

MINISTERUL FINANTELOR PUBLICE
Agentia Nationala de Administrare Fiscala
Directia Generala Regionala a Finantelor Publice Brasov
Serviciul Asistență pentru Contribuabili

Directia Generală Regională
a Finanțelor Publice - Brașov

CODUL FISCAL

TABEL COMPARATIV pentru TITLUL III IMPOZITUL PE VENITURILE MICROÎNTRINDERILOR
urmare a OUG 79/2017 pentru modificarea și completarea Legii 227/2015 privind Codul fiscal
în vigoare cu data de 1 ianuarie 2018

Forma Codului fiscal fără modificările aduse de OUG 79/2017	Forma Codului fiscal cu modificările aduse de OUG 79/2017
<p>Articolul 47 Definiția microîntreprinderii</p> <p>(1) În sensul prezentului titlu, o microîntreprindere este o persoană juridică română care îndeplinește cumulativ următoarele condiții, la data de 31 decembrie a anului fiscal precedent:</p> <ul style="list-style-type: none">a) a realizat venituri, altele decât cele obținute din desfășurarea activităților, prevăzute la art. 48 alin. (6);b) a realizat venituri, altele decât cele din consultanță și management, în proporție de peste 80% din veniturile totale;c) a realizat venituri care nu au depășit echivalentul în lei a 500.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care s-au înregistrat veniturile;d) capitalul social al acesteia este deținut de persoane, altele decât statul și unitățile administrativ-teritoriale;e) nu se află în dizolvare, urmată de lichidare, înregistrată în registrul comerțului sau la instanțele judecătorești, potrivit legii.	<p>Articolul 47 Definiția microîntreprinderii</p> <p>Literele a) și b) se abrogă.</p> <p>Litera c) se modifică astfel:</p> <p>c) a realizat venituri care nu au depășit echivalentul în lei a 1.000.000 euro. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la închiderea exercițiului financiar în care s-au înregistrat veniturile;</p>

<p>Articolul 47 Definiția microîntreprinderii</p>	<p>La articolul 47, după alineatul (2) se introduce un nou alineat, alineatul (3) (3) Nu intră sub incidența prezentului titlu următoarele persoane juridice române: a) Fondul de garantare a depozitelor în sistemul bancar, constituit potrivit legii; b) Fondul de compensare a investitorilor, înființat potrivit legii; c) Fondul de garantare a pensiilor private, înființat potrivit legii; d) Fondul de garantare a asiguraților, constituit potrivit legii; e) entitatea transparentă fiscal cu personalitate juridică.</p>
<p>Articolul 48 Reguli de aplicare a sistemului de impunere pe veniturile microîntreprinderii</p> <p>...</p> <p>(4) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, începând cu data înregistrării în registrul comerțului, intenționează să desfășoare activitățile prevăzute la alin. (6), nu intră sub incidența prezentului titlu.</p> <p>(5) Prin excepție de la prevederile alin. (3), persoana juridică română nou-înființată care, la data înregistrării în registrul comerțului, are subscris un capital social de cel puțin 45.000 lei poate opta să aplice prevederile titlului II. Opțiunea este definitivă, cu condiția menținerii valorii capitalului social de la data înregistrării, pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu, începând cu anul fiscal următor celui în care capitalul social este redus sub valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47.</p> <p>(5¹) Pentru persoanele juridice române care au aplicat prevederile alin. (5), în forma în vigoare până la data de 31 decembrie 2016, condiția referitoare la menținerea unui capital social de cel puțin echivalentul în lei al sumei de 25.000 euro se consideră îndeplinită și în situația în care capitalul social scade până la nivelul sumei de 45.000 lei.</p> <p>(5²) Prin excepție de la prevederile art. 47, microîntreprinderile existente care au subscris un capital social de cel puțin 45.000 lei pot opta să aplice prevederile titlului II începând cu 1 ianuarie 2017 sau cu trimestrul în care această condiție este îndeplinită. Opțiunea este</p>	<p>La articolul 48, alineatele (4), (5), (5¹), (5²) și (6) se abrogă.</p>

definitivă, cu condiția menținerii valorii capitalului social pentru întreaga perioadă de existență a persoanei juridice respective. În cazul în care această condiție nu este respectată, persoana juridică aplică prevederile prezentului titlu începând cu anul fiscal următor celui în care capitalul social este redus sub valoarea de 45.000 lei, dacă sunt îndeplinite condițiile prevăzute la art. 47. Leșirea din sistemul de impunere pe veniturile microîntreprinderilor ca urmare a opțiunii se comunică organelor fiscale competente, potrivit prevederilor Codului de procedură fiscală. Calculul și plata impozitului pe profit de către microîntreprinderile care optează să aplice prevederile titlului II se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.

(6) Nu intră sub incidența prevederilor prezentului titlu persoanele juridice române care:

- a) desfășoară activități în domeniul bancar;
- b) desfășoară activități în domeniile asigurărilor și reasigurărilor, al pieței de capital, cu excepția persoanelor juridice care desfășoară activități de intermediere în aceste domenii;
- c) desfășoară activități în domeniul jocurilor de noroc;
- d) desfășoară activități de explorare, dezvoltare, exploatare a zăcămintelor petroliere și gazelor naturale.

Articolul 51 Cotele de impozitare

(5) În cazul în care, în cursul anului fiscal, numărul de salariați se modifică, cotele de impozitare prevăzute la alin. (1) se aplică în mod corespunzător, începând cu trimestrul în care s-a efectuat modificarea, potrivit legii. Pentru microîntreprinderile care au un salariat, **respectiv 2 salariați** și care aplică **cotele** de impozitare prevăzute la alin. (1) lit. a) **și b)**, al căror raport de muncă încetează, condiția referitoare la numărul de salariați se consideră îndeplinită dacă în cursul aceluiași trimestru **sunt angajați noi salariați**.

(6) Pentru microîntreprinderile care nu au niciun salariat **sau au unul sau 2 salariați, în situația în care numărul acestora se modifică, în scopul menținerii/modificării cotelor de impozitare prevăzute la alin. (1), noii salariați trebuie angajați cu contract individual de muncă pe durată nedeterminată sau pe durată determinată pe o perioadă de cel puțin 12 luni.**

La articolul 51 alineatele (5) și (6) se modifică:

(5) În cazul în care, în cursul anului fiscal, numărul de salariați se modifică, cotele de impozitare prevăzute la alin. (1) se aplică în mod corespunzător, începând cu trimestrul în care s-a efectuat modificarea, potrivit legii. Pentru microîntreprinderile care au un salariat și care aplică **cota** de impozitare prevăzută la alin. (1) lit. a), al căror raport de muncă încetează, condiția referitoare la numărul de salariați se consideră îndeplinită dacă în cursul aceluiași trimestru **este angajat un nou salariat cu respectarea condiției prevăzute la alin. (6).**

(6) Pentru microîntreprinderile care nu au niciun salariat, **în situația în care angajează un salariat, în scopul modificării cotelor de impozitare prevăzute la alin. (1), noul salariat trebuie angajat cu contract individual de muncă pe durată nedeterminată sau pe durată determinată pe o perioadă de cel puțin 12 luni.**

<p>Articolul 52 Reguli de ieșire din sistemul de impunere pe veniturile microîntreprinderii în cursul anului</p> <p>(1) Dacă în cursul unui an fiscal o microîntreprindere realizează venituri mai mari de 500.000 euro sau ponderea veniturilor realizate din consultanță și management în veniturile totale este de peste 20% inclusiv, aceasta datorează impozit pe profit, începând cu trimestrul în care s-a depășit oricare dintre aceste limite.</p> <p>(2) Limitele fiscale prevăzute la alin. (1) se verifică pe baza veniturilor înregistrate cumulativ de la începutul anului fiscal. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la încheierea exercițiului financiar precedent.</p> <p>(3) Microîntreprinderile care în cursul unui trimestru încep să desfășoare activități de natura celor prevăzute la art. 48 alin. (6) datorează impozit pe profit începând cu trimestrul respectiv.</p> <p>(4) Calculul și plata impozitului pe profit de către microîntreprinderile care se încadrează în prevederile alin. (1) și (3) se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p>	<p>Articolul 52 se modifică:</p> <p>(1) Dacă în cursul unui an fiscal o microîntreprindere realizează venituri mai mari de 1.000.000 euro, aceasta datorează impozit pe profit, începând cu trimestrul în care s-a depășit această limită.</p> <p>(2) Limita fiscală prevăzută la alin. (1) se verifică pe baza veniturilor înregistrate cumulativ de la începutul anului fiscal. Cursul de schimb pentru determinarea echivalentului în euro este cel valabil la încheierea exercițiului financiar precedent.</p> <p>(3) Calculul și plata impozitului pe profit de către microîntreprinderile care se încadrează în prevederile alin. (1) se efectuează luând în considerare veniturile și cheltuielile realizate începând cu trimestrul respectiv.</p>
<p>Articolul 54 Reguli de determinare a condițiilor de aplicare a sistemului de impunere pe veniturile microîntreprinderii</p> <p>Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. b) și c) și art. 52, se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53.</p>	<p>Articolul 54 se modifică:</p> <p>Pentru încadrarea în condițiile privind nivelul veniturilor prevăzute la art. 47 alin. (1) lit. c) și art. 52 se vor lua în calcul aceleași venituri care constituie baza impozabilă prevăzută la art. 53.</p>
	<p>După articolul 54 se introduce articolul 54¹ "Reguli tranzitorii"</p> <p>Intră sub incidența art. 47 și microîntreprinderile care au optat să aplice prevederile art. 48 alin. (5) și (5²) până la data de 31 decembrie 2017 inclusiv, precum și persoanele juridice române care desfășoară activitățile care nu au intrat sub incidența prevederilor prezentului titlu aplicabil până la data de 31 decembrie 2017 inclusiv.</p>