art. 156 asupra bazei lunare de calcul menționate la art. 157.</p> <p>.....</p> <p>(8)Calculul contribuției de asigurări sociale de sănătate datorate de persoanele prevăzute la alin. (2) se realizează de către acestea, conform prevederilor alin. (5) și alin. (5^1). Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.</p>		<p>România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuția de asigurări sociale de sănătate în România, potrivit prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, au obligația de a calcula contribuția de asigurări sociale de sănătate, precum și de a o plăti lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(5) Calculul contribuției de asigurări sociale de sănătate se realizează prin aplicarea cotei prevăzute la art. 156</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>asupra bazei lunare de calcul menționate la art. 157.</p> <p>.....</p> <p>.....</p> <p>(8) Calculul contribuției de asigurări sociale de sănătate datorate de persoanele prevăzute la alin. (2) se realizează de către acestea, conform prevederilor alin. (5). Contribuția se plătește până la data de 25 a lunii următoare celei pentru care se plătesc veniturile."</p> <p>Autor: Senator Nicoleta Ramona Dinu Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
107.		74. La articolul 168, alineatul (6) se abrogă.	Nemodificat		
108.		75. La articolul 168, după alineatul (5) se introduce un nou alineat, alineatul (5 ¹), cu	Nemodificat	<p>Punctul 75 se abrogă.</p> <p>Autor: Claudiu Năsui, Grupul</p>	S-a ajuns în situația aberantă că pentru muncă

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>următorul cuprins: (5¹)Prevederile art. 146 alin. (5¹)- (5³) se aplică în mod corespunzător.</p>		<p>parlamentar USR</p> <p>Se elimina.</p> <p>Autor: Senator Nicoleta Ramona Dinu Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	<p>pet timp partial remunerată la nivelul salariului minim, angajatul să aibă salariu net negativ.</p> <p>De asemenea, dacă un salariat este angajat în mai multe întreprinderi pe timp parțial, acesta este obligat să plătească 665 lei pe lună pentru fiecare angajator.</p> <p>Corelare cu amendamente la Art 146.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
109.				<p>După punctul 75 se introduce punctul 75[^]1 cu următorul cuprins</p> <p>75[^]1. La articolul 168, după alineatul (10) se introduc alineatele (11), cu următorul cuprins:</p> <p>(11) Prin excepție de la prevederile art. 156, în cazul persoanelor fizice care realizează venituri din salarii și asimilate salariilor în baza contractelor individuale de muncă sau a actelor de detașare și care se încadrează în categoriile de persoane scutite de la plata impozitului pe venit potrivit art. 60 din Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare, calculul contribuției de asigurări sociale de sănătate se realizează prin aplicarea cotei de 5.5%.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	<p>Prin OUG 79/2017 salariile a 4 categorii de salariați au scăzut cu 7%:</p> <p>1) persoane fizice cu handicap grav sau accentuat 2) persoane fizice care desfășoară activității de creare de programe pentru calculator; 3) persoane fizice care desfășoară activității de cercetare-dezvoltare și inovare; 4) persoane fizice care desfășoară activității pe bază de contract individual de muncă încheiat</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					<p>pe o perioadă de 12 luni, cu persoane juridice române care desfășoară activități sezoniere dintre cele prevăzute la art. 1 al Legii nr. 170/2016 privind impozitul specific unor activități, în cursul unui an.</p> <p>Pentru a evita scăderea salariilor acestor categorii de persoane, o soluția este să le reducem una dintre cele două contribuții obligatorii pe care le plătesc. Având în vedere că CAS are principiul contributivității la bază, dar</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
					CASS nu. Vă propunem revenirea la cota de 5.5% pentru cei din cele 4 categorii mai sus menționate.
110.		76. La articolul 168, alineatele (9)-(9³) se abrogă.	Nemodificat		
111.		77. La articolul 169, alineatele (1), (3) și (3²) se modifică și vor avea următorul cuprins: Art. 169.- (1)Următoarele categorii de persoane sunt obligate să depună lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, declarația prevăzută la art. 147 alin. (1): a)persoanele fizice și juridice care au calitatea de angajatori sau persoanele asimilate acestora; b)persoanele care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră sub incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>parte;</p> <p>c)instituțiile publice și alte entități care plătesc drepturi de natura celor menționate la art. 168 alin. (7), (7¹) și (10), aferente perioadelor în care contribuția de asigurări sociale de sănătate era suportată, potrivit legii, de către aceste instituții sau de către beneficiarii de venit, după caz;</p> <p>.....</p> <p>.....</p> <p>(3)În cazul în care au fost acordate sume reprezentând salarii/solde sau diferențe de salarii/solde stabilite în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, contribuțiile de asigurări sociale de sănătate datorate potrivit legii se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume, prin depunerea declarațiilor rectificative pentru lunile cărora le sunt aferente sumele</p>			

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>respectiv.</p> <p>.....</p> <p>.....</p> <p>(3²)În cazul în care au fost acordate sume de natura celor prevăzute la art. 168 alin. (7), (7¹) și (10), pentru perioadele în care contribuția de asigurări sociale de sănătate era suportată, potrivit legii, de către aceste instituții sau de către beneficiarii de venit, după caz, contribuțiile de asigurări sociale de sănătate datorate se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume prin depunerea declarației prevăzute la alin. (1).</p>			
112.		78. La articolul 169, alineatele (2), (5) și (6) se abrogă.	Nemodificat		
113.		<p>79. Titlul secțiunii a 5-a a capitolului III al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins:</p> <p><i>Contribuția de asigurări sociale de sănătate în cazul persoanelor fizice care nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate</i></p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<i>potrivit art. 154</i>			
114.		<p>80. Articolul 170 se modifică și va avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice prevăzute la art. 155 alin. (2) Art. 170.- (1) Baza lunară de calcul pentru care persoanele fizice prevăzute la art. 155 alin. (2) datorează contribuția este salariul de bază minim brut pe țară în vigoare în luna pentru care se datorează. (2) Veniturile care se iau în calcul la verificarea plafonului prevăzut la art. 155 alin. (2) sunt cele realizate din una sau mai multe surse de venituri, din categoriile de venituri menționate la art. 155 alin. (2), respectiv: a) venitul net din activități independente, stabilit potrivit art. 68-70, după caz; b) venitul brut din asocieri cu persoane juridice, contribuabili potrivit titlului II, III sau Legii nr. 170/2016 privind impozitul specific unor activități, pentru care sunt aplicabile prevederile art. 125 alin. (7)-(9);</p>	Nemodificat	<p>Punctul 80 se modifică și va avea următorul cuprins. 80. Articolul 170 se modifică și va avea următorul cuprins: Baza de calcul al contribuției de asigurări sociale de sănătate datorate de persoanele fizice prevăzute la art. 155 alin. (2) Art. 170.- (1) Baza lunară de calcul pentru care persoanele fizice prevăzute la art. 155 alin. (2) datorează contribuția este salariul de bază minim brut pe țară în vigoare în luna pentru care se datorează. (2) Veniturile care se iau în calcul la verificarea plafonului prevăzut la art. 155 alin. (2) sunt cele realizate din una sau mai multe surse de venituri, din categoriile de venituri menționate la art. 155 alin. (2), respectiv: a) venitul net din activități independente, stabilit potrivit art. 68-70, după caz. Venitul</p>	În cazul în care există pierderi din activități

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>c)venitul net sau norma de venit, după caz, pentru veniturile din cedarea folosinței bunurilor, stabilite potrivit art. 84-87;</p> <p>d)venitul/câștigul din investiții, stabilit conform art. 94-97;</p> <p>e)venitul net sau norma de venit, după caz, pentru veniturile din activități agricole, silvicultură și piscicultură, stabilite potrivit art. 104-106;</p> <p>f)venitul brut/venitul impozabil din alte surse, stabilit potrivit art. 114-116.</p> <p>(3)Încadrarea în plafonul anual prevăzut la art. 155 alin. (2) se efectuează prin însumarea veniturilor anuale menționate la alin. (2), realizate în anul fiscal precedent.</p> <p>(4)Persoanele fizice prevăzute la art. 155 alin. (2), obligate la plata contribuției de asigurări sociale de sănătate, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale de sănătate, declarația cu privire la încadrarea veniturilor realizate în plafonul lunar, în conformitate cu</p>		<p>net se ia în calcul atât în situația în care este de natura profitului cât și a pierderii.</p> <p>b)venitul brut din asocieri cu persoane juridice, contribuabili potrivit titlului II, III sau Legii nr. 170/2016 privind impozitul specific unor activități, pentru care sunt aplicabile prevederile art. 125 alin. (7)-(9);</p> <p>c)venitul net sau norma de venit, după caz, pentru veniturile din cedarea folosinței bunurilor, stabilite potrivit art. 84-87;</p> <p>d) venitul/câștigul impozabil din investiții, stabilit conform art. 94-97;</p> <p>e) venitul net sau norma de venit, după caz, pentru veniturile din activități agricole, silvicultură și piscicultură, stabilite potrivit art. 104-106;</p> <p>f)venitul brut/venitul impozabil din alte surse, stabilit potrivit art. 114-116.</p> <p>(3)Încadrarea în plafonul anual prevăzut la art. 155 alin.</p>	<p>independente acelea să poată fi scăzute din veniturile globale. Dacă tot globalizăm venitul să o facem și cu plusuri și cu minusuri.</p> <p>Clarificare tehnică.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>alin. (3). (5)În cazul contribuabililor care încep să desfășoare activitate sau încep să realizeze venituri în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (4) se depune în termen de 30 de zile de la data producerii evenimentului. (6)Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (4) se aprobă prin ordin al președintelui A.N.A.F. (7)Persoanele fizice care realizează venituri anuale sub nivelul a 12 salarii de bază minim brute pe țară pot opta pentru depunerea declarației prevăzute la alin. (4) și pentru plata contribuției de asigurări sociale de sănătate pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri anuale peste nivelul a 12</p>		<p>(2) se efectuează prin însumarea veniturilor anuale menționate la alin. (2), realizate în anul fiscal precedent. (4) Persoanele fizice prevăzute la art. 155 alin. (2), obligate la plata contribuției de asigurări sociale de sănătate, depun anual la organul fiscal competent, până la data de 15 aprilie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale de sănătate, declarația cu privire la încadrarea veniturilor realizate în plafonul lunar, în conformitate cu alin. (3). (5)În cazul contribuabililor care încep să desfășoare activitate sau încep să realizeze venituri în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		salarii de bază minime brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 174 alin. (3).		<p>care se estimează veniturile, declarația prevăzută la alin. (4) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(6) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (4) se aprobă prin ordin al președintelui A.N.A.F.</p> <p>(7) Persoanele fizice care realizează venituri anuale sub nivelul a 12 salarii de bază minim brute pe țară pot opta pentru depunerea declarației prevăzute la alin. (4) și pentru plata contribuției de asigurări sociale de sănătate pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri anuale peste nivelul a 12 salarii de bază minime brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 174 alin. (3).</p> <p>(7) Sunt exceptate de la depunerea declarației menționate la alin (4)</p>	Persoanele care nu au avut venituri anul

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>persoanele care obțin doar venituri din țară enumerate la art.122 alin (5) pentru care nu au obligația depunerii declarației privind venitul realizat, menționată la art. 122, alin (1).</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p> <p>Articolul 170 se modifică și va avea următorul cuprins: ” Art. 170 Baza de calcul al contribuției de asigurări sociale de sănătate datorată de persoanele fizice prevăzute la art. 155 alin. (2)</p> <p>(1) Baza lunară de calcul pentru care persoanele fizice prevăzute la art. 155 alin. (2) datorează contribuția, este venitul declarat de contribuabil prin declarația de venit estimat/norma de venit prevăzute la art. 120, respectiv prin declarația de venit realizat prevăzută la</p>	<p>anterior cu care ANAF să nu fie la curent, să nu fie obligate să depună declarația 600 pentru plata CASS.</p> <p>Corelare cu art.148 alin.1</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>art. 122.</p> <p>(2) Veniturile care se iau în calcul la verificarea plafonului prevăzut la art. 155 alin. (2) sunt cele realizate din una sau mai multe surse de venituri, din categoriile de venituri menționate la art. 155 alin. (2), respectiv:</p> <p>a) venitul net din activități independente, stabilit potrivit art. 68-70, după caz;</p> <p>b) venitul brut din asocieri cu persoane juridice, contribuabili potrivit titlului II, III sau Legii nr. 170/2016 privind impozitul specific unor activități, pentru care sunt aplicabile prevederile art. 125 alin. (7) - (9);</p> <p>c) venitul net sau norma de venit, după caz, pentru veniturile din cedarea</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>folosinței bunurilor, stabilite potrivit art. 84-87;</p> <p>d) venitul/ câștigul din investiții, stabilit conform art. 94-97;</p> <p>e) venitul net sau norma de venit, după caz, pentru veniturile din activități agricole, silvicultură și piscicultură, stabilite potrivit art. 104-106;</p> <p>f) venitul brut/venitul impozabil din alte surse, stabilit potrivit art. 114-116.</p> <p>(3) Încadrarea în plafonul anual prevăzut la art. 155 alin. (2) se efectuează prin însumarea veniturilor anuale menționate la alin. (2), realizate în anul fiscal precedent.</p> <p>(4) Persoanele fizice prevăzute la art. 155 alin. (2), obligate la plata contribuției de asigurări sociale de sănătate, depun anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale de sănătate,</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>declarația cu privire la încadrarea veniturilor realizate în plafonul lunar, în conformitate cu alin. (3).</p> <p>(5) În cazul contribuabililor care încep să desfășoare activitate sau încep să realizeze venituri în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (4) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(6) Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (4) se aprobă prin ordin al președintelui A.N.A.F.,</p> <p>(7) Persoanele fizice, care realizează venituri anuale sub nivelul a 12 salarii de bază minim brute pe țară pot opta</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>pentru depunerea declarației prevăzute la alin. (4) și pentru plata contribuției de asigurări sociale de sănătate pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri anuale peste nivelul a 12 salarii de bază minim brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 174 alin. (3).”</p> <p>Autor: Senator Nicoleta Ramona Dinu Senator Dinică Silvia-Monica Deputat Chichirău Cosette Deputat Năsui Claudiu Grupurile parlamentare USR</p>	
115.				<p>80. Articolul 170 se modifică și va avea următorul cuprins:</p> <p>Articolul 170</p> <p>Baza de calcul al contribuției de asigurări sociale de sănătate</p>	<p>Propun modificarea celor două articole în sensul obligativității declarării veniturilor care urmează a fi</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>datorate de persoanele fizice prevăzute la art. 155 alin. (2)</p> <p>(1)Baza lunară de calcul pentru care persoanele fizice prevăzute la art. 155 alin. (2) datorează contribuția este salariul de bază minim brut pe țară în vigoare în luna pentru care se datorează.</p> <p>(2)Veniturile care se iau în calcul la verificarea plafonului prevăzut la art. 155 alin. (2) sunt cele realizate din una sau mai multe surse de venituri, din categoriile de venituri menționate la art. 155 alin. (2), respectiv:</p> <p>a)venitul net din activități independente, stabilit potrivit art. 68-70, după caz;</p> <p>b)venitul brut din asocieri cu persoane juridice, contribuabili potrivit titlului II, III sau Legii nr. 170/2016 privind impozitul specific unor activități, pentru care sunt aplicabile prevederile art. 125 alin.</p>	<p>realizate în cursul anului fiscal curent și eliminarea obligației plății CAS și CASS pentru cei care au realizat venituri în anul precedent, dar nu le mai realizează și în anul curent, deoarece este o variantă fiscală corectă și astfel s-ar evita impunerea unor obligații fiscale asupra unor categorii de persoane care nu mai realizează venituri.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>(7)-(9);</p> <p>c)venitul net sau norma de venit, după caz, pentru veniturile din cedarea folosinței bunurilor, stabilite potrivit art. 84-87;</p> <p>d)venitul/câștigul din investiții, stabilit conform art. 94-97;</p> <p>e)venitul net sau norma de venit, după caz, pentru veniturile din activități agricole, silvicultură și piscicultură, stabilite potrivit art. 104-106;</p> <p>f)venitul brut/venitul impozabil din alte surse, stabilit potrivit art. 114-116.</p> <p>(3)Încadrarea în plafonul anual prevăzut la art. 155 alin. (2) se efectuează prin însumarea veniturilor anuale estimate a se realiza menționate la alin. (2),</p> <p>(4)Persoanele fizice prevăzute la art. 155 alin. (2), obligate la plata contribuției de asigurări sociale de sănătate, depun</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>anual la organul fiscal competent, până la data de 31 ianuarie inclusiv a anului pentru care se stabilește contribuția de asigurări sociale de sănătate, declarația cu privire la încadrarea veniturilor realizate în plafonul lunar, în conformitate cu alin. (3).</p> <p>(5)În cazul contribuabililor care încep să desfășoare activitate sau încep să realizeze venituri în cursul anului fiscal, iar venitul lunar estimat a se realiza, potrivit art. 120, din una sau mai multe surse de venit din cele menționate la alin. (2), este cel puțin egal cu nivelul salariului de bază minim brut pe țară în vigoare în luna în care se estimează veniturile, declarația prevăzută la alin. (4) se depune în termen de 30 de zile de la data producerii evenimentului.</p> <p>(6)Modelul, conținutul, modalitatea de depunere și de gestionare a declarației prevăzute la alin. (4) se</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>aprobă prin ordin al președintelui A.N.A.F.</p> <p>(7)Persoanele fizice care realizează venituri anuale sub nivelul a 12 salarii de bază minim brute pe țară pot opta pentru depunerea declarației prevăzute la alin. (4) și pentru plata contribuției de asigurări sociale de sănătate pentru anul în curs, în aceleași condiții prevăzute pentru persoanele care realizează venituri anuale peste nivelul a 12 salarii de bază minime brute pe țară. Opțiunea este obligatorie pentru întregul an fiscal, cu excepția situației prevăzute la art. 174 alin. (3).</p> <p>Autor: dep Nicolae Sebastian Valentin Radu, grup PSD</p>	
116.		81. Articolele 171-173 se abrogă.	Nemodificat		
117.		82. Titlul secțiunii a 6-a a capitolului III al titlului V „Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Stabilirea și plata contribuției de asigurări sociale de sănătate în</i>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<i>cazul persoanelor fizice prevăzute la art. 155 alin. (2)</i>			
118.		<p>83. Articolul 174 se modifică și va avea următorul cuprins: Stabilirea și plata contribuției de asigurări sociale de sănătate Art. 174.- (1) Contribuția de asigurări sociale de sănătate datorată de persoanele fizice prevăzute la art. 155 alin. (2) se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 170 alin. (4). Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar, iar plata se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale de sănătate stabilită prin decizia de impunere prevăzută la alin. (1) se calculează prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul prevăzute la art. 170 alin. (1).</p> <p>(3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal își încetează activitatea sau intră în</p>	Nemodificat	<p>83. Articolul 174 se modifică și va avea următorul cuprins: Stabilirea și plata contribuției de asigurări sociale de sănătate Art. 174.- (1) Contribuția de asigurări sociale de sănătate datorată de persoanele fizice prevăzute la art. 155 alin. (2) se stabilește de organul fiscal competent, prin decizie de impunere, pe baza declarației prevăzute la art. 170 alin. (4). Baza de calcul al contribuției de asigurări sociale de sănătate se evidențiază lunar, iar plata se efectuează trimestrial, în 4 rate egale, până la data de 25 inclusiv a ultimei luni din fiecare trimestru.</p> <p>(2) Contribuția de asigurări sociale de sănătate stabilită prin decizia de impunere prevăzută la alin. (1) se calculează prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul</p>	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		suspendare temporară a activității potrivit legislației în materie depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale de sănătate, stabilită conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui A.N.A.F.		prevăzute la art. 170 alin. (1). (3) Persoanele prevăzute la alin. (1) care în cursul anului fiscal își încetează activitatea, intră în suspendare temporară a activității potrivit legislației în materie, au vândut în cursul anului activul care a generat venituri din cedarea folosinței bunurilor sau instrumentele financiare care au generat veniturile/câștigurile din investiții, și fără veniturile sistate, veniturile anului anterior menționate la art 170 alin (2) nu ar fi depășit 12 salarii de bază minim brute pe țară , depun la organul fiscal competent, în termen de 30 de zile de la data la care a intervenit evenimentul, o declarație în vederea stopării obligațiilor de plată reprezentând contribuția de asigurări sociale de sănătate, stabilită conform alin. (2). Modelul declarației se aprobă prin ordin al președintelui	Pentru a omogeniza regulile privind sistarea plăților CASS în cazul PFA și cedarea folosinței bunurilor și veniturilor din investiții.

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>A.N.A.F.</p> <p>(4) Persoanele prevăzute la alin. (1) care în cursul anului fiscal anterior își încetează activitatea, intră în suspendare temporară a activității potrivit legislației în materie, vând/cedează activul care a generat venituri din cedarea folosinței bunurilor sau instrumentele financiare care au generat veniturile/câștigurile din investiții, nu mai iau în considerare la calculul veniturilor menționate la art. 170 alin (2), veniturile din activitățile sistate, respectiv veniturile generate cu activele vândute/cedate.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	<p>În cazul în care activul care a generat veniturile pentru care se datorează CASS a fost înstrăinat anul anterior, să nu se mai ia în calcul venitul din acele active pentru anul fiscal curent.</p>
119.		84. Articolul 175 și secțiunile a 7-a-a 9-a, cuprinzând articolele 176-179, se abrogă.	Nemodificat		
120.		85. Titlul secțiunii a 10-a a capitolului III al titlului V	Nemodificat		

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>„Contribuții sociale obligatorii“ se modifică și va avea următorul cuprins: <i>Declararea, stabilirea și plata contribuției de asigurări sociale de sănătate în cazul persoanelor fizice care nu realizează venituri și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate</i></p>			
121.		<p>86. Articolul 180 se modifică și va avea următorul cuprins: Contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care nu realizează venituri Art. 180.- (1) Persoanele fizice care nu realizează venituri de natura celor menționate la art. 155 și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate prevăzute la art. 154 datorează contribuția de asigurări sociale de sănătate astfel: a) lunar, prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul reprezentând valoarea salariului de bază minim brut pe țară, și au</p>	Nemodificat	<p>Punctul 86 se modifică și va avea următorul cuprins: 86. Articolul 180 se modifică și va avea următorul cuprins: Contribuția de asigurări sociale de sănătate datorată de către persoanele fizice care nu realizează venituri Art. 180.- (1) Persoanele fizice care nu realizează venituri de natura celor menționate la art. 155 și nu se încadrează în categoriile de persoane exceptate de la plata contribuției de asigurări sociale de sănătate prevăzute la art. 154 datorează contribuția de asigurări</p>	<p>În momentul în care o persoană plătește CASS fără a fi asigurat în prealabil, plătește CASS aferente a 7 luni. Cu toate acestea nu este asigurat decât o singură lună din acel moment. Ne dorim să extindem perioada de asigurare la 3 luni.</p>

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>obligația să plătească contribuția de asigurări sociale de sănătate pe o perioadă de cel puțin 12 luni consecutive, începând cu luna în care se depune declarația prevăzută la art. 181; sau</p> <p>b) la data la care accesează serviciile acordate de sistemul public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației prevăzute la art. 181, aplicând cota de contribuție asupra bazei de calcul reprezentând valoarea a de 7 ori salariul de bază minim brut pe țară.</p> <p>(2) Salariul de bază minim brut pe țară, prevăzut la alin. (1), este salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează contribuția de asigurări sociale de sănătate.</p>		<p>sociale de sănătate astfel:</p> <p>a) lunar, prin aplicarea cotei de contribuție prevăzute la art. 156 asupra bazei de calcul reprezentând valoarea salariului de bază minim brut pe țară, și au obligația să plătească contribuția de asigurări sociale de sănătate pe o perioadă de cel puțin 12 luni consecutive, începând cu luna în care se depune declarația prevăzută la art. 181; sau</p> <p>b) la data la care accesează serviciile acordate de sistemul public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației prevăzute la art. 181, aplicând cota de contribuție asupra bazei de calcul reprezentând valoarea a de 7 ori salariul de bază minim brut pe țară.</p> <p>(2) Salariul de bază minim brut pe țară, prevăzut la alin. (1), este salariul de bază minim brut pe țară garantat în plată aprobat prin hotărâre a Guvernului, în vigoare în luna pentru care se datorează</p>	

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
				<p>contribuția de asigurări sociale de sănătate.</p> <p>(3) După plata contribuției la data accesării sistemului public de asigurări sociale de sănătate potrivit legii, prin depunerea declarației prevăzute la art. 181, contribuabilul se consideră asigurat pentru o perioadă de 3 luni, inclusiv luna depunerii declarației.</p> <p>Autor: Claudiu Năsui, Grupul parlamentar USR</p>	
122.		87. Capitolul IV „Contribuțiile asigurărilor pentru șomaj datorate bugetului asigurărilor pentru șomaj“ al titlului V „Contribuții sociale obligatorii“, cuprinzând articolele 184-191, se abrogă.	Nemodificat		
123.		88. Capitolul V „Contribuția pentru concedii și indemnizații de asigurări sociale de sănătate“ al titlului V „Contribuții sociale obligatorii“, cuprinzând articolele 192-200, se abrogă.	Nemodificat		
124.		89. Capitolul VI „Contribuția de asigurare pentru accidente	Nemodificat		

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		de muncă și boli profesionale“ al titlului V „Contribuții sociale obligatorii“, cuprinzând articolele 201-208, se abrogă.			
125.		90. Capitolul VII „Contribuția la Fondul de garantare pentru plata creanțelor salariale, datorată de persoanele fizice și juridice care au calitatea de angajator potrivit art. 4 din Legea nr. 200/2006 privind constituirea și utilizarea Fondului de garantare pentru plata creanțelor salariale, cu modificările ulterioare“, cuprinzând articolele 209-215, se abrogă.	Nemodificat		
126.		91. După capitolul VIII al titlului V „Contribuții sociale obligatorii“ se introduce un nou capitol, capitolul IX „Contribuția asiguratorie pentru muncă“, cuprinzând articolele 220 ¹ -220 ⁷ , cu următorul cuprins:	Nemodificat		
127.		Capitolul IX Contribuția asiguratorie pentru muncă	Nemodificat		
128.		Contribuabilii care datorează contribuția asiguratorie pentru muncă	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>Art. 220¹.- Contribuabilii obligați la plata contribuției asiguratorii pentru muncă sunt, după caz:</p> <p>a)persoanele fizice și juridice care au calitatea de angajatori sau sunt asimilate acestora, pentru cetățenii români, cetățeni ai altor state sau apatrizii, pe perioada în care au, conform legii, domiciliul sau reședința în România, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;</p> <p>b)persoanele fizice cetățeni români, cetățenii altor state sau apatrizii, pe perioada în care au, conform legii, domiciliul sau reședința în România, și care realizează în România venituri din salarii sau asimilate salariilor de la angajatori din state care nu intră sub incidența legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte.</p>			
129.		Categorii de venituri pentru	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>care se datorează contribuția asiguratorie pentru muncă Art. 220².- (1)Contribuția asiguratorie pentru muncă se datorează pentru veniturile din salarii și asimilate salariilor, definite la art. 76 alin. (1)-(3), după caz, acordate de către contribuabilii prevăzuți la art. 220¹ lit. a), respectiv realizate de către persoanele fizice prevăzute la art. 220¹ lit. b).</p> <p>(2)Pentru veniturile prevăzute la alin. (1) se datorează contribuția asiguratorie pentru muncă și în cazul în care acestea sunt realizate de persoanele fizice aflate în situațiile prevăzute la art. 60.</p>			
130.		<p>Cota contribuției asiguratorie pentru muncă Art. 220³.- Cota contribuției asiguratorie pentru muncă este de 2,25%.</p>	Nemodificat		
131.		<p>Baza de calcul al contribuției asiguratorii pentru muncă Art. 220⁴.- (1)Baza lunară de calcul al contribuției asiguratorii pentru muncă o reprezintă suma câștigurilor brute realizate din salarii și venituri asimilate</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>salariilor, în țară și în străinătate, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte, care include:</p> <p>a)veniturile din salarii, în bani și/sau în natură, obținute în baza unui contract individual de muncă, a unui raport de serviciu sau a unui statut special prevăzut de lege. În situația personalului român trimis în misiune permanentă în străinătate, veniturile din salarii cuprind salariile de bază sau, după caz, soldele de funcție/salariile de funcție corespunzătoare funcțiilor în care persoanele respective sunt încadrate în țară, la care se adaugă, după caz, sporurile și adaosurile care se acordă potrivit legii;</p> <p>b)indemnizațiile din activități desfășurate ca urmare a unei funcții de demnitate publică, stabilite potrivit legii;</p> <p>c)indemnizațiile din activități desfășurate ca urmare a unei</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>funcții alese în cadrul persoanelor juridice fără scop patrimonial;</p> <p>d)remunerația administratorilor societăților, companiilor/societăților naționale și regiilor autonome, desemnați/numiți în condițiile legii;</p> <p>e)remunerația obținută de directorii cu contract de mandat și de membrii directoratului de la societățile administrate în sistem dualist și ai consiliului de supraveghere, potrivit legii, precum și drepturile convenite managerilor, în baza contractului de management prevăzut de lege;</p> <p>f)sumele reprezentând participarea salariaților la profit, potrivit legii;</p> <p>g)sume reprezentând salarii, stabilite în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii;</p> <p>h)indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite de salariați, potrivit legii, pe</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>perioada delegării/detașării, după caz, în altă localitate, în țară și în străinătate, în interesul serviciului, pentru partea care depășește plafonul neimpozabil stabilit astfel:</p> <p>(i) în țară, 2,5 ori nivelul legal stabilit pentru indemnizație, prin hotărâre a Guvernului, pentru personalul autorităților și instituțiilor publice;</p> <p>(ii) în străinătate, 2,5 ori nivelul legal stabilit pentru diurnă, prin hotărâre a Guvernului, pentru personalul român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar;</p> <p>i) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite de salariații care au stabilite raporturi de muncă cu angajatori din străinătate, pe perioada delegării/detașării, după caz, în România, în interesul serviciului, pentru partea care depășește plafonul neimpozabil stabilit la nivelul legal pentru diurna acordată personalului</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar, prin hotărâre a Guvernului, corespunzător țării de rezidență a angajatorului, de care ar beneficia personalul din instituțiile publice din România dacă s-ar deplasa în țara respectivă, cu respectarea prevederilor legislației europene aplicabile în domeniul securității sociale, precum și a acordurilor privind sistemele de securitate socială la care România este parte;</p> <p>j)indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite pe perioada deplasării, în altă localitate, în țară și în străinătate, în interesul desfășurării activității, astfel cum este prevăzut în raportul juridic, de către administratorii stabiliți potrivit actului constitutiv, contractului de administrare/mandat, de către directorii care își desfășoară activitatea în baza contractului de mandat potrivit legii, de către</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>membrii directoratului de la societățile administrate în sistem dualist și ai consiliului de supraveghere, potrivit legii, precum și de către manageri, în baza contractului de management prevăzut de lege, pentru partea care depășește plafonul neimpozabil stabilit astfel:</p> <p>(i) în țară, 2,5 ori nivelul legal stabilit pentru indemnizație, prin hotărâre a Guvernului, pentru personalul autorităților și instituțiilor publice;</p> <p>(ii) în străinătate, 2,5 ori nivelul legal stabilit pentru diurnă, prin hotărâre a Guvernului, pentru personalul român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar;</p> <p>k) indemnizațiile și orice alte sume de aceeași natură, altele decât cele acordate pentru acoperirea cheltuielilor de transport și cazare, primite pe perioada deplasării în România, în interesul desfășurării activității, de către administratori sau directori, care au raporturi juridice stabilite cu entități din</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>străinătate, astfel cum este prevăzut în raporturile juridice respective, pentru partea care depășește plafonul neimpozabil stabilit la nivelul legal pentru diurna acordată personalului român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar, prin hotărâre a Guvernului, corespunzător țării de rezidență a entității, de care ar beneficia personalul din instituțiile publice din România dacă s-ar deplasa în țara respectivă.</p> <p>(2)Nu se cuprind în baza lunară de calcul al contribuției asiguratorie pentru muncă sumele prevăzute la art. 142.</p>			
132.		<p>Excepții specifice contribuției asiguratorii pentru muncă Art. 220⁵.- Contribuția asiguratorie pentru muncă nu se datorează pentru prestațiile suportate din bugetul asigurărilor sociale de stat, bugetul asigurărilor pentru șomaj, precum și din Fondul național unic de asigurări sociale de sănătate.</p>	Nemodificat		
133.		<p>Stabilirea și plata contribuției asiguratorie pentru muncă</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>Art. 220⁶.- (1)Persoanele fizice și juridice prevăzute la art. 220¹ lit. a) au obligația de a calcula contribuția asiguratorie pentru muncă și de a o plăti la bugetul de stat, într-un cont distinct, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile sau până la data de 25 inclusiv a lunii următoare trimestrului pentru care se plătesc veniturile, după caz. Persoanele fizice prevăzute la art. 220¹ lit. b) efectuează plata contribuției până la data de 25 a lunii următoare celei pentru care se plătesc veniturile.</p> <p>(2)Prin excepție de la prevederile alin. (1), persoanele fizice care își desfășoară activitatea în România și obțin venituri sub formă de salarii de la angajatori care nu au sediu social, sediu permanent sau reprezentanță în România și care datorează contribuțiile sociale obligatorii pentru salariații lor, potrivit instrumentelor juridice internaționale la care România este parte, au obligația de a calcula contribuția asiguratorie pentru muncă, precum și de a o</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>plăți lunar, până la data de 25 inclusiv a lunii următoare celei pentru care se plătesc veniturile, numai dacă există un acord încheiat în acest sens cu angajatorul.</p> <p>(3)Calculul contribuției asiguratorie pentru muncă se realizează prin aplicarea cotei prevăzute la art. 220³ asupra bazei de calcul prevăzute la art. 220⁴, cu respectarea prevederilor art. 220⁵.</p> <p>(4)Din contribuția asiguratorie pentru muncă încasată la bugetul de stat se distribuie lunar, până la sfârșitul lunii în curs, o cotă de:</p> <p>a)15%, care se face venit la Fondul de garantare pentru plata creanțelor salariale constituit în baza Legii nr. 200/2006 privind constituirea și utilizarea Fondului de garantare pentru plata creanțelor salariale, cu modificările ulterioare;</p> <p>b)20%, care se face venit la Bugetul asigurărilor pentru șomaj;</p> <p>c)5%, care se face venit la Sistemul de asigurare pentru accidente de muncă și boli</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>profesionale;</p> <p>d)40%, care se face venit la bugetul Fondului național unic de asigurări sociale de sănătate pentru plata concediilor medicale;</p> <p>e)20%, care se face venit la bugetul de stat într-un cont distinct.</p> <p>(5)Aprobarea metodologiei de distribuire a sumelor plătite de contribuabili în contul distinct și de stingere a obligațiilor fiscale înregistrate de către aceștia se va stabili prin ordin al președintelui A.N.A.F.</p> <p>(6)Cotele prevăzute la alin. (4) lit. a)-e) se pot modifica prin legea anuală a bugetului de stat.</p> <p>(7)În cazul în care au fost acordate sume pentru perioade anterioare, reprezentând salarii sau diferențe de salarii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, sumele respective se defalcă pe lunile la care se referă și se aplică</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		prevederile legale în vigoare în acea perioadă. Contribuția datorată potrivit legii se calculează și se plătește până la data de 25 a lunii următoare celei în care au fost plătite aceste sume.			
134.		<p>Depunerea Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate</p> <p>Art. 220⁷.- (1)Persoanele prevăzute la art. 220¹ sunt obligate să declare contribuția asiguratorie pentru muncă, datorată potrivit prevederilor prezentului capitol, până la termenul de plată prevăzut la art. 220⁶, prin depunerea declarației prevăzute la art. 147 alin. (1).</p> <p>(2)În cazul în care au fost acordate sume pentru perioade anterioare, reprezentând salarii sau diferențe de salarii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în</p>	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>muncă a unor persoane, contribuția asiguratorie pentru muncă datorată potrivit legii se declară până la data de 25 a lunii următoare celei în care au fost plătite aceste sume, prin depunerea declarațiilor rectificative pentru lunile cărora le sunt aferente sumele respective.</p> <p>(3)Prevederile art. 147 alin. (4)-(22) sunt aplicabile în mod corespunzător.</p>			
135.			<p>10. La articolul I, după punctul 91 se introduc două noi puncte, pct.91¹ și 91², cu următorul cuprins:</p> <p><i>„91¹. La articolul 223 alineatul (1), litera n) se modifică și va avea următorul cuprins:</i></p> <p>n) venituri obținute la jocurile de noroc practicate în România, pentru toate câștigurile primite de un participant de la un organizator sau plătitor de venituri din jocuri de noroc, exclusiv jocurile de noroc.</p> <p><i>91². După articolul 296 se introduce un nou articol,</i></p>		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
			art.296 ¹ , cu următorul cuprins: Art.296 ¹ .- Finanțarea proiectelor de cercetare-dezvoltare-inovare nu este purtătoare de TVA. Documentul justificativ pe baza căruia se face decontarea proiectelor este situația de lucrări.”		
136.		Titlul VII Taxa pe valoarea adăugată	Nemodificat		
137.		92. La articolul 297, după alineatul (7) se introduce un nou alineat, alineatul (8), cu următorul cuprins: (8)Organele fiscale competente au dreptul de a refuza deducerea TVA dacă, după administrarea mijloacelor de probă prevăzute de lege, pot demonstra dincolo de orice îndoială că persoana impozabilă știa sau ar fi trebuit să știe că operațiunea invocată pentru a justifica dreptul de deducere era implicată într-o fraudă privind taxa pe valoarea adăugată care a intervenit în amonte sau în aval în lanțul de livrări/prestări.	Nemodificat		
138.		Titlul VIII Accize și alte taxe speciale	Nemodificat		

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament																														
139.		93. La articolul 449 alineatul (3), litera b) se modifică și va avea următorul cuprins: b)confiscarea cisternelor, recipientelor și mijloacelor de transport utilizate în transportul produselor accizabile, în cazurile prevăzute la lit. i) și k);	Nemodificat																																
140.		Titlul IX Impozite și taxe locale	Nemodificat																																
141.		94. La articolul 470 alineatul (5), tabelul se modifică și va avea următorul cuprins: <table border="1" data-bbox="466 776 911 1433"> <thead> <tr> <th data-bbox="466 776 667 964">„Numărul de axe și greutatea brută încărcată maximă admisă</th> <th data-bbox="667 776 793 964">Impozitul (în lei/an) Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute</th> <th data-bbox="793 776 911 964">Alte sisteme de suspensie pentru axele motoare</th> </tr> </thead> <tbody> <tr> <td data-bbox="466 964 667 990">I două axe</td> <td></td> <td></td> </tr> <tr> <td data-bbox="466 990 667 1062">1 Masa de cel puțin 12 tone, dar mai mică de 13 tone</td> <td data-bbox="667 990 793 1062">0</td> <td data-bbox="793 990 911 1062">142</td> </tr> <tr> <td data-bbox="466 1062 667 1133">2 Masa de cel puțin 13 tone, dar mai mică de 14 tone</td> <td data-bbox="667 1062 793 1133">142</td> <td data-bbox="793 1062 911 1133">395</td> </tr> <tr> <td data-bbox="466 1133 667 1205">3 Masa de cel puțin 14 tone, dar mai mică de 15 tone</td> <td data-bbox="667 1133 793 1205">395</td> <td data-bbox="793 1133 911 1205">555</td> </tr> <tr> <td data-bbox="466 1205 667 1276">4 Masa de cel puțin 15 tone, dar mai mică de 18 tone</td> <td data-bbox="667 1205 793 1276">555</td> <td data-bbox="793 1205 911 1276">1257</td> </tr> <tr> <td data-bbox="466 1276 667 1321">5 Masa de cel puțin 18 tone</td> <td data-bbox="667 1276 793 1321">555</td> <td data-bbox="793 1276 911 1321">1257</td> </tr> <tr> <td data-bbox="466 1321 667 1344">II 3 axe</td> <td></td> <td></td> </tr> <tr> <td data-bbox="466 1344 667 1416">1 Masa de cel puțin 15 tone, dar mai mică de 17 tone</td> <td data-bbox="667 1344 793 1416">142</td> <td data-bbox="793 1344 911 1416">248</td> </tr> <tr> <td data-bbox="466 1416 667 1433">2 Masa de cel puțin</td> <td data-bbox="667 1416 793 1433">248</td> <td data-bbox="793 1416 911 1433">509</td> </tr> </tbody> </table>	„Numărul de axe și greutatea brută încărcată maximă admisă	Impozitul (în lei/an) Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare	I două axe			1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142	2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	395	3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	395	555	4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	555	1257	5 Masa de cel puțin 18 tone	555	1257	II 3 axe			1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	248	2 Masa de cel puțin	248	509	Nemodificat		
„Numărul de axe și greutatea brută încărcată maximă admisă	Impozitul (în lei/an) Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare																																	
I două axe																																			
1 Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142																																	
2 Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	395																																	
3 Masa de cel puțin 14 tone, dar mai mică de 15 tone	395	555																																	
4 Masa de cel puțin 15 tone, dar mai mică de 18 tone	555	1257																																	
5 Masa de cel puțin 18 tone	555	1257																																	
II 3 axe																																			
1 Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	248																																	
2 Masa de cel puțin	248	509																																	

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament																																																				
		<table border="1"> <tr> <td data-bbox="466 306 491 347"></td> <td data-bbox="499 306 663 347">17 tone, dar mai mică de 19 tone</td> <td data-bbox="672 306 793 347"></td> <td data-bbox="802 306 903 347"></td> </tr> <tr> <td data-bbox="466 354 491 394">3</td> <td data-bbox="499 354 663 394">Masa de cel puțin 19 tone, dar mai mică de 21 tone</td> <td data-bbox="672 354 793 394">509</td> <td data-bbox="802 354 903 394">661</td> </tr> <tr> <td data-bbox="466 401 491 441">4</td> <td data-bbox="499 401 663 441">Masa de cel puțin 21 tone, dar mai mică de 23 tone</td> <td data-bbox="672 401 793 441">661</td> <td data-bbox="802 401 903 441">1019</td> </tr> <tr> <td data-bbox="466 448 491 488">5</td> <td data-bbox="499 448 663 488">Masa de cel puțin 23 tone, dar mai mică de 25 tone</td> <td data-bbox="672 448 793 488">1019</td> <td data-bbox="802 448 903 488">1583</td> </tr> <tr> <td data-bbox="466 495 491 535">6</td> <td data-bbox="499 495 663 535">Masa de cel puțin 25 tone, dar mai mică de 26 tone</td> <td data-bbox="672 495 793 535">1019</td> <td data-bbox="802 495 903 535">1583</td> </tr> <tr> <td data-bbox="466 542 491 583">7</td> <td data-bbox="499 542 663 583">Masa de cel puțin 26 tone</td> <td data-bbox="672 542 793 583">1019</td> <td data-bbox="802 542 903 583">1583</td> </tr> <tr> <td data-bbox="466 589 491 630">III</td> <td data-bbox="499 589 663 630">4 axe</td> <td data-bbox="672 589 793 630"></td> <td data-bbox="802 589 903 630"></td> </tr> <tr> <td data-bbox="466 636 491 677">1</td> <td data-bbox="499 636 663 677">Masa de cel puțin 23 tone, dar mai mică de 25 tone</td> <td data-bbox="672 636 793 677">661</td> <td data-bbox="802 636 903 677">670</td> </tr> <tr> <td data-bbox="466 683 491 724">2</td> <td data-bbox="499 683 663 724">Masa de cel puțin 25 tone, dar mai mică de 27 tone</td> <td data-bbox="672 683 793 724">670</td> <td data-bbox="802 683 903 724">1046</td> </tr> <tr> <td data-bbox="466 730 491 771">3</td> <td data-bbox="499 730 663 771">Masa de cel puțin 27 tone, dar mai mică de 29 tone</td> <td data-bbox="672 730 793 771">1046</td> <td data-bbox="802 730 903 771">1661</td> </tr> <tr> <td data-bbox="466 777 491 818">4</td> <td data-bbox="499 777 663 818">Masa de cel puțin 29 tone, dar mai mică de 31 tone</td> <td data-bbox="672 777 793 818">1661</td> <td data-bbox="802 777 903 818">2464</td> </tr> <tr> <td data-bbox="466 824 491 865">5</td> <td data-bbox="499 824 663 865">Masa de cel puțin 31 tone, dar mai mică de 32 tone</td> <td data-bbox="672 824 793 865">1661</td> <td data-bbox="802 824 903 865">2464</td> </tr> <tr> <td data-bbox="466 872 491 912">6</td> <td data-bbox="499 872 663 912">Masa de cel puțin 32 tone</td> <td data-bbox="672 872 793 912">1661</td> <td data-bbox="802 872 903 912">2464"</td> </tr> </table>		17 tone, dar mai mică de 19 tone			3	Masa de cel puțin 19 tone, dar mai mică de 21 tone	509	661	4	Masa de cel puțin 21 tone, dar mai mică de 23 tone	661	1019	5	Masa de cel puțin 23 tone, dar mai mică de 25 tone	1019	1583	6	Masa de cel puțin 25 tone, dar mai mică de 26 tone	1019	1583	7	Masa de cel puțin 26 tone	1019	1583	III	4 axe			1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	661	670	2	Masa de cel puțin 25 tone, dar mai mică de 27 tone	670	1046	3	Masa de cel puțin 27 tone, dar mai mică de 29 tone	1046	1661	4	Masa de cel puțin 29 tone, dar mai mică de 31 tone	1661	2464	5	Masa de cel puțin 31 tone, dar mai mică de 32 tone	1661	2464	6	Masa de cel puțin 32 tone	1661	2464"			
	17 tone, dar mai mică de 19 tone																																																								
3	Masa de cel puțin 19 tone, dar mai mică de 21 tone	509	661																																																						
4	Masa de cel puțin 21 tone, dar mai mică de 23 tone	661	1019																																																						
5	Masa de cel puțin 23 tone, dar mai mică de 25 tone	1019	1583																																																						
6	Masa de cel puțin 25 tone, dar mai mică de 26 tone	1019	1583																																																						
7	Masa de cel puțin 26 tone	1019	1583																																																						
III	4 axe																																																								
1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	661	670																																																						
2	Masa de cel puțin 25 tone, dar mai mică de 27 tone	670	1046																																																						
3	Masa de cel puțin 27 tone, dar mai mică de 29 tone	1046	1661																																																						
4	Masa de cel puțin 29 tone, dar mai mică de 31 tone	1661	2464																																																						
5	Masa de cel puțin 31 tone, dar mai mică de 32 tone	1661	2464																																																						
6	Masa de cel puțin 32 tone	1661	2464"																																																						
142.		<p data-bbox="466 1114 903 1214">95. La articolul 470 alineatul (6), tabelul se modifică și va avea următorul cuprins:</p> <table border="1" data-bbox="466 1221 903 1412"> <tr> <td data-bbox="466 1227 663 1412" rowspan="2">Numărul de axe și greutatea brută încărcată maximă admisă</td> <td data-bbox="672 1227 903 1268">Impozitul (în lei/an)</td> </tr> <tr> <td data-bbox="672 1274 903 1412"> <table border="1"> <tr> <td data-bbox="680 1281 793 1412">Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute</td> <td data-bbox="802 1281 903 1412">Alte sisteme de suspensie pe axele motoare</td> </tr> </table> </td> </tr> </table>	Numărul de axe și greutatea brută încărcată maximă admisă	Impozitul (în lei/an)	<table border="1"> <tr> <td data-bbox="680 1281 793 1412">Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute</td> <td data-bbox="802 1281 903 1412">Alte sisteme de suspensie pe axele motoare</td> </tr> </table>	Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pe axele motoare	Nemodificat																																																	
Numărul de axe și greutatea brută încărcată maximă admisă	Impozitul (în lei/an)																																																								
	<table border="1"> <tr> <td data-bbox="680 1281 793 1412">Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute</td> <td data-bbox="802 1281 903 1412">Alte sisteme de suspensie pe axele motoare</td> </tr> </table>	Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pe axele motoare																																																						
Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pe axele motoare																																																								

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament																																																																																																												
		<table border="1"> <tr> <td colspan="2">I 2+1 axe</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>1</td> <td>Masa de cel puțin 12 tone, dar mai mică de 14 tone</td> <td>0</td> <td>0</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>Masa de cel puțin 14 tone, dar mai mică de 16 tone</td> <td>0</td> <td>0</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>Masa de cel puțin 16 tone, dar mai mică de 18 tone</td> <td>0</td> <td>64</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>Masa de cel puțin 18 tone, dar mai mică de 20 tone</td> <td>64</td> <td>147</td> <td></td> <td></td> </tr> <tr> <td>5</td> <td>Masa de cel puțin 20 tone, dar mai mică de 22 tone</td> <td>147</td> <td>344</td> <td></td> <td></td> </tr> <tr> <td>6</td> <td>Masa de cel puțin 22 tone, dar mai mică de 23 tone</td> <td>344</td> <td>445</td> <td></td> <td></td> </tr> <tr> <td>7</td> <td>Masa de cel puțin 23 tone, dar mai mică de 25 tone</td> <td>445</td> <td>803</td> <td></td> <td></td> </tr> <tr> <td>8</td> <td>Masa de cel puțin 25 tone, dar mai mică de 28 tone</td> <td>803</td> <td>1408</td> <td></td> <td></td> </tr> <tr> <td>9</td> <td>Masa de cel puțin 28 tone</td> <td>803</td> <td>1408</td> <td></td> <td></td> </tr> <tr> <td colspan="2">II 2+2 axe</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>1</td> <td>Masa de cel puțin 23 tone, dar mai mică de 25 tone</td> <td>138</td> <td>321</td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>Masa de cel puțin 25 tone, dar mai mică de 26 tone</td> <td>321</td> <td>528</td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>Masa de cel puțin 26 tone, dar mai mică de 28 tone</td> <td>528</td> <td>775</td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>Masa de cel puțin 28 tone, dar mai mică de 29 tone</td> <td>775</td> <td>936</td> <td></td> <td></td> </tr> <tr> <td>5</td> <td>Masa de cel puțin 29 tone, dar mai mică de 31 tone</td> <td>936</td> <td>1537</td> <td></td> <td></td> </tr> <tr> <td>6</td> <td>Masa de cel puțin 31 tone, dar mai mică de 33 tone</td> <td>1537</td> <td>2133</td> <td></td> <td></td> </tr> <tr> <td>7</td> <td>Masa de cel puțin 33 tone, dar mai</td> <td>2133</td> <td>3239</td> <td></td> <td></td> </tr> </table>	I 2+1 axe						1	Masa de cel puțin 12 tone, dar mai mică de 14 tone	0	0			2	Masa de cel puțin 14 tone, dar mai mică de 16 tone	0	0			3	Masa de cel puțin 16 tone, dar mai mică de 18 tone	0	64			4	Masa de cel puțin 18 tone, dar mai mică de 20 tone	64	147			5	Masa de cel puțin 20 tone, dar mai mică de 22 tone	147	344			6	Masa de cel puțin 22 tone, dar mai mică de 23 tone	344	445			7	Masa de cel puțin 23 tone, dar mai mică de 25 tone	445	803			8	Masa de cel puțin 25 tone, dar mai mică de 28 tone	803	1408			9	Masa de cel puțin 28 tone	803	1408			II 2+2 axe						1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	138	321			2	Masa de cel puțin 25 tone, dar mai mică de 26 tone	321	528			3	Masa de cel puțin 26 tone, dar mai mică de 28 tone	528	775			4	Masa de cel puțin 28 tone, dar mai mică de 29 tone	775	936			5	Masa de cel puțin 29 tone, dar mai mică de 31 tone	936	1537			6	Masa de cel puțin 31 tone, dar mai mică de 33 tone	1537	2133			7	Masa de cel puțin 33 tone, dar mai	2133	3239					
I 2+1 axe																																																																																																																	
1	Masa de cel puțin 12 tone, dar mai mică de 14 tone	0	0																																																																																																														
2	Masa de cel puțin 14 tone, dar mai mică de 16 tone	0	0																																																																																																														
3	Masa de cel puțin 16 tone, dar mai mică de 18 tone	0	64																																																																																																														
4	Masa de cel puțin 18 tone, dar mai mică de 20 tone	64	147																																																																																																														
5	Masa de cel puțin 20 tone, dar mai mică de 22 tone	147	344																																																																																																														
6	Masa de cel puțin 22 tone, dar mai mică de 23 tone	344	445																																																																																																														
7	Masa de cel puțin 23 tone, dar mai mică de 25 tone	445	803																																																																																																														
8	Masa de cel puțin 25 tone, dar mai mică de 28 tone	803	1408																																																																																																														
9	Masa de cel puțin 28 tone	803	1408																																																																																																														
II 2+2 axe																																																																																																																	
1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	138	321																																																																																																														
2	Masa de cel puțin 25 tone, dar mai mică de 26 tone	321	528																																																																																																														
3	Masa de cel puțin 26 tone, dar mai mică de 28 tone	528	775																																																																																																														
4	Masa de cel puțin 28 tone, dar mai mică de 29 tone	775	936																																																																																																														
5	Masa de cel puțin 29 tone, dar mai mică de 31 tone	936	1537																																																																																																														
6	Masa de cel puțin 31 tone, dar mai mică de 33 tone	1537	2133																																																																																																														
7	Masa de cel puțin 33 tone, dar mai	2133	3239																																																																																																														

Nr. crt.	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament																																																																																					
		<table border="1"> <tr> <td data-bbox="464 305 491 326"></td> <td data-bbox="497 305 667 326">mică de 36 tone</td> <td data-bbox="674 305 793 326"></td> <td data-bbox="800 305 915 326"></td> <td data-bbox="921 305 942 326"></td> </tr> <tr> <td data-bbox="464 331 491 352">8</td> <td data-bbox="497 331 667 352">Masa de cel puțin 36 tone, dar mai mică de 38 tone</td> <td data-bbox="674 331 793 352">2133</td> <td data-bbox="800 331 915 352">3239</td> <td data-bbox="921 331 942 352"></td> </tr> <tr> <td data-bbox="464 357 491 378">9</td> <td data-bbox="497 357 667 378">Masa de cel puțin 38 tone</td> <td data-bbox="674 357 793 378">2133</td> <td data-bbox="800 357 915 378">3239</td> <td data-bbox="921 357 942 378"></td> </tr> <tr> <td data-bbox="464 383 491 404">III</td> <td data-bbox="497 383 667 404">2+3 axe</td> <td data-bbox="674 383 793 404"></td> <td data-bbox="800 383 915 404"></td> <td data-bbox="921 383 942 404"></td> </tr> <tr> <td data-bbox="464 409 491 430">1</td> <td data-bbox="497 409 667 430">Masa de cel puțin 36 tone, dar mai mică de 38 tone</td> <td data-bbox="674 409 793 430">1698</td> <td data-bbox="800 409 915 430">2363</td> <td data-bbox="921 409 942 430"></td> </tr> <tr> <td data-bbox="464 435 491 456">2</td> <td data-bbox="497 435 667 456">Masa de cel puțin 38 tone, dar mai mică de 40 tone</td> <td data-bbox="674 435 793 456">2363</td> <td data-bbox="800 435 915 456">3211</td> <td data-bbox="921 435 942 456"></td> </tr> <tr> <td data-bbox="464 461 491 482">3</td> <td data-bbox="497 461 667 482">Masa de cel puțin 40 tone</td> <td data-bbox="674 461 793 482">2363</td> <td data-bbox="800 461 915 482">3211</td> <td data-bbox="921 461 942 482"></td> </tr> <tr> <td data-bbox="464 487 491 508">IV</td> <td data-bbox="497 487 667 508">3+2 axe</td> <td data-bbox="674 487 793 508"></td> <td data-bbox="800 487 915 508"></td> <td data-bbox="921 487 942 508"></td> </tr> <tr> <td data-bbox="464 513 491 534">1</td> <td data-bbox="497 513 667 534">Masa de cel puțin 36 tone, dar mai mică de 38 tone</td> <td data-bbox="674 513 793 534">1500</td> <td data-bbox="800 513 915 534">2083</td> <td data-bbox="921 513 942 534"></td> </tr> <tr> <td data-bbox="464 539 491 560">2</td> <td data-bbox="497 539 667 560">Masa de cel puțin 38 tone, dar mai mică de 40 tone</td> <td data-bbox="674 539 793 560">2083</td> <td data-bbox="800 539 915 560">2881</td> <td data-bbox="921 539 942 560"></td> </tr> <tr> <td data-bbox="464 565 491 586">3</td> <td data-bbox="497 565 667 586">Masa de cel puțin 40 tone, dar mai mică de 44 tone</td> <td data-bbox="674 565 793 586">2881</td> <td data-bbox="800 565 915 586">4262</td> <td data-bbox="921 565 942 586"></td> </tr> <tr> <td data-bbox="464 591 491 612">4</td> <td data-bbox="497 591 667 612">Masa de cel puțin 44 tone</td> <td data-bbox="674 591 793 612">2881</td> <td data-bbox="800 591 915 612">4262</td> <td data-bbox="921 591 942 612"></td> </tr> <tr> <td data-bbox="464 617 491 638">V</td> <td data-bbox="497 617 667 638">3+3 axe</td> <td data-bbox="674 617 793 638"></td> <td data-bbox="800 617 915 638"></td> <td data-bbox="921 617 942 638"></td> </tr> <tr> <td data-bbox="464 643 491 664">1</td> <td data-bbox="497 643 667 664">Masa de cel puțin 36 tone, dar mai mică de 38 tone</td> <td data-bbox="674 643 793 664">853</td> <td data-bbox="800 643 915 664">1032</td> <td data-bbox="921 643 942 664"></td> </tr> <tr> <td data-bbox="464 669 491 690">2</td> <td data-bbox="497 669 667 690">Masa de cel puțin 38 tone, dar mai mică de 40 tone</td> <td data-bbox="674 669 793 690">1032</td> <td data-bbox="800 669 915 690">1542</td> <td data-bbox="921 669 942 690"></td> </tr> <tr> <td data-bbox="464 695 491 716">3</td> <td data-bbox="497 695 667 716">Masa de cel puțin 40 tone, dar mai mică de 44 tone</td> <td data-bbox="674 695 793 716">1542</td> <td data-bbox="800 695 915 716">2454</td> <td data-bbox="921 695 942 716"></td> </tr> <tr> <td data-bbox="464 721 491 742">4</td> <td data-bbox="497 721 667 742">Masa de cel puțin 44 tone</td> <td data-bbox="674 721 793 742">1542</td> <td data-bbox="800 721 915 742">2454</td> <td data-bbox="921 721 942 742"></td> </tr> </table>		mică de 36 tone				8	Masa de cel puțin 36 tone, dar mai mică de 38 tone	2133	3239		9	Masa de cel puțin 38 tone	2133	3239		III	2+3 axe				1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1698	2363		2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2363	3211		3	Masa de cel puțin 40 tone	2363	3211		IV	3+2 axe				1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1500	2083		2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2083	2881		3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	2881	4262		4	Masa de cel puțin 44 tone	2881	4262		V	3+3 axe				1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	853	1032		2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	1032	1542		3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	1542	2454		4	Masa de cel puțin 44 tone	1542	2454				
	mică de 36 tone																																																																																									
8	Masa de cel puțin 36 tone, dar mai mică de 38 tone	2133	3239																																																																																							
9	Masa de cel puțin 38 tone	2133	3239																																																																																							
III	2+3 axe																																																																																									
1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1698	2363																																																																																							
2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2363	3211																																																																																							
3	Masa de cel puțin 40 tone	2363	3211																																																																																							
IV	3+2 axe																																																																																									
1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1500	2083																																																																																							
2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2083	2881																																																																																							
3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	2881	4262																																																																																							
4	Masa de cel puțin 44 tone	2881	4262																																																																																							
V	3+3 axe																																																																																									
1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	853	1032																																																																																							
2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	1032	1542																																																																																							
3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	1542	2454																																																																																							
4	Masa de cel puțin 44 tone	1542	2454																																																																																							
143.		<p>96. La articolul 493, alineatul (8) se modifică și va avea următorul cuprins: (8)Contravențiilor prevăzute în prezentul capitol li se aplică dispozițiile Ordonanței</p>	Nemodificat																																																																																							

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare, inclusiv posibilitatea achitării, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-verbal ori, după caz, de la data comunicării acestuia, a jumătate din minimul amenzii.			
144.		Titlul XI Dispoziții finale	Nemodificat		
145.		97. La articolul 502, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins: (3) Trimiterile cuprinse în alte acte normative din domeniul asigurărilor sociale la «contribuția individuală de asigurări sociale» sau «contribuția individuală de asigurări sociale de sănătate» se înlocuiesc, după caz, cu «contribuția de asigurări sociale» sau «contribuția de asigurări sociale de sănătate»	Nemodificat		
146.		Art. II.- Pentru prevederile titlului V „Contribuții sociale obligatorii“ sunt aplicabile	Nemodificat		

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		<p>următoarele dispoziții tranzitorii:</p> <p>(1) Pentru veniturile aferente perioadelor anterioare anului fiscal 2018, contribuțiile sociale obligatorii sunt cele în vigoare în perioada căreia îi sunt aferente veniturile.</p> <p>(2) Prevederile titlului V „Contribuții sociale obligatorii“ se vor aplica veniturilor realizate începând cu data de 1 ianuarie 2018.</p> <p>(3) În cazul în care au fost acordate sume reprezentând salarii/solde sau diferențe de salarii/solde, pensii sau diferențe de pensii, stabilite prin lege sau în baza unor hotărâri judecătorești rămase definitive și irevocabile/hotărâri judecătorești definitive și executorii, precum și în cazul în care prin astfel de hotărâri s-a dispus reîncadrarea în muncă a unor persoane, sumele respective se defalcă pe lunile la care se referă și se aplică prevederile legale în vigoare în acea perioadă. Contribuțiile sociale obligatorii datorate potrivit legii se calculează, se rețin la data efectuării plății, se</p>			

Nr. crt .	Legea nr.227/2015 privind Codul fiscal	Text Ordonanța de urgență a Guvernului nr. 79/2017	Text adoptat de Senat	Text propus de Comisie (autor amendament)	Motivare amendament
		plătesc și se declară până la data de 25 inclusiv a lunii următoare celei în care au fost plătite aceste sume.			
147.		Art. III.- Prin derogare de la prevederile art. 4 din Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare, prevederile prezentei ordonanțe de urgență intră în vigoare la data de 1 ianuarie 2018.	Nemodificat	<p>ART. III Prevederile prezentei ordonanțe de urgență intră în vigoare la data de 1 mai 2018.</p> <p>Autor: Deputat Cosette Chichirău Grupurile parlamentare USR</p>	Este o nebulie să introduci modificări la Codul Fiscal, în special modificări de asemenea amploare, cu mai puțin de două luni termen de aplicare. O astfel de acțiune denotă amatorism și disperare.