

RAPORT DE ACTIVITATE SEMESTRUL I 2014

www.anaf.ro

Cuprins:

- 3 ANAF ÎN CIFRE, SEMESTRUL I 2014**
- 6 COLECTAREA VENITURILOR BUGETARE, SEMESTRUL I 2014**
- 9 COMBATEREA EVAZIUNII FISCALE**
- 21 ÎMBUNĂȚIREA CONFORMĂRII VOLUNTARE**
- 27 CREȘTEREA EFICIENȚEI COLECTĂRII**
- 35 ANEXE**

ANAF ÎN CIFRE, SEMESTRUL I 2014:

Structura personalului ANAF	
Număr total angajați	24.755
- Administrarea veniturilor bugetare	16.516
- Antifrauda fiscală	1.124
- Inspecția fiscală	4.712
- Vama	2.403

Structurile teritoriale ale ANAF	
Administrarea fiscală	<ul style="list-style-type: none">• 1 Direcție generală de administrare a marilor contribuabili• 8 Direcții generale regionale ale finanțelor publice• 41 Administrații județene ale finanțelor publice• 6 Administrații ale finanțelor publice de sector, o administrație fiscală pentru contribuabili mijlocii și o administrație fiscală pentru contribuabili nerezidenți• 162 Servicii fiscale municipale , orășenești și comunale
Antifrauda fiscală	<ul style="list-style-type: none">• 8 Direcții regionale antifraudă fiscală
Vama	<ul style="list-style-type: none">• 8 Direcții regionale vamale• 38 Birouri vamale de interior• 50 Birouri vamale de frontieră

REZULTATE OBȚINUTE	
Venituri colectate – total – mil. lei	88.277,0
din care: prin executare silită - mil. lei	6.517,6
încasări din arierate recuperabile (total) – mil. lei	15.438,6
Costul colectării	
- lei cheltuiți la un milion lei venituri bugetare (nete)	10.739,5
- cheltuieli cu personalul la un milion lei venituri bugetare (nete)	9.661,7
Grad de conformare voluntară – %	
- la declarare	93,7
- la plată – valoric	83,5
Activitatea de asistență	
Număr adrese soluționate	7.048
Număr răspunsuri prin e-mail	7.202
Număr răspunsuri la apeluri telefonice	413.176
Stoc de deconturi aflate în curs de soluționare la 30 iun. (nr.)	17.271

REZULTATE OBȚINUTE	
Inspekția Fiscală	
- număr inspecții/controale	38.034
- obligații suplimentare stabilite – mil. lei	5.029,2
- confiscări – mil. lei	14,2
Antifrauda fiscală	
- număr controale efectuate	15.253
- amenzi aplicate la contribuabili persoane juridice și fizice – mil.lei	60,4
- amenzi încasate de la contribuabili persoane juridice și fizice – mil.lei	22,2
- confiscări – mil. lei	183,9
- număr acte de sesizare a organelor de urmărire penală	245
- valoare prejudicii evaluate/estimate – mil. lei	941,1
- valoare măsuri asigurătorii – mil. lei	879,0
Vama	
- număr inspecții/controale	9.769
- obligații suplimentare stabilite – mil.lei	67,2
- confiscări – mil. lei	65,4

COLECTAREA VENITURILOR BUGETARE, SEMESTRUL I 2014:

Activitatea de colectare

Veniturile colectate de ANAF în semestrul I al anului 2014 au fost de 88.277,0 mil. lei, cu 3,8% peste nivelul celor înregistrate în perioada similară a anului anterior (85.086,1 mil. lei). Programul de încasări venituri bugetare, comunicat de Ministerul Finanțelor Publice (90.680,0 mil. lei) a fost realizat în proporție de 97,4%.

Analizând în condiții de comparabilitate activitatea semestrului I 2014, față de perioada similară a anului 2013 (excluzând încasările atipice de 1.834 mil. lei din anul 2013, respectiv de 751,4 mil. lei, taxa pe construcții speciale introdusă în anul 2014 și adăugând viramentele la Pilonul II de pensii efectuate în perioadele analizate) rezultă încasări superioare cu 4.636,3 mil. lei (respectiv, +5,5% - indice nominal).

Structura veniturilor colectate de ANAF – Sem. I 2014

Activitatea de executare silită

În semestrul I 2014, din executare silită s-au încasat 6.517,6 mil. lei, cu 28,9% mai puțin față de aceeași perioadă a anului 2013, respectiv:

- sume din somații comunicate – 4.940,7 mil. lei;
- sume din conturi bancare poprite – 1.428,3 mil. lei;
- sume din popriri venituri terți – 131,8 mil. lei;
- sume din valorificări sechestre bunuri mobile/imobile – 16,8 mil. lei.

Cea mai eficientă modalitate de executare silită s-a dovedit a fi comunicarea somației, care a condus la încasări de 75,8% din totalul veniturilor din executare silită.

Din executare silită, la bugetul asigurărilor sociale de stat s-au încasat 1.617,3 mil. lei, reprezentând 24,8% din totalul încasarilor din executare silită.

Din sumele încasate la bugetul general consolidat prin executare silită, de la debitori persoane juridice, un procent de 43,6%, respectiv suma de 2.708,0 mil. lei, reprezintă sumele încasate de la debitorii mari contribuabili și un procent de 22,6%, respectiv suma de 1.407,5 mil. lei, de la contribuabilii mijlocii.

În semestrul I 2014 au fost aprobate 3.428 cereri pentru eșalonarea la plată a obligațiilor bugetare restante în sumă de 638,0 mil. lei, cu 38,7% mai mult față de anul 2013 (2.472 cereri pentru suma de 1.187,5 mil. lei). Sumele încasate din ratele eșalonate la plată au crescut cu 69,0% în anul 2014 (475,7 mil. lei) față de anul 2013 (281,5 mil. lei).

Arierate recuperabile

În semestrul I 2014, încasările din arieratele recuperabile la bugetele pe care ANAF le administrează au fost în sumă totală de 15.438,6 mil. lei (reprezentând 45,3% din totalul arieratelor recuperabile), din care 3.103,8 mil. lei au fost încasări din arieratele aflate în sold la 31 decembrie 2013 și 12.334,8 mil. lei au fost încasări din arieratele constituite în cursul anului 2014.

Ponderea cea mai mare a încasărilor din arierate recuperabile s-a înregistrat la bugetul de stat, respectiv 60,9%, urmat de încasările din arierate recuperabile la bugetul asigurărilor sociale de stat de 27,8%.

Arieratele rămase de recuperat, la data de 30 iunie 2014, la bugetele administrate de ANAF au fost de 15.178,7 mil. lei, din care arierate aflate în sold la data de 31.12.2013 în sumă de 9.935,3 mil. lei și arierate înregistrate în cursul anului curent în sumă de 5.243,4 mil. lei.

Intensificarea acțiunilor de îmbunătățire a colectării creanțelor bugetare prin aplicarea pârghiilor de recuperare reglementate de actele normative în domeniul administrării fiscale au avut ca rezultat în semestrul I 2014 diminuarea cuantumului arieratelor recuperabile cu 8,3% comparativ cu perioada similară a anului 2013.

Raportat la Produsul Intern Brut, ponderea arieratelor rămase de recuperat la bugetele administrate de ANAF a scăzut de la 2,6% la 30 iunie 2013, la 2,3% la finele semestrului I 2014. Evoluția pe perioada 30 iunie 2009 - 30 iunie 2014 se prezintă astfel:

Ponderea arieratelor recuperabile în PIB, iunie 2009 – iunie 2014

Administrarea fiscală specializată a contribuabililor mari și mijlocii a necesitat și o monitorizare distinctă a arieratelor bugetare pe aceste două categorii de contribuabili.

Aplicarea cu 1 ianuarie 2014 a prevederilor OPANAF nr. 3581/2013 privind organizarea activității de administrare a marilor contribuabili și OPANAF nr. 3582/2013 privind organizarea activității de administrare a contribuabililor mijlocii,

prin care au fost stabilite noi criteriile de selecție a contribuabililor a determinat modificarea numărului contribuabililor mari și mijlocii administrați la nivelul unităților fiscale specializate.

Din totalul arieratelor recuperabile de 15.178,7 mil. lei la 30 iunie 2014, 24,5% reprezintă ponderea arieratelor deținute de contribuabilii mari, iar 17,8% reprezintă ponderea arieratelor deținute de contribuabilii mijlocii.

Nr. contribuabili mari și mijlocii 2013 - 2014

Ponderea arieratelor recuperabile pe categorii de contribuabili 2013 - 2014

COMBATEREA EVAZIUNII FISCALE

Activitatea de antifraudă fiscală

Controalele efectuate de inspectorii antifraudă s-au circumscris obiectivelor prioritare ale ANAF cuprinse în Strategia pe termen mediu, respectiv combaterea fermă a evaziunii fiscale, îmbunătățirea conformării voluntare și creșterea eficienței colectării și se desprind din linia de acțiune strategică privind prevenirea, descoperirea și instrumentarea faptelor de evaziune fiscală care se manifestă în domeniile de activitate cu risc semnificativ de neconformare.

A) În consonanță cu studiile de specialitate privind decalajul fiscal realizate la nivelul ANAF și al altor entități naționale și internaționale de profil și pe baza analizelor proprii de risc, a investigațiilor și informațiilor fiscale, un prim obiectiv, căruia i s-a acordat o importanță deosebită, a fost reprezentat de identificarea și instrumentarea, la nivelul structurilor specializate din cadrul ANAF, a unor fenomene de fraudă fiscală cu implicații fiscale negative semnificative asupra bugetului general consolidat al statului.

1) În acest sens, au fost demarate acțiuni de investigare a unor lanțuri tranzacționale organizate în scopul sustragerii de la îndeplinirea obligațiilor fiscale, urmare cărora au fost cuantificate prejudicii semnificative, urmărindu-se și asigurarea recuperării acestora, identificarea persoanelor implicate și a mijloacelor de probă doveditoare. Este de evidențiat faptul că ponderea prejudiciilor mai mari de 1 mil. euro este de circa 87% din totalul prejudiciilor pentru care au fost întocmite acte de sesizare penală.

De asemenea, este de remarcat faptul că s-a acordat o importanță deosebită, în aceeași măsură, atât domeniilor de activitate cu risc fiscal ridicat, cât și profilelor de risc ale contribuabililor care își desfășoară activitatea în aceste domenii și care sunt implicați în tranzacții fictive cu aceste produse. Astfel, prin această abordare complexă sunt vizați atât contribuabilii care prezintă un risc fiscal ridicat, cât și modul de fraudare utilizat sau în care sunt implicați, precum și obligațiile fiscale sustrate de la plata către bugetul consolidat al statului, corespunzătoare operațiunilor efectuate.

2) Un alt obiectiv al acțiunilor organizate pentru prevenirea și descoperirea evaziunii fiscale l-a constituit creșterea gradului de conformare al contribuabililor, atât prin asigurarea prezenței inspectorilor antifraudă în anumite zone, cât și prin monitorizarea unor activități cu risc fiscal ridicat. Astfel, au fost organizate activități de monitorizare permanentă a transporturilor de bunuri provenite din achiziții intracomunitare în care au fost implicate mai multe structuri ale ANAF.

B) Decurgând din cele de mai sus, activitatea de identificare și sancționare a faptelor contravenționale corespunzătoare unor activități din domenii cu risc de evaziune fiscală ridicată a reprezentat de asemenea o altă linie de activitate semnificativă. În această categorie sunt cuprinse acțiunile de control în zone comerciale care au vizat în principal legalitatea activității desfășurate, înregistrarea veniturilor realizate și justificarea provenienței legale a mărfurilor comercializate.

În această perioadă au fost verificați 13.957 contribuabili, fiind stabilite și atrase la bugetul consolidat al statului sume în valoare totală de 1.185,5 mil. lei, reprezentând prejudicii, amenzi și confiscări.

Pe linia descoperirii și combaterii evaziunii fiscale, au fost înaintate 245 acte de sesizare a organelor de urmărire penală pentru un prejudiciu în valoare totală de 941,1 mil. lei.

În vederea asigurării recuperării sumelor sustrase de la plata către bugetul consolidat al statului, au fost instituite 498 măsuri asigurătorii pentru active patrimoniale, în valoare totală de 879 mil. lei. Gradul de acoperire cu măsuri asigurătorii a prejudiciilor constatate reprezintă 93,40%.

Pe linia prevenirii evaziunii fiscale, urmare acțiunilor de control desfășurate, au fost aplicate 12.560 amenzi contravenționale în valoare totală de 60,4 mil. lei, în mare măsură cu ocazia verificărilor privind autorizarea activităților desfășurate, proveniența legală a mărfurilor, dotarea și utilizarea aparatelor de marcat electronice fiscale, respectarea disciplinei financiare.

Totodată, au fost efectuate confiscări de bunuri, numerar și venituri din activități ilicite, valoarea estimată a acestora fiind de 183,9 mil. lei, după cum urmează:

- 134,1 mil. lei numerar și venituri obținute în mod ilicit, reprezentând: 133,9 mil. lei, 26.976 euro, 4.193 USD, 338.570 alte valute-Forinti, 2.450 GBP;

- 49,8 mil. lei bunuri.

Pentru abaterile de la prevederile legale privind dotarea și utilizarea aparatelor de marcat electronice fiscale și pentru nerespectarea normelor de comerț s-a dispus suspendarea activității unui număr de 960 agenți economici.

Activitatea de inspecție fiscală

Principalii indicatori de performanță ai activității de inspecție fiscală analizați în primul semestru al anului 2014, prin prisma sumelor suplimentare stabilite pe luni, au arătat o evoluție valorică progresivă începând cu luna mai, când volumul acestora a crescut lunar cu cca 20%.

Per total activitate, principalii indicatori se prezintă după cum urmează:

- număr inspecții fiscale (generale și parțiale): 23.103 (din care: 15.552 la contribuabili persoane juridice și 7.551 la contribuabili persoane fizice);

- număr controale (controale inopinate, controale încrucișate și cercetări la fața locului): 14.931 (din care: 12.684 la contribuabili persoane juridice și 2.247 la contribuabili persoane fizice);

- obligații suplimentare stabilite: 5.029,2 mil. lei (din care: 4.847,6 mil. lei la contribuabili persoane juridice și 181,6 mil. lei la contribuabili persoane fizice);

- diminuarea pierderii fiscale: 628,3 mil. lei la contribuabili persoane juridice;

- număr măsuri asigurătorii instituite: 1.210 (din care: 930 la contribuabili persoane juridice și 280 la contribuabili persoane fizice);
 - valoare măsuri asigurătorii instituite: 1.760,6 mil. lei (din care: 1.693,1 mil. lei la contribuabili persoane juridice și 67.4 mil. lei la contribuabili persoane fizice);
 - număr amenzi contravenționale aplicate: 6.531 (din care: 4.553 la contribuabili persoane juridice și 1.978 la contribuabili persoane fizice);
 - valoare amenzi contravenționale aplicate: 11,3 mil. lei (din care: 9,3 mil. lei la contribuabili persoane juridice și 2,0 mil. lei la contribuabili persoane fizice);
 - confiscări de bunuri și numerar: 14,2 mil. lei (din care: 14,1 mil. lei la contribuabili persoane juridice și 0,2 mil. lei la contribuabili persoane fizice);
 - număr sesizări penale: 1.417 (din care: 1.319 la contribuabili persoane juridice și 98 la contribuabili persoane fizice);
 - prejudiciul aferent sesizărilor penale înaintate: 3.522,6 mil. lei (din care: 3.498,2 mil. lei la contribuabili persoane juridice și 24,4 mil. lei la contribuabili persoane fizice).
- Din analiza principalelor domenii de activitate cu grad ridicat de risc la evaziunea fiscală, ordonate în funcție de valoarea sumelor suplimentare stabilite, se desprind următoarele informații:

Principalele domenii de activitate	Sume suplimentare stabilite - mil. lei -
Producerea și comercializarea mărfurilor agroalimentare	702,8
Construcții și materiale de construcții	695,7
Producerea și comercializarea produselor energetice	365,3
Transporturi	261,5
Producerea și valorificarea alcoolului și băuturilor alcoolice	116,1
Exploatarea și prelucrarea materialului lemnos	103,3

Activitatea în domeniul vamal

În semestrul I 2014, încasările realizate de serviciile vamale au înregistrat o valoare totală de 672,2 mil. lei, sumele constatate în urma activităților de control ulterior ridicându-se la 51,4 mil. lei.

În domeniul vamal a fost aplicată o politica de management al riscurilor atât în ceea ce privește riscurile de siguranță și securitate stabilite la nivel comunitar, cât și în ceea ce privește riscurile financiare. Activitățile de managementul riscului s-au concretizat, pe lângă încasările mai sus menționate, și în recuperarea a peste 1,2 mil. lei creanțe bugetare și încasarea sumei de 1,1 mil. lei reprezentând garanții. De asemenea, s-au înregistrat 29 buletine de fraudă/iregularitate pentru sume constatate ca resurse proprii tradiționale mai mari de 10.000 euro, reprezentând 8,2 mil. lei.

Activitatea de supraveghere și control vamal a urmărit în principal, la nivel central, regional și local, prevenirea și combaterea traficului ilicit și a contrabandei cu mărfuri și bunuri având grad de risc ridicat, prin creșterea numărului de acțiuni în trafic ale echipelor mobile și echipelor canine.

Echipele de control vamal au întocmit un număr de 1884 procese verbale de control în semestrul I 2014, fiind aplicate amenzi contravenționale în cuantum de 7,2 mil. lei, în timp ce valoarea bunurilor confiscate a fost de 17,3 mil. lei. În total au fost confiscate următoarele cantități de produse accizabile:

- 10.784 333 buc. țigarete;
- 8.000 litri alcool;
- 21.011 tone produse energetice.

O activitate susținută s-a efectuat în domeniul supravegherii și controlului vamal nefiscal, respectiv:

- combaterea traficului ilicit de droguri;
- încălcarea regimului juridic al plantelor, substanțelor și preparatelor stupefiante și psihotrope, regimului juridic al precursorilor folosiți la fabricarea drogurilor;
- activitatea în domeniul controlului sumelor în numerar la trecerea peste frontiera comunitară, a traficului ilicit de produse cu regim special (produse strategice, cu dublă utilizare, arme, muniții, substanțe chimice periculoase, produse care afectează stratul de ozon, produse radioactive, biologice, nucleare, organisme modificate genetic, deseuri etc.), traficului de mărfuri care încalcă un drept de proprietate intelectuală, traficului ilicit de bunuri culturale mobile, specii sălbatice de floră și faună, metale prețioase, aliaje ale acestora și pietre prețioase, precum și a traficului de mărfuri cu risc pentru sănătatea și siguranța consumatorului; alte prohibiții, restricții.

Rezultatele obținute prin cele 197 de cazuri descoperite prin acțiunile mai sus amintite s-au concretizat în rețineri de mărfuri, valoarea estimativă a mărfurilor reținute fiind de 4 mil. euro.

Referitor la acțiunile operaționale pe acest domeniu, menționăm participarea personalului vamal la operațiuni vamale comune precum:

- JCO ERMIS – referitoare la mărfurile contrafăcute periculoase pentru sănătatea publică și siguranța consumatorului (trafic poștal și curierat rapid);
- JCO REPLICA – referitoare la mărfurile contrafăcute containerizate (trafic maritim);
- JCO PANGEA VII – referitoare la combaterea traficului ilegal cu medicamente, comandate prin intermediul internet-ului, contrafăcute sau comercializate ilegal;
- JCO COSMO - privind marfurile cu dublă utilizare;
- JCO GLOBAL SHIELD - program global pe termen lung, până în luna decembrie 2014, prin care se urmărește contracararea diversiunilor ilicite și traficul de precursori chimici folosiți la fabricarea dispozitivelor explozive;
- JCO GOODEYE III – referitoare la mărfurile transportate pe cale aeriană, în cooperare cu IGPF în domeniul cash-control;
- JCO FUELCO – operațiuni antidrog pe vector aerian;
- JCO ATHENA 4 – operațiuni ce vizează controlul numerarului la intrarea/ieșirea din Comunitatea pe vector de transport aerian;
- JCO SNAKE – operațiuni în cadrul căreia au

fost monitorizate importurile de textile și încălțăminte, expediate din China și sosite în România și au fost selectate un număr de 12 operațiuni considerate ca fiind suspecte de subevaluare în vamă.

Administrarea persoanelor fizice cu averi/venituri mari

Din perspectiva acestui domeniu de activitate, principalele obiective ale ANAF au în vedere:

- îmbunătățirea conformării voluntare la declararea și plata impozitelor datorate bugetului de stat de către persoanele fizice cu averi/venituri mari (PFAM);
- verificarea din punct de vedere fiscal a persoanelor fizice cu averi mari în integritatea activităților desfășurate de acestea și stabilirea situației fiscale personale reale.

Obiectivele sunt asumate și duse la îndeplinire în conformitate cu Strategia Agenției Naționale de Administrare Fiscală pe termen mediu 2013 – 2017, cu Strategia proprie, precum și cu angajamentele asumate de România față de Fondul Monetar Internațional, Banca Mondială și Comisia Europeană. ANAF utilizează în acest sens o abordare bazată pe Modelul de risc la conformare (MRC) promovat de Uniunea Europeană și de Organizația pentru Cooperare și Dezvoltare Economică (OECD) și utilizat de administrațiile fiscale moderne din statele dezvoltate.

Îndeplinirea acestor obiective presupune identificarea riscurilor de neconformare pentru segmentul de contribuabili cu averi/venituri mari și abordarea acestora prin aplicarea unei palete largi de tratamente, începând de la notificări, comunicări publice, acordarea de asistență, dezvoltarea unor programe specifice de îmbunătățire a conformării, până la efectuarea de acțiuni de control.

Programul de verificare a PFAM a fost extins și la alte persoane fizice care prezintă riscuri de neconformare și care nu sunt încadrate în această categorie, fiind elaborat Planul de acțiune pentru extinderea verificărilor fiscale la persoane fizice la nivel național, prin structurile teritoriale ale ANAF.

În acest sens, la nivelul aparatului central al ANAF se asigură realizarea analizelor de risc și a selectării persoanelor fizice care vor fi supuse verificărilor și sunt coordonate metodologic verificările fiscale care vor fi efectuate de compartimentele de verificări fiscale constituite la nivel teritorial.

În luna mai au avut loc misiuni de instruire la nivel teritorial cu scopul de a fi prezentate riscurile fiscale atașabile persoanelor fizice, procedura de verificare fiscală și metodele indirecte de control.

În ceea ce privește activitatea de îmbunătățire a conformării fiscale voluntare, a fost derulat Programul de notificare amiabilă privind declararea veniturilor obținute din străinătate în anul 2013. La data de 20 mai 2014 au fost expediate, prin Unitatea de Imprimare Rapidă a ANAF de la Râmnicu-Vâlcea, un număr de 425 de notificări

către persoanele care alcătuiesc grupul țintă, inclusiv către membrii de familie care figurează cu venituri sau averi semnificative în sensul abordării propuse, exceptându-se persoanele care, potrivit datelor deținute, au declarat rezidență în afara teritoriului național precum și cele care, cu ocazia programului derulat în decembrie 2013 au declarat în scris, din proprie inițiativă, că nu au obținut venituri din străinătate nici în anul 2012.

Prin acest program, ANAF urmărește să se asigure că a adus la cunoștința contribuabililor obligațiile fiscale care le revin în eventualitatea în care au obținut venituri din străinătate și le recomandă să întreprindă toate demersurile necesare în vederea conformării la declarare.

În această privință, au fost actualizate și informațiile publice conținute pe portalul ANAF cu privire la Programul de conformare fiscală a persoanelor fizice cu averi/venituri mari, referitoare la categoriile Legislație și Evenimente.

În perioada de referință, dintre cele 30 de verificări fiscale declanșate au fost finalizate 26 de verificări fiscale prealabile documentare, pentru care s-au întocmit și aprobat rapoartele de verificare. Restul de 4 verificări fiscale prealabile documentare necesită/au necesitat schimburi de informații cu administrații fiscale din alte state.

În cursul lunii iunie au fost emise 10 avize de verificare fiscală persoanelor fizice la care s-au constatat diferențe care depășesc limitele prevăzute de legislația în vigoare.

Proiectul pilot vizând reducerea salariilor subdeclerate

Munca la negru afectează sub diversele ei forme o parte importantă din totalul populației care prestează activități dependente și generează efecte negative considerabile asupra bugetului de stat, bugetului asigurărilor sociale și bugetului asigurărilor de sănătate.

În vederea prevenirii și combaterii muncii nedeclareate și/sau subdeclerate, precum și pentru sprijinirea concurenței loiale în mediul de afaceri, respectiv a protejării angajaților prin creșterea nivelului de securitate, ANAF a demarat la începutul anului 2014, un proiect subsecvent prevederilor Strategiei de conformare fiscală pe baza evaluării riscurilor, în contextul asumării angajamentelor convenite cu Uniunea Europeană și Fondul Monetar Internațional.

Proiectul pilot vizând reducerea salariilor subdeclerate se desfășoară în perioada 01.01. – 31.12.2014 și are în vedere un eșantion de contribuabili din regiunile Ploiești și Brașov.

ANAF a solicitat angajatorilor ca în termen de 90 de zile de la demararea proiectului să ia măsuri în vederea conformării voluntare la obligațiile ce le revin conform prevederilor Codului muncii, Codului fiscal și Codului de procedură fiscală.

Printr-un comunicat de presă, din luna aprilie 2014 ANAF a informat publicul cu privire la proiect și la scopul acestuia și a desfășurat o campanie de

informare directă a contribuabililor vizați în proiect cu privire la efectele pe care le va avea neconformarea. Informarea contribuabililor selectați s-a realizat prin transmiterea de scrisori personalizate pentru fiecare contribuabil în parte. În vederea asigurării asistenței contribuabililor, au fost deschise linii telefonice speciale și a fost asigurată instruirea prealabilă a personalului implicat în această acțiune.

Programul de pregătire a fost extins și asupra personalului implicat în acțiunile de inspecție și control stabilite a se efectua la nivelul contribuabililor care prezintă risc în ceea ce privește evaziunea în domeniul contribuțiilor sociale, de sănătate și al impozitului pe venit.

Controalele antifraudă și inspecțiile inițiale, efectuate în prima jumătate a anului 2014, au determinat constatări precum: diferențe semnificative de salarii (s-a procedat la stabilirea prin estimare a bazei de impunere); angajați fără forme legale de muncă; plăți de drepturi salariale mascate sub formă de diurnă.

Pe baza rezultatelor finale generate de Proiectul pilot vizând reducerea salariilor subdeclerate, ANAF va proceda la proiectarea unui model de conformare și la stabilirea unui program riguros de control și de inspecție axat pe identificarea muncii nedeclareate și subdeclerate, proiect ce va fi extins la nivel național începând cu 01.01.2015 și pe întreaga perioadă de prescripție a obligațiilor fiscale.

Proiectul pilot vizând recuperarea arieratelor fiscale

În scopul îmbunătățirii permanente a sistemului de colectare a impozitelor și taxelor, Agenția Națională de Administrare Fiscală a inițiat derularea unui proiect pilot ce vizează recuperarea arieratelor fiscale înregistrate de contribuabilii mijlocii din municipiul București și județul Ilfov. Proiectul, stabilit a se desfășura în perioada 01.01.2014 – 31.12.2014, are ca obiectiv general creșterea conformării la plată și ca obiective specifice:

- creșterea nivelului de recuperare a arieratelor noi înregistrate de contribuabilii selectați în eșantion;
- acumularea de informații cu privire la prevederile legislative sau procedurale care îngreunează încasarea arieratelor bugetare sau care facilitează formarea de arierate;
- realizarea unor analize privind modificarea comportamentului contribuabililor în urma aplicării acestui proiect pilot, cu scopul extinderii acestei experiențe la nivelul întregii țări.

Scopul derulării proiectului este acela de a manifesta o deschidere mai mare către contribuabili, de a veni în sprijinul acestora prin prezentarea și explicarea facilităților legale la plata obligațiilor fiscale restante, în vederea diminuării permanente a volumului arieratelor, eliminării

riscului de blocaj financiar al firmei (ce poate fi determinat de aplicarea prevederilor Codului de Procedură Fiscală referitoare la executarea silită), creșterii gradului de conformare și îmbunătățirii civismului fiscal.

Printr-un comunicat de presă, ANAF a informat publicul cu privire la proiect și la scopul acestuia și a desfășurat o campanie de informare directă a contribuabililor selectați în eșantionul pilot. Aceștia au primit scrisori personalizate, conținând informațiile necesare solicitării eșalonării la plată, precum și cele aferente facilităților fiscale oferite. Pentru restul contribuabililor, condițiile necesare, precum și categoriile de eșalonări fiscale permise de legislația în domeniu au fost făcute publice atât pe site-ul ANAF, cât și la sediile organelor fiscale teritoriale.

De asemenea, au fost deschise linii telefonice dedicate asistenței contribuabililor care manifestă intenția de a răspunde acestei oferte de conformare, desfășurându-se în prealabil un program de instruire a personalului stabilit să gestioneze comunicarea directă cu agenții economici. Pregătirea profesională desfășurată în cadrul proiectului a cuprins și echipele implicate în analiza documentațiilor de acodare a eșalonărilor la plată, dar și pe cele implicate în campania de publicitate. În plus, pentru derularea tuturor etapelor programate în cadrul proiectului, ANAF a beneficiat de asistența experților FMI în România.

Administrarea marilor contribuabili

În semestrul I 2014, efortul DGAMC de colectare a veniturilor bugetare s-a concretizat în încasarea sumei de 44.645,0 mil. lei, cu 14,2% mai

mare decât în semestrul I 2013, cu mențiunea că în semestrul I 2014, DGAMC administrează un număr de 2.488 societăți comerciale și un număr de 26.755 sedii secundare față de semestrul I 2013 când administra un număr de 1.983.

Structura veniturilor realizate de DGAMC pe bugete– Sem. I 2014

Veniturile bugetului de stat (formate în principal din taxa pe valoarea adăugată, accize, impozitul pe venit, impozitul pe profit) au fost de 30.638,4 mil. lei, cu 13,2% peste nivelul realizat în semestrul I al anului 2013 (27.076,5 mil lei).

Încasările din TVA au depășit, în primul semestru al anului 2014, cu 1643,3 mil. lei pe cele

din aceeași perioadă a anului 2013 (13,9%).

La impozitul pe profit, față de perioada similară a anului 2013, s-a înregistrat o depășire a încasărilor cu 688,3 mil. lei (25,3%).

Comparativ cu semestrul I 2013, impozitul pe venit a înregistrat în semestrul I 2014 o creștere cu 66,4 mil. lei (1,8%).

În domeniul accizelor, încasările realizate în semestrul I 2014 au fost cu 1.163,9 mil. lei mai mari față de perioada similară a anului 2013, înregistrând o creștere de 13,2%.

Conform contului de execuție, activitatea de administrare a veniturilor statului a realizat încasări nete totale în sumă de 44.645,1 mil. lei și încasări brute de 46.663,4 mil. lei, din care:

- 42.958,4 mil. lei, reprezentând încasări prin plată voluntară;

- 1.686,6 mil. lei, reprezentând încasări ca urmare a acțiunilor specifice de executare silită efectuate;

- 2.005,5 mil. lei, reprezentând restituiri de taxă pe valoarea adăugată;

- 12,8 mil. lei restituiri accize.

Sumele compensate au fost:

- 2.268,1 mil. lei reprezentând TVA compensată cu alte obligații fiscale;

- 10,6 mil. lei compensări accize.

Rezultatele obținute în semestrul I 2014, urmare inspecțiilor efectuate, reflectă atragerea la bugetul general consolidat a unor venituri suplimentare în sumă de 1.058,8 mil. lei, principalele domenii de activitate verificate fiind :

Principalele domenii de activitate verificate	Obligații suplimentare stabilite	Număr inspecții fiscale
	- mil. lei -	
	Sem. I 2014	
Producerea și comercializarea produselor energetice	84,2	10
Producerea și valorificarea alcoolului și a băuturilor alcoolice	35,2	5
Producerea și comercializarea produselor din tutun	2,8	28
Producerea și comercializarea mărfurilor agroalimentare	4,5	57
Transporturi	102,5	26
Construcții și materiale de construcții	47,1	42
Exploatarea și prelucrarea materialului lemnos	27,1	18
Alte domenii	755,6	394

Activitatea în domeniul informațiilor fiscale

Creșterea eficienței activității de inspecție fiscală a fost susținută în primul semestru al anului 2014 și prin: extinderea sferei de cuprindere a protocoalelor de schimb de informații încheiate între ANAF și alte instituții care dețin date privitoare la administrarea obligațiilor fiscale ale contribuabililor, veniturilor și bunurilor acestora; cooperarea administrativă pe linie de TVA cu statele membre; cooperarea administrativă pe linie de impozite directe.

Au fost finalizate, încheiate sau extinse protocoale de colaborare între Agenția Națională de Administrare Fiscală și diverse instituții publice, respectiv: Oficiul Național pentru Jocuri de Noroc, Consiliul Național al Audiovizualului, Casa de Pensii Sectorială a MAPN, Asociația Română a Băncilor, Casa Națională de Pensii Publice.

În scopul combaterii evaziunii fiscale în sectorul agricol/legume-fructe, s-a început negocierea unui protocol de colaborare între ANAF, Ministerul Agriculturii și Dezvoltării Rurale și Ministerul Afacerilor Interne/Inspectoratul General al Poliției Române.

De asemenea, la nivel național, combaterea evaziunii fiscale s-a materializat în derularea proiectului pilot ce vizează salariile subdeclerate.

Obiectivul strategic al ANAF de prevenire și combatere a evaziunii și fraudei fiscale, în domeniul tranzacțiilor intracomunitare, a fost realizat prin inițierea de analize ale activității contribuabililor români, dar și prin cooperarea administrativă și schimbul de informații cu statele membre în domeniul impozitelor directe și TVA.

Cooperarea administrativă pe linie de TVA cu statele membre s-a concretizat în acțiuni precum: gestionarea unui număr de 2.392 solicitări de informații fiscale, fie transmise către alte state, fie primite din partea acestora, atât pe linie de TVA cât și de impozite directe; și participarea la reuniunile Forumului Global OECD, în vederea integrării standardelor internaționale de schimb de informații în legislația din țara noastră, respectiv pregătirea evaluării „peer-to-peer” la care România va fi supusă în semestrul II 2014.

Activitatea de soluționare a contestațiilor

ANAF soluționează contestațiile formulate împotriva deciziilor de impunere, a actelor administrative fiscale asimilate deciziilor de impunere, deciziilor pentru regularizarea situației emise în conformitate cu legislația în materie vamală, a măsurii de diminuare a pierderii fiscale stabilite prin dispoziție de măsuri, care au ca obiect impozite, taxe, contribuții, datorii vamală, accesoriile acestora, precum și contestațiile formulate împotriva deciziilor de reverificare.

În primul semestru al anului 2014 au fost înregistrate spre soluționare un număr de 4.972 dosare contestații cuprinzând 8.840 capete de cerere privind actele administrative fiscale întocmite de organele ANAF cu sumă totală contestată de 2730,7mil. lei.

Au fost soluționate un număr de 4.153 dosare contestații prin emiterea a 4.151 decizii cuprinzând 7.530 capete de cerere privind actele întocmite de organele ANAF cu suma totală contestată de 4213,4 mil. lei, astfel că la data de 30.06.2014 se

aflau în curs de soluționare un număr de 3.184 dosare, contestații cuprinzând 6.070 capete de cerere privind actele întocmite de organele ANAF cu suma contestată de 1822,3 mil. lei.

Procentual, soluțiile emise de ANAF, pe sume, reprezintă: 57,7% respingere, 3,5% desființare, 12,5% admitere și 26,3% alte soluții.

În vederea asigurării transparenței decizionale a activității de soluționare a contestațiilor și a manifestării rolului activ în relația cu contribuabilii, în vederea aplicării prevederilor legislației fiscale în mod unitar, s-a efectuat publicarea pe site-ul ANAF a conținutului depersonalizat al deciziilor de soluționare emise în procedura prealabilă.

Totodată, au fost întreprinse măsuri în vederea îmbunătățirii cadrului legislativ fiscal și de soluționare a contestațiilor, măsuri concretizate în:

- inițierea de propuneri pentru modificarea și completarea OG nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările și completările ulterioare;

- elaborarea proiectului OPANAF pentru modificarea și completarea OPANAF nr. 450/2013 privind aprobarea Instrucțiunilor pentru aplicarea titlului IX din Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală.

Din totalul sumelor contestate la instanța de judecată au fost admise, în favoarea contribuabilului, 30,3%.

ÎMBUNĂȚIREA CONFORMĂRII VOLUNTARE

Servicii pentru contribuabili

În vederea îmbunătățirii conformării voluntare și creșterii volumului încasărilor bugetare, în semestrul I 2014 s-a urmărit furnizarea în condiții de calitate a asistenței solicitate de către contribuabili, precum și adaptarea serviciilor oferite la cerințele acestora.

Activitatea de îndrumare și asistență a constat, în principal, în soluționarea solicitărilor transmise de contribuabili, atât prin intermediul corespondenței cât și telefonic.

√ La nivel central se înregistrează o ușoară creștere (cu 2%) a numărului de adrese soluționate, concomitent cu o diminuare considerabilă a numărului de răspunsuri transmise prin e-mail (- 31%) și a numărului de răspunsuri la apelurile telefonice (- 25%), în semestrul I 2014, comparativ cu aceeași perioadă a anului 2013. În acest context, trebuie să menționăm concentrarea activității ANAF pe aspectele privind coordonarea și îndrumarea asistenței contribuabililor de la nivelul unităților teritoriale și de furnizare a asistenței în situații complexe, insuficient reglementate de legislația fiscală.

√ La nivel teritorial, diminuarea cererilor de asistență în cadrul modalităților utilizate în mod curent (scris, e-mail și telefonic) se explică și prin:

-reducerea contactului cu unitatea fiscală ca urmare a extinderii canalului depunerii on-line a declarațiilor fiscale, pe baza consultării instrucțiunilor postate pe portal;

-elaborarea/actualizarea de ghiduri fiscale

tematice, postate pe portal, care facilitează îndeplinirea obligațiilor fiscale;

- elaborarea și difuzarea de comunicate de presă privind obligațiile fiscale ale contribuabililor, care decurg din reglementările în materie;

- cunoașterea mai bună și conștientizarea mai clară a obligațiilor fiscale din partea contribuabililor, ca urmare a furnizării asistenței de calitate;

- solicitarea asistenței în situații insuficient reglementate de legislația fiscală.

Potrivit Strategiei sectoriale privind serviciile oferite contribuabililor 2013-2017, eforturile vor fi îndreptate în direcția diversificării canalelor de comunicare cu contribuabilii, pentru furnizarea de servicii care să conducă la satisfacerea necesităților acestora și de creștere a ponderii serviciilor electronice, concomitent cu asigurarea unei asistențe de specialitate corespunzătoare.

În semestrul I 2014, ANAF a desfășurat activități în domeniul asistenței contribuabililor, pentru aducerea la îndeplinire a obiectivelor din Programul de guvernare și Strategia ANAF 2013-2017:

- Modulul “ANAFI- baza de date cu întrebări și răspunsuri privind problematica fiscală” a fost actualizat cu întrebările și răspunsurile aferente privind problematica fiscală.
- A fost completat și actualizat conținutul paginilor de Asistență a contribuabililor de pe site-ul internet al Agenției Naționale de Administrare Fiscală.

- Textul mobil din cadrul paginii principale a Portalului a fost actualizat cu anunțuri privind calendarul fiscal sau noutăți în ceea ce privește reglementările cu caracter fiscal și obligațiile contribuabililor care decurg din acestea.
- Pe portalul ANAF a fost publicat un chestionar prin care este monitorizat gradul de satisfacție a contribuabililor cu privire la serviciile oferite de către ANAF;
- A fost elaborat produsul informatic “Formular asistență”, care va îmbunătăți modul de acordare a asistenței prin e-mail, permițând arondarea automată și gestionarea mai eficientă a solicitărilor, produs deja funcțional pe portalul ANAF.
- Au fost desfășurate o serie de activități de informare a contribuabililor:
 - elaborarea/ actualizarea/ îmbunătățirea conținutului următoarelor ghiduri:
 - ✓ “Ghidul privind declararea și plata contribuțiilor sociale de către persoanele fizice care realizează venituri din activități independente și alte venituri precum și de către persoanele fizice care nu realizează venituri”;
 - ✓ “Ghidul privind impozitarea veniturilor realizate din arendarea terenurilor”;
 - ✓ „Ghidul angajatorului” (proiect);
 - elaborarea și difuzarea de comunicate de presă privind obligațiile fiscale ale contribuabililor;
 - elaborarea și difuzarea de circulare către unitățile fiscale teritoriale privind modul de aplicare a prevederilor fiscale.

	Nr. adrese soluționate	Nr. răspunsuri transmise prin e-mail	Nr. răspunsuri la apeluri telefonice
Sem. I 2013	11.262	9.766	522.197
Sem. I 2014	7.078	7.202	413.176

Activitatea legislativă

În domeniul administrării impozitelor, taxelor și contribuțiilor cu regim de stabilire prin autoimpunere sau reținere la sursă:

Prin OPANAF nr.123/2014, din Nomenclatorul obligațiilor de plată la bugetul de stat a fost eliminat impozitul pe veniturile din arendă (obligație preluată în formularul 112) și a fost actualizat formularul 120 „Decont privind accizele”(au fost introduse noi produse supuse accizării).

Prin OPANAF nr.1703/2014, a fost introdus în Nomenclatorul privind obligațiile de plată la bugetul de stat, impozitul pe veniturile realizate din transferul masei patrimoniale fiduciare de la fiduciar la beneficiarul nerezident în cadrul operațiunii de fiducie, impunându-se, totodată și modificarea corespunzătoare a Instrucțiunilor de completare a formularului 100 "Declarație privind obligațiile de plată la bugetul de stat".

În domeniul administrării impozitului pe venitul persoanelor fizice:

Pentru creșterea operativității procesului de administrare a impozitului pe venit, s-a dispus tipărirea și comunicarea deciziilor de impunere privind plățile anticipate cu titlu de impozit pe venit/contribuții de asigurări sociale de sănătate, precum și privind obligațiile de plată cu titlu de contribuții de asigurări sociale (formular 260), centralizat, prin Unitatea de Imprimare Rapidă, conform procedurii aprobate prin Ordinul președintelui Agenției Naționale de Administrare Fiscală nr.1359/2009.

În vederea îmbunătățirii serviciilor destinate contribuabililor persoane fizice, au fost introduse informațiile privind contul bugetar și contul IBAN, precum și cele referitoare la modalitățile de plată a obligațiilor bugetare datorate de persoanele fizice, în conținutul deciziilor de impunere privind impozitul pe venit și contribuțiile sociale (formularele 250, 251, 260, 630, 650).

A fost adaptat modelul și conținutul formularului 630 „Decizie de impunere anuală pentru stabilirea contribuției de asigurări sociale de sănătate”, pentru anul 2013, prin introducerea informațiilor referitoare la veniturile din silvicultură și piscicultură (prin OG nr. 8/2013, începând cu data de 1 februarie 2013, în sfera contribuțiilor sociale obligatorii au fost incluse veniturile din silvicultură și din piscicultură).

În domeniul administrării contribuțiilor sociale:

Prin Ordinul viceprim-ministrului, ministrul finanțelor publice, al ministrului muncii, familiei și protecției sociale și al ministrului sănătății nr.1.977/2.757/1.580/2013 privind modificarea Ordinului viceprim-ministrului, ministrul finanțelor publice, al ministrului muncii, familiei și protecției sociale și al ministrului sănătății nr. 1045/2084/793/2012 au fost actualizate: Nomenclatorul „Creanțe fiscale”, instrucțiunile de completare a formularului 112 “Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate”, precum și Nomenclatorul „Tip asigurat pentru alte entități asimilat angajatorului”.

Totodată, „Anexa asigurat” a fost modificată prin introducerea informațiilor referitoare la impozitul calculat și reținut, pe fiecare beneficiar de venit. Astfel, toate informațiile referitoare la calculul și reținerea obligațiilor aferente veniturilor de natură salarială au fost concentrate în formularul 112.

Prin OPANAF nr. 117/28.01.2014 pentru aprobarea formularului “Decizie de impunere privind plățile anticipate cu titlu de contribuții de asigurări sociale de sănătate pentru veniturile din cedarea folosinței bunurilor”, contribuția de asigurări sociale de sănătate se stabilește printr-un formular distinct (formular 650 “Decizie de impunere privind plățile anticipate cu titlu de contribuții de asigurări sociale de sănătate pentru veniturile din cedarea folosinței bunurilor”), care se utilizează pentru persoanele care realizează venituri din cedarea folosinței bunurilor, cu excepția persoanelor fizice care au realizat venituri din derularea unui număr mai mare de 5 contracte de închiriere la sfârșitul anului fiscal care califică aceste venituri în categoria venituri din activități independente, sau a celor care realizează venituri din închirierea camerelor, situate în locuințe proprietate personală, în scop turistic.

În domeniul gestiunii taxei pe valoarea adăugată:

Modificările legislative aduse Codului fiscal, Codului de procedură fiscală și Normelor metodologice de aplicare a Codului fiscal, în materia taxei pe valoarea adăugată, au impus

adaptarea procedurilor precum și a formularelor în domeniul administrării taxei pe valoarea adăugată.

Modificările vizează restructurarea etapelor de soluționare a deconturilor cu sume negative cu opțiuni de rambursare, astfel încât, în prezent, procedura de rambursare presupune parcurgerea mai multor etape succesive:

- etapa I – verificarea situației în care persoana impozabilă are fapte de natura infracțiunilor înscrise în cazierul fiscal – încadrarea automată la risc fiscal mare, decontul fiind soluționat cu inspecție fiscală anticipată;
- etapa II – verificarea situației în care persoana impozabilă prezintă risc mare stabilit pe baza informațiilor primite de la organele fiscale – încadrarea automată la risc fiscal mare, decontul fiind soluționat cu inspecție fiscală anticipată;
- etapa III – sumele solicitate la rambursare sunt mai mici de 45.000 lei – încadrare automată la risc fiscal mic, se emite Decizia de rambursare;
- etapa IV – deconturile care nu au fost încadrate la risc fiscal, potrivit etapelor succesive menționate mai sus, sunt supuse analizei de risc, în vederea stabilirii riscului fiscal. Se menține analiza de risc reglementată de Ordinul ministrului finanțelor publice nr.263/2010.

Condițiile de stabilire a riscului fiscal se aplică tuturor categoriilor de contribuabili (mari, mijlocii și mici), inclusiv contribuabililor nou-înființați.

De asemenea, procedura a fost corelată cu dispozițiile introduse în Codul de procedură fiscală privind efectuarea unei analize de risc pentru stabilirea listei contribuabililor cu risc fiscal care urmează să fie selectați pentru efectuarea inspecției fiscale ulterioare (art.100 din Codul de procedură fiscală, modificat prin OUG nr.8/2014).

Totodată, a fost reglementată posibilitatea organelor de inspecție fiscală de a selecta pentru efectuarea inspecției fiscale ulterioare, în mod aleatoriu, și contribuabili fără risc fiscal.

Prin OPANAF nr. 59/20.01.2014 privind modificarea OPANAF nr. 3/2010 pentru aprobarea Procedurii de primire a cererilor de rambursare a TVA achitate de către persoanele impozabile stabilite în România pentru importuri și achiziții de bunuri/servicii efectuate în alt stat membru al Uniunii Europene, începând cu 1 ianuarie 2014, persoanele impozabile stabilite în România pot beneficia de rambursarea TVA aferente importurilor și achizițiilor de bunuri/servicii efectuate în alt stat membru, fără a fi obligate să prezinte dovada achitării taxei pe valoarea adăugată aferente acestor importuri și achizițiilor de bunuri/servicii.

Începând cu data de 1 ianuarie 2014, sistemul TVA la încasare a devenit opțional, iar exigibilitatea taxei pe valoarea adăugată se amână până la data încasării contravalorii integrale sau parțiale a livrării de bunuri sau a prestării de servicii, în condițiile prevăzute de lege, în cazul persoanelor impozabile care optează pentru aplicarea acestui sistem.

De asemenea, au fost reglementate condițiile trecerii de la aplicarea obligatorie la aplicarea opțională a sistemului TVA la încasare, pentru persoanele impozabile care la data de 1 ianuarie 2014 aplicau sistemul TVA la încasare.

A fost elaborat, în acest sens, Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 235/13.02.2014 pentru modificarea Ordinului președintelui Agenției Naționale de Administrare Fiscală nr. 3.331/2013 pentru aprobarea Procedurii de modificare, din oficiu, a vectorului fiscal cu privire la TVA, precum și a modelului și conținutului unor formulare.

A fost aprobată Procedura de selecție a contribuabililor care nu-și îndeplinesc obligația de înregistrare în scopuri de TVA (OPANAF nr 266/2014 – ordin intern). Pe baza procedurii elaborate pot fi identificate situațiile de nerespectare a obligației de înregistrare în scopuri de TVA de către persoanele impozabile, care au depășit plafonul de 220.000 lei și care nu s-au înregistrat în scopuri de TVA.

Activitatea de reglementare a colectării creanțelor bugetare

În vederea aplicării unitare a prevederilor legale cuprinse în Codul de procedură fiscală și în alte acte normative care au incidență în activitatea de colectare a impozitelor, taxelor, contribuțiilor și altor sume datorate bugetului de stat sau bugetelor administrate de ANAF, au fost elaborate un număr de 8 acte normative subsecvente.

De asemenea, au fost întreprinse și măsuri de îmbunătățire a colectării creanțelor fiscale, respectiv:

1. Îmbunătățirea sistemului stabil de acordare a unor facilități fiscale reprezentând:

- eșalonări la plată a obligațiilor fiscale administrate de ANAF, inclusiv a amenzilor de orice fel care se fac venit la bugetul de stat,

- amânări la plată în vederea anulării penalităților de întârziere aferente obligațiilor fiscale eșalonate la plată, reglementate prin OUG nr. 29/2011, act normativ care a avut drept scop sprijinirea contribuabililor aflați în dificultate generată de lipsa temporară a disponibilităților bănești, prin emiterea, în colaborare cu MFP, a unui act normativ, respectiv OUG nr. 40/2014 pentru modificarea și completarea unor acte normative, precum și pentru reglementarea unor măsuri fiscale.

2. Reglementarea, prin dispozițiile OUG nr.25/2014 privind unele măsuri pentru diminuarea arieratelor bugetare ale unor operatori economici din industria de apărare și reglementarea altor măsuri fiscal-bugetare, a stingerii, prin anulare, a obligațiilor fiscale principale și a accesoriilor acestora aferente producției sau comerțului cu armament, muniție și material de război, în baza cererii depuse de operatorii economici la organul fiscal competent.

CREȘTEREA EFICIENȚEI COLECTĂRII

Proiectul de modernizare a administrației fiscale (RAMP)

Prima jumătate a anului 2014 a marcat, pentru Proiectul de Modernizare a Administrației Fiscale (RAMP), continuarea activităților de achiziții publice începute anterior și demararea de numeroase noi proceduri de achiziție, conform programării realizate prin intermediul Planului de Achiziții agreeat împreună cu echipa Băncii Mondiale.

Concomitent, au fost organizate primele reuniuni ale Consiliului de Coordonare (în data de 24 aprilie 2014) și Panelului Tehnic Consultativ (în data de 27 februarie 2014) și a fost redactată Strategia de Managementul Schimbării care va acompania implementarea Proiectului.

În ceea ce privește procedurile de achiziții derulate la nivelul ANAF, situația celor 23 de contracte de achiziții de servicii de consultanță se prezintă, la finalul primului semestru al anului 2014, după cum urmează:

- două contracte au fost deja semnate;
- trei sunt în curs de semnare;
- nouă dintre ele se află în etapa de evaluare;
- pentru șase contracte au fost pregătite documentele de achiziție, urmând să fie inițiat procesul de selecție;
- pentru trei contracte procedurile de achiziție urmează să fie demarate începând cu anul 2015.

Dezvoltarea proiectelor ANAF

Colaborarea cu instituțiile internaționale și dezvoltarea de proiecte de administrare fiscală, în prima parte a anului 2014, au fost marcate de o intensificare deosebită, în sensul în care ANAF și-a asumat și a dus la îndeplinire o serie de angajamente în cadrul acordurilor de împrumut încheiate de România cu Fondul Monetar Internațional, Comisia Europeană și Banca Mondială și a continuat dezvoltarea și implementarea proiectelor în domeniul fiscal și vamal.

Trebuie evidențiate astfel misiunile Fondului Monetar Internațional și ale Băncii Mondiale care au sprijinit ANAF în abordarea unor noi arii ale reformei administrării fiscale în contextul angajamentelor Stand By de tip preventiv asumate de Guvernul României încheiate cu FMI în domeniul administrării fiscale.

Referitor la dezvoltarea și implementarea proiectelor în domeniul fiscal trebuie evidențiate următoarele progrese:

- în cadrul proiectului „*Dezvoltarea unui parteneriat viabil între ANAF și beneficiarii direcți ai serviciilor furnizate de aceasta – premisă a eficientizării sistemului de colectare a veniturilor publice*” - cod SMIS 31224, s-au organizat două ateliere de lucru care să permită elaborarea procedurilor și instrumentelor adecvate de comunicare, precum și a unei proceduri interne referitoare la organizarea de consultări publice periodice ANAF – mediul de afaceri;

- în colaborare cu Direcția Generală Pregătire ECOFIN și Asistență Comunitară (MFP) s-a elaborat fișa de proiect cu titlul "Crearea unui sistem de management al documentelor în cadrul ANAF în condiții de eficiență", în vederea finanțării prin Programul de Cooperare Elvețiano – Român, fișă avizată de către finanțator, urmând etapa de evaluare finală și aprobare la nivelul ANAF. Implementarea acestui proiect poate conduce la asigurarea unui management eficient al documentelor în cadrul ANAF și structurilor sale subordonate de la nivel central și teritorial, în conformitate cu cele mai bune practici și standarde utilizate în administrațiile moderne;

- s-au făcut demersuri pentru accesarea fondurilor nerambursabile disponibile prin intermediul Mecanismului Financiar Norvegian 2009 - 2014 și al Inițiativei Central - Europene, care s-au concretizat în elaborarea fișei de proiect „Îmbunătățirea integrității în cadrul ANAF prin consolidarea capacității și cooperare instituțională”, care a fost aprobată de către finanțator, urmând etapa de semnare a Contractului de grant care va permite începerea efectivă a implementării proiectului;

- în cadrul proiectului privind schema Mini One Stop Shop a fost încheiat contractul pentru dezvoltarea sistemului informatic M1SS și s-au derulat primele etape ale implementării, respectiv analiză, design și dezvoltare, astfel încât la data de 1 octombrie 2014 portalul aferent schemei să fie pus la dispoziția operatorilor economici pentru înregistrare;

- în cadrul proiectului „Îmbunătățirea proceselor de

activitate ale Agenției Naționale de Administrare Fiscală" a fost introdusă o nouă activitate eligibilă, a fost prelungită perioada de implementare și diminuat bugetul total aferent proiectului. În prezent, contractul de prestări servicii de consultanță și instruire se află pe circuitul de avizare internă.

Resurse umane

În semestrul I al anului 2014, ANAF și-a adaptat politica de resurse umane astfel încât să atingă un deziderat inițiat în anul 2013, acela de modernizare a administrației fiscale, ținând spre îndeplinirea obiectivelor agenției într-o manieră eficientă și inovatoare.

Urmare analizării activității desfășurate în cadrul structurilor teritoriale ale ANAF în perioada ce s-a scurs de la 01 august 2013, respectiv de la aprobarea modificării structurii organizatorice a agenției la începutul anului în curs, s-a desprins necesitatea optimizării raportului dintre volumul de activitate înregistrat în unele domenii de activitate ori structuri și numărul de personal aferent. Se dorește să se realizeze un echilibru între cerințe și disponibilități, prin eliminarea deficitului de personal și relocarea acestuia din alte sectoare în care se înregistrează un exces de personal.

Astfel, la propunerea direcțiilor generale regionale ale finanțelor publice, a fost aprobată modificarea structurii organizatorice a acestora prin organizarea unor activități/structuri cu un număr mai mic de personal (cu excepția celor coordonate metodologic de MFP).

Astfel, structuri prevăzute în prezent la nivel de serviciu sau birou au fost organizate și la nivelul unor structuri de rang inferior, respectiv la nivel de birou sau compartiment.

Această modificare dă posibilitatea flexibilizării organizării structurilor din diverse zone geografice și domenii de activitate, concomitent cu reducerea cheltuielilor de personal.

Au fost desființate 6 birouri fiscale comunale a caror activitate s-a dovedit a fi neeficientă potrivit analizei efectuate de conducerea direcțiilor generale regionale ale finanțelor publice.

La nivel central, ANAF a organizat concursuri de ocupare a funcțiilor vacante din cadrul structurilor sale.

În domeniul formării profesionale, ANAF urmărește aducerea la îndeplinire a obiectivului general în domeniul pregătirii profesionale prin identificarea nevoilor de formare ale personalului agenției, gestionarea programelor de formare și, nu în ultimul rând, prin monitorizarea rezultatelor formării. În acest scop, în semestrul I al anului 2014, au fost îndeplinite sarcinile aferente domeniului de formare profesională într-un mod care să asigure participarea agenției la evoluția pe plan profesional a propriilor angajați, precum și dezvoltarea în acest sens a unui sistem de formare profesională continuu, care să răspundă cerințelor de perfecționare profesională a personalului agenției și care să conducă la eficientizarea muncii acestuia.

Potrivit Planului anual privind pregătirea profesională a funcționarilor publici din Agenția Națională de Administrare Fiscală, pe anul 2014, în cursul semestrului I al anului 2014 s-au derulat:

- organizarea unui număr de 35 de cursuri (pentru aparatul propriu) la care au fost 825 de participări (o persoană participând la unul sau mai multe instruirii);
- un număr de 2.356 participări la cursurile organizate prin Serviciul de formare profesională și Școala de Finanțe Publice și Vamă pentru direcțiile generale regionale ale finanțelor publice.

În prima parte a anului 2014, reprezentanții ANAF au participat la prima reuniune a responsabililor cu trainingul din statele membre ale Organizației Mondiale a Vămirilor – Regiunea Europa, organizată la Baku (Azerbaidjan). Ca urmare a acestei participări, în luna iunie 2014 s-a semnat, de către conducerea ANAF și a OMV, un Acord de utilizare a cursurilor în format e-learning realizate de către OMV. Aceste cursuri vor fi descărcate de pe platforma interactivă CLIKC a OMV și vor fi instalate pe platforma e-learning Moodle Vama a ANAF, pentru a putea fi accesate de către întregul personal vamal.

În perioada mai – iunie 2014, ANAF a organizat o campanie de formare inițială a personalului din cadrul Direcției Generale Antifraudă Fiscală, structură nou înființată, prin organizarea de cursuri cu durată de două zile, în 6 locații din țară, pe teme diverse cum ar fi:

- aplicații informatice specifice, destinate personalului antifraudă;
- platforma e-learning Moodle Vama, care va putea fi utilizată și de către personalul antifraudă, unde au participat un număr de 166 inspectori antifraudă.

De asemenea, pe platformă s-au implementat/actualizat și apoi s-au organizat sesiuni de pregătire pentru cursuri privind următoarele teme: Protecția drepturilor de proprietate intelectuală, Frauda în domeniul TVA, Managementul ciclului de proiect, Lupta antidrog, Accize – prezentare generală, Formarea inițială a personalului antifraudă. Tot prin intermediul platformei e-learning “Moodle Vama” au avut loc instruirii specifice Sistemului Informatic Integrat Vamal (SIIV) dedicate atât personalului vamal cât și personalului IT.

Integritate în cadrul ANAF

Pentru sprijinirea creșterii calității managementului instituției, politica de integritate pentru semestrul I 2014 a avut ca principale obiective: coordonarea monitorizării modului de implementare a Strategiei Naționale Anticorupție 2012-2015 la nivelul ANAF și evaluarea gradului de cunoaștere de către angajații din structurile ANAF a legislației privind măsurile preventive anticorupție.

Au fost derulate activități de informare și instruire a personalului din cadrul structurilor ANAF, în vederea consolidării cunoștințelor de etică și integritate profesională, în scopul prevenirii

săvârșirii faptelor de încălcare a eticii și integrității profesionale și a faptelor de corupție. Astfel, au fost organizate și efectuate 38 de instruirii, cu 58,3% mai mult față de perioada similară a anului trecut, la care au participat 1.527 funcționari publici, față de 697 funcționari în semestrul I 2013. Din numărul total al participanților, 156 au funcții de conducere (10,2%) și 1.371 au funcții de execuție (89,8%). Raportat la principalele domenii de activitate, respectiv fiscal, antifraudă fiscală și vamal, din cei 1.527 de participanți, 47,6% sunt din domeniul antifraudă fiscală, 46,5% din domeniul fiscal și 6% din domeniul vamal.

În vederea desfășurării activităților de formare inițială a inspectorilor antifraudă fiscală a fost elaborat suportul de curs “Etica profesională a funcționarului public”, urmând să fie stabilit un calendar al acțiunilor viitoare pentru implementarea Planului de desfășurare a activităților de formare inițială a personalului dedicat antifraudei fiscale.

Implementarea Strategiei Naționale Anticorupție la nivelul ANAF a avut drept scop determinarea gradului de cunoaștere a normelor de către angajații ANAF și a constat în evaluarea personalului din cadrul aparatului central al Agenției Naționale de Administrare Fiscală, precum și a celor din cadrul Direcțiilor Generale Regionale ale Finanțelor Publice Galați, Craiova și Brașov.

Gradul de cunoaștere a măsurilor preventive anticorupție, exprimat ca o medie generală a celor 5 măsuri preventive evaluate prin această activitate, reflectă un nivel ridicat de pregătire și cunoaștere, în ansamblu, a măsurilor preventive anticorupție.

În semestrul I 2014 au fost întocmite un număr de 37 de acte de control (prin rapoartele de control intern întocmite fiind dispuse un număr de 148 măsuri), comparativ cu semestrul I 2013 când s-au încheiat 29 acte de control intern.

În data de 27.02.2014 a fost încheiat Protocolul de cooperare între Agenția Națională de Administrare Fiscală și Direcția Generală Anticorupție, pentru aplicarea măsurii 1.1.3 din cadrul Planului Național de Acțiune pentru implementarea Strategiei Naționale Anticorupție 2012 - 2015.

În același timp, în semestrul I al anului 2014 a fost elaborat proiectul Protocolului de Cooperare între ANAF și Serviciul Român de Informații și a avut loc participarea, în cadrul Grupului de Lucru, la analize comune desfășurate cu cadre ale Serviciului Român de Informații în vederea definitivării protocolului menționat.

Acțiuni de cooperare internațională

În semestrul I al anului 2014 funcționari din cadrul agenției au participat la diferite conferințe internaționale, seminarii, ateliere de lucru și cursuri în vederea dobândirii de cunoștințe cu privire la tendințele internaționale în domeniul administrării fiscale și vamale. Astfel, reprezentanții ANAF au participat la evenimente organizate de Consiliul și Comisia Europeană prin Programele FISCALIS 2020 și CUSTOMS 2020, de IOTA, Organizația

Mondială a Vămile, OCDE, CEF Slovenia și administrații fiscale omoloage.

În perioada 15-16 mai 2014 ANAF a găzduit, la București, cea de-a 81-a Reuniune a conducătorilor administrațiilor vamale din statele membre ale Uniunii Europene și Turcia. Tema reuniunii din acest an a fost securizarea frontierei externe și facilitarea traficului licit de mărfuri. Astfel, în cadrul celor două zile de întâlniri, reprezentanții administrațiilor vamale din cele 28 de state membre ale UE și Turcia au avut discuții deschise și productive despre cele mai importante provocări din domeniul vamal. A fost subliniată responsabilitatea enormă pe care România o are în cadrul UE, aceea de a asigura, printr-un management profesionist, securitatea celei de-a doua frontiere vamale ca lungime a Uniunii, peste 2.070 de kilometri. Administrația vamală din România a făcut și o demonstrație practică, prezentând, în cadrul unor exerciții, echipamentele de control nedistructiv și echipele canine.

În perioada 4 - 6 iunie 2014, ANAF a organizat, la București, în colaborare cu IOTA, forumul cu tema „Marii contribuabili”. La eveniment au participat 47 de delegați străini din cadrul autorităților fiscale membre IOTA care au analizat practicile naționale referitoare la administrarea marilor contribuabili și au realizat un schimb de bune practici privind metodele utilizate, soluțiile juridice aplicate și măsurile folosite pentru îmbunătățirea conformării voluntare în sectorul marilor contribuabili.

Tehnologia informației

ANAF dispune de propriul sistem de tehnologia informațiilor și comunicațiilor, oferind servicii pentru toate funcțiile MFP. La nivelul semestrului I 2014:

- a fost implementat subsistemul SAIVEN.GOTICA pentru urmărirea creanțelor fiscale prin acte administrative fiscale;
- s-a dezvoltat aplicația de stocare a e-mailurilor ce sunt transmise ANAF prin intermediul formularului de asistență la adresa asistenta@mfinante.ro, pentru a se gestiona fluxul acestor solicitări și a putea extrage situații statistice pe diverse criterii (problematica fiscală, numărul de solicitări transmise de un contribuabil, organul fiscal căruia îi aparțin contribuabilii care au solicitat asistență prin e-mail);
- a fost finalizată instalarea și configurarea Sistemului de monitorizare a securității IT;
- s-au finalizat livrabilele privind analiza sistemului informațional SIAC, depozitul de date și planul de instruire pentru personalul de implementare;
- s-a finalizat contractul sistemului informatic FOREXEBUG;
- s-a implementat semnătura electronică la nivelul declarației sumare de intrare din ICS-RO;
- a fost elaborată politica de securitate incluzând măsurile de securitate.

În plus, s-a creat și este în stadiul pilot, serviciul SNP (Serviciul de poștă) prin care se vor putea transmite prin internet mesaje securizate

contribuabililor care aderă (serviciul odată implementat susține orice fel de comunicare).

S-au dezvoltat și exploatat aplicații pentru schimbul de date cu Casa Națională de Pensii Publice, Casa Națională de Asigurări de Sănătate, Institutul Național de Statistică, Casa de Pensii Sectorială a Ministerului Apărării Naționale, Administrația Fondului pentru Mediu, Consiliul Concurenței, etc.

Activitatea în domeniul tehnologia informației, comunicații și statistică vamală s-a desfășurat în baza proiectului Strategiei Tehnologia Informației și Comunicațiilor a ANAF în domeniul vamal pentru anul 2013 și a programului de activitate 2014. Programul pune accent pe continuarea dezvoltării de sisteme informatice transeuropene, interoperabile, care să susțină funcțiile vamale în contextul programului "Vama Electronică" și să contribuie la armonizarea și automatizarea schimburilor de date dintre administrația vamală română, Comisia Europeană și autoritățile vamale din statele membre, pe de o parte, și operatorii economici, pe de altă parte, cu respectarea Deciziei CE Nr.70/2008/CE și a prevederilor Planului Strategic Multianual al DG TAXUD (MASP).

Ca realizări notabile în urma derulării contractelor subsecvente, pot fi menționate:

- alinierea sistemelor informatice transeuropene (ECS, ICS, NCTS) la ultima versiune a listei de erori cunoscute (KEL v.26) elaborată de DG TAXUD;

- migrarea tehnologică a serverelor de aplicații ce deservește aplicațiile informatice publice ale Sistemului Informatic Integral Vamal (SIIV);
- asigurarea și managementul accesului operatorilor economici prin Internet la componentele Sistemului Informatic Integral Vamal (SIIV) cu baze de date centralizate.

ANAF asigură prin sistemul propriu de tehnologia informațiilor și comunicațiilor, funcționarea, administrarea și continuitatea sistemelor/aplicațiilor informatice transeuropene interoperabile cu sistemele Comisiei Europene și a celor naționale (aprox. 28 de componente), precum și administrarea și securitatea comunicațiilor SIIV.

Activitatea de audit public intern

Obiectivele activității de audit public intern vizează evaluarea și îmbunătățirea proceselor de management al riscului, de control și de guvernare, precum și nivelurile de calitate atinse în îndeplinirea responsabilităților, cu scopul de:

- a oferi o asigurare rezonabilă că acestea funcționează cum s-a prevăzut și că permit realizarea obiectivelor și scopurilor propuse;
- a formula recomandări pentru îmbunătățirea funcționării activităților entității publice în ceea ce privește eficiența și eficacitatea.

Obiectul de activitate al auditului public intern din cadrul ANAF constă în auditarea tuturor activităților desfășurate la nivelul aparatului propriu

al agenției și la nivelul structurilor teritoriale subordonate, precum și în realizarea activităților de consiliere.

Printre activitățile desfășurate la nivelul ANAF în semestrul I 2014, regăsim realizarea unui număr de șase misiuni de audit public intern și o acțiune nonaudit de verificare specifică privind transferul creanțelor fiscale și monitorizarea stadiului progreselor înregistrate în implementarea recomandărilor formulate prin rapoartele de audit public intern.

Principalele domenii spre care au fost orientate misiunile de audit public intern, planificate a se desfășura în semestrul I 2014 au fost:

- activitatea de investiții și achiziții publice,
- activitatea de informații fiscale,
- activitatea de buget și contabilitate și
- activitatea de supraveghere și control vamal.

Prin activitatea desfășurată, auditul public intern din cadrul ANAF a acordat asigurare și consiliere conducerii instituției pentru buna administrare a veniturilor și cheltuielilor publice, a adăugat plusvaloare și a ajutat entitatea publică în îndeplinirea obiectivelor, printr-o abordare sistematică și metodică.

Impactul recomandărilor formulate prin rapoartele de audit public intern creează premisele diminuării disfuncționalităților și iregularităților constatate și crearea unui mediu de control intern corespunzător.

Comunicare și relații publice

Prin intermediul acțiunilor de informare a opiniei publice, prin soluționarea petițiilor adresate de cetățeni, prin organizarea de întâlniri instituționale cu contribuabilii, dar și prin afișarea pe site-ul ANAF a anușurilor specifice activității sale, structurile mass - media au asigurat “interfața” dintre administrația fiscală și publicul larg, urmărind să respecte îndeaproape dreptul constituțional al cetățenilor de a fi informați.

În semestrul I 2014 au fost redactate și difuzate către instituțiile mass - media un număr total de 1.519 comunicate de presă și au fost gestionate un număr total de 4.709 petiții adresate ANAF (dintre acestea 2.302 petiții au fost adresate compartimentelor de comunicare ale direcțiilor generale regionale ale finanțelor publice).

La nivel local, structurile de comunicare și relații publice au emis un număr de 1.416 comunicate de presă, la care se adaugă un număr de 17 comunicate privind activitatea de control operativ și inopinat desfășurată de Direcția Generală Antifraudă Fiscală. Totodată, Direcția Generală a Vămilelor a redactat și difuzat în presa centrală un număr de 49 de comunicate de presă.

Prin intermediul Proiectului “Dezvoltarea unui parteneriat viabil între Agenția Națională de Administrare Fiscală și beneficiarii direcții ai serviciilor furnizate de aceasta – premisă a eficientizării sistemului de colectare a veniturilor publice”, finanțat din Fondul Social European, Programul Operațional Dezvoltarea Capacității Administrative, au fost reconfigurate siglele ANAF, DGAF, DGV, DGAMC și ale direcțiilor generale regionale ale finanțelor publice. De asemenea,

site-ul ANAF a fost redesenat și este în faza de implementare. Au fost regândite și site-urile www.customs.ro și cel al Direcției Generale Antifraudă Fiscală, care vor fi implementate în perioada următoare.

În perioada menționată, structurile de relații publice și comunicare de la nivel central au fost implicate în 3 evenimente, iar structurile de relații publice și comunicare de la nivelul structurilor regionale au participat la derularea a 412 evenimente (întâlniri instituționale, seminarii, conferințe, întâlniri cu contribuabilii).

Activitatea de investiții, achiziții publice și servicii interne

În semestrul I 2014 au fost elaborate 13 documentații de atribuire și au fost inițiate 13 proceduri de achiziții publice prin publicarea în SEAP, Jurnalul Oficial al UE și pe portalul ANAF.

La data de 30.06.2014 se află în derulare contracte și protocoale încheiate cu operatori economici și/sau instituții publice (129/14 finalizate) și contracte subsecvente încheiate în baza celor 13 acorduri cadru (167/144 finalizate).

Procese de activitate

La nivelul semestrului I al anului 2014, activitatea de control intern/managerial a înregistrat progrese semnificative, în sensul că au fost aprobate 7 proceduri interne de lucru la nivelul aparatului central al ANAF și au fost verificate și prelucrate 26 de versiuni ale diverselor proceduri operaționale și de sistem la nivelul agenției.

ANEXE:

Realizarea veniturilor bugetare în semestrul I 2014 comparativ cu semestrul I 2013 în structură, pe bugete și pe principalele impozite și taxe

Denumire buget	Realizări sem. I		Indici realizări sem. I	Ponderea în PIB sem. I	
	2013 mil. lei	2014 mil. lei	2014/2013 %	2013 %	2014 %
TOTAL VENITURI REALIZATE DE ANAF	85.086,1	88.277,0	103,8	13,6	13,4
Bugetul de stat	57.751,4	59.330,1	102,7	9,2	9,0
- Impozit pe profit	5.395,5	6.079,1	112,7	0,9	0,9
- Impozit pe venit (inclusiv restanțe aferente impozitului pe salarii datorate cf. L32/1991)	11.245,5	11.305,1	100,5	1,8	1,7
- TVA	24.215,8	24.675,1	101,9	3,9	3,8
- Accize (inclusiv taxa pe viciu)	9.925,7	11.010,1	110,9	1,6	1,7
- Taxe vamale	312,7	313,0	100,1	0,1	0,1
- Alte venituri	6.983,5	5.936,7	85,0	1,1	0,9
Cont 47.01, sume încasate în cont unic în curs de distribuire	-327,3	11,0	-	-	-
Bugetul asigurărilor sociale de stat (exclusiv venituri din subvenție)	18.592,7	19,108,7	102,8	3,0	2,9
Bugetul asigurărilor pentru șomaj (exclusiv veniturile din subvenție)	709,8	731,2	103,0	0,1	0,1
Bugetul Fondului național unic de asigurări de sănătate (exclusiv venituri din subvenție)	8.032,2	9.107,0	113,4	1,3	1,4

Activitatea de asistență a contribuabililor, în semestrul I 2014

Denumire indicator	Nivel central	Nivel teritorial	TOTAL
Număr adrese în scris soluționate	344	6.704	7.048
Număr răspunsuri transmise prin e-mail	2.972	4.230	7.202
Număr răspunsuri la apeluri telefonice	17.234	395.942	413.176

Gradul de conformare voluntară(%)

Denumire indicator	Sem. I 2013	Sem. I 2014
Gradul de conformare voluntară la declarare	92,8	93,7
Gradul de conformare voluntară la plată (valoric)	80,4	83,5

Costul colectării

Denumire indicator	Sem. I 2013	Sem. I 2014
Lei cheltuiți la un milion venituri bugetare (nete)	11.683,6	10.739,5
Cheltuieli cu personalul la un milion lei venituri bugetare (nete)	10.560,3	9.661,7

Nivelul indicatorilor de performanță în perioada ianuarie – iunie 2014 comparativ cu perioada ianuarie-iunie 2013

- prezentare selectivă-

Denumire indicatori de performanță	U.M.	Sem. I 2013		Sem. I 2014	
		Nivel planificat	Grad de realizare	Nivel planificat	Grad de realizare
Gradul de realizare a programului de încasări venituri bugetare (valori brute)	%	100	97,2	100	97,4
Diminuarea arieratelor recuperabile aflate în sold la finele anului precedent de raportare	mil. lei	14.327,1	9.474,6	11.953,4	9.945,8
Gradul de încasare /stingere a arieratelor din executare silită la persoane juridice	%	55,0	22,5	62,0	35,3
Gradul de conformare voluntară la plata obligațiilor fiscale (valoric)	%	85,0	80,4	88,0	83,5
Gradul de procesare în termen a declarațiilor fiscale	%	100,0	100,0	100,0	100,0
Gradul de depunere voluntară a declarațiilor fiscale, pe tipuri de impozite	%	92,0	92,8	94,0	93,7
Număr inspecții efectuate de un inspector la contribuabili persoane juridice	nr.	-	6,5	-	6,2
Număr inspecții efectuate de un inspector la contribuabili persoane fizice	nr.	-	13,7	-	11,7
Sume atrase suplimentar (nete), pe un inspector urmare inspecțiilor fiscale la contribuabili persoane juridice	lei/ insp.	-	2.117.558,0	-	1.895.083,0
Sume atrase suplimentar (nete), pe un inspector urmare inspecțiilor fiscale la contribuabili persoane fizice	lei/ insp.	-	417.489,0	-	274.100,0

Evoluția arieratelor rămase de recuperat și a ponderii acestora în PIB

Tip buget	Arierate rămase de recuperat (mil. lei)		Ritm sem. I 2013/sem. I 2014
	30.06.2013	30.06.2014	(%)
Total, din care:	16.555,6	15.178,7	-8,3
Pondere în PIB (%)	2,6	2,3	
Bugetul de stat	11.915,5	10.602,8	-11,0
Pondere în PIB (%)	1,9	1,6	
Bugetul asigurărilor sociale de stat	3.336,6	3.294,9	-1,3
Pondere în PIB (%)	0,5	0,5	
Bugetul asigurărilor pentru șomaj	152,0	152,5	0,3
Pondere în PIB (%)	0,0	0,0	
Bugetul Fondului Național Unic de Sănătate	1.151,5	1.128,5	-2,0
Pondere în PIB (%)	0,2	0,2	

Evoluția arieratelor recuperabile pe categorii de contribuabili

Contribuabili	Arierate recuperabile (mil. lei)		Sem I 2014/ Sem I 2013 (%)
	30.06.2013	30.06.2014	
Cotribuabili persoane juridice			
din care:	16.555,6	15.178,7	-8,3
Contribuabili mijlocii	3.014,7	2.696,6	-10,6
pondere în total țară (%)	18,2	17,8	
Cotribuabili mari	2.929,0	3.723,0	27,1
pondere în total țară (%)	17,7	24,5	

Încasări ca urmare a aplicării modalităților de executare silită

Bugete	Sem. I 2013		Sem. I 2014		Ritm
	- mil. lei -		-		Sem. I 2014 / Sem. I 2014 -%-
Bugetul de stat	5.706,1		4.266,7		74,8
Bugetul asigurărilor sociale de stat	2.539,7		1.617,3		63,7
Bugetul asigurărilor pentru șomaj	101,7		64,6		63,4
Bugetul Fondului național unic de asigurări de sănătate	817,2		569,0		69,6
Total	9.164,7		6.517,6		71,1

Încasări ca urmare aplicării modalităților de executare silită

Modalități de executare silită	Creanțe fiscale încasate		Ritm	
	Sem. I 2013	Sem. I 2014	Sem. I 2014 / Sem. I 2013 -%-	
	- mil.lei -			
- încasări din popriri asupra conturilor bancare	2.747,1	1.428,3	52,0	
- popriri pe venituri (la terț)	205,8	131,8	64,0	
- sechestre bunuri mobile	6,9	6,0	86,9	
- indisponibilizări bunuri imobile	12,5	10,8	86,2	
- încasări din plăți după comunicarea somației	6.192,4	4.940,7	79,8	
TOTAL	9.164,7	6.517,6	71,1	

ACTIVITATEA LEGISLATIVĂ:

În domeniul înregistrării fiscale a contribuabililor

- Ordinul viceprim-ministrului, ministrului finanțelor publice nr. 35/14.01.2014 privind modificarea Ordinului ministrului finanțelor publice nr. 262/2007 pentru aprobarea formularelor de înregistrare fiscală a contribuabililor, cu modificările și completările ulterioare;
- OPANAF nr. 1847/01.07.2014 pentru aprobarea procedurilor de aplicare a art. 78¹ din Codul de procedură fiscală, precum și pentru aprobarea modelului și conținutului unor formulare.

În domeniul administrării impozitelor, taxelor și contribuțiilor cu regim de stabilire prin autoimpunere sau reținere la sursă

- OPANAF nr. 23/29.01.2014 pentru modificarea OPANAF nr.1950/2012 privind aprobarea modelului și conținutului formularelor utilizate pentru declararea impozitelor și taxelor cu regim de stabilire prin autoimpunere sau reținere la sursă;
- OPANAF nr. 292/20.05.2014 pentru aprobarea modelului și conținutului formularului 106 "Declarație informativă privind dividendele cuvenite acționarilor";
- OPANAF nr. 703/26.06.2014 pentru modificarea și completarea OPANAF nr. 950/2012 privind aprobarea modelului și conținutului formularelor utilizate pentru declararea impozitelor și taxelor cu regim de stabilire prin autoimpunere sau reținere la sursă.

În domeniul administrării impozitului pe venitul persoanelor fizice

- OPANAF nr.530/2014 pentru modificarea OPANAF nr. 52/2012 pentru aprobarea modelului și conținutului unor formulare prevăzute la Titlul III din Legea nr. 571/2003 privind Codul fiscal, cu modificările ulterioare;
- OPANAF nr. 1672/19.06.2014 pentru modificarea unor formulare privind administrarea impozitului pe venit și contribuțiilor sociale.

În domeniul administrării contribuțiilor sociale

- Ordinul viceprim-ministrului, ministrul finanțelor publice, al ministrului muncii, familiei și protecției sociale și al ministrului sănătății nr. 1.977/2.757/1.580/2013 privind modificarea Ordinului viceprim-ministrului, ministrul finanțelor publice, al ministrului muncii, familiei și protecției sociale și al ministrului sănătății nr.1045/2084/793/2012, pentru aprobarea modelului, conținutului, modalității de depunere și de gestionare a "Declarației privind obligațiile de plată a contribuțiilor sociale, impozitului pe venit și evidența nominală a persoanelor asigurate";

- OPANAF nr. 117/ 28.01.2014 pentru aprobarea formularului “Decizie de impunere privind plățile anticipate cu titlu de contribuții de asigurări sociale de sănătate pentru veniturile din cedarea folosinței bunurilor”.
- Ordinul intern al președintelui ANAF nr. 277/21.02.2014 pentru modificarea OPANAF nr. 937/2013 pentru aprobarea procedurii privind stabilirea plăților anticipate cu titlu de impozit, a plăților anticipate reprezentând contribuții de asigurări sociale de sănătate, precum și privind obligațiile de plată cu titlu de contribuții de asigurări sociale.

În domeniul gestiunii taxei pe valoarea adăugată

- Ordinul ministrului finanțelor publice nr. 491/28.03.2014 pentru modificarea și completarea Procedurii de soluționare a deconturilor cu sume negative de taxă pe valoarea adăugată cu opțiune de rambursare, aprobată prin Ordinul ministrului finanțelor publice nr.263/2010;
- OPANAF nr. 59/20.01.2014 privind modificarea OPANAF nr. 3/2010 pentru aprobarea Procedurii de primire a cererilor de rambursare a TVA achitate de către persoanele impozabile stabilite în România pentru importuri și achiziții de bunuri/servicii efectuate în alt stat membru al Uniunii Europene;
- OPANAF nr. 225/10.02.2014 privind modificarea Ordinului președintelui Agenției Naționale de Administrare Fiscală nr. 5/2010 pentru aprobarea Procedurii de soluționare a cererilor de rambursare a taxei pe valoarea adăugată formulate de către persoane impozabile neînregistrate în scopuri de TVA în România, stabilite în afara Comunității;
- OPANAF nr. 235/13.02.2014 pentru modificarea OPANAF nr. 3.331/2013 pentru aprobarea Procedurii de modificare, din oficiu, a vectorului fiscal cu privire la TVA, precum și a modelului și conținutului unor formulare;
- OPANAF nr. 93/21.01.2014 pentru aprobarea modelului și conținutului unor formulare de declarații informative.
- Ordinul intern al președintelui Agenției Naționale de Administrare Fiscală nr. 266/2014 pentru aprobarea Procedurii de selecție a contribuabililor care nu-și îndeplinesc obligația de înregistrare în scopuri de TVA.

În domeniul reglementării colectării creanțelor fiscale administrate de ANAF

- OPANAF nr.127/2014 pentru aprobarea Instrucțiunilor privind aplicarea procedurii de angajare a răspunderii solidare reglementate de dispozițiile art. 27 și 28 din Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală, publicat în Monitorul Oficial al României nr. 23 din 11 ianuarie 2013;

- OPANAF nr.1296/2014 privind modificarea și completarea Ordinului președintelui Agenției Naționale de Administrare Fiscală nr. 2.605/2010 pentru aprobarea Procedurii de aplicare efectivă a măsurilor asigurătorii prevăzute de Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală;
- OPANAF nr.1694/2014 privind legitimațiile eliberate executorilor fiscali care duc la îndeplinire măsurile asigurătorii și efectuează procedura de executare silită a creanțelor fiscale;
- OPANAF nr. 223/2014 pentru modificarea OPANAF nr. 1.294/2007 privind impozitele, contribuțiile și alte sume reprezentând creanțe fiscale, care se plătesc de contribuabili într-un cont unic;
- OPANAF nr. 1.920/2014 de rectificare a OPANAF nr. 3.749/2013 pentru aprobarea Listei marilor contribuabili și a Listei contribuabililor mijlocii;
- OPANAF nr.380/2014 privind modificarea OPANAF nr.2289/2010 pentru aprobarea Procedurii privind emiterea și comunicarea unor acte administrative pentru debitorii care înregistrează obligații fiscale restante sub o anumită limită;
- OPANAF nr.173/2014 pentru aprobarea modelelor unor formulare emise în aplicarea prevederilor OUG nr.25/2014 privind unele măsuri pentru diminuarea arieratelor bugetare ale unor operatori economici din industria de apărare și reglementarea altor măsuri fiscal-bugetare;
- Ordinul ministrului finanțelor publice nr.665/2014 privind suspendarea prevederilor Ordinului ministrului finanțelor publice nr.1870/2004 pentru aprobarea Instrucțiunilor de completare a numărului de evidență a plății.

În domeniul reglementărilor vamale

- OPANAF nr.230/12.02.2014 pentru aprobarea “Instrucțiunilor privind asigurarea supravegherii vamale și gestionarea informațiilor referitoare la anumite categorii de bunuri introduse în România de către călători în bagajele personale”;
- OPANAF nr.1420/11.06.2014 pentru aprobarea “Normelor tehnice de utilizare a regimului de tranzit sub acoperirea carnetelor TIR”;
- OPANAF nr.1421/11.06.2014 privind aprobarea “Normelor tehnice pentru aplicarea regimului de tranzit comunitar/comun”;

În domeniul integrității

- OPANAF nr. 443/2014, pentru aprobarea Procedurii de control intern a activității desfășurate de structurile centrale și teritoriale ale ANAF.

Referitor la reorganizarea ANAF

- OPANAF nr. 200/5.01.2014 privind modificarea anexei la OPANAF nr. 2.211/2013 pentru aprobarea competenței teritoriale de administrare;
- OPANAF nr. 330/26.02.2014 privind modificarea și completarea anexei la OPANAF nr. 2.211/2013 pentru aprobarea competenței teritoriale de administrare;
- OPANAF nr. 95/16.04.2014 privind modificarea și completarea anexei la OPANAF nr. 2.211/2013 pentru aprobarea competenței teritoriale de administrare.

Publicat de:
Agenția Națională de Administrare Fiscală

Tipărit la:
Unitatea de Imprimerie Rapidă
Râmnicu Vâlcea

www.anaf.ro