

CODUL FISCAL

TABEL COMPARATIV pentru TITLUL VIII Accize și alte taxe speciale

Capitolul II Regimul accizelor nearmonizate, Capitolul III Contravenții și sancțiuni și Capitolul IV Infrațiuni

urmare noului Cod fiscal reglementat de **Legea numărul 227/2015**

Accize și alte taxe speciale conform prevederilor Titlului VII al Legii numărul 571/2003	Accize și alte taxe speciale conform prevederilor Titlului VIII al Legii numărul 227/2015
CAPITOLUL II Alte produse accizabile	CAPITOLUL II Regimul accizelor nearmonizate
<p><u>articolul 207</u> Sfera de aplicare Următoarele produse sunt supuse accizelor: a) cafea verde, cu codurile NC 0901 11 00 și 0901 12 00; b) cafea prăjită, inclusiv cafea cu înlocuitori, cu codurile NC 0901 21 00, 0901 22 00 și 0901 90 90; c) cafea solubilă, inclusiv amestecuri cu cafea solubilă, cu codurile NC 2101 11 și 2101 12; d) berea/baza de bere din amestecul cu băuturi nealcoolice prevăzută la <u>articolul 206¹⁰</u>, la care ponderea gradelor Plato provenite din malț, cereale malțificabile și/sau nemalțificabile este mai mică de 30% din numărul total de grade Plato;</p>	<p><u>articolul 439</u> Sfera de aplicare (1) Accizele nearmonizate sunt venituri datorate la bugetul statului și care se colectează conform prevederilor prezentului capitol. (2) Accizele nearmonizate sunt taxe speciale percepute asupra următoarelor produse: a) produse din tutun încălzit care, prin încălzire, emit un aerosol ce poate fi inhalat, fără a avea loc combustia amestecului de tutun, cu încadrarea tarifară NC 2403 99 90; b) lichidele cu conținut de nicotină destinate inhalării cu ajutorul unui dispozitiv electronic de tip "Țigaretă electronică", cu încadrarea</p>

<p>e) băuturile fermentate, altele decât bere și vinuri, prevăzute la articolul 206^12, la care ponderea de alcool absolut (100%) provenită din fermentarea exclusivă a fructelor, sucurilor de fructe și sucurilor concentrate de fructe este mai mică de 50%;</p> <p>f) bijuterii din aur și/sau din platină cu codul NC 7113 19 00, cu excepția verighetelor;</p> <p>g) confecții din blănuri naturale, cu codurile NC: 4303 10 10 și 4303 10 90;</p> <p>h) iahturi și alte nave și ambarcațiuni cu sau fără motor pentru agrement, cu codurile NC: 8903 91, 8903 92 și 8903 99, cu excepția celor destinate utilizării în sportul de performanță;</p> <p>i) autoturisme și autoturisme de teren, inclusiv cele importate sau achiziționate intracomunitar, noi sau rulate, cu codurile NC: 8703 23, 8703 24 și 8703 33, a căror capacitate cilindrică este mai mare sau egală cu 3.000 cmc, cu excepția celor încadrate în categoria vehiculelor istorice definite conform prevederilor Ordonanței Guvernului numărul 27/2011 privind transporturile rutiere, cu modificările și completările ulterioare;</p> <p>j) arme, altele decât cele cu destinație militară sau de tir sportiv, cu codurile NC: 9302 00 00, 9303, 9304 00 00;</p> <p>k) muniție pentru armele prevăzute la litera j), cu codurile NC: 9306 21, 9306 29, 9306 30;</p> <p>l) motoare cu puterea de peste 100 CP, destinate iahturilor și altor nave și ambarcațiuni pentru agrement, cu codurile NC: 8407 21, 8407 29 00 și 8408 10.</p>	<p>tarifară NC 3824 90 96.</p>
	<p>articolul 440 Faptul generator Produsele accizabile prevăzute la articolul 439 sunt supuse accizelor la momentul producerii, achiziției intracomunitare sau importului acestora pe teritoriul Comunității.</p>
<p>articolul 211 Exigibilitatea Momentul exigibilității accizei intervine:</p>	<p>articolul 441 Exigibilitatea Momentul exigibilității accizelor intervine:</p>

a) la momentul recepționării pentru produsele [prevăzute la articolul 207 litera a\) - c\), f\) - i\) și l\)](#) provenite din achiziții intracomunitare [efectuate de operatori economici](#);

b) la data efectuării formalităților de punere în liberă circulație pentru produsele [prevăzute la articolul 207 litera a\) - c\), f\) - i\) și l\)](#) provenite din operațiuni de import [efectuate de operatori economici](#);

c) la momentul eliberării pentru consum, în conformitate cu prevederile [articolul 206⁷](#), pentru produsele [prevăzute la articolul 207 litera d\) și e\)](#);

d) la momentul vânzării pe piața internă, pentru produsele [prevăzute la articolul 207 litera f\) - i\) și l\)](#) provenite din producția internă, iar în cazul produselor [prevăzute la articolul 207 litera j\) și k\)](#) la data efectuării primei vânzări pe piața internă către persoana deținător final, moment atestat prin data facturii și/sau data bonului fiscal, emise de vânzător, indiferent dacă produsele provin din achiziții intracomunitare, import sau producție internă;

e) la data efectuării formalităților de punere în liberă circulație pentru produsele [prevăzute la articolul 207 litera h\), i\) și l\)](#) provenite din operațiuni de import efectuate de persoane fizice, respectiv înainte de efectuarea primei înmatriculări în România, în cazul produselor [prevăzute la articolul 207 litera h\) și i\)](#) provenite din achiziții intracomunitare efectuate de persoane fizice. În scopul înmatriculării navelor sau autovehiculelor [prevăzute la articolul 207 litera h\) și i\)](#) se prezintă organelor competente:

1. declarația vamală care atestă efectuarea formalităților de punere în liberă circulație, în cazul navelor sau autovehiculelor din import;

2. certificatul care atestă plata accizelor, în cazul navelor sau autovehiculelor achiziționate intracomunitar. Modelul și conținutul

a) la data recepționării produselor provenite din achiziții intracomunitare;

b) la data efectuării formalităților de punere în liberă circulație a produselor provenite din operațiuni de import;

c) la data vânzării pe piața internă a produselor provenite din producția internă.

certificatului se stabilesc prin ordin al președintelui Agenției Naționale de Administrare Fiscală;

f) la data documentului comercial care atestă achiziția intracomunitară a produselor prevăzute la articolul 207 litera k) și l) în cazul în care achiziția intracomunitară este efectuată de o persoană fizică;

g) la data efectuării formalităților de punere în liberă circulație pentru produsele prevăzute la articolul 207 litera j) și k) provenite din operațiuni de import efectuate de persoane fizice. Momentul exigibilității accizelor în cazul armelor prevăzute la articolul 207 litera j) provenite din achiziții intracomunitare efectuate de persoane fizice intervine înainte de înscrierea armei în documentul care atestă dreptul de deținere a armei sau, după caz, de port și de folosință a armei, conform prevederilor Legii numărul 295/2004 privind regimul armelor și al munițiilor, republicată, cu modificările ulterioare. În scopul înscrierii armei în documentul care atestă dreptul de deținere a armei sau, după caz, de port și de folosință a armei se prezintă organelor competente:

1. declarația vamală care atestă efectuarea formalităților de punere în liberă circulație, în cazul armelor din import;

2. certificatul care atestă plata accizelor, în cazul armelor achiziționate intracomunitar. Modelul și conținutul certificatului se stabilesc prin ordin al președintelui Agenției Naționale de Administrare Fiscală.

articolul 212 **Exigibilitatea accizei în cazul procedurii vamale simplificate**

În cazul produselor provenite din operațiuni de import efectuate de un importator care deține autorizație unică pentru proceduri vamale simplificate eliberată de alt stat membru, acesta are obligația de a depune la autoritatea vamală declarația

de import pentru TVA și accize. Exigibilitatea accizei intervine la data înregistrării declarației de import pentru TVA și accize.

articolul 208 Nivelul și calculul accizei

(1) Nivelul accizelor pentru produsele de la [articolul 207](#) este prevăzut în [anexa numărul 2](#), care face parte integrantă din prezentul titlu, și se aplică începând cu 1 ianuarie 2015. Pentru anii următori, nivelul accizelor [nearmonizate](#) aplicabil începând cu data de 1 ianuarie a fiecărui an este nivelul actualizat conform [regulilor prevăzute la articolul 176](#) alineatul (1¹) și (1²).

(2) Pentru produsele prevăzute la [articolul 207 litera a\) - c\) și f\) - l\)](#), accizele se datorează o singură dată și se calculează prin aplicarea sumelor fixe pe unitatea de măsură asupra cantităților produse, comercializate, importate sau achiziționate intracomunitar, după caz. [Pentru amestecurile cu cafea solubilă importate sau achiziționate intracomunitar, accizele se datorează și se calculează numai pentru cantitatea de cafea solubilă conținută în amestecuri.](#)

(3) Nivelul accizelor pentru produsele prevăzute la [articolul 207 litera d\) și e\)](#) se aplică suplimentar celor prevăzute în [anexa](#)

articolul 442 Nivelul și calculul accizelor

(1) Nivelul accizelor pentru produsele prevăzute la [articolul 439](#) este cel prevăzut în [anexa numărul 2](#), care face parte integrantă din prezentul titlu, și se aplică începând cu 1 ianuarie 2016. Pentru anii următori, nivelul accizelor aplicabil începând cu data de 1 ianuarie a fiecărui an este nivelul actualizat calculat conform alineatul (2).

(2) [Nivelul accizelor prevăzut în anexa numărul 2 se actualizează anual cu creșterea prețurilor de consum din ultimele 12 luni, calculată în luna septembrie a anului anterior celui de aplicare, față de perioada octombrie 2014 - septembrie 2015, comunicată oficial de Institutul Național de Statistică până la data de 15 octombrie. Nivelul accizelor actualizat se publică pe site-ul Ministerului Finanțelor Publice până cel mai târziu pe data de 20 octombrie a fiecărui an.](#)

(3) [Prevederile alineatul \(2\) nu se aplică în cazul în care în ultimele 12 luni are loc scăderea prețurilor de consum, calculată în luna septembrie a anului anterior celui de aplicare, față de perioada octombrie 2014 - septembrie 2015, comunicată oficial de Institutul Național de Statistică până la data de 15 octombrie.](#)

(4) Pentru produsele prevăzute la [articolul 439](#) accizele se datorează o singură dată și se calculează prin aplicarea sumelor fixe pe unitatea de măsură asupra cantităților produse și comercializate, importate sau achiziționate intracomunitar, după caz.

<p><u>numărul 1 de la titlul VII "Accize și alte taxe speciale".</u></p>	
<p><u>articolul 210</u> Scutiri</p> <p>(1) Sunt scutite de la plata accizelor produsele livrate de către plătitorii de accize:</p> <p>a) la rezerva de stat și la rezerva de mobilizare, pe perioada cât au acest regim;</p> <p>b) către beneficiarii scutirilor generale prevăzute la <u>articolul 206⁵⁶</u>.</p> <p>Normele privind acordarea scutirilor prevăzute la litera b) se vor aproba prin ordin al ministrului finanțelor publice.</p> <p>(2) Operatorii economici care exportă sau care livrează într-un alt stat membru sortimente de cafea obținute din operațiuni proprii de prelucrare a cafelei achiziționate direct de către aceștia din alte state membre ori din import pot solicita autorităților fiscale competente, pe bază de documente justificative, restituirea accizelor virate la bugetul de stat, aferente cantităților de cafea utilizate ca materie primă pentru cafeaua exportată sau livrată în alt stat membru.</p> <p>(3) Beneficiază de regimul de restituire a accizelor virate bugetului de stat și operatorii economici, pentru produsele prevăzute la <u>articolul 207 litera a) - c) și f) - l)</u>, achiziționate direct de către aceștia dintr-un stat membru sau din import, care ulterior sunt livrate către un alt stat membru, sunt exportate ori sunt returnate furnizorilor.</p> <p>(4) Pentru produsele prevăzute la <u>articolul 207 litera a) - e)</u> retrase de pe piață, dacă starea sau vechimea acestora le face improprii consumului ori nu mai îndeplinesc condițiile de comercializare, accizele plătite se restituie la cererea operatorului economic.</p> <p>(5) Pentru produsele prevăzute la <u>articolul 207 litera d) și e)</u>, care ulterior sunt exportate ori livrate într-un alt stat membru,</p>	<p><u>articolul 443</u> Scutiri</p> <p>(1) Beneficiază de regimul de restituire a accizelor virate bugetului de stat pentru produsele prevăzute la <u>articolul 439</u> operatorii economici care au achiziționat direct dintr-un stat membru sau din import aceste produse și care ulterior le livrează în alt stat membru, le exportă ori le returnează furnizorilor.</p> <p>(2) Pentru produsele prevăzute la <u>articolul 439</u> retrase de pe piață, dacă starea sau vechimea acestora le face improprii consumului ori nu mai îndeplinesc condițiile de comercializare, accizele plătite se restituie la cererea operatorului economic.</p>

accizele plătite se restituie la cererea operatorului economic.

(6) Modalitatea și condițiile de acordare a scutirilor prevăzute la alineatul (1) - (5) vor fi reglementate prin normele metodologice.

(3) Modalitatea și condițiile de acordare a scutirilor prevăzute la alineatul (1) și (2) se stabilesc prin normele metodologice.

articolul 209 Plătitori de accize

(1) Plătitorii de accize sunt:

a) operatorii economici care produc și comercializează, achiziționează din teritoriul comunitar ori importă produsele prevăzute la [articolul 207 litera a\) - c\), f\) - i\) și l\)](#);

a¹) operatorii economici care comercializează către deținătorul final armele, respectiv către persoana fizică sau juridică care prezintă autorizația de procurare a armei, indiferent dacă acestea sunt achiziționate intracomunitar, importate sau produse în România, în cazul armelor prevăzute la [articolul 207 litera j\)](#);

a²) operatorii economici care comercializează către deținătorul final muniția, respectiv către persoana fizică sau juridică ce prezintă permisul de portarmă, indiferent dacă aceasta este achiziționată intracomunitar, importată sau produsă în România, în cazul muniției prevăzute la [articolul 207 litera k\)](#);

b) persoanele fizice care achiziționează din teritoriul comunitar ori importă produsele prevăzute la [articolul 207 litera h\) - l\)](#).

(2) Plătitorii de accize pentru produsele prevăzute la [articolul 207 litera d\) și e\)](#) sunt antrepozitarii autorizați, destinatarii înregistrați, operatorii economici care achiziționează astfel de produse din teritoriul comunitar ori care importă astfel de produse.

(3) Operatorii economici care achiziționează din teritoriul comunitar produsele prevăzute la [articolul 207 litera a\) - c\), f\) - i\) și l\)](#) au obligația ca, înainte de primirea produselor, să se

articolul 444 Plătitori de accize

(1) Plătitorii de accize sunt operatorii economici care produc și comercializează **în România** produsele prevăzute la [articolul 439](#), achiziționează din teritoriul Uniunii Europene ori importă produsele prevăzute la [articolul 439](#).

înregistreze la autoritatea competentă, în condițiile prevăzute în normele metodologice, și să respecte următoarele cerințe:

- a) să garanteze plata accizelor în cuantumul și în condițiile stabilite în normele metodologice;
- b) să țină evidența livrărilor de astfel de produse;
- c) să prezinte produsele la cererea organelor de control;
- d) să accepte orice monitorizare sau verificare a stocurilor din partea organelor de control.

Nu se supun acestor cerințe antrepozitarii autorizați și destinatarii înregistrați care achiziționează din teritoriul comunitar produsele prevăzute la [articolul 207](#) litera d) - e) și nici operatorii economici care achiziționează produsele prevăzute la [articolul 207](#) litera a) - c) și f) - l) pentru uzul propriu.

(4) În sensul alineatului (1) litera a), plătitorii de accize care produc bunurile prevăzute la [articolul 207](#) litera a) - c) și f) - l) sunt operatorii economici care au în proprietate materia primă și care produc aceste bunuri cu mijloace proprii sau le transmit spre prelucrare la terți, indiferent dacă prelucrarea are loc în România sau în afara României.

(5) În cazul unui operator economic care nu are domiciliul fiscal în România și intenționează să desfășoare activități economice cu produse accizabile prevăzute la [articolul 207](#), pentru care are obligația plății accizelor în România, acesta va desemna un reprezentant fiscal stabilit în România, pentru a îndeplini obligațiile care îi revin potrivit prezentului capitol.

(2) În sensul alineatului (1), plătitorii de accize care produc bunurile prevăzute la [articolul 439](#) sunt operatorii economici care au în proprietate materia primă și care produc aceste bunuri cu mijloace proprii sau le transmit spre prelucrare la terți, indiferent dacă prelucrarea are loc în România sau în afara României.

(3) Operatorul economic care produce, achiziționează din alte state membre ale Uniunii Europene sau importă produse supuse accizelor de natura celor prevăzute la [articolul 439](#) trebuie să se autorizeze la autoritatea competentă, potrivit prevederilor din normele metodologice.

(4) Operatorul economic care nu are domiciliul fiscal în România și intenționează să desfășoare activități economice cu produse accizabile prevăzute la [articolul 439](#), pentru care are obligația plății accizelor în România, va desemna un reprezentant fiscal stabilit în România pentru a îndeplini obligațiile care îi revin potrivit prezentului capitol.

articolul 218 *** Abrogat

articolul 219 **Obligațiile plătitorilor**

(1) Operatorii economici plătitori de accize și de impozit la țigetele din producția internă sunt obligați să se înregistreze la autoritatea fiscală competentă, conform dispozițiilor legale în materie.

(2) Operatorii economici au obligația să calculeze accizele și impozitul la țigetele din producția internă, după caz, să le evidențieze distinct în factură și să le verse la bugetul de stat la termenele stabilite, fiind răspunzători pentru exactitatea calculului și vărsarea integrală a sumelor datorate.

(3) Plătitorii au obligația să țină evidența accizelor și a impozitului la țigetele din producția internă, după caz, conform prevederilor din norme, și să depună anual deconturile privind accizele și impozitul la țigetele din producția internă, conform dispozițiilor legale privind obligațiile de plată, la bugetul de stat, până la data de 30 aprilie a anului următor celui de raportare.

articolul 214 **Declarațiile de accize**

(1) Orice operator economic plătitor de accize are obligația de a depune la autoritatea competentă o declarație de accize pentru fiecare lună, indiferent dacă se datorează sau nu plata accizei pentru luna respectivă.

(2) Declarațiile de accize se depun la autoritatea competentă de către operatorii economici plătitori până la data de 25 inclusiv a lunii următoare celei la care se referă declarația.

(3) Operatorii economici care achiziționează intracomunitar sau din import produsele prevăzute la articolul 207 litera a) - c), f) - i) și l) pentru uzul propriu, precum și persoanele fizice care efectuează achiziții intracomunitare de produse prevăzute la articolul 207 litera h) - l) depun o declarație de accize la autoritatea competentă până la data prevăzută pentru plata

articolul 445 **Obligațiile plătitorilor**

Operatorii economici plătitori de accize prevăzuți la articolul 444 sunt obligați:

a) să se înregistreze ca plătitori de accize la autoritatea fiscală competentă;

b) să calculeze accizele, să le evidențieze distinct în factură și să le verse la bugetul de stat la termenele stabilite, fiind răspunzători pentru exactitatea calculului și vărsarea integrală a sumelor datorate;

c) să țină evidența accizelor, conform prevederilor din normele metodologice, și să depună anual deconturile privind accizele, conform dispozițiilor legale privind obligațiile de plată, la bugetul de stat, până la data de 30 aprilie a anului următor celui de raportare.

articolul 446 **Declarațiile de accize**

Plătitorii de accize prevăzuți la articolul 444, cu excepția importatorilor, au obligația de a depune la autoritatea competentă o declarație de accize pentru fiecare lună, indiferent dacă se datorează sau nu plata accizei pentru luna respectivă, până la data de 25 inclusiv a lunii următoare celei la care se referă declarația.

<p>acestor accize, numai atunci când datorează accize. Modelul declarației se reglementează prin ordin al președintelui Agenției Naționale de Administrare Fiscală.</p>	
<p>articolul 213 Plata accizelor la bugetul de stat</p> <p>(1) Pentru situațiile prevăzute la articolul 211 litera a), c), d) și f), termenul de plată a accizelor este până la data de 25 inclusiv a lunii următoare celei în care intervine exigibilitatea accizelor.</p> <p>(2) Pentru situațiile prevăzute la articolul 211 litera b), e) și g), plata accizelor se face la data exigibilității accizelor.</p> <p>(3) Pentru produsele prevăzute la articolul 207 litera d) și e), provenite din operațiuni de import, plata accizelor se face la momentul efectuării formalităților vamale de punere în liberă circulație.</p>	<p>articolul 447 Termenul de plată a accizelor la bugetul de stat</p> <p>(1) Pentru situațiile prevăzute la articolul 441 litera a) și c), termenul de plată a accizelor este până la data de 25 inclusiv a lunii următoare celei în care intervine exigibilitatea accizelor.</p> <p>(2) Pentru situațiile prevăzute la articolul 441 litera b), plata accizelor se face la data exigibilității accizelor.</p>
<p>articolul 220¹ (din CAPITOLUL IV Dispoziții comune)</p> <p>Regimul produselor accizabile deținute de operatorii economici care înregistrează obligații fiscale restante</p> <p>(1) Produsele accizabile deținute de operatorii economici care înregistrează obligații fiscale restante pot fi valorificate în cadrul procedurii de executare silită de organele competente, potrivit legii.</p> <p>(2) Persoanele care dobândesc bunuri accizabile prin valorificare, potrivit alineatul (1), trebuie să îndeplinească condițiile prevăzute de lege, după caz.</p>	<p>articolul 448</p> <p>Regimul produselor accizabile deținute de operatorii economici care înregistrează obligații fiscale restante</p> <p>(1) Produsele accizabile prevăzute la articolul 439 deținute de operatorii economici care înregistrează obligații fiscale restante pot fi valorificate în cadrul procedurii de executare silită de organele competente, potrivit legii.</p> <p>(2) Persoanele care dobândesc bunuri accizabile prin valorificare, potrivit alineatul (1), trebuie să îndeplinească condițiile prevăzute de lege, după caz.</p>
<p>CAPITOLUL II¹ *** Abrogat</p> <p>articolul 214¹ *** Abrogat</p> <p>articolul 214² *** Abrogat</p> <p>articolul 214³ *** Abrogat</p> <p>CAPITOLUL III</p> <p>Impozitul la țigău din producția internă</p> <p>articolul 215 Dispoziții generale</p> <p>(1) Pentru țigău din producția internă, operatorii economici</p>	

autorizați, potrivit legii, datorează bugetului de stat impozit în momentul livrării.

(2) Impozitul datorat pentru țiței este de 18,95 lei/tonă și se aplică începând cu 1 ianuarie 2015. Acest nivel se actualizează anual conform regulilor prevăzute la articolul 176 alineatul (1¹) și (1²).

(3) Impozitul datorat se calculează prin aplicarea sumei fixe prevăzute la alineatul (2) asupra cantităților livrate.

(4) Momentul exigibilității impozitului la țițeiul din producția internă intervine la data efectuării livrării.

articolul 216 **Scutiri**

Sunt scutite de plata acestor impozite cantitățile de țiței și gaze naturale din producția internă, exportate direct de agenții economici producători.

articolul 217 **Declarațiile de impozit**

(1) Orice operator economic, plătitor de impozit la țițeiul din producția internă, are obligația de a depune la autoritatea fiscală competentă o declarație de impozit pentru fiecare lună, indiferent dacă se datorează sau nu plata impozitului pentru luna respectivă.

(2) Declarația de impozit se depune la autoritatea fiscală competentă de către operatorii economici plătitori, până la data de 25 inclusiv a lunii următoare celei la care se referă declarația.

CAPITOLUL VI **Contravenții și sancțiuni**

articolul 221³ **Contravenții și sancțiuni**

(1) Constituie contravenții și se sancționează cu amendă de la 2.000 lei la 5.000 lei următoarele fapte:

a) nedepunerea la termenele prevăzute de lege sau depunerea cu date incomplete ori nereale a situațiilor de raportare reglementate în prezentul titlu;

b) neanunțarea autorității competente în termenul legal, potrivit prezentului titlu, despre modificările aduse datelor inițiale avute în vedere la eliberarea autorizației;

CAPITOLUL III **Contravenții și sancțiuni**

articolul 449 **Contravenții și sancțiuni**

(1) Constituie contravenții, **dacă nu au fost săvârșite în astfel de condiții încât să fie considerate potrivit legii infracțiuni**, și se sancționează cu amendă de la 2.000 lei la 5.000 lei următoarele fapte:

a) producerea de vinuri liniștite, sub limita de 1.000 hl de vinuri liniștite pe an, fără înregistrarea la autoritatea vamală teritorială potrivit articolul 362 alineatul (3);

b) vânzarea cu amănuntul din antrepozitul fiscal a produselor

c) schimbarea destinației produselor accizabile deplasate în regim suspensiv de accize cu nerespectarea condițiilor prevăzute de lege;

d) refuzul operatorilor economici de a prelua și de a distruge cantitățile confiscate de tutun prelucrat, în condițiile prevăzute în prezentul titlu;

e) nerestituirea în vederea distrugerii a marcajelor neutilizate în termenul prevăzut în prezentul titlu unității specializate pentru tipărirea acestora;

f) nerespectarea obligațiilor prevăzute la [articolul 206²⁶](#) alineatul (1) litera f) și i).

(2) Următoarele fapte constituie contravenții:

a) deținerea de produse accizabile în afara unui regim suspensiv de accize pentru care accizele nu au fost percepute în conformitate cu prezentul titlu;

b) deținerea în afara antrepozitului fiscal sau comercializarea

accizabile, cu excepțiile prevăzute de lege, potrivit [articolul 362](#) alineatul (6);

c) nerespectarea prevederilor [articolul 367](#) alineatul (1) litera l), [articolul 375](#) alineatul (1) litera e), [articolul 383](#) alineatul (3) și [articolul 391](#) alineatul (3);

d) nerespectarea prevederilor [articolul 367](#) alineatul (1) litera j), [articolul 375](#) alineatul (2), [articolul 383](#) alineatul (2) și [articolul 391](#) alineatul (2);

e) nerespectarea obligațiilor prevăzute la [articolul 367](#) alineatul (1) litera f) și i);

f) primirea produselor accizabile în regim suspensiv de accize cu nerespectarea cerințelor prevăzute la [articolul 404](#) alineatul (1);

g) nerespectarea prevederilor [articolul 424](#) alineatul (6);

h) nerespectarea prevederilor [articolul 427](#) alineatul (3) și [articolul 430](#) alineatul (3);

i) nerespectarea prevederilor [articolul 426](#) alineatul (5) și [articolul 429](#) alineatul (5);

j) refuzul operatorilor economici de a prelua și de a distruge cantitățile confiscate de tutun prelucrat, în condițiile prevăzute la [articolul 431](#) alineatul (1) - (3).

(2) Următoarele fapte constituie contravenții, **dacă nu au fost săvârșite în astfel de condiții încât să fie considerate potrivit legii infracțiuni:**

a) vânzarea de către orice persoană a țigaretelor pentru care nu s-au stabilit și declarat prețuri de vânzare cu amănuntul potrivit [articolul 343](#) alineatul (9);

pe teritoriul României a produselor accizabile supuse marcării, potrivit prezentului titlu, fără a fi marcate sau marcate necorespunzător ori cu marcaje false sub limitele prevăzute la [articolul 296¹](#) alineatul (1) litera l) din [titlul IX¹](#);

c) practicarea, cu excepția situațiilor prevăzute de lege, de către producători, importatori, operatori economici care realizează achiziții intracomunitare sau de către persoane care comercializează, sub orice formă, de prețuri de vânzare mai mici decât costurile ocazionate de producerea, importul sau desfacerea produselor accizabile vândute, la care se adaugă acciza și taxa pe valoarea adăugată, dacă fapta nu a fost săvârșită astfel încât să constituie infracțiune;

c¹) nerespectarea prevederilor de la [articolul 206⁶⁹](#) alineatul (13²) și (13³), dacă fapta nu a fost săvârșită astfel încât să constituie infracțiune;

d) neînscrisura distinctă în facturi și în avize de însoțire a valorii accizelor sau a impozitului la țigetele din producția internă, în cazurile prevăzute în prezentul titlu;

e) neutilizarea documentelor fiscale prevăzute în prezentul titlu;

f) neefectuarea, prin unități bancare, a decontărilor între operatorii economici plătitori de accize și operatorii economici cumpărători de produse accizabile, ca persoane juridice ce desfășoară operațiuni cu produse accizabile, cu excepțiile prevăzute în prezentul titlu;

g) amplasarea mijloacelor de măsurare a producției și a concentrației alcoolice pentru alcool etilic și distilate în alte locuri decât cele prevăzute expres în prezentul titlu;

h) nesesizarea autorității competente în cazul deteriorării sigiliilor aplicate de către aceasta;

i) transportul de produse accizabile în regim suspensiv de

b) vânzarea țigaretelor de către orice persoană la un preț ce depășește prețul de vânzare cu amănuntul declarat potrivit [articolul 343](#) alineatul (10);

c) vânzarea de țigete de către orice persoană către persoane fizice la un preț mai mic decât prețul de vânzare cu amănuntul declarat potrivit [articolul 343](#) alineatul (11);

d) valorificarea produselor accizabile într-un antrepozit fiscal pentru care autorizația a expirat, a fost revocată sau anulată, fără plata accizelor la bugetul de stat, potrivit [articolul 344](#) alineatul (2);

e) nerespectarea prevederilor [articolul 356](#) alineatul (2) și [articolul 357](#);

f) nerespectarea prevederilor [articolul 362](#) alineatul (1) și (7);

g) nesesizarea autorității competente în cazul deteriorării sigiliilor aplicate potrivit [articolul 367](#) alineatul (1) litera c);

h) nerespectarea prevederilor [articolul 397](#) alineatul (3);

i) transportul de produse accizabile în regim suspensiv de accize care nu este acoperit de documentul administrativ electronic sau, după caz, de un alt document utilizat pentru acest regim, prevăzut în prezentul titlu, ori cu nerespectarea procedurii în cazul în care sistemul informatizat este indisponibil la expediție potrivit prevederilor [articolul 402](#) alineatul (1) și [articolul 406](#) alineatul (1);

j) deținerea în scopuri comerciale, cu neîndeplinirea condiției prevăzute la [articolul 414](#) alineatul (1), a produselor accizabile care au fost deja eliberate pentru consum într-un alt stat membru;

k) deținerea în afara antrepozitului fiscal sau comercializarea pe teritoriul României a produselor accizabile supuse marcării, potrivit prevederilor [articolul 421](#) alineatul (3), fără a fi marcate sau marcate necorespunzător ori cu marcaje false sub limitele prevăzute la [articolul 452](#) alineatul (1) litera h);

l) nerespectarea prevederilor [articolul 428](#) alineatul (3);

m) nerespectarea prevederilor [articolul 435](#) alineatul (1);

accize care nu este acoperit de documentul administrativ electronic sau, după caz, de un alt document utilizat pentru acest regim prevăzut în prezentul titlu ori cu nerespectarea procedurii în cazul în care sistemul informatizat este indisponibil la expediție;

j) primirea produselor accizabile în regim suspensiv de accize cu nerespectarea cerințelor prevăzute în prezentul titlu;

k) comercializarea în vrac și utilizarea ca materie primă pentru fabricarea băuturilor alcoolice a alcoolului etilic cu concentrația alcoolică sub 96,00% în volum;

l) fabricarea de alcool sanitar de către alte persoane decât antrepozitarii autorizați pentru producția de alcool etilic;

m) denaturarea alcoolului etilic și a altor produse alcoolice cu nerespectarea condițiilor și procedurilor prevăzute în prezentul titlu;

n) comercializarea în vrac, pe piața națională, a alcoolului sanitar;

n¹) utilizarea alcoolului scutit de la plata accizelor într-un alt scop decât cel pentru care a fost acordată scutirea;

o) circulația și comercializarea în vrac a alcoolului etilic rafinat și a distilatelor în alte scopuri decât cele expres prevăzute în prezentul titlu;

p) nerespectarea procedurii privind sigilarea și desigilarea instalațiilor de fabricație a alcoolului și distilatelor, prevăzută în prezentul titlu;

q) vânzarea țigaretelor de către orice persoană la un preț ce depășește prețul de vânzare cu amănuntul declarat;

q¹) vânzarea de țigaretete, de către orice persoană, către persoane fizice, la un preț mai mic decât prețul de vânzare cu amănuntul declarat;

r) vânzarea de către orice persoană a țigaretelor pentru care

n) nerespectarea prevederilor articolul 435 alineatul (2);

o) desfășurarea activităților de comercializare angro a băuturilor alcoolice și tutunului prelucrat și activităților de comercializare în sistem angro și/sau en détail a produselor energetice - benzine, motorine, petrol lampant, gaz petrolier lichefiat, precum și a biocombustibililor, cu nerespectarea obligațiilor prevăzute la articolul 435 alineatul (3) și (4);

p) achiziționarea produselor accizabile de la persoane care desfășoară activități de distribuție și comercializare angro a băuturilor alcoolice și tutunului prelucrat, respectiv comercializare în sistem angro a produselor energetice - benzine, motorine, petrol lampant și gaz petrolier lichefiat, precum și a biocombustibililor și care nu respectă condițiile sau obligațiile prevăzute la articolul 435 alineatul (3) și (4);

q) nerespectarea prevederilor articolul 436 alineatul (1).

nu s-au stabilit și declarat prețuri de vânzare cu amănuntul;

s) desfășurarea activităților de distribuție și comercializare angro a băuturilor alcoolice și tutunului prelucrat cu nerespectarea obligațiilor și condițiilor prevăzute în prezentul titlu;

ș) desfășurarea activităților de comercializare în sistem angro și/sau en detail a produselor energetice - benzine, motorine, petrol lampant și gaz petrolier lichefiat - cu nerespectarea obligațiilor prevăzute în acest sens în prezentul titlu;

t) comercializarea, prin pompele stațiilor de distribuție, a altor produse energetice decât cele din categoria gazelor petroliere lichefiate, benzinelor și motorinelor, petrolului lampant, precum și a biocombustibililor, care corespund standardelor naționale de calitate;

ț) valorificarea produselor accizabile într-un antrepozit fiscal pentru care autorizația a fost revocată sau anulată, fără notificarea autorității competente cu privire la virarea accizelor la bugetul de stat;

u) vânzarea cu amănuntul din antrepozitul fiscal a produselor accizabile, cu excepțiile prevăzute de lege;

v) achiziționarea produselor accizabile de la persoane care desfășoară activități de distribuție și comercializare angro a băuturilor alcoolice și tutunului prelucrat, respectiv comercializare în sistem angro a produselor energetice - benzine, motorine, petrol lampant și gaz petrolier lichefiat - și care nu respectă condițiile sau obligațiile prevăzute la [articolul 206^69](#) alineatul (2) și (4) din prezentul titlu, după caz;

w) deținerea în scopuri comerciale, cu neîndeplinirea cerințelor prevăzute în prezentul titlu, a produselor accizabile care au fost deja eliberate pentru consum într-un alt stat membru;

x) producerea de vinuri liniștite, sub limita de 1.000 hl de vinuri liniștite pe an, fără înregistrarea la autoritatea vamală teritorială;

y) întocmirea studiilor prevăzute la [articolul 206⁷](#) alineatul (6¹) litera c) sau a referatelor prevăzute la [articolul 206²²](#) alineatul (3¹) cu date inexacte ori incorecte și care au influențe fiscale, dacă fapta nu a fost săvârșită astfel încât să constituie infracțiune.

(3) Contravențiile prevăzute la alineatul (2) se sancționează cu amendă de la 20.000 lei la 100.000 lei, precum și cu:

a) confiscarea produselor, iar în situația când acestea au fost vândute, confiscarea sumelor rezultate din această vânzare, în cazurile prevăzute la litera a), b), c), c¹), e), i), j), k), l), m), n), o), r), s), ș), t), ț), u) și w);

b) confiscarea cisternelor, recipientelor și mijloacelor de transport utilizate în transportul produselor accizabile, în cazul prevăzut la litera i);

c) suspendarea activității de comercializare a produselor accizabile pe o perioadă de 1 - 3 luni, în cazul comercianților în sistem angro și/sau en detail, pentru situațiile prevăzute la litera b), s), ș) și t);

d) oprirea activității de producție a produselor accizabile prin sigilarea instalației, în cazul producătorilor, pentru situațiile prevăzute la litera h), n), o) și p).

(4) Autoritatea competentă poate suspenda, la propunerea organului de control, autorizația de antrepozit fiscal, destinatar înregistrat, expeditor înregistrat sau importator autorizat, după caz, pentru situațiile prevăzute la alineatul (1) litera d) și alineatul (2) litera g), h), m), n), o) și p).

(5) Autoritatea competentă poate revoca, la propunerea organului de control, autorizația de antrepozit fiscal, destinatar

(3) Contravențiile prevăzute la alineatul (2) se sancționează cu amendă de la 20.000 lei la 100.000 lei, precum și cu:

a) confiscarea produselor, iar în situația când acestea au fost vândute, confiscarea sumelor rezultate din această vânzare, în cazurile prevăzute la litera b), f), h) - n);

b) confiscarea cisternelor, recipientelor și mijloacelor de transport utilizate în transportul produselor accizabile, în cazul prevăzut la litera i);

c) suspendarea activității de comercializare a produselor accizabile pe o perioadă de 1 - 3 luni, în cazul comercianților în sistem angro și/sau en détail, pentru situațiile prevăzute la litera k) și o);

d) oprirea activității de producție a produselor accizabile prin sigilarea instalației, în cazul producătorilor, pentru situațiile prevăzute la litera g) și m).

(4) Autoritatea competentă poate suspenda, la propunerea organului de control, autorizația de antrepozit fiscal, destinatar înregistrat, expeditor înregistrat sau importator autorizat, după caz, pentru situațiile prevăzute la alineatul (1) litera j) și alineatul (2) litera g) și m).

(5) Autoritatea competentă poate revoca, la propunerea organului de control, autorizația de antrepozit fiscal, destinatar înregistrat, expeditor înregistrat sau importator autorizat, după caz,

<p>înregistrat, expeditor înregistrat sau importator autorizat, după caz, pentru situațiile prevăzute la alineatul (1) litera b) și f), precum și la alineatul (2) litera u).</p>	<p>pentru situațiile prevăzute la alineatul (1) litera b), d) și e).</p>
<p>articolul 221⁴ Constatarea contravențiilor și aplicarea sancțiunilor</p> <p>(1) Constatarea și sancționarea faptelor ce constituie contravenție potrivit articolul 221³ se fac de organele competente din cadrul Ministerului Finanțelor Publice, prin Agenția Națională de Administrare Fiscală și unitățile sale subordonate, cu excepția sancțiunilor privind suspendarea sau revocarea autorizației de antrepozit fiscal, destinat înregistrat, expeditor înregistrat ori importator autorizat, care se dispune de autoritatea competentă, la propunerea organului de control.</p> <p>(2) Sancțiunile contravenționale prevăzute la 221³ se aplică, după caz, persoanelor fizice sau persoanelor juridice. În cazul asocierilor și al altor entități fără personalitate juridică, sancțiunile se aplică reprezentanților acestora.</p> <p>(3) Contravenientul poate achita, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-verbal ori, după caz, de la data comunicării acestuia, jumătate din minimul amenzii prevăzute la articolul 221³, agentul constatator făcând mențiune despre această posibilitate în procesul-verbal.</p>	<p>articolul 450 Constatarea contravențiilor și aplicarea sancțiunilor</p> <p>(1) Constatarea și sancționarea faptelor ce constituie contravenție potrivit articolul 449 se fac de organele competente din cadrul Ministerului Finanțelor Publice, prin A.N.A.F. și unitățile sale subordonate, cu excepția sancțiunilor privind suspendarea sau revocarea autorizației de antrepozit fiscal, destinat înregistrat, expeditor înregistrat ori importator autorizat, care se dispune de autoritatea competentă, la propunerea organului de control.</p> <p>(2) Sancțiunile contravenționale prevăzute la articolul 449 se aplică, după caz, persoanelor fizice sau persoanelor juridice. În cazul asocierilor și al altor entități fără personalitate juridică, sancțiunile se aplică reprezentanților acestora.</p> <p>(3) Contravenientul poate achita, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-verbal ori, după caz, de la data comunicării acestuia, jumătate din minimul amenzii prevăzute la articolul 449, agentul constatator făcând mențiune despre această posibilitate în procesul-verbal.</p>
<p>articolul 221⁵ Dispoziții aplicabile</p> <p>Contravențiilor prevăzute la articolul 221³ le sunt aplicabile dispozițiile Ordonanței Guvernului numărul 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea numărul 180/2002, cu modificările și completările ulterioare.</p>	<p>articolul 451 Dispoziții aplicabile</p> <p>Contravențiilor prevăzute la articolul 449 le sunt aplicabile dispozițiile Ordonanței Guvernului numărul 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea numărul 180/2002, cu modificările și completările ulterioare.</p>

TITLUL IX¹ **Infrațiuni**

articolul 296¹

(1) Constituie infrațiuni următoarele fapte:

a) *** Abrogată

b) producerea de produse accizabile ce intră sub incidența regimului de antrepozitare prevăzut la **titlul VII**, în afara unui antrepozit fiscal autorizat de către autoritatea competentă;

c) achiziționarea de alcool etilic și de distilate în vrac de la alți furnizori decât antrepozitarii autorizați pentru producție sau expeditorii înregistrați de astfel de produse, potrivit **titlului VII**;

d) *** Abrogată

e) *** Abrogată

f) livrarea produselor energetice prevăzute la articolul 206¹⁶ alineatul (3) litera a) - e) din antrepozitele fiscale către cumpărători, persoane juridice, fără deținerea de către antrepozitul fiscal expeditor a documentului de plată care să ateste virarea la bugetul de stat a valorii accizelor aferente cantității ce urmează a fi facturată;

g) *** Abrogată

h) marcarea cu marcaje false a produselor accizabile supuse marcării ori deținerea în antrepozitul fiscal a produselor marcate în acest fel;

i) refuzul sub orice formă al accesului autorităților competente cu atribuții de control pentru efectuarea de verificări inopinate în antrepozitele fiscale.

j) livrarea reziduurilor de produse energetice pentru prelucrare în vederea obținerii de produse accizabile, altfel decât se prevede la **titlul VII**;

k) achiziționarea reziduurilor de produse energetice pentru prelucrare în vederea obținerii de produse accizabile, altfel decât se prevede **la titlul VII**;

CAPITOLUL IV **Infrațiuni**

articolul 452 **Infrațiuni**

(1) Constituie infrațiuni următoarele fapte:

a) producerea de produse accizabile care intră sub incidența regimului de antrepozitare prevăzut în **prezentul titlu** în afara unui antrepozit fiscal autorizat de către autoritatea competentă;

b) achiziționarea de alcool etilic și de distilate în vrac de la alți furnizori decât antrepozitarii autorizați pentru producție sau expeditorii înregistrați de astfel de produse, potrivit **prezentului titlu**;

c) livrarea produselor energetice prevăzute la articolul 355 alineatul (3) litera a) - e) din antrepozitele fiscale **sau locurile de recepție în cazul destinatarilor înregistrați** către cumpărători, persoane juridice, fără deținerea de către antrepozitarul autorizat sau a destinatarului autorizat expeditor a documentului de plată care să ateste virarea la bugetul de stat a valorii accizelor aferente cantității ce urmează a fi facturată;

d) marcarea cu marcaje false a produselor accizabile supuse marcării ori deținerea în antrepozitul fiscal a produselor marcate în acest fel;

e) refuzul sub orice formă a accesului autorităților competente cu atribuții de control pentru efectuarea de verificări inopinate în antrepozitele fiscale;

f) livrarea reziduurilor de produse energetice pentru prelucrare în vederea obținerii de produse accizabile, altfel decât se prevede în **prezentul titlu**;

g) achiziționarea reziduurilor de produse energetice pentru prelucrare în vederea obținerii de produse accizabile, altfel decât se prevede **în prezentul titlu**;

h) deținerea de către orice persoană în afara antrepozitelor

l) deținerea de către orice persoană în afara antrepozitului fiscal sau comercializarea pe teritoriul României a produselor accizabile supuse marcării, potrivit [titlului VII](#), fără a fi marcate sau marcate necorespunzător ori cu marcaje false, peste limita a 10.000 țigarete, 400 țigări de foi de 3 grame, 200 țigări de foi mai mari de 3 grame, peste 1 kg tutun de fumat, alcool etilic peste 40 litri, băuturi spirtoase peste 200 litri, produse intermediare de alcool peste 300 litri, băuturi fermentate, altele decât bere și vinuri, peste 300 litri;

m) folosirea conductelor mobile, a furtunurilor elastice sau a altor conducte de acest fel, utilizarea rezervoarelor necalibrate, precum și amplasarea înaintea contoarelor a unor canele sau robinete prin care se pot extrage cantități de alcool sau distilate necontorzate;

n) eliberarea pentru consum, deținerea în afara unui antrepozit fiscal, transportul inclusiv în regim suspensiv de accize, utilizarea, oferirea spre vânzare sau vânzarea, pe teritoriul României, a produselor energetice prevăzute la [articolul 206¹⁶](#) alineatul (3) litera g) sau asimilate acestora din punct de vedere al nivelului accizelor, nemarcate și necolorate sau marcate și colorate necorespunzător, cu excepțiile prevăzute la [articolul 206⁶⁹](#) alineatul (15);

o) [marcarea și/sau colorarea produselor energetice prevăzute la articolul 206¹⁶ alineatul \(3\) litera g\) sau asimilate acestora din punct de vedere al nivelului accizelor cu alte substanțe decât cele prevăzute la articolul 206⁶⁹ alineatul \(16\) și \(18\);](#)

p) [folosirea de substanțe și procedee care au ca efect neutralizarea totală sau parțială a colorantului și/sau marcatorului prevăzuți/prevăzut la articolul 206⁶⁹ alineatul \(16\) și \(18\) utilizați la marcarea și colorarea produselor energetice prevăzute](#)

fiscal sau comercializarea pe teritoriul României a produselor accizabile supuse marcării, potrivit [prezentului titlu](#), fără a fi marcate sau marcate necorespunzător ori cu marcaje false peste limita a 10.000 țigarete, 400 țigări de foi de 3 grame, 200 țigări de foi mai mari de 3 grame, peste 1 kg tutun de fumat, alcool etilic peste 40 litri, băuturi spirtoase peste 200 litri, produse intermediare peste 300 litri, băuturi fermentate, altele decât bere și vinuri, peste 300 litri;

i) folosirea conductelor mobile, a furtunurilor elastice sau a altor conducte de acest fel, utilizarea rezervoarelor necalibrate, precum și amplasarea înaintea contoarelor a unor canele sau robinete prin care se pot extrage cantități de alcool sau distilate necontorzate;

j) eliberarea pentru consum, deținerea în afara unui antrepozit fiscal, transportul inclusiv în regim suspensiv de accize, utilizarea, oferirea spre vânzare sau vânzarea, pe teritoriul României, a produselor energetice prevăzute la [articolul 355](#) alineatul (3) litera g) sau asimilate acestora din punctul de vedere al nivelului accizelor, nemarcate și necolorate sau marcate și colorate necorespunzător, cu excepțiile prevăzute la [articolul 425](#) alineatul (2);

k) [nerespectarea prevederilor \[articolul 427\]\(#\) alineatul \(5\) și \[articolul 430\]\(#\) alineatul \(4\);](#)

l) [nerespectarea prevederilor \[articolul 427\]\(#\) alineatul \(6\) și \[articolul 430\]\(#\) alineatul \(5\).](#)

la articolul 206¹⁶ alineatul (3) litera g) sau asimilate acestora din punct de vedere al nivelului accizelor.

(2) Infraacțiunile prevăzute la alineatul (1) se pedepsesc astfel:

a) cu închisoare de la 1 an la 4 ani, cele prevăzute la litera c), i), l), m), n), o) și p);

b) cu închisoare de la 2 ani la 7 ani, cele prevăzute la litera b), f) și h);

c) cu închisoare de la 6 luni la 2 ani cele prevăzute la litera j) și k).

(3) În cazul **constatării faptelor prevăzute la alineatul (1) litera c), f), h), i), k), n) - p)**, organul de control competent dispune oprirea activității, sigilarea instalației în conformitate cu procedurile tehnologice de închidere a instalației și înaintează **în termen de 3 zile** actul de control autorității fiscale care a emis autorizația, cu propunerea de suspendare a autorizației de antrepozit fiscal, **destinatar înregistrat sau expeditor înregistrat, după caz.**

(2) Infraacțiunile prevăzute la alineatul (1) se pedepsesc astfel:

a) cu închisoare de la 6 luni la 3 ani, cele prevăzute la litera f) și g);

b) cu închisoare de la un an la 5 ani, cele prevăzute la litera b), e) și h) - k);

c) cu închisoare de la 2 ani la 7 ani, cele prevăzute la litera a), c), d) și l).

(3) **După** constatarea faptelor prevăzute la **alineatul (1) litera b) - e), g) și i)**, organul de control competent dispune oprirea activității, sigilarea instalației în conformitate cu procedurile tehnologice de închidere a instalației și înaintează actul de control autorității fiscale care a emis autorizația, cu propunerea de suspendare a autorizației de antrepozit fiscal.

ANEXA 1

numărul	Denumirea produsului sau a grupeii de produse	U.M.	Acciza
0	1	2	3
Alcool și băuturi alcoolice			
1	Bere, din care:	hl/1 grad Plato*1)	3,90
	1.1. Bere produsă de producătorii independenți a căror producție anuală		2,24

ANEXA 1

numărul	Denumirea produsului sau a grupeii de produse	U.M.	2016	2017
0	1	2	3	4
Alcool și băuturi alcoolice				
1	Bere, din care:	hl/1 grad	3,3	3,3

	Tutun prelucrat		
6	Țigarete	1.000 țigarete	412,02
7	Țigări și țigări de foi	1.000 bucăți	303,23
8	Tutun de fumat fin tăiat, destinat rulării în țigarete	kg	383,78
9	Alte tutunuri de fumat	kg	383,78
	Produse energetice		
10	Benzină cu plumb	tonă	3.022,43
		1.000 litri	2.327,27
11	Benzină fără plumb	tonă	2.643,39
		1.000 litri	2.035,40
12	Motorină	tonă	2.245,11
		1.000 litri	1.897,08
13	Păcură	1.000 kg	
	13.1. utilizată în scop comercial		71,07
	13.2. utilizată în scop necomercial		71,07
	5.1. Alcool etilic produs de micile distilerii	pur	1.653,49
			1.653,49
	Tutun prelucrat		
6	Țigarete	1.000 țigarete	430,71
			435,58
7	Țigări și țigări de foi	1.000 bucăți	303,23
			303,23
8	Tutun de fumat fin tăiat, destinat rulării în țigarete	kg	383,78
			383,78
9	Alte tutunuri de fumat	kg	383,78
			383,78
	Produse energetice		
10	Benzină cu plumb	tonă	3.022,43
			2.530,17
		1.000 litri	2.327,27
		litri	1.948,23
11	Benzină fără plumb	tonă	2.643,39
			2.151,13
		1.000 litri	2.035,40
		litri	1.656,36
12	Motorină	tonă	2.245,11
			1.796,53
		1.000 litri	1.897,08
			1.518,04

17	Cărbune și cocs	GJ	
	17.1. utilizat în scopuri comerciale		0,71
	17.2. utilizat în scopuri necomerciale		1,42
18	Electricitate	Mwh	
	18.1. Electricitate utilizată în scop comercial		2,37
	18.2. Electricitate utilizată în scop necomercial		4,74

*1) Gradul Plato reprezintă cantitatea de zaharuri exprimată în grame, conținută în 100 g de soluție măsurată la origine la temperatura de 20°/4°C.

*2) Hl de alcool pur reprezintă 100 litri alcool etilic rafinat, cu concentrația de 100% alcool în volum, la temperatura de 20°C, conținut într-o cantitate dată de produs alcoolic.

*3) Prin gaze petroliere lichefiate utilizate în consum casnic se înțelege gazele petroliere lichefiate, distribuite în butelii tip aragaz. Buteliile tip aragaz sunt acele butelii cu o capacitate de până la maximum 12,5 kg.

*4) Petrolul lampant utilizat drept combustibil de persoanele fizice nu se accizează.

NOTĂ:

Reproducem mai jos prevederile articolul IV alineatul (1) din Ordonanța de urgență a Guvernului numărul 80/2014.

"articolul IV

Dispoziții tranzitorii

	16.1. utilizat drept combustibil pentru motor	tonă	2.640,92	2.640,92
		1.000	2.112,73	2.112,73
		litri		
	16.2. utilizat drept combustibil pentru încălzire	tonă	2.226,35	2.226,35
		1.000	1.781,07	1.781,07
		litri		
	17	Cărbune și cocs	GJ	
	17.1. utilizate în scopuri comerciale		0,71	0,71
	17.2. utilizate în scopuri necomerciale		1,42	1,42
	18	Energie electrică	MWh	
	18.1. Energie electrică utilizată în scop comercial		2,37	2,37
	18.2. Energie electrică utilizată în scop necomercial		4,74	4,74

*) Nivelul accizelor din coloana 4 este anterior actualizării prevăzute la articolul 342 alineatul (2) din Codul fiscal.

(1) Pentru perioada 1 ianuarie - 31 martie 2015, nivelul accizei totale pentru țigarete este de 399,75 lei/1.000 țigarete. Acciza specifică reprezintă 283,19 lei/1.000 țigarete, iar acciza ad valorem se calculează prin aplicarea procentului de 18% asupra prețului de vânzare cu amănuntul declarat în condițiile legii. Acciza datorată nu poate fi mai mică decât nivelul accizei minime reprezentând 386,15 lei/1.000 țigarete."

**) Prin gaze petroliere lichefiate utilizate în consum casnic se înțelege gazele petroliere lichefiate, distribuite în butelii tip aragaz.

Buteliile tip aragaz sunt acele butelii cu o capacitate de până la maximum 12,5 kg.

ANEXA 2

numărul	Denumirea produsului sau a grupei de produse	U/M	Acciza
crt.			(lei/U.M.)
0	1	2	3
1	Cafea verde	tonă	724,92
2	Cafea prăjită, inclusiv cafea cu înlocuitori	tonă	1.066,05
3	Cafea solubilă, inclusiv amestecuri cu cafea solubilă	tonă	4.264,21
4	Bere/baza de bere din amestecul cu băuturi nealcoolice	hl de produs	47,38
5	Băuturi fermentate, altele decât bere și vinuri	hl de produs	118,45
6	Bijuterii din aur și/sau din platină, cu excepția verighetelor		
6.1	Bijuterii din aur de până la 14 K inclusiv	gram	4,74

ANEXA 2

numărul	Denumirea produsului	U.M.	Acciza
crt.			(lei/U.M.)
0	1	2	3
1	Lichid care conține nicotină	ml	0,5
2	Tutunul conținut în produse din tutun încălzit	kg	384

6.2	Bijuterii din aur de peste 14 K	gram	9,48
6.3	Bijuterii din platină sau combinate cu aur	gram	9,48
	de 14 K sau aur de peste 14 K		
17	Confecții din blănuri naturale:		
17.1	Cu valoare unitară între 2.400 lei - 7.100	buc.	236,90
	lei		
17.2	Cu valoare unitară între 7.101 lei - 14.200	buc.	947,60
	lei		
17.3	Cu valoare unitară între 14.201 lei - 21.300	buc.	2.132,11
	lei		
17.4	Cu valoare unitară între 21.301 lei - 28.400	buc.	3.553,51
	lei		
17.5	Cu valoare unitară peste 28.400 lei	buc.	5.685,62
18	Autoturisme și autoturisme de teren,	cm ³	4,74
	inclusiv cele importate sau achiziționate		
	intracomunitar, noi sau rulate a căror		
	capacitate cilindrică este mai mare sau		
	egală cu 3000 cm ³		
19	Arme, altele decât cele cu destinație		
	militară sau de tir sportiv		
19.1	Cu valoare unitară până la 2.400 lei,	buc.	236,90

	inclusiv			
9.2	Cu valoare unitară între 2.401 lei - 9.400	buc.		710,70
	lei			
9.3	Cu valoare unitară între 9.401 lei - 14.200	buc.		1.895,21
	lei			
9.4	Cu valoare unitară între 14.201 lei - 18.900	buc.		3.316,61
	lei			
9.5	Cu valoare unitară între 18.901 lei - 23.700	buc.		4.264,21
	lei			
9.6	Cu valoare unitară între 23.701 lei - 28.400	buc.		5.211,82
	lei			
9.7	Cu valoare unitară peste 28.400 lei	buc.		7.107,02
10	Cartușe cu glonț utilizate pentru armele			
	prevăzute la numărul crt. 9:			
10.1	Cu valoare unitară de până la 3,00 lei	buc.		0,47
10.2	Cu valoare unitară cuprinsă între 3,01 lei	buc.		0,95
	și 10,00 lei			
10.3	Cu valoare unitară peste 10,00 lei	buc.		1,90
11	Alte tipuri de muniție utilizate pentru	buc.		0,47
	armele prevăzute la numărul crt. 9			

12	Iahturi și alte nave și ambarcațiuni cu sau		
	fără motor pentru agrement		
12.1	Nave cu vele care au lungime egală sau mai	metru liniar	2.369,01
	mare de 8 m	din lungimea	
		navei	
12.2	Nave cu motor peste 100 CP*)	CP	47,38
13	Motoare cu puterea de peste 100 CP destinate	CP	47,38
	iahturilor și altor nave și ambarcațiuni		
	pentru agrement		
*) Această acciză nu se percepe pentru navele cu vele care sunt echipate cu motor.			

Material informative elaborat la data de 24.02.2016