

RAPORT DE PERFORMANȚĂ

SEMESTRUL I 2017

AGENȚIA NAȚIONALĂ DE ADMINISTRARE FISCALĂ

CUPRINS:

Colectarea veniturilor bugetare

Creșterea conformării voluntare

Reducerea evaziunii fiscale și a economiei subterane

Creșterea eficienței colectării

Modernizarea agenției și implementarea RAMP

Anexe

Colectarea veniturilor bugetare

În primul semestru al anului 2017, efortul Agenției Naționale de Administrare Fiscală de colectare a veniturilor bugetare s-a concretizat în încasarea unei sume de 101,2

mld. lei, înregistrând o creștere nominală de 4,1% (4,0 mld. lei) peste volumul încasărilor din semestrul I 2016 (97,2 mld. lei).

- buget de stat
- buget asigurări sociale de stat
- buget Fondul Național Unic de Asigurări Sociale de Sănătate
- buget asigurări pentru șomaj

- TVA
- impozit pe profit
- impozit pe venit
- alte venituri
- accize
- taxe vamale

Veniturile bugetului de stat au fost de 66,3 mld. lei. Contribuția cea mai importantă la formarea veniturilor bugetului de stat o reprezintă TVA, cu o pondere de 38,2 %, urmată de impozitul pe venit

(22,2%) și accize (18,1%). **Încasările din impozitul pe venit** (14,7 mld. lei) au înregistrat un ritm de creștere de 11,6% față de aceeași perioadă a anului precedent.

Impozitul pe profit încasat (7,2 mld. lei), a fost cu 0,5 mld. lei mai mic decât în semestrul I 2016.

Încasările din **TVA** au fost de 25,3 mld. lei, cu 1,1 mld. lei (-4,3% indice nominal) mai mici decât încasările din perioada similară a anului 2016 (26,4 mld. lei). Pentru operațiunile interne, încasările din TVA au

fost mai mici față de perioada similară a anului 2016 cu 4,6% (1,4 mld. lei). La importul de bunuri, acestea au fost cu 4,9% mai mari, respectiv cu 0,2 mld. lei în valori absolute . Volumul restituirilor de TVA a fost cu 0,1 mld. lei mai mic (-1,5%), respectiv de la 6,7 mld. lei semestrul I 2016, la 6,6 mld. lei în semestrul I 2017.

Încasările la bugetul de stat pe tipuri de impozite, în semestrul I 2017

În domeniul **accizelor** (inclusiv taxa pe viciu), față de încasările din perioada analizată a anului precedent (13,0 mld. lei), accizele au fost mai mici cu 7,3% (în termeni nominali), veniturile colectate în 2017 fiind de 12,0 mld. lei; gradul de realizare a programului a fost de 95,8% față de legea bugetară.

La **bugetul fondului național unic pentru asigurări de sănătate** se constată o creștere a volumului sumelor încasate cu 16,4 % - indice nominal (12,6 mld. lei) în semestrul I 2017 față de 10,9 mld. lei în perioada similară a anului 2016); gradul de realizare a programului de încasări a fost de 100,7%.

Veniturile **bugetului asigurărilor sociale de stat** au crescut cu 18,2% (17,9 mld. lei în semestrul I 2016 față de 21,2 mld. lei în perioada similară a anului 2017), înregistrându-se un grad de realizare a programului de 102,3%, față de programul stabilit prin legea bugetară.

La **bugetul asigurărilor sociale pentru șomaj** se constată o creștere cu 16,1% (1,1 mld. lei în semestrul I 2017 față de 0,9 mld. lei în perioada similară a anului 2016), înregistrându-se un grad de realizare a programului de 102,7%.

Cu privire la administrarea contribuabililor mari și mijlocii, la nivelul semestrului I 2017, au fost administrați un număr de 2.940 contribuabili mari și un număr de 23.472 contribuabili mijlocii. Pentru semestrul I 2017, veniturile colectate pe bugetul general consolidat de marii contribuabili a fost în sumă de 45,5 mld. lei, contribuția cea mai mare la formarea veniturilor realizate o are bugetul de stat (71,7%), urmat de bugetul asigurărilor sociale de stat (17,9%). Ponderea încasărilor de la marii contribuabili reprezintă 46,8% din total încasări la nivel național.

Activitatea de executare silită

În semestrul I 2017, din executare silită s-au încasat 6,8 mld. lei (date operative), astfel:

- somații comunicate – 4,8 mld. lei;
- conturi bancare poprite – 1,7 mld. lei (încasate);
- popriți venituri terți – 200,4 mil. lei; valorificări sechestre
- bunuri mobile/imobile – 24,2 mil. lei.

Cea mai eficientă modalitate de executare silită s-a dovedit a fi comunicarea somației, care a condus la încasări de 71,6% din totalul veniturilor din executare silită.

La sfârșitul semestrului I 2017 erau în derulare 11.144 eșalonări la plată a obligațiilor bugetare restante, pentru un total al arieratelor de 3,7 mld. lei. Sumele încasate în luna iunie 2017 din ratele eșalonate la plată au fost de 93,0 mil. lei, iar soldul rămas de încasat era de 2,2 mld. lei.

COMUNICAREA SOMAȚIEI - cea mai eficientă modalitate de executare silită

- - încasări după comunicarea somației
- - total venituri din executare silită

Referitor la activitatea de **executări silite cazuri speciale**, în primul semestru al anului 2017, au fost înființate 1.169 popriri la terți, au fost instituite 224 de sechestre ale bunurilor imobile, având o valoare a creanțelor de 387,3 mil. lei, respectiv 255 de sechestre ale bunurilor mobile la o valoare a creanțelor 626,6 mil. lei. În primul semestru al anului 2017 a fost încasată suma totală de 37,9 mil. lei (de 30,1 mil. lei din activitatea de executare silită și 7,8 mil. lei din activitatea de valorificare a bunurilor confiscate).

La finele semestrului I 2017, **încasările din arieratele recuperabile** la bugetele pe care ANAF le administrează, au fost în sumă totală de 15,1 mld. lei (reprezentând 44,5% din totalul arieratelor recuperabile), din care 3,5 mld. lei au fost încasări din arieratele aflate în sold la 31 decembrie 2016 și 11,6 mld. lei au fost încasări din arieratele constituite în cursul semestrului I 2017. Ponderea cea mai mare a încasărilor din arierate recuperabile s-a înregistrat la bugetul de stat de 60,2%, urmată de cea a încasărilor

din arierate recuperabile la bugetul asigurărilor sociale de stat (26,3%).

Arieratele rămase de recuperat la 30 iunie 2017, la bugetele administrate de ANAF, erau în cuantum de 16,0 mld. lei , din care arierate aflate în sold la data de 31 decembrie 2016 în sumă de 11,0 mld.lei și arierate înregistrate în cursul anului curent, în sumă de 5,0 mld. lei .

Raportat la Produsul Intern Brut, estimat în 2017, ponderea arieratelor rămase de recuperat la bugetele administrate de ANAF reprezenta 2,0%.

Din totalul arieratelor recuperabile la 30 iunie 2017 (16,0 mld. lei), arieratele deținute de contribuabili mari reprezentau 10,9% din total, iar cele ale contribuabililor mijlocii, 17,3%.

Pondere a arieratelor recuperabile în PIB,
iunie 2013 – iunie 2017

—◆— - Pondere a arieratelor recuperabile în PIB

■ - Produsul Intern Brut

Pondere a arieratelor recuperabile pe
principalele categorii de contribuabili în totalul
veniturilor din executare silită
iunie 2017

● - % arierate recuperabile contribuabili mari

● - % arierate recuperabile contribuabili mijlocii

Creșterea conformării voluntare

Activitatea de asistență a contribuabililor

În vederea creșterii conformării voluntare și creșterii volumului încasărilor bugetare, în semestrul I 2017 s-a urmărit furnizarea în condiții de calitate a asistenței solicitate de către contribuabili, precum și adaptarea, promovarea și dezvoltarea de servicii electronice. Eforturile au fost îndreptate în direcția diversificării și promovării serviciilor oferite contribuabililor, pentru furnizarea de servicii care să conducă la satisfacerea cerințelor acestora și de creștere a ponderii serviciilor electronice, concomitent cu asigurarea unei asistențe de specialitate corespunzătoare.

Activitatea de îndrumare și asistență telefonică s-a realizat atât prin intermediul Biroului central de asistență telefonică a contribuabililor (Call-Center) cât și prin intermediul numerelor de telefon alocate administrațiilor fiscale. Astfel, în

semestrul I 2017 s-a răspuns unui număr de 27.694 apeluri telefonice prin intermediul agenților Call-Center de la nivel central, concretizate în 47.967 problematici fiscale, în timp ce la nivel teritorial organele fiscale au răspuns la un număr de 157.328 apeluri telefonice din care 60.119 apeluri telefonice prin intermediul agenților Call-Center de la nivel teritorial, concretizate în 70.834 problematici fiscale și 97.209 apeluri telefonice prin intermediul altor numere de telefon.

În aceeași perioadă contribuabilii au utilizat și celelalte servicii puse la dispoziție de Agenția

Națională de Administrare Fiscală, prin intermediul cărora obțin informații fiscale, respectiv serviciul “Spațiul privat virtual” (SPV) și serviciul “Acces date prin SMS”.

Prin intermediul “Formularului de contact” secțiunea „Asistență în domeniul fiscal” s-au primit 12.363 e-mailuri. De asemenea, în semestrul I 2017 au fost formulate și transmise 8.077 răspunsuri la solicitările adresate în scris de către contribuabili.

În vederea creșterii conformării voluntare, ANAF a întreprins acțiuni de promovare a posibilităților de acordare a înlesnirilor la plată prin realizarea broșurii „Eșalonarea la plată – Ce este și cum poți beneficia de această facilitate fiscală” care a fost postată pe site-ul ANAF, în secțiunea Asistență contribuabili.

De asemenea, au fost organizate trei sesiuni de asistență pe Facebook, două cu tema „Eșalonarea la plată a obligațiilor fiscale” și o sesiune cu tema „Stingerea creanțelor prin plată, compensare și restituire”.

În vederea creșterii calității serviciilor destinate contribuabililor au fost publicate în cadrul secțiunii de asistență a contribuabililor de pe site-ul de internet al Agenției Naționale de Administrare Fiscală următoarele materiale informative:

- ✓ anunțuri privind calendarul fiscal, întâlnirile organizate în fiecare lună de către unitățile fiscale teritoriale sau noutăți în ceea ce privește reglementările cu caracter fiscal și obligațiile contribuabililor care decurg din acestea;
- ✓ formulare fiscale în baza reglementărilor în vigoare;
- ✓ Codul fiscal și Codul de procedură fiscală, împreună cu normele de aplicare, în conformitate cu noile reglementări;

- ✓ normele de venit utilizate pentru impunerea veniturilor din activități agricole pentru anul 2017;
- ✓ calendarul obligațiilor fiscale;
- ✓ prețurile medii agricole, ca urmare a informațiilor comunicate de către direcțiile generale regionale, pentru a fi avute în vedere la calcularea veniturilor din arendă, când aceasta se exprimă în natură;
- ✓ cursurile pieței valutare comunicate de Banca Națională a României - seriile zilnice pentru anul 2016;
- ✓ calculatoarele pentru chiriile în Euro și Dolari, utilizate pentru calculul venitului anual ce trebuie declarat în formularul 200;
- ✓ ghiduri și broșuri:
 - broșura privind modalitățile de efectuare a plăților către Agenția Națională de Administrare Fiscală;
 - „Ghidul fiscal al contribuabililor care au obligația de declarare a veniturilor realizate din România pentru anul fiscal 2016”;
 - „Ghidul fiscal al contribuabililor care au obligația de declarare a veniturilor realizate din străinătate pentru anul fiscal 2016”;
 - „Ghidul fiscal al contribuabililor care intenționează să redirecționeze 2% din impozitul pe venitul realizat în anul 2016”;
 - „Ghidul fiscal al persoanelor fizice care realizează venituri din cedarea folosinței bunurilor”, în formă actualizată;
 - „Ghidul privind aplicarea impozitului specific unor activități”.
- ✓ prezentări ale modului de completare a declarațiilor fiscale și a diferitelor categorii de obligații fiscale.

Conceptul de ghișeu unic este implementat în cadrul unui număr de 48 unități fiscale, pentru celelalte unități această acțiune fiind în curs de implementare, întârzierea datorându-se lipsei resurselor financiare și umane.

În perioada 26 aprilie – 03 mai 2017 s-a desfășurat cursul în format e-learning cu tema „Politica de calitate”, participând un număr de 88 persoane.

În vederea asigurării îndrumării și asistenței în domeniul fiscal, au fost organizate **sesiuni de asistență din oficiu**, în fiecare zi de miercuri a săptămânii, pe pagina de Facebook a instituției. În semestrul I 2017 au fost organizate pe Facebook 26 sesiuni de îndrumare și asistență.

În ceea ce privește activitatea de îmbunătățire a conformării fiscale voluntare, din perspectiva **activității de control persoane fizice cu averi mari**, ANAF a dezvoltat începând cu anul 2012 programe de notificări amiabile privind declararea veniturilor realizate în străinătate pentru contribuabilii cu averi mari, pentru o mai bună informare a acestora.

Prin aceste programe, ANAF urmărește să

În semestrul I 2017 organele fiscale au programat 611 întâlniri și au realizat 666 întâlniri la care au luat parte 12.745 contribuabili.

În vederea migrării contribuabililor către canalele de oferire a serviciilor ce implică costuri reduse pentru agenție, s-au comunicat organelor fiscale instrucțiuni privind popularizarea serviciilor oferite, prin intermediul întâlnirilor cu contribuabilii precum și prin intermediul adreselor de răspuns comunicate de organele fiscale.

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,

notificarea neavând consecințe juridice și nereprezentând, în sine, o obligare la declarare sau la plată.

În luna mai 2017 au fost expediate un număr de 364 notificări către persoane fizice cu averi mari în vederea încurajării conformării voluntare la declararea veniturilor obținute din străinătate,

aferele anului fiscal 2016, pentru care există obligația de declarare până la data de 25 mai 2017.

În acest sens, prezentăm pentru perioada 2011-2016, rezultatul derulării acestor programe:

Anul de raportare*	2011	2012**	2013	2014	2015	2016****
Nr. persoane care au declarat VDS	51	54	71	55	61	25
VDS declarate (mil. lei)	20,0	18,3	159,8***	85,0	115,0	101,0

* Veniturile realizate din străinătate (VDS) se declară anual, până la data de 25 mai, pentru anul anterior;

** În 2012 DVF (actuala DGCVPF) a demarat programul de notificări privind declararea VDS de către PFAM;

*** Creșterea abruptă a VDS declarată pentru anul 2013 (de 8,5 ori mai mari decât cele declarate pentru anul 2012) se datorează, în principal, declarării, a peste 50% din VDS total declarate, respectiv 83,2 mil. lei, de către 4 PFAM, care în perioada 2013-2014 erau supuse verificărilor fiscale prealabile documentar;

**** Pentru veniturile declarate pentru anul 2016, informațiile prezentate sunt aferente datelor prelucrate în sistem până la data de 31.07.2017, urmând a fi actualizate periodic.

Activitatea de proceduri pentru administrarea veniturilor

În domeniul gestionării registrului contribuabililor și a contribuabililor nerezidenți

În vederea eficientizării administrării fiscale a contribuabililor nerezidenți, prin OPANAF nr. 581/2017, s-a acordat competență de administrare Administrației fiscale pentru contribuabili nerezidenți, din cadrul Direcției generale regionale a finanțelor publice București pentru următoarele categorii de contribuabili nerezidenți:

- ✓ persoane juridice nerezidente, care nu au pe teritoriul României un sediu permanent și care au obligația de a plăti impozit pe profit, potrivit art. 38 din Codul fiscal, sau pot opta pentru regularizarea impozitului pe profit, potrivit art. 225 și 227 din Codul fiscal;
- ✓ persoane fizice nerezidente, care nu au pe teritoriul României un sediu permanent și care obțin venituri din transferul titlurilor de valoare

și orice alte operațiuni cu instrumente financiare, inclusiv instrumente financiare derivate;

- ✓ persoane fizice rezidente într-un stat membru al Uniunii Europene sau al Spațiului Economic European, care obțin venituri din activități independente din România, respectiv persoane fizice rezidente într-un stat membru al Uniunii Europene sau într-un stat cu care România are încheiată o convenție de evitare a dublei impunerii, care obțin venituri din România în calitate de artist de spectacol sau ca sportiv, din activitățile artistice și sportive, și care optează pentru regularizarea impozitului pe venit, potrivit art. 226 sau 227 din Codul fiscal.

Formularul (010) „Declarație de înregistrare fiscală/Declarație de mențiuni/Declarație de radiere pentru persoane juridice, asocieri și alte entități fără personalitate juridică”, precum și instrucțiunile de completare ale acestuia, au fost completate cu o rubrică referitoare la organizarea și conducerea contabilității contribuabililor, pe bază de contracte de prestări servicii în domeniul contabilității (OPANAF nr. 1.382/2017).

Prin OPANAF nr 511/2017, urmare reglementării impozitului specific unor activități prin Legea nr. 170/2016 privind impozitul specific unor activități, obligațiile declarative cuprinse în vectorul fiscal au fost completate cu impozitul specific.

Formularul (014) „Notificare privind modificarea anului fiscal”, precum și instrucțiunile de completare ale acestuia au fost adaptate la modificările aduse de ordonanța de urgență a Guvernului nr. 84/2016 pentru modificarea și completarea

unor acte normative din domeniul financiar-fiscal (OPANAF nr. 1.546/2017).

În domeniul declarării și stabilirii impozitelor și taxelor

Au fost modificate formularele: (255) "Decizie privind stabilirea cheltuielilor admise cu bursele private", (208) „Declarație informativă privind impozitul pe veniturile din transferul proprietăților imobiliare din patrimoniul personal” și (209) „Declarație privind veniturile din transferul proprietăților imobiliare din patrimoniul personal” (OPANAF 1.718/2017; OPANAF nr.1.886/2017).

În conținutul formularelor (208) și (209) au fost incluse informații referitoare la valoarea tranzacției declarată de părți, venitul impozabil și cota deținută de beneficiarii de venit din proprietatea înstrăinată, fiind

eliminată, totodată, rubrica referitoare la perioada de deținere a proprietății imobiliare.

În prezent se analizează impactul asupra grupului țintă al acestor notificări și în funcție de rezultatele analizelor se vor lua măsuri care vor fi implementate în următoarele programe de conformare.

Au fost adaptate procedurile de stabilire a impozitului anual pe veniturile realizate de persoanele fizice și de emitere a deciziilor de impunere anuală, respectiv de stabilire a sumei reprezentând până la 2% din impozitul anual datorat pentru susținerea entităților nonprofit/unităților de cult și a cheltuielilor admise cu bursele private la modificările legislative (OPANAF nr.1.723/2017 OPANAF nr. 1.719/2017).

A fost actualizat Nomenclatorul privind obligațiile de plată la bugetul de stat, precum și Instrucțiunile de completare a formularului (100) "Declarație privind

obligațiile de plată la bugetul de stat" ca urmare a modificării condițiilor de încadrare a persoanelor juridice române în categoria microîntreprinderilor (plafon de venituri - 500.000 euro) (OPANAF nr. 869/2017).

În domeniul gestiunii taxei pe valoarea adăugată

Aprobarea modelului și conținutului unor formulare de înregistrare/anulare a înregistrării în scopuri de taxă pe valoarea adăugată (OPANAF nr. 1.381/2017).

- Completarea formularului (091) „Declarație de înregistrare în scopuri de TVA/Declarație de mențiuni a altor persoane care efectuează achiziții intracomunitare sau pentru servicii, precum și pentru agricultori care

efectuează livrări intracomunitare de bunuri”, utilizat pentru înregistrarea/anularea înregistrării în scopuri de TVA;

- Extinderea formularului (098) ”Cerere de înregistrare în scopuri de taxă pe valoarea adăugată, cu o anexă, în care să fie cuprinse datele de identificare ale persoanei care asigură organizarea și conducerea contabilității;
- Completarea formularului (300) ”Decont de TVA” cu rubrici prin care persoanele impozabile înregistrate în scopuri de TVA, care efectuează achiziții de la agricultori, să poată deduce compensația în cotă forfetară achitată agriculturilor, care aplică regimul special pentru agricultori și modificarea cotei de TVA aplicabile de la 1 ianuarie 2017 (OPANAF nr. 591/2017).
- Adaptarea formularului (390VIES) de Declarație recapitulativă privind livrările/achizițiile/prestările intracomunitare, pentru agricultorii care aplică regimul

special de agricultori și care realizează livrări intracomunitare cu produse agricole, prestări de servicii intracomunitare, achiziții intracomunitare de bunuri, achiziții de servicii intracomunitare, pentru care au obligația depunerii acestei declarații (OPANAF nr.592/2017).

Pentru a asigura aplicarea unitară a Procedurii de soluționare a deconturilor cu sume negative de TVA cu opțiune de rambursare, au fost prevăzute, expres, atât situațiile/motivele care stau la baza stabilirii riscului fiscal pentru persoanele impozabile și implicit, pentru înscrierea în baza de date specială, cât și situațiile/motivele pe baza cărora organele fiscale pot radia din această bază de date persoanele impozabile (OPANAF nr. 1.232/2017).

Au fost aprobate procedurile de organizare și funcționare a "Registrului persoanelor impozabile înregistrate în scopuri de TVA", a "Registrului persoanelor impozabile a căror înregistrare în scopuri de TVA a fost anulată" și a "Registrului agricultorilor care aplică regimul special" (OPANAF nr.1231/2017; OPANAF nr.739/2017).

Persoanele impozabile înscrise în "Registrul persoanelor impozabile înregistrate în scopuri de TVA a căror înregistrare în scopuri de TVA a fost anulată" sunt evidențiate în funcție de motivul care a condus la anularea înregistrării în scopuri de TVA. Registrul este structurat pe două secțiuni, iar informațiile privind temeiul legal al anulării înregistrării este public.

În domeniul administrării contribuțiilor sociale

A fost aprobată procedura de exceptare de la plata contribuției de asigurări sociale de sănătate a persoanelor fizice care nu au calitatea de contribuabil la sistemul de asigurări sociale de sănătate, precum și a modelului și conținutului formularului 603 "Declarație pe propria răspundere pentru exceptarea de la plata contribuției de asigurări sociale de sănătate" (Ordinul comun al președintelui Agenției Naționale de Administrare Fiscală și al președintelui Casei Naționale de Asigurări de Sănătate nr. 3.697/2017).

A fost actualizată procedura de înregistrare a acordurilor privind declararea și plata contribuțiilor sociale,

încheiate de angajatorii nerezidenți cu persoane fizice rezidente sau nerezidente care își desfășoară activitatea în România și obțin venituri din salarii, precum și unor aspecte procedurale, după cum urmează (OPANAF nr. 3706/2017):

- actualizarea temeiului de drept și a unor referințe legislative;
- redefinirea organului fiscal competent;
- actualizarea prevederilor referitoare la formularele care se depun de către contribuabili în vederea înregistrării fiscale;

- actualizarea modelului formularului „Registru privind organizarea evidenței angajaților misiunilor diplomatice, posturilor consulare și reprezentanțelor”.

Au fost aprobate formularele utilizate pentru stabilirea din oficiu a contribuției de asigurări sociale pentru persoanele fizice, în situația în care acestea nu și-au îndeplinit obligațiile declarative, potrivit legii (OPANAF nr. 648/2017).

În domeniul reglementării colectării creanțelor bugetare

- ✓ OPANAF nr. 877/2017 pentru completarea anexei nr. 1 la Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 531/2016 privind impozitele, contribuțiile și alte sume reprezentând creanțe fiscale, care se plătesc de contribuabili într-un cont unic;
- ✓ OPANAF nr. 1.023/2017 pentru aprobarea Procedurii de administrare și monitorizare a marilor contribuabili;
- ✓ OPANAF nr. 1.024/2017 privind modificarea anexelor nr. 1 - 5 la Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 560/2016 pentru aprobarea Procedurii de administrare și monitorizare a contribuabililor mijlocii și

pentru modificarea unor prevederi referitoare la activitatea de administrare a contribuabililor mijlocii;

✓ OPANAF nr. 590/2017 pentru modificarea Procedurii de publicare a listelor debitorilor care înregistrează obligații fiscale restante, precum și cuantumul acestor obligații, aprobată prin OPANAF nr. 558/2016;

✓ OPANAF nr. 967/2017 pentru aprobarea modelelor unor formulare utilizate în domeniul colectării creanțelor fiscale, emise și tipărite prin intermediul Unității de imprimare rapidă;

- ✓ OPANAF nr. 63/2017 pentru aprobarea modelelor unor formulare utilizate în domeniul colectării creanțelor fiscale, precum și pentru modificarea OPANAF nr. 3.454/2016 pentru aprobarea Procedurii de executare silită în cazul debitorilor care au de încasat sume certe, lichide și exigibile de la autorități sau instituții publice;
- ✓ OPANAF nr. 1.517/2017 pentru aprobarea Procedurii de evaluare și valorificare, în regim de urgență, a bunurilor perisabile sau supuse degradării, precum și pentru aprobarea modelelor unor formulare;
- ✓ OPANAF nr. 1.720/2017 pentru aprobarea Procedurii privind

comunicarea actelor de executare către instituțiile de credit prin intermediul mijloacelor electronice de transmitere la distanță (OI).

În domeniul creșterii eficienței colectării

În cursul semestrului I 2017, reprezentanți ai direcțiilor de specialitate din cadrul ANAF, împreună cu consultanți din cadrul Proiectului RAMP au participat la Programul QuickWins (Beneficii rapide), respectiv la QW32 „Transmiterea electronică a adreselor de înființare a popriilor asupra conturilor bancare” și la QW33 „Notificări de plată către contribuabili”, după cum urmează:

- proiectul QW32 „Transmiterea electronică a adreselor de înființare a

popririlor asupra conturilor bancare” a fost finalizat în luna mai 2017, și face posibilă comunicarea prin mijloace electronice a actelor de executare emise privind poprirea disponibilităților bănești existente în conturile bancare deschise de către debitori.

- proiectul QW33 „Notificări de plată către contribuabili”, presupune transmiterea unor notificări electronice, implică utilizarea unor mesaje standard, urmărește îmbunătățirea relației dintre contribuabili și administrația fiscală, precum și creșterea conformării voluntare la plată, contribuabilii fiind atenționați să efectueze plata obligațiilor înainte de expirarea

termenelor de plată și respectarea termenelor privind eșalonarea la plată.

Proiectul QW33 este în curs de soluționare având în vedere faptul că, până în mai 2017 Spațiul Privat Virtual era conceput pentru persoane fizice, iar în mai 2017 sistemul a fost extins și pentru persoane juridice. Astfel, sistemul de „Notificări de plată către contribuabili” va fi aplicat pentru Spațiul Privat Virtual extins.

Activitatea de antifraudă fiscală

Activitatea de antifraudă fiscală este subsumată obiectivelor strategice ale Agenției Naționale de Administrare Fiscală pentru perioada 2017 – 2020, respectiv reducerea evaziunii fiscale și a economiei subterane, precum și creșterea conformării voluntare și se înscrie în 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.

Misiunea principală asumată de structurile specializate în acest domeniu este destructurarea lanțurilor tranzacționale organizate în scopul sustragerii de la îndeplinirea obligațiilor fiscale.

Planul de acțiune la nivel național, în

domeniul antifraudei fiscale, include:

- activitățile cu caracter permanent și prioritar ce vizează analiza, investigarea și instrumentarea, în cooperare cu organele de urmărire penală, a cazurilor de fraudă fiscală organizată și sistematică, cu impact semnificativ asupra realizării veniturilor bugetului general consolidat;

- activități de monitorizare, supraveghere și control orientate tactic spre zone și domenii economice în care se manifestă fenomene de evaziune fiscală, indisciplină financiară ori slabă conformare. Scopul acestora include atât descoperirea și sancționarea abaterilor de la prevederile legale în vigoare prin controale operative și inopinate, cât și prevenirea neconformării fiscale prin conștientizarea contribuabililor asupra prezenței și vigilenței inspectorilor antifraudă aflați în misiune în zonele de risc.

În semestrul I 2017, au fost verificați 16.115 contribuabili, fiind stabilite prejudicii aferente actelor de sesizare înaintate organelor de urmărire penală (90,6%) și sancțiuni contravenționale (amenzi și confiscări - 9,4%) în sumă totală de 1,2 mld. lei (echivalentul a 264,3 mil. EUR).

Pe linia descoperirii și combaterii evaziunii fiscale, au fost înaintate 273 acte de sesizare, prejudiciul estimat adus bugetului de stat însumând 1,1 mld. lei (echivalentul a 239,4 mil. EUR).

Valoarea actelor de sesizare cu prejudiciu mai mare de 1 mil. lei reprezintă 96,9% în total valoare prejudiciu stabilit prin actele de sesizare înaintate organelor de urmărire penală.

În vederea asigurării recuperării sumelor sustrase de la plata către bugetul consolidat al statului au fost instituite 323 măsuri asigurătorii asupra unor active patrimoniale în sumă de 470,4 mil. lei (echivalentul a 105,9 mil. EUR), aparținând unor contribuabili la care s-a apreciat că există un risc în legătură cu colectarea creanțelor calculate.

Pe linia prevenirii evaziunii fiscale, urmare acțiunilor de control desfășurate au fost aplicate 14.389 sancțiuni contravenționale (10.980 amenzi și 3.409 avertismente), față de 13.972 sancțiuni contravenționale în semestrul I 2016, valoarea totală a amenzilor fiind de 76,1 mil. lei, echivalentul a 17,1 mil. EUR, (comparativ cu 67,7 mil.lei, echivalentul a 15,3 mil. EUR în semestrul I 2016), 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.

În ceea ce privește confiscările de numerar, venituri din activități ilicite și bunuri, valoarea estimată a acestora este

de 34,7 mil. lei (echivalentul a 7,8 mil. EUR), după cum urmează: 1,8 mil. lei numerar (lei și valută), 20,5 mil. lei venituri obținute în mod ilicit și 12,4 mil. lei bunuri.

În semestrul I 2017, au fost suspendați din activitate un număr de 335 agenți economici (față de 227 agenți economici în semestrul I 2016), din care:

- ✓ în cazul a 179 agenți economici suspendarea s-a aplicat pentru abateri de la prevederile legale privind dotarea și utilizarea aparatelor de marcat electronice fiscale;

✓ În cazul a 156 contribuabili suspendarea s-a aplicat pentru nerespectarea prevederilor Legii nr. 227/2015, respectiv deținerea în afara antrepozitului fiscal de produse accizabile supuse marcării fără a fi marcate sau marcate necorespunzător.

Totodată, a fost interzisă desfășurarea uneia dintre activitățile de comerț engros sau cu amănuntul în cazul a 127 contribuabili care desfășurau simultan, în mod nelegal, aceste activități în aceeași suprafață de vânzare.

Activitatea în domeniul vamal

Un număr de aproximativ 2.600 de funcționari vamali aplică o politică de management al riscurilor în ceea ce privește riscurile de siguranță și securitate la nivel comunitar, precum și riscurile financiare, bazându-se pe bunele practici existente la nivel european și internațional în domeniul vamal și fiscal.

Relația autorității vamale cu operatorii economici, cu celelalte administrații vamale din statele membre și C.E. se realizează electronic prin intermediul sistemului informatic integrat vamal (SIIV), sistem centralizat și interconectat cu sistemele similare europene.

În total, în sistemul electronic al autorității vamale au fost înregistrate 307.611 declarații vamale de import (în creștere cu 6,9% față de sem. I 2016), 225.601 declarații vamale de export (în creștere cu 7,1% față de sem. I 2016) și 375.118 declarații vamale de tranzit (în creștere cu 10,1% față de sem. I 2016), peste 99,9% fiind procesate electronic utilizând sistemul informatic integrat vamal.

Declarații vamale înregistrate în semestrul I 2017

În domeniul specific al mișcării în regim suspensiv de accize, au fost gestionate în aplicația EMCS-RO un număr total de 84.680 documente administrative de însoțire electronice e-DA (41.150 e-DA

inițiate și 43.530 e-DA primite) constatându-se o creștere de 6,8% față de sem. I 2016 a numărului total de e-DA 79.454 (38.820 inițiate și 40.634 primite).

Documente administrative de însoțire a mărfurilor accizabile

Echipele de supraveghere și control vamal au întocmit un număr de 2.237 procese verbale de control în semestrul I 2017 comparativ cu 3.274 procese verbale de control în semestrul I 2016, fiind aplicate amenzi contravenționale în cuantum de 10,8 mil. lei în semestrul I 2017 comparativ cu 9,5 mil. lei în aceeași perioadă a anului 2016. În total au fost confiscate următoarele cantități de produse accizabile: 24,2 mil. buc. țigarete, 4.845 litri alcool și 43.540 litri produse energetice.

Activitatea de supraveghere și control vamal a urmărit în principal, prevenirea și combaterea traficului ilicit și a contrabandei cu mărfuri și bunuri având grad de risc ridicat, prin creșterea numărului de acțiuni.

Astfel, în primul semestru au fost organizate trei operațiuni ample care s-au derulat pe perioade mari de timp și la care au participat forțe importante din structurile operative vamale.

Rezultatele celor trei operațiuni s-au concretizat prin constatarea a 683 de fapte contravenționale și infracționale, în urma cărora au fost aplicate amenzi în valoare de 3,4 mil. lei, au fost confiscate 2,7 mil. fire țigări, 246 kg tutun, 4.229 litri alcool, alte bunuri constând în produse alimentare (172,8 kg produse din carne și produse lactate, 1.518 l bere), sume de bani (467.054 lei), articole de îmbrăcăminte (2.410 buc.) și 12 autoturisme utilizate în contrabanda cu țigări.

În prima parte a anului 2017 au fost întreprinse 17 operațiuni vamale comune, în creștere substanțială față de 6 operațiuni în aceeași perioadă a anului trecut, cuprinzând activități de colaborare/cooperare interinstituțională la nivel național și internațional cu diverși parteneri (DG-TAXUD, EUROPOL, INTERPOL, Organizația Mondială a Vămirilor, OLAF, etc), pe probleme vamale în domeniul prohibițiilor, restricțiilor în vederea protejării siguranței și sănătății, a moștenirii culturale și a mediului înconjurător.

De asemenea, a fost identificat un număr de 17.413 articole neconforme din punct de vedere al supravegherii pieței. Valoarea estimativă a bunurilor susceptibile de a încălca un drept de proprietate intelectuală în semestrul I 2017 este de 7,6 mil. EUR. Țările de origine sau de proveniență a bunurilor confiscate

sunt China, Turcia, Ucraina, etc.

În activitatea de control ulterior au fost derulate, în semestrul I 2017, un număr de 202.531 acțiuni de control, suma totală constatată suplimentar fiind de 71,5 mil. lei, comparativ cu aceeași perioadă a anului 2016, având un număr de 14.212 acțiuni de control, suma totală constatată suplimentar fiind de 54,6 mil. lei.

În cadrul unei acțiuni de monitorizare a comerțului electronic desfășurată în semestrul I 2017, au fost reținute aproximativ 1.500 bunuri expediate prin trimiteri poștale/colete expres suspectate de încălcarea reglementărilor vamale atât din punct de vedere a felului bunurilor (de ex. mărfuri care încalcă un drept de proprietate intelectuală, carduri de credit expediate pentru o persoană fizică etc.) cât și al valorii declarate.

În ceea ce privește administrarea Sistemului Integrat Vamal de Securizare a Frontierei, au fost efectuate acțiuni precum:

- ✓ verificări specifice la birourile vamale de frontieră Halmeu, Sighet și Siret, referitoare la modul de utilizare a echipamentelor de control nedistructiv și de îndrumare privind respectarea măsurilor de securitate radiologică de către personalul autorității vamale cu atribuții în utilizarea echipamentelor de control nedistructiv;

- ✓ măsurători ale timpilor de staționare la birourile vamale de frontieră Halmeu și Siret.

Pentru personalul operator din cadrul birourilor vamale de frontieră au fost organizate cursuri de perfecționare cu tema „Radioprotecție în domeniul nuclear”, susținute de formatori din cadrul direcțiilor regionale vamale Galați și Iași, la care au participat 71 cursanți.

Activitatea de inspecție fiscală

În urma controalelor efectuate în primul semestru al anului 2017 la contribuabili persoane juridice și fizice, inspecția fiscală a înregistrat următoarele rezultate:

- număr inspecții fiscale (generale și parțiale): 13.002 (din care: 8.714 la contribuabili persoane juridice și 4.288 la contribuabili persoane fizice);
- număr controale (controale inopinate, controale încrucișate și constatări la fața locului): 7.521 (din care: 5.734 la contribuabili persoane juridice și 1.787 la contribuabili persoane fizice);
- obligații suplimentare stabilite: 4,6 mld. lei (din care: 4,5 mld. lei la contribuabili persoane juridice și 167,7 mil. lei la contribuabili persoane fizice), din care suma de 4,2 mld. lei reprezintă obligații principale.

Sume suplimentare stabilite la contribuabilii persoane juridice

- TVA = 2,6 mld. lei
- impozit pe profit = 1,3 mld. lei
- accize = 0,1 mld. lei
- contribuții (CAS, șomaj, sănătate) = 0,2 mld. lei
- alte impozite = 0,3 mld. lei
- salarii = 20,2 mil. lei

Sume suplimentare stabilite în semestrul I 2017
pe domenii de activitate cu grad ridicat de risc la evaziunea fiscală

Referitor la emiterea de soluții fiscale individuale anticipate și acorduri de preț în avans în primul semestru al anului 2017 au fost emise un număr total de 4 acorduri de preț în avans unilaterale. De asemenea, au

fost emise, în formă finală, un număr de 11 soluții fiscale individuale anticipate, fiind respinsă, prin decizie de respingere, emiterea soluțiilor fiscale individuale anticipate în cazul a 10 cereri depuse de către contribuabili.

În ceea ce privește inspecțiile fiscale desfășurate la contribuabilii care au derulat tranzacții cu persoanele afiliate în cadrul cărora au fost verificate și prețurile de transfer practicate, obligațiile fiscale suplimentare stabilite (impozit pe profit și accesorii) au fost în cuantum total de 32,8 mil. lei, fiind

diminuată pierderea fiscală la contribuabilii în cauză în valoare totală de 117,0 mil lei.

În perioada de referință, baza impozabilă stabilită suplimentar la contribuabilii verificați din perspectiva prețurilor de transfer a fost de 263,3 mil. lei.

Activitatea de control persoane fizice cu averi mari

ANAF a realizat estimări privind fondurile utilizate de persoanele fizice în perioada 2012-2015, având drept scop identificarea riscurilor fiscale la declararea veniturilor persoanelor fizice la nivel național.

Au fost colectate, preluate și accesate datele privind utilizările de fonduri, constând în achiziții imobiliare și autovehicule, depozite bancare și alte elemente de cheltuială cunoscute și documentate. Utilizările de fonduri ale persoanelor fizice au fost ulterior analizate comparativ cu veniturile declarate de către aceștia sau de către plătitori, în vederea identificării riscurilor fiscale asociate acestora.

Totodată, au fost efectuate un număr de 96 de analize de risc pentru cazuri punctuale, identificate ca urmare a unor sesizări primite de la alte instituții ori autorități publice, precum și de la alte persoane fizice sau juridice, cu

mențiunea că un număr de 75 dintre acestea au fost efectuate urmare sesizărilor primite de la organele de inspecție fiscală cu privire la împrumuturile acordate de asociați/acționari sau alte terțe persoane societăților.

În ceea ce privește **activitatea de verificare a situației fiscale personale**, s-au derulat următoarele acțiuni:

- ✓ au fost finalizate prin emiterea avizului de verificare fiscală 22 cazuri de verificare fiscală prealabilă documentară;
- ✓ au fost finalizate cu încetare procedură, 5 cazuri de verificare fiscală prealabilă documentară;

- ✓ 35 cazuri de verificări fiscale prealabile documentare sunt în curs de desfășurare;
- ✓ au fost emise decizii de impunere pentru 56 cazuri care au fost supuse verificării situației fiscale personale;
- ✓ au fost emise decizii de încetare a verificării fiscale pentru 8 cazuri;
- ✓ 206 cazuri de verificare a situației fiscale personale sunt în curs de desfășurare;
- ✓ au fost finalizate 7 acțiuni de inspecție fiscală.

Urmare acțiunilor de control fiscal finalizate, au fost identificate venituri suplimentare/nedeclarate în sumă de 149,5 mil. lei, venituri pentru care s-au stabilit obligații fiscale (impozit pe venit și accesorii) în sumă totală de 35,9 mil. lei.

Totodată, au fost transmise organelor de urmărire penală competente 10 sesizări penale, valoarea prejudiciilor constatate fiind de 8,6 mil. lei.

Activitatea de soluționare a contestațiilor

În curs de soluționare		Soluționate		Rămase spre soluționate la 30.06.2017:
la 31 dec. 2016	în sem. I 2017	sem. I 2017	sem. I 2016	

 2.081 dosare contestații	3.939 dosare contestații	4.317 dosare contestații	4.878 dosare contestații	1.703 dosare contestații

 3.878 capete de cerere	6.716 capete de cerere	7.509 capete de cerere	11.097 capete de cerere	3.085 capete de cerere

 1,1 mld. lei suma totală contestată	3,6 mld. lei suma totală contestată	2,7 mld. lei suma totală contestată	4,5 mld. lei suma totală contestată	2,0 mld. lei suma totală contestată

Soluții emise, % din total sume

Din totalul soluțiilor emise în semestrul I 2017 a fost antamat fondul cauzei pentru suma de **1,5 mld. lei**, reprezentând **5.431 capete de cerere** (admise, desființate și respinse), ceea ce reprezintă **56,5% din totalul sumelor soluționate**, comparativ cu semestrul I 2016 când din totalul soluțiilor emise a fost antamat fondul pentru suma de 2,4 mld. lei, reprezentând 8.723 capete de cerere (admise, desființate și respinse), ceea ce a reprezentat 52,9% din totalul sumelor soluționate.

-

 - respingere
-

 - desființare
-

 - admitere
-

 - alte soluții

Actele administrative fiscale admise și desființate din total sume soluționate pe fond	sem. I 2017	sem. I 2016

 Suma totală pentru care au fost atacate actele administrative fiscale	165,39 mil. lei	375,40 mil. lei

 Capete de cerere	780	1.458

 % sume pentru care s-au pronunțat soluții de admitere și desființare	10,95%	15,86%

sem. I 2017		
648 decizii definitive pronunțate de instanțele judecătorești	662 cauze	367,72 mil. lei suma totală contestată
din care:		pentru:
636 cauze în care instanțele s-au pronunțat pe fond		295,75 mil. lei
26 cauze pentru care au fost emise alte soluții		71,96 mil. lei

De asemenea, din totalul sumelor soluționate pe fond au fost admise și desființate actele administrative fiscale atacate pentru suma totală de **165,4 mil. lei**, reprezentând un număr de **780 capete de cerere**. Ponderea sumelor pentru care s-au pronunțat soluții de admitere și desființare ale actelor administrative fiscale în totalul sumelor soluționate pe fond a fost de **11,0%**, comparativ cu semestrul I 2016, când ponderea sumelor pentru care s-au pronunțat soluții de admitere și

desființare acte administrative fiscale în totalul sumelor soluționate pe fond a fost **15,9%**.

Pe parcursul semestrului I 2017, au fost comunicate un număr de **648 decizii definitive pronunțate de instanțele judecătorești** în **662 cauze** din care pentru **636 cauze** a fost antamat fondul pentru suma de **295,8 mil. lei**.

Activitatea de informații fiscale

În contextul cooperării administrative pe linie de TVA cu statele membre, în cadrul ANAF, activitatea de schimb internațional de informații s-a concretizat într-un număr de 524 solicitări de informații primite din partea celorlalte state membre UE și s-au transmis 1.198 solicitări de informații către celelalte state.

În ceea ce privește controalele multilaterale, în semestrul I 2017 a fost asigurată coordonarea unui număr de 7 controale desfășurate (dintre care două inițiate de ANAF) în vederea combaterii fraudei în domeniul tranzacțiilor intracomunitare cu autovehicule, electronice, telefoane mobile, produse chimice și mașinilor

industriale. Două dintre controale privesc munca la negru și, respectiv, prețurile de transfer.

Tot în scopul îmbunătățirii colaborării cu administrațiile fiscale și organismele europene s-a asigurat participarea la întâlnirile Comitetului Permanent pentru Cooperare Administrativă constituit la nivelul Comisiei Europene, la întâlnirile organizate sub egida Fiscalis în domeniul schimbului de informații în cadrul Eurofisc și la întâlnirea anuală a platformei de coordonare a controalelor multilaterale.

De asemenea a fost gestionat schimbul internațional de informații în domeniul impozitelor directe desfășurat în baza Directivei 2011/16/UE privind cooperarea administrativă în domeniul fiscal, precum și în baza convențiilor de evitare a dublei impuneri la care România este parte, în acest context, pentru Semestrul I, s-a primit un număr de 210 solicitări de informații din partea administrațiilor fiscale străine și au fost transmise în afara țării 53 de solicitări de informații pe domeniul impozitării directe.

Odată cu aderarea României la Forumul Global OECD, a fost asigurată participarea la reuniunile acestui for, în vederea integrării standardelor internaționale de schimb de informații în cadrul legislativ național. De asemenea autoritatea competentă a asigurat participarea la Peer-Review Group din cadrul Forumului

evaluează toate jurisdicțiile fiscale din punctul de vedere al implementării standardelor de schimb de informații.

În ceea ce privește gestionarea și extinderea sferei de cuprindere a protocoalelor de schimb/furnizare de informații încheiate între ANAF și instituții care dețin date/informații necesare ANAF referitoare la administrarea obligațiilor fiscale ale contribuabililor, veniturilor și bunurilor acestora, în primul semestru al anului 2017 au fost încheiate un număr de 32 de noi protocoale de colaborare. În același timp, au fost continuate demersurile pentru încheierea unui număr de 16 protocoale de schimb de informații între ANAF și alte instituții și

totodată actualizarea și extinderea sferei de cuprindere a protocoalelor de schimb de informații în domeniul asigurărilor de sănătate.

De asemenea, au fost elaborate, aprobate și implementate propuneri de completare a Protocolului de aderare la serviciile sistemului informatic Patrimven (PASS) în funcție de solicitările primite și în

concordanță cu atribuțiile specifice fiecărei instituții /autorități publice.

Astfel, pe parcursul semestrului I 2017 au fost aprobate 680 de Protocoale de aderare la serviciile sistemului informatic Patrimven depuse de către unități administrativ teritoriale, autorități/agenții centrale, autorități din cadrul sistemului judiciar etc.

Activitatea de dezvoltare proiecte

În prima jumătate a anului 2017, dezvoltarea de proiecte de administrare fiscală și vamală a fost marcată de o intensificare deosebită pentru perspectiva financiară 2014 - 2020 față de precedentul exercițiu financiar 2007 - 2013. Astfel, ANAF și-a asumat și trebuie să îndeplinească o serie de angajamente potrivit includerii de idei de proiecte în etapa de programare, respectiv implementarea unor proiecte pentru care s-au semnat contracte de finanțare susținute prin Mecanismul financiar norvegian, Programul de cooperare elvețiano-român și Programele europene din fonduri comunitare.

Prin intermediul fondurilor nerambursabile

disponibile din Mecanismul Financiar Norvegian 2009 – 2014 s-au continuat eforturile de operaționalizare a Direcției Generale de Integritate ca urmare a derulării proiectului „Creșterea integrității în Agenția Națională de Administrare Fiscală prin cooperare instituțională și consolidarea capacității” în parteneriat cu administrația fiscală norvegiană și cu Secretariatul General al Guvernului – Cancelaria Primului Ministru. Proiectul s-a finalizat la data de 30 aprilie 2017 și a avut ca obiective specifice:

- dezvoltarea capacității administrative a Direcției Generale de Integritate (DGI) din cadrul ANAF,

- dezvoltarea capacității de prevenire a corupției și a încălcării eticii profesionale,
- creșterea capacității de combatere a corupției și a încălcării eticii profesionale În cadrul Mecanismului financiar norvegian 2014 - 2020 a fost aprobat către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, respectiv de către Oficiul Mecanismului Financiar (Bruxelles) dezvoltarea proiectului „Întărirea capacității administrative la nivelul ANAF în domeniul stabilirii rezidenței fiscale și identificării operațiunilor derulate fraudulos prin utilizarea entităților off-shore”, în parteneriat cu administrația

fiscală norvegiană, pentru care contractul de finanțare se află în curs de semnare.

În parteneriat cu Ministerul Finanțelor Publice se implementează din fonduri nerambursabile prin Programul Operațional Capacitate Administrativă 2014 – 2020 (POCA) proiectul „Îmbunătățirea capacității procesului decizional la nivelul sectorului financiar din Romania – TREZOR” care are ca scop optimizarea procesului decizional prin implementarea unui sistem electronic centralizat de plăți la nivelul tuturor unităților de Trezorerie.

Prin semnarea Acordului de Implementare pentru proiectul "Crearea cadrului pentru implementarea unui sistem electronic eficient de management al documentelor (EDMS) în cadrul Agenției Naționale de Administrare Fiscală" se va asigura un management eficient al documentelor în cadrul ANAF și structurilor sale subordonate, în conformitate cu cele mai bune practici și standarde utilizate în administrațiile moderne, proiect finanțat din Programul de Cooperare Elvețiano-Roman.

În cadrul Programului Operațional Capacitate Administrativă sunt în curs de semnare contractele de finanțare pentru proiectele "Creșterea performanței activității vamale pentru facilitarea comerțului legitim" SIPOCA 48 și "Facilitarea formalităților vamale în

contextul Codului vamal al Uniunii Europene" SIPOCA 49 care vor contribui la dezvoltarea sistemelor informatice necesare implementării noului Cod vamal al Uniunii europene.

Programul de sprijin pentru reforme structurale (PSRS) al Comisiei Europene are ca scop sprijinirea autorităților naționale ale statelor membre pentru măsurile ce vizează reformarea instituțiilor, a guvernanței, a administrației și a sectorului economic și social, în vederea consolidării competitivității, creșterii economice, ocupării forței de muncă și investițiilor, inclusiv prin acordarea de asistență pentru utilizarea eficientă și eficace a

fondurilor Uniunii Europene. În cadrul acestui program, ANAF a depus fișele pentru patru mini proiecte care au ca scop îmbunătățirea managementului strategic al instituției și care se află în stadiul de definitivare, fiind demersuri aprobate spre finanțare de către Comisia Europeană.

Proiectul "Reabilitarea și modernizarea posturilor vamale de frontieră de pe granița România - Moldova, respectiv posturile vamale Albița - Leușeni, Sculeni - Sculeni și Giurgiulești – Giurgiulești" din cadrul Programului Operațional Comun România – Moldova 2014 – 2020 a fost inclus de către Comisia Europeană în Lista proiectelor majore aprobate.

Începând cu anul 2017, ca urmare a evaluării sumarului de proiect de către CE, s-a aprobat spre finanțare proiectul pentru promovarea administrării eficiente la frontieră prin modernizarea punctelor transfrontaliere comune dintre România și Republica Moldova în punctele de trecere a frontierei de la Albița, Sculeni și Giurgiulești, pentru care ANAF este în etapa inițierii procedurilor necesare pentru elaborarea documentelor prealabile depunerii cererii de finanțare.

În contextul Programului Operațional Infrastructură Mare 2014 – 2020, ANAF are incluse spre finanțare, în orizontul de timp 2017 – 2020, trei fișe de proiecte de mare anvergură, care vizează reabilitarea și modernizarea punctelor de trecere a frontierei la Halmeu, Siret și a biroului vamal Constanța Sud – Agigea.

În prezent se depun eforturi pentru realizarea documentației necesare în vederea dezvoltării proiectelor: elaborarea studiilor de fezabilitate, respectiv elaborarea strategiei de dezvoltare pentru biroul vamal Constanța Sud.

Activitatea de cooperare internațională

Acțiune bilaterală România- Ungaria

- ✓ În luna martie 2017, a fost organizată o întâlnire între reprezentanții ANAF și NTCA – Ungaria, cu privire la verificarea datelor prin sistemele de monitorizare a achizițiilor intracomunitare. Partea ungară a răspuns pozitiv acestei solicitări iar acțiunea a avut loc la Budapesta.

Pregătirea ANAF în contextul președinției române a Consiliului UE

În conformitate cu domeniul de activitate, ANAF și-a adus contribuția la proces de consultare a statelor membre UE derulat de către CE/CUE în vederea actualizării legislației europene. ANAF și-a exprimat poziția asupra următoarelor subiecte: criteriile și procesul pentru stabilirea unei liste UE cu jurisdicțiile necooperante în scopuri fiscale, propunere de directivă a Consiliului privind mecanismele de soluționare a litigiilor legate de dubla impunere în Uniunea Europeană.

Suplimentar, ANAF a contribuit la stabilirea listei preliminare a dosarelor prioritare cu referire la pregătirea pentru Președinția Consiliului Uniunii Europene deținută de România.

Reprezentarea ANAF la IOTA

- ✓ În calitate de membru activ al IOTA, ANAF prin reprezentantul desemnat a coordonat echipa responsabilă de redactarea strategiei organizației pentru 2018-2022 și a avut o contribuție majoră în elaborarea și finalizarea proiectului strategiei. Echipa a fost formată din 8 persoane, secretarul executiv al IOTA și reprezentanți din următoarele administrații membre ale organizației: Azerbaidjan, Bulgaria, Cehia, Danemarca, Italia, România, Marea Britanie.

Integritate în cadrul ANAF

Agenția Națională de Administrare Fiscală a implementat proiectul „Creșterea integrității în Agenția Națională de Administrare Fiscală prin cooperare instituțională și consolidarea capacității”, finanțat prin Granturi Norvegiene 2009-2014 în cadrul Programului „RO18 - Creșterea capacității instituționale și a cooperării dintre instituții publice, autorități locale și regionale din România și Norvegia”.

Scopul acestui proiect a fost de a crește capacitatea administrativă a structurii de integritate din cadrul ANAF și gradul de conștientizare în rândul angajaților ANAF și a societății românești în general cu privire la măsurile luate pentru prevenirea și combaterea corupției și a încălcării eticii profesionale în cadrul ANAF, prin cooperare și schimb de experiență cu administrația fiscală din Norvegia.

În semestrul I 2017 au avut loc mai multe activități în cadrul proiectului, astfel:

- ultima vizită de studiu în Danemarca în scopul schimbului de experiență în ceea ce privește modul de organizare a structurilor corespondente, prevenirea și combaterea administrativă a corupției în cadrul administrației fiscale din Danemarca.

- organizarea la Timișoara a unui atelier de lucru moderat de către partenerii străini implicați în derularea proiectului, precum și de către reprezentanți ai administrațiilor financiare din țările în care au fost efectuate vizite de studiu (Italia, Norvegia, Danemarca, Polonia, Marea Britanie și Olanda). Scopul atelierului de lucru a fost prezentarea rezultatelor seminariilor și sesiunilor de formare și a schimbului de informații care au avut loc în timpul vizitelor de studiu, precum și diseminarea cunoștințelor dobândite.
- organizarea unui număr de 15 sesiuni de instruire pentru 450 de funcționari publici cu funcții publice de conducere și de execuție din cadrul structurilor ANAF cu privire la prevenirea și combaterea administrativă a corupției și a faptelor de

încălcare a eticii și integrității profesionale în cadrul ANAF. Participanții au primit informații cu privire la normele de conduită ale funcționarilor publici, la faptele de corupție și la principalele măsuri de prevenire/combateră administrativă aplicate în cadrul ANAF, precum și despre structura de integritate și despre proiectul derulat în parteneriat cu administrația fiscală din Norvegia.

În afara acțiunilor derulate în cadrul proiectului, potrivit atribuțiilor din regulamentul de organizare și funcționare, Direcția generală de integritate a mai desfășurat:

- 32 de activități de prevenire în cadrul cărora 1170 de funcționari publici au fost

informații cu privire la incidente de integritate produse în cadrul ANAF, precum și cu privire la legislația dedicată eticii și integrității profesionale;

- activități de gestionare a riscurilor de corupție identificate, prin revizuirea registrelor riscurilor de corupție și implementarea măsurilor de prevenire stabilite, atât la nivel central, cât și la nivelul structurilor subordonate;

- activități de evaluare a gradului de cunoaștere a temelor specifice de integritate și a legislației în domeniu. Demersurile realizate în acest scop au constat în evaluarea personalului din cadrul aparatului propriu al Agenției Naționale de Administrare Fiscală, Direcției generale de administrare a marilor contribuabili, precum și a celor din patru direcții generale regionale ale finanțelor

publice cu privire la gradul de cunoaștere a temelor specifice de integritate și a legislației în domeniu. Chestionarele de evaluare au fost aplicate unui număr de 1.706 persoane, din care 1.130 persoane cu funcții de execuție și 576 persoane cu funcții de conducere (comparativ cu 1.611 persoane în semestru I 2016, din care 1.101 cu funcții de execuție și 510 cu funcții de conducere).

În ceea ce privește activitatea de control intern, în semestrul I 2017, au fost întocmite un număr total de **71 acte de control intern**, față de **83 acte** în perioada similară a anului 2016. De asemenea, în vederea desfășurării activității de control intern, au fost elaborate un număr de 485 alte acte și documente.

Prin actele de control intern întocmite în perioada de raportare, pentru eliminarea neregularităților constatate și îmbunătățirea activităților supuse verificărilor în cadrul acțiunilor de control intern efectuate, au fost propuse și s-au aprobat un număr de **142 de măsuri**.

Activitatea de audit

Planul de audit public intern pentru anul 2017, cuprinde un număr de 14 misiuni de audit public intern de regularitate - asigurare. În semestrul I 2017 au avut loc 5 misiuni de audit public intern planificate, din care o misiune începută în anul 2016, iar alte 5 misiuni de audit public intern sunt în curs de derulare.

Principalele domenii de activitate care au făcut obiectul misiunilor de audit public intern planificate a se realiza în semestrul I 2017 au fost: activitatea de informații

Prejudiciul privind fondurile publice, estimat în semestrul I 2017, urmare a acțiunilor de control intern efectuate de aparatul propriu al Direcției generale de integritate a fost în valoare de **181.071,1 euro și 33,2 mil. lei**, comparativ cu **40,2 mil. lei**, în semestrul I 2016.

fiscale, activitatea de gestionare a resurselor proprii tradiționale, activitatea de tehnologia informației, comunicații și statistică vamală, activitatea vamală, activitatea Unității de Imprimerie Rapidă.

De asemenea, sunt declanșate și aflate în curs de realizare următoarele misiuni de audit public intern: activitatea vamală (operațiuni intracomunitare și TVA; operațiuni vamale, import-export și produse accizabile), activitatea juridică, activitatea de investiții și achiziții publice.

În urma misiunilor de audit public intern realizate (finalizate prin avizarea rapoartelor de audit public intern de către Președintele ANAF), în scopul îmbunătățirii activității structurilor auditate, au fost formulate un număr de 37 recomandări.

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

Recomandările formulate de auditorii interni prin rapoartele de audit public intern, au adus plus valoare prin eficientizarea activităților desfășurate la nivelul ANAF, precum și înregistrarea unor progrese privind dezvoltarea/îmbunătățirea sistemului de control intern managerial.

Activitatea de investiții publice

Conform Programului de Investiții al ANAF, în semestrul I 2017 au rezultat 9 Liste de investiții pe beneficiari, cu finanțare integrală din bugetul de stat, aprobate în data de 25.04.2017 și au fost analizate 6 documentații (audit energetic,

expertiză tehnică și D.A.L.I.) primite de la DGRFP Ploiești, din punct de vedere juridic, tehnic și economic.

Până la 30.06.2017 din Programul de Investiții, sunt finanțate la execuție un număr de 15 obiective de investiții.

Activitatea de achiziții publice

Au fost inițiate un număr de 9 proceduri de achiziție publică, astfel:

- licitație deschisă = 4;
- procedură simplificată = 4;
- negociere fără publicare prin Bursa Română de Mărfuri = 1

Au fost atribuite 6 proceduri de achiziție publică. Achizițiile directe derulate au fost în număr de 140.

Ca urmare a participării Agenției Naționale de Administrare Fiscală - aparat propriu la Programul „RABLA 2016”, au fost înlocuite 117 autovehicule uzate cu autovehicule noi. În luna aprilie 2017, aceste autovehicule au fost înmatriculate și repartizate în exploatare

salariaților aparatului propriu al Agenției Naționale de Administrare Fiscală pentru exercitarea atribuțiilor de serviciu.

ANAF a finalizat procedura de achiziție prin care se asigură funcționarea Unității de Imprimare Rapidă, cu un rol important în susținerea activității de colectare.

Au fost încheiate contracte de pază a sediilor ANAF și a fost realizată asocierea de autorități contractante cu DGRFP-urile pentru sprijinirea activității vamale, achiziționându-se sigilii vamale și hrană pentru echipele canine din dotarea structurii vamale.

Activitatea de tehnologia informației

În domeniul administrării vamale, pe parcursul semestrului I 2017, s-au desfășurat următoarele activități:

- Asigurarea funcționării, disponibilității și continuității componentelor SIIV (NCTS-RO, ICS-RO, ECS-RO, RCDPS) în conformitate cu documentul “Acordul privind nivelul serviciilor în ceea ce privește disponibilitatea și continuitatea Sistemelor Vamale trans-erupene dintre Administrațiile Naționale și DG TAXUD” din anul 2009 (99% în timpul orelor de program și 97 % în afara orelor de program) și cu standardele naționale de asigurare a activității de vămuire;
- Administrarea sistemelor de operare și a bazelor de date ale componentelor SIIV și asistență tehnică;
- Administrarea securității și a serviciilor conexe:
 - asigurarea măsurilor de securitate privind atacurile cibernetice;
 - administrarea certificatelor tip p12 Check Point în număr de peste 1300;
 - crearea și administrarea căsuțelor de poștă electronică pe domeniul customs.ro în număr de peste 2500;
 - crearea și administrarea căsuțelor de poștă electronică LOTUS;
- Managementul echipamentelor și serviciilor de comunicație;
- Elaborarea documentației necesare dezvoltării SIIV ;

Gestionarea unui număr total de 2.301 autorizații privind accesul operatorilor economici la componentele SIIV, NCTS-RO, EMCS-RO;

- Procesarea unui număr total de 1.295.600 documente specifice activității vamale;
- Gestionarea unui număr total de 11.300 de utilizatori interni ai Sistemului Informatic Integrat Vamal (SIIV);
- Gestionarea unui număr total de 8.879 utilizatori externi ai Sistemului Informatic Integrat Vamal (SIIV);
- Gestionarea certificatelor calificate și a listelor de încredere utilizate pentru semnarea electronică extinsă a declarațiilor sumare de intrare – 1.827 certificate înregistrate la sfârșitul anului 2016.

În domeniul antifraudei fiscale au fost desfășurate activități de prelucrare a informațiilor centralizate din toate unitățile operative/ monitorizare rulare joburi de agregare/ dezvoltarea și implementarea subsistemului Arhiva DGAF (integrarea în Acvila a rezultatelor controalelor efectuate de DGAF până la data intrării în producție a aplicației) și a rapoartelor solicitate/ extindere modul rapoarte, pentru următoarele sisteme informatice: TRAFIC CONTROL-TC, GFTC-VIEWER, DWGFTC, DW DGV Importuri, ACVILA, CAMELEON - Arhiva GF, PHOENIX, Documente BCL, DWDECONT, DWIND/PRELIND, TRIDENT, SIDOC Antifraudă.

În domeniul inspecției fiscale, au fost desfășurate diverse activități (de mentenanță tehnică, de actualizare a sistemului conform modificărilor legislative, etc.) utilizându-se mai multe sisteme informatice, cum ar fi: CONDOR - Sistem informatic pentru programarea activității de verificare a situației fiscale personale; PHOENIX - Sistem informatic de gestiune a activității de inspecție fiscală; Gestiune DNOR (deconturi negative cu opțiune de rambursare) pentru monitorizarea calitativă și cantitativă în timp real a inspecțiilor fiscale, în cadrul cărora s-a solicitat întocmirea și prezentarea dosarului prețurilor de transfer; INFOPC - Sistem Informatic de Pregătire a Controlului; BILDEC - sistem informatic care valorifică datele din aplicațiile informatice referitoare la situațiile financiare anuale în vederea selectării contribuabililor care prezintă risc

pentru administrația fiscală; SERADN – Sistem de Evaluare a Riscului la Administrarea Deconturilor Negative cu Opțiune de Rambursare, PLA - Sistem informatic pentru programarea și realizarea acțiunilor de inspecție fiscală, D208 - Sistem Informatic destinat inspecției fiscale la persoane fizice selectate în baza Declarației informative 208, ARTHEMIS - Sistem informatic pentru Analiza de Risc, DWANAF- Sistem informatic de colectare/prelucrare/analiză/raportare centralizată a datelor/informațiilor din bazele de date gestionate de către ANAF sau transmise de ANAF în baza protocoalelor de colaborare.

În domeniul administrării fiscale, pe parcursul semestrului I 2017 a fost asigurată acordarea de asistență tehnică utilizatorilor precum și întreținerea aplicației sistemelor informatice:

- ✓ Eliberare CAF si AV - au fost procesate peste 15.600 solicitări de eliberare CAF și AV;
- ✓ Formular de contact - au fost procesate peste 28.300 solicitări (din care 12.363 solicitări privind asistență în domeniul fiscal);
- ✓ Monitorul Oficial – s-a asigurat publicarea pe portalul internet ANAF a 3.940 acte normative;
- ✓ Declarații de avere – s-a dezvoltat o funcție care semnează electronic declarațiile de avere în vederea arhivării - au fost arhivate 120.377 declarații de

avere și de interese în arhiva electronică MFP/ANAF;

- ✓ ANAFI - sistem ce gestionează întrebările și răspunsurile pe teme fiscale date de asistență contribuabili - a fost asigurată întreținerea aplicației și acordarea de asistență tehnică utilizatorilor;
- ✓ Formular Ajutor de stat - sistem de gestiune a solicitărilor de informații cu privire la schemele de ajutor de stat – a fost adăugată o nouă schemă de ajutor de stat;
- ✓ Transmitere declarații electronice - în decursul semestrului I al anului 2017 s-au transmis către beneficiari peste 22,5 milioane de fișiere.

Formularul unic asistență contribuabili - Interfață unică pentru preluare Petiții (cereri, reclamații, sesizări sau propuneri - reglementate de OG nr.27/2002),

- ✓ Arhivare electronică – în decursul semestrului I 2017, au fost arhivate peste 23 milioane de fișiere;
- ✓ Publicitate înșelătoare – sistem care gestionează documentele transmise din cadrul formularului cu același nume de pe siteul www.mfinante.ro – a fost implementat fluxul de lucru și au fost elaborate rapoarte conform cerințelor beneficiarilor.

A fost asigurat suportul tehnic pentru 3.300 buc. microcalculatoare, laptop-uri, imprimante laser monouser și de rețea monocrom, color, imprimante inkjet, echipamente multifuncționale, echipamente de tip UPS, scanere, s.a., din dotarea ANAF aparat central precum și 1.842 buc. microcalculatoare și laptop-uri, 445 buc. imprimante laser monouser și de rețea monocrom imprimante color și echipamente multifuncționale, cca. 120 buc. UPS, scanere, s.a, din dotarea MFP aparat central.

În semestrul I 2017 la nivelul Trezoreriei Statului au fost derulate activități de actualizare și întreținere aplicație conform cerințelor legislative - implementarea ordinelor de plată/ foilor de vărsământ (OPFV) în tehnologie pdf inteligent, asigurare asistență tehnică, pentru următoarele aplicații informatice: OPFV, OPTT, CEC MULTIPLU, CASHBNR, CREDLOC, DCREDITE, DCREDITE_BTS, DEPBAN, DEPTERM, TREZCEN, EMICERT, EMIRAP, TREZOR_SEP, TAXEDIV, TREZCENTT, CENTRALIZTT, IBANCLS.

De asemenea, a fost elaborată documentația pentru modificarea activităților din cadrul proiectului de centralizare a aplicației informatice TREZOR, cu facilități de plată cu cardul a impozitelor, taxelor și Internet Banking; au fost elaborate statistici solicitate de ANAF cu privire la încasările de impozite și taxe de la contribuabili mijlocii; publicarea rapoartelor pe Portalul Forexbug.

Activitatea de resurse umane

Pentru a institui o administrație fiscală modernă, cu performanțe similare altor administrații fiscale din Uniunea Europeană, ANAF a întărit managementul resurselor umane prin implementarea unei noi strategii de resurse umane și simplificarea procesului decizional. În semestrul I 2017 au fost aprobate atât Strategia de resurse umane a ANAF pentru perioada 2017-2020 cât și Strategia de formare profesională a ANAF pentru perioada 2017-2020, prin intermediul cărora au fost trasate obiectivele și liniile de acțiune care să răspundă nevoilor de dezvoltare și modernizare ale administrației fiscale.

Reorganizarea, respectiv procesul de realocare a resurselor a continuat în Semestrul I 2017, prin reșezarea activității instituționale și a resurselor umane ce au

fost echilibrate prin redistribuirea acestora în domeniile/ activitățile deficitare.

A fost necesară realizarea reorganizării în sensul subordonării directe a serviciilor de executări silite cazuri speciale din cadrul direcțiilor generale regionale ale finanțelor publice și a compartimentelor regionale de valorificări bunuri, în scopul unei coordonări distincte a acestora de la nivelul central de către Direcția executări silite cazuri speciale, care să conducă la eficientizarea activității, inclusiv în ceea ce privește eficientizarea activității de colaborare cu alte instituții ale statului (Ministerul Justiției, A.N.A.B.I. etc.).

Repartizarea pe activități a numărului de posturi aferent structurilor teritoriale în Semestrul I 2017

- Activitatea de trezorerie si contabilitate publică
- Structura de ajutor de stat, practici neloiale și prețuri reglementate
- Structura de inspecție economico-financiară
- Activitatea de inspecție fiscală
- Activitatea de colectare
- Activitatea de servicii interne
- Activitatea vamală
- Activitatea juridică
- Administrația fiscală pentru contribuabili nerezidenți
- Alte structuri (nemenționate la punctele anterioare)

Formarea profesională

În semestrul I 2017, la nivelul Agenției Naționale de Administrare Fiscală s-a derulat un număr de 508 cursuri la care au participat 3.811 persoane, astfel:

✓de la nivelul aparatului propriu al Agenției Naționale de Administrare Fiscală (ANAF), au participat la cursuri 1.544 persoane, cu mențiunea că o persoană a participat la una

sau mai multe instruiți.

✓de la nivelul structurilor subordonate (DGRFP-uri și DGAMC) au participat la cursuri 2.267 persoane, cu mențiunea că o persoană a participat la una sau mai multe instruiți.

Domeniile de activitate aferente cursurilor desfășurate în semestrul I 2017 au fost: drept și legislație comunitară, domeniul relații europene și internaționale, politici și

afaceri europene, metodologia acordării asistenței contribuabililor, comunicare și transparență decizională, IT, gestiunea fondurilor externe, etc.

Totodată prin colaborarea cu Centrul Multifuncțional de Pregătire Schengen din cadrul Ministerului Afacerilor Interne, au fost organizate un număr de 13 cursuri pentru 142 persoane de la nivel central și teritorial,

în domeniile: managementul conflictului și gestionarea crizelor, psihologia comunicării, arme de foc și substanțe periculoase, sistemul de informații

Schengen, comunicare organizațională, etc. La nivelul Agenției Naționale de Administrare Fiscală se derulează o serie de programe de formare (Webinars și cursuri în clasă fizică) în colaborare cu Agenția Uniunii Europene pentru Formare în Materie de Aplicare a Legii (CEPOL) prin Ministerul Afacerilor Interne - Unitatea Națională CEPOL, la care pot participa persoane din cadrul Agenției. În semestrul I 2017 au participat 204 persoane la 11 seminarii on-line ce s-au desfășurat pe platforma securizată a website-ului www.cepol.europa.eu (e-Net) și 2 persoane la 2 cursuri în clasă fizică.

Ca urmare a informării transmise Agenției Naționale de Administrare Fiscală de către Cancelaria Primului Ministru referitoare la organizarea, în perioada 17 iulie – 18 septembrie 2017, a celei de a cincea ediții a Programului Oficial de Internship, conducerea Agenției a comunicat

disponibilitatea de a colabora în vederea bunei desfășurări a programului și, totodată, a transmis numărul de locuri disponibile în vederea ocupării lor de către stagiaari. Pentru ediția din acest an Agenției Naționale de Administrare Fiscală i-a fost alocat un număr de 4 posturi de stagiaari în cadrul direcțiilor din interiorul ANAF.

Totodată, ca urmare a semnării contractului cadru între Ministerul Finanțelor Publice și Academia de Studii Economice, Școala de finanțe publice și vamă a organizat pentru perioada 13 martie – 14 aprilie 2017, respectiv 13 martie – 12 mai 2017, stagii de practică ale studenților, respectiv masteranzilor din cadrul Academiei de Științe Economice București (ASE), Agenției Naționale de Administrare Fiscală fiindu-i distribuiți un număr de 18 studenți și masteranzi.

Totodată, menționăm faptul că în semestrul I 2017 s-a derulat stagiul de practică, pe baza convenției cadru încheiată între instituția de

învățământ superior și Agenția Națională de Administrare Fiscală, pentru 22 studenți din cadrul ASE și pentru un elev al liceului Nicolae Kretzulescu.

Activitatea de comunicare și relații publice

Materiale de presă (comunicate, informații, declarații) redactate la nivelul ANAF în cursul semestrului I 2017 precum și interviurile acordate de reprezentanți ai conducerii ANAF, au răspuns nevoii de informare a mass media și implicit a opiniei publice.

Astfel, au fost redactate și transmise către mass media centrală și locală un număr total de 1.566 comunicate de presă, temele difuzate urmărind îndeaproape mediatizarea

obiectivelor și măsurilor adoptate de ANAF.

De asemenea în semestrul I 2017 au fost gestionate un număr total de 3.933 petiții adresate ANAF (dintre acestea 3.787 petiții au fost adresate compartimentelor de comunicare ale direcțiilor generale regionale ale finanțelor publice), numărul acestor petiții, înregistrând o scădere cu aprox. 12% față de aceeași perioadă a anului 2016.

În baza Legii nr. 544/2001 privind liberul acces la informațiile de interes public, în semestrul I 2017, ANAF i-au fost adresate un număr total de 1.407 solicitări de informații de interes public (din care un număr de 1.211 de solicitări,

au fost adresate compartimentelor de relații publice din cadrul direcțiilor generale regionale ale finanțelor publice).

Informațiile de interes public monitorizate la nivelul DGRFP-urilor în Semestrul I 2017

- informații de interes public cf. L544/2001
- comunicate de presă locale
- nr. petiții cf. OG 27/2002 - înregistrate

Activitatea de control managerial

La nivelul ANAF au fost aprobate 10 proceduri interne de lucru la nivelul aparatului central și au fost verificate și prelucrate 56 de versiuni ale diverselor proceduri operaționale și de sistem la nivelul Agenției.

Au fost întocmite materiale care evidențiază progresele înregistrate în domeniul controlului intern managerial la nivelul ANAF (stadiul implementării și dezvoltării sistemului de control intern managerial la 31 decembrie 2016 respectiv la 30 iunie 2017).

Modernizarea agenției și implementarea RAMP

Proiectul de Modernizare a Administrației Fiscale (RAMP)

Primul semestru al anului 2017 a însemnat pentru Proiectul de Modernizare a Administrației Fiscale consolidarea dezvoltării unor inițiative de îmbunătățire pe termen scurt a ariilor funcționale ANAF, înainte de punerea în funcțiune a noului sistem integrat de management al veniturilor RMS, cât și continuarea activităților de implementare și achiziții pentru fiecare componentă a proiectului. Astfel, la nivelul Unității de Management al Proiectului (UMP) au fost încheiate 2 contracte de servicii de consultanță și s-a desfășurat prima etapă de evaluare a ofertelor tehnice din cadrul procedurii de achiziție a sistemului integrat de management al veniturilor – COTS RMS. În ceea ce privește implementarea

activităților proiectului pot fi evidențiate următoarele aspecte:

- ✓ în cadrul contractelor de achiziții consultanță și servicii au fost organizate și finalizate sesiuni de formare în domeniul managementului strategic și planificării (27 de sesiuni), serviciilor pentru contribuabili (10 sesiuni), tehnicilor investigative (10 sesiuni). Aceste sesiuni au fost susținute de lectori interni, iar gradul general de satisfacție privind atingerea obiectivelor, dobândirea de cunoștințe teoretice, practice, competențe și gradul de satisfacție privind utilitatea informațiilor a fost de 99,2%.

- ✓ finalizarea cu succes a 10 proiecte în cadrul programului “Quick Wins”, dezvoltate în ariile funcționale ANAF de inspecție fiscală, controlul persoanelor cu averi mari, executare silită, dar și în cadrul serviciilor pentru contribuabili și a serviciilor de comunicare. Dintre acestea:
- QW 59 - Material video introductiv “ANAF: pregătirea pentru viitor”;
- QW 60 - Educație fiscală în școli (aprox. 2000 de elevi instruiți în Municipiul București); Newsletter trimestrial, transmis tuturor angajaților ANAF;

- QW 63 - “Rolul important al mass-media în sprijinirea dezideratului ANAF de a comunica informații de interes general”, eveniment la care au participat aprox. 50 de persoane, reprezentanți ai mass-media și ai structurilor de comunicare din teritoriu.

Programul QW are în faze de implementare diferite, alte 39 de proiecte.

Anexe

Realizarea veniturilor bugetare în semestrul I 2017 în structură, pe bugete și pe principalele impozite și taxe, comparativ cu perioada similară din anul 2016 (date operative)

Denumire buget	Realizări		Indici realizări	Ponderea în PIB	
	Sem. I 2016 mil. lei	Sem. I 2017 mil. lei	Sem. I 2017/ Sem. I 2016 %	Sem. I 2016 %	Sem. I 2017 %
TOTAL VENITURI REALIZATE DE ANAF (inclusiv taxa pe viciu, exclusiv venituri din subvenție)	97.196,7	101.163,5	104,1%	12,8%	12,4%
Bugetul de stat	67.492,7	66.276,5	98,2 %	8,9%	8,1%
- Impozit pe profit	7.672,5	7.193,2	93,8 %	1,0%	0,9 %
- Impozit pe venit	13.206,1	14.743,6	111,6 %	1,7%	1,8%
-TVA	26.414,1	25.291,0	95,7 %	3,5%	3,1%
- Accize (inclusiv taxa pe viciu)	12.970,1	12.018,2	92,7 %	1,7%	1,5 %
- Taxe vamale	469,3	478,1	101,9 %	0,1%	0,1%
- Alte venituri	6.598,6	6.787,2	102,9 %	0,9%	0,8%
Cont 47.01, sume încasate în cont unic în curs de distribuire	162,0	-234,8			
Bugetul Fondului național unic de asigurări de sănătate (exclusiv venituri din subvenție)	10.860,7	12.638,2	116,4 %	1,4%	1,6%
Bugetul asigurărilor sociale de stat (exclusiv venituri din subvenție, inclusiv taxa clawback)	17.916,5	21.171,8	118,2 %	2,4%	2,6%
Bugetul asigurărilor pentru șomaj (exclusiv veniturile din subvenție)	926,2	1.075,6	116,1 %	0,1%	0,1%
Conturile 55.02 55.01 sume în curs de distribuire	0,6	1,5			

Gradul de conformare voluntară (%)

Denumire indicator	Sem. I 2015	Sem. I 2016
Gradul de conformare voluntară la declarare	94,5	95,1
Gradul de conformare voluntară la plată (valoric)	83,1	83,7

Costul colectării

Denumire indicator	Sem. I 2016	Sem. I 2017
Lei cheltuiți la un milion venituri bugetare (nete)	10.801,9	10.950,1
Cheltuieli cu personalul la un milion lei venituri bugetare (nete)	9.812,8	10.148,2

Activitatea de asistență a contribuabililor, în semestrul I 2017

Denumire indicator	Nivel central	Nivel teritorial	TOTAL
Număr adrese în scris soluționate	149	7.928	8.077
Număr răspunsuri transmise prin e-mail	2	14.911	14.913
Număr răspunsuri la apeluri telefonice	27.694	157.328	185.022

Nivelul indicatorilor de performanță

Denumire indicatori de performanță	U.M.	Sem. I 2016		Sem. I 2017	
		Nivel planificat	Grad de realizare	Nivel planificat	Grad de realizare
Gradul de realizare a programului de încasări venituri bugetare (valori brute)	%			-	
Gradul de realizare a programului de încasări venituri bugetare (valori nete)	%	100	102,14	-	98,65
Gradul de realizare a programului de încasări venituri bugetare încasate în vamă	%	100	102,59	-	100,10
Gradul de conformare voluntară la plata obligațiilor fiscale (valoric), inclusiv plăți parțiale	%	90	83,69	-	85,31
Gradul de depunere voluntară a declarațiilor fiscale, pe tipuri de impozite	%	95	94,14	-	95,55
Număr inspecții efectuate de un inspector la contribuabilii persoane juridice	Inspecții/ inspector	-	3,59	-	3,70
Număr inspecții efectuate de un inspector la contribuabilii persoane fizice	Inspecții/ inspector	-	8,97	-	8,31
Sume stabilite suplimentar pe un inspector, urmare inspecțiilor fiscale la contribuabili persoane juridice *	Lei/inspector	-	2.086.912	-	1.727.509
Sume stabilite suplimentar pe un inspector, urmare inspecțiilor fiscale la contribuabili persoane fizice *	Lei/inspector	-	230.243	-	296.030

* Indicatorul Sume stabilite suplimentar pe un inspector, urmare inspecțiilor fiscale la contribuabili persoane juridice și fizice începând cu anul 2016 include doar obligațiile fiscale principale stabilite suplimentar de inspecția fiscală, fără a se mai lua în calcul elementele existente anterior, și anume : obligațiile fiscale accesorii, valoarea amenzilor aplicate și valoarea confiscărilor de bunuri și numerar și sumele aferente actelor contestate și admise ori desființate, urmare deciziilor de soluționare a contestațiilor

Nivelul indicatorilor de performanță

Denumire indicatori de performanță	U.M.	Sem. I 2016		Sem. I 2017	
		Nivel planificat	Grad de realizare	Nivel planificat	Grad de realizare
Ponderea impozitelor, taxelor și contribuțiilor pentru care s-a modificat baza de impunere în total impozite, taxe și contribuții verificate la contribuabili persoane juridice	%	≥ 80	85,10	-	86,83
Rata sumelor admise de instanță în total sume contestate la instanță	%	-	25,49	-	24,29
Ponderea sumelor pentru care organele de soluționare a contestațiilor au pronunțat soluții de admitere și/sau desființare în totalul sumelor soluționate pe fond	%	-	12,66	-	9,80
Sume suplimentare stabilite în urma finalizării acțiunilor de control vamal ulterior	lei	-	3.841,77	-	352,93
Eficiența activității de reverificare a declarațiilor vamale acceptate în procedura simplificată și pe culoarul verde de vămuire	lei	-	125.148,64	-	153.285,54
Rezultatul acțiunilor din domeniile:					
~ droguri, plante, substanțe și preparate stupefiante și psihotrope	nr. cazuri	-	22	-	12
~ precursori	nr. cazuri	-	0	-	0
~ steroizi-anabolizanți	nr. cazuri	-	25	-	16
~ produse strategice	nr. cazuri	-	0	-	0
~ specii sălbatice de floră și faună	nr. cazuri	-	4	-	1
~ bunuri culturale mobile	nr. cazuri	-	1	-	1
~ mărfuri cu risc pentru sănătatea și siguranța consumatorului	nr. cazuri	-	50	-	24
~ sume nedeclarate egale sau peste echivalentul a 10.000 euro la intrare/ieșire UE	nr. cazuri	-	13	-	16
~ mărfuri contrafăcute	nr. cazuri	-	209	-	236
~ metale prețioase, aliaje ale acestora și pietre prețioase	nr. cazuri	-	12	-	15

Nivelul indicatorilor de performanță

Denumire indicatori de performanță	U.M.	Sem. I 2016		Sem. I 2017	
		Nivel planificat	Grad de realizare	Nivel planificat	Grad de realizare
~ arme, muniții	nr. cazuri	-	17	-	7
~ alte bunuri prohibite/restricționate/de contrabandă	nr. cazuri	-	5	-	118
~ număr cazuri încălcare a regimurilor de sancțiuni internaționale	nr. cazuri	-	0	-	1
Eficiența activității de control ulterior al operațiunilor vamale	lei		91.906,4		315.652,9

Încasări ca urmare a aplicării modalităților de executare silită

Modalități de executare silită	Creanțe fiscale încasate		Ritm
	Sem. I 2016 -mil.lei-	Sem. I 2017	2017/ 2016 -%-
- încasări din popriri asupra conturilor bancare	1.939,3	1.701,3	-12,3
- popriri pe venituri (la terț)	147,7	200,4	35,7
- sechestre bunuri mobile	4,6	4,1	-10,9
- indisponibilizări bunuri imobile	10,4	20,1	93,3
- încasări din plăți după comunicarea somației	5.344,8	4.847,4	-9,3
Total	7.446,8	6.773,2	-9,0

Publicat de: Agenția Națională de Administrare Fiscală

Tipărit la: Unitatea de Imprimerie Rapidă

