

CAP.II-IMPOZITUL SI TAXA PE CLADIRI				
A.VALORI IMPOZABILE				
pe metru patrat de suprafata construita desfasurata la cladiri,in cazul persoanelor fizice				
Art. 251 alin.(3)				
Tipul cladirii	NIVELURILE INDEXATE PENTRU ANUL 2013		NIVELURILE APLICABILE IN ANUL FISCAL 2014	
	Valoarea impozabila -lei/m²-		Valoarea impozabila -lei/m²-	
	Cu instalatii de Apa,canalizare, electrice si incalzire(conditii cumulative)	Fara instalatii de apa ,canalizare, electricitate sau incalzire	Cu instalatii de apa, canalizare, electrice si incalzire (conditii cumulative)	Fara instalatii de apa,canalizare, electricitate sau incalzire
0	1	2	3	4
A.Cladire cu cadre din beton armat sau cu pereti exteriori din caramida arsa sau din orice alte materiale rezultate in urma unui tratament termic si/sau chimic.	935	555	935	555
B. Cladirile cu pereti exteriori din lemn,din piatra naturala, din caramida nearsa,valatuci sau din orice alte materiale rezultate in urma unui tratament termic si/sau chimic.	254	159	254	159
C. Cladirile-anexa cu cadre din beton armat sau cu pereti exteriori din caramida arsa sau din orice alte materiale rezultate in urma unui tratament termic si/sau chimic.	159	143	159	143
D. Cladirile –anexa cu pereti exteriori din lemn, din piatra naturala,din caramida nearsa,valatuci sau din orice alte materiale nesupuse unui tratament termic si/sau chimic.	95	63	95	63
E.In cazul contribuabilului care detine la aceeasi adresa incaperi amplasate la subsol , demisol si/sau la mansarda ,utilizate ca locuinta ,in oricare dintre tipurile de cladiri prevazute la lit.A-D	75% din suma care s-ar aplica cladirii	75% din suma care s-ar aplica cladirii	75% din suma care s-ar aplica cladirii	75% din suma care s-ar aplica cladirii
F.In cazul contribuabilului care detine la aceeasi adresa incaperi amplasate la subsol , demisol si/sau la mansarda ,utilizate in alte scopuri decat cel de locuinta ,in oricare dintre tipurile de cladiri prevazute la lit.A-D	50% din suma care s-ar aplica cladirii	50% din suma care s-ar aplica cladirii	50% din suma care s-ar aplica cladirii	50% din suma care s-ar aplica cladirii

Art. 251

(3) Valoarea impozabilă a clădirii, exprimată în lei, se determină prin înmulțirea suprafeței construite desfășurate a acesteia, exprimate în metri pătrați, cu valoarea impozabilă corespunzătoare, exprimată în lei/mp, din tabel.

(4) Suprafata construită desfasurata a unei clădiri se determina prin însumarea suprafețelor secțiunilor tuturor nivelurilor clădirii, inclusiv ale balcoanelor, logiilor sau ale celor situate la subsol, exceptând suprafețele podurilor care nu sunt utilizate ca locuinta si suprafețele scarilor si teraselor neacoperite.

(5) Valoarea impozabilă a clădirii se ajusteaza în funcție de rangul localității si zona în care este amplasata clădirea, prin înmulțirea valorii determinate conform alin. (3) cu coeficientul de corectie corespunzător, prevăzut în tabelul următor:

Zona în cadrul Localității	Rangul localității					
	0	I	II	III	IV	V
A	2,60	2,50	2,40	2,30	1,10	1,05
B	2,50	2,40	2,30	2,20	1,05	1,00
C	2,40	2,30	2,20	2,10	1,00	0,95
D	2,30	2,20	2,10	2,00	0,95	0,90

Având în vedere faptul că localitatea Parva este localitate de rangul IV si prin H.C.L.Parva nr.15/25.08.2009 s-a stabilit zona A si B, se vor aplica următorii coeficienți: Zona A :1,10; Zona B: 1,05;

(6) În cazul unui apartament amplasat într-un bloc cu mai mult de 3 niveluri si 8 apartamente, coeficientul de corectie prevăzut la alin. (5) se reduce cu 0,10.

(7) Valoarea impozabilă a clădirii, se reduce în funcție de anul terminării acesteia, după cum urmează:

a) cu 20%, pentru clădirea care are o vechime de peste 50 de ani la data de 1 ianuarie a anului fiscal de referință (mai veche de anul 1960 exclusiv);

b) cu 10%, pentru clădirea care are o vechime cuprinsă între 30 de ani si 50 de ani inclusiv, la data de 1 ianuarie a anului fiscal de referință (intre 1960-1980 exclusiv).

(8) În cazul clădirii utilizate ca locuință, a cărei suprafață construită depășeste 150 de metri pătrați, valoarea impozabilă a acesteia, se majorează cu câte 5% pentru fiecare 50 metri patrati sau fracțiune din acestia.

(8^1) În cazul clădirii la care au fost executate lucrări de reconstruire, consolidare, modernizare, modificare sau extindere, din punct de vedere fiscal, anul terminării se actualizează, astfel ca acesta se considera ca fiind cel în care au fost terminate aceste ultime lucrări.

Art. 252

(1) Dacă o persoană fizică are în proprietate două sau mai multe clădiri utilizate ca locuință, care nu sunt închiriate unei alte persoane, impozitul pe clădiri se majorează după cum urmează:

- a) cu 65 % pentru prima cladire in afara celei de la adresa de domiciliu**
- b) cu 150 % pentru cea de -a doua cladire in afara celei de la adresa de domiciliu**
- c) cu 300% pentru cea de a treia cladire si urmatoarele in afara celei de la adresa de domiciliu.**

2) Nu intra sub incidenta al.(1) persoanele fizice care detin in proprietate cladiri dobandite prin succesiune legala.

3) In cazul detinerii a doua sau mai multe cladiri in afara celei de la adresa de domiciliu ,impozitul majorat se determina in functie de ordinea in care proprietatile au fost dobandite asa cum rezulta din documentatiile ce atesta calitatea de proprietar.

(4) Persoanele fizice prevăzute la alin. (1) au obligația să depună o declarație specială la compartimentele de specialitate ale autorităților administrației publice locale în raza cărora își au domiciliul, precum și la cele în raza cărora sunt situate celelalte clădiri ale acestora.

Modelul declarației speciale va fi cel prevăzut prin norme metodologice aprobate prin hotărâre a Guvernului.

B.PERSOANE JURIDICE	NIVELURILE PENTRU ANUL 2014
	Cota aplicata asupra valorii de inventar a cladirii(%)
Art.253 alin.(2) – cota de impozit stabilită prin HCL	1,5%
Art.287 alin.(1) – procent de majorare stabilit prin HCL*)	0 %
Pentru cele dobândite sau reevaluate după data de 01.01.2009	20%
Pentru cele dobândite sau reevaluate in perioada 01.01.2007-31.12.2008	

Art.253 alin.(3^1)

În cazul clădirii la care au fost executate lucrări de reconstruire, consolidare, modernizare, modificare sau extindere, de către locatar, din punct de vedere fiscal, acesta are obligația sa comunice locatorului valoarea lucrărilor executate pentru depunerea unei noi declarații fiscale, în termen de 30 de zile de la data terminării lucrărilor respective.

Art.253 alin.(6) – cota de impozit stabilită prin HCL	10%
În cazul unei clădiri care nu a fost reevaluată în ultimii 3 ani anteriori anului fiscal de referință, cota impozitului se stabilește de Consiliul Local la 10 % si se aplică la valoarea de inventar a clădirii înregistrată în contabilitatea persoanelor juridice, până la sfârșitul lunii în care s-a efectuat reevaluarea si a fost înregistrată ca atare în contabilitatea proprietarului –persoană juridică.	
Art.287 alin(1) – procent de majorare stabilit prin HCL*)	20%
Pentru cele dobândite si/sau reevaluate anterior datei de 01.01.2007.	

*)Majorarea impozitului pe clădiri nu se va aplica de către persoanele juridice care fac dovada că au efectuat reevaluarea acestora potrivit prevederilor legale in vigoare, in perioada 01.01.2009 - 31.12.2009, iar diferențele din reevaluare au fost preluate ca atare în evidența contabilă a proprietarului – persoană juridică.

Începând cu data de 1 ianuarie 2007, pentru clădirile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale, concesionate, închiriate, date în administrare ori în folosință, după caz, persoanelor juridice, se stabilește taxa pe clădiri, care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosință, după caz, în condiții similare impozitului pe clădiri.

Art.253 alin.(7) - În cazul unei clădiri care face obiectul unui contract de leasing financiar, pe întreaga durată a acestuia se aplică următoarele reguli:

a) impozitul pe clădiri se datorează de locatar;

b) valoarea care se ia în considerare la calculul impozitului pe clădiri este valoarea din contract a clădirii, așa cum este ea înregistrată în contabilitatea locatorului sau a locatarului, conform prevederilor legale în vigoare;

c) în cazul în care contractul de leasing încetează altfel decât prin ajungerea la scadența, impozitul pe clădiri este datorat de locator.

Art.254 alin.(5) - Orice persoană care dobândește, construiește sau înstrăinează o clădire are obligația de a depune o declarație fiscală la compartimentul de specialitate al autorității administrației publice locale în a cărei rază de competență se află clădirea, în termen de 30 de zile de la data dobândirii, înstrăinării sau construirii.

Art.254 alin.(8) - Atât în cazul persoanelor fizice, cât și în cazul persoanelor juridice, pentru clădirile construite potrivit Legii nr. 50/1991, republicată, cu modificările și completările ulterioare, data dobândirii clădirii se consideră după cum urmează:

a) pentru clădirile executate integral înainte de expirarea termenului prevăzut în autorizația de construire, data întocmirii procesului-verbal de recepție, dar nu mai târziu de 15 zile de la data terminării efective a lucrărilor;

b) pentru clădirile executate integral la termenul prevăzut în autorizația de construire, data din aceasta, cu obligativitatea întocmirii procesului-verbal de recepție în termenul prevăzut de lege;

c) pentru clădirile ale căror lucrări de construcții nu au fost finalizate la termenul prevăzut în autorizația de construire și pentru care nu s-a solicitat prelungirea valabilității autorizației, în condițiile legii, la data expirării acestui termen și numai pentru suprafața construită desfășurată care are elementele structurale de bază ale unei clădiri, în speță pereți și acoperiș. Procesul-verbal de recepție se întocmește la data expirării termenului prevăzut în autorizația de construire, consemnându-se stadiul lucrărilor, precum și suprafața construită desfășurată în raport cu care se stabilește impozitul pe clădiri.

(9) Declarația clădirilor în vederea impunerii și înscrierea acestora în evidențele autorităților administrației publice locale reprezintă o obligație legală a contribuabililor care dețin în proprietate aceste imobile, chiar dacă ele au fost executate fără autorizație de construire."

Art.287 alin.(1)-procent de majorare stabilit prin H.C.L.(%)	20%
CAP.III - IMPOZITE /TAXE*) PE TEREN	
A.IMPOZITUL/TAXA* PE TERENURILE AMPLASATE IN INTRAVILAN- TERENURI CU CONSTRUCTII	
ART -258 alin (2)	LEI /HA./AN

ZONA IN CADRUL LOCALITATII	NIVELURILE INDEXATE PENTRU ANUL 2013 LEI/HA	NIVELURILE APLICABILE IN ANUL FISCAL 2014- LEI/HA
	Nivel /impozabil pe ranguri de loc.IV	Nivel /impozabil pe ranguri de loc.IV
ZONA A	889	889
ZONA B	711	711

NOTA; LA NIVELUL PREVAZUT IN ANEXA SE VA APLICA COEFICIENTUL DE CORECTIE DE 1,10 .

*)- majorarea se aplică doar în cazul contribuabililor persoane juridice pentru terenurile aflate în proprietatea, folosința, sau administrarea acestora.

IMPOZITUL/TAXA*)PE TERENURI AMPLASATE IN INTRAVILAN ORICE ALTA CATEGORIE DE FOLOSINTA DECAT CEA DE TERENURI CU CONSTRUCTII

Art.258 ALIN.(4)

Nr. crt	Zona Categoria de folosinta	NIVELURILE INDEXATE PENTRU ANUL 2013		NIVELURILE INDEXATE PENTRU ANUL 2014	
		-lei /ha*)		-lei /ha-*)	
		Zona A	Zona B	Zona A	Zona B
1	Teren arabil	28	21	28	21
2	Pasune	21	19	21	19
3	Faneata	21	19	21	19
4	Vie	46	35	46	35
5	Livada	53	46	53	46
6	Padure sau alt teren cu vegetatie forestiera	28	21	28	21
7	Teren cu ape	15	13	15	13
8	Drumuri si cai ferate	X	X	X	X
9	Neproductiv	X	X	X	X

(5) Suma stabilită conform alin. (4) se înmulțește cu coeficientul de corecție corespunzător prevăzut în următorul tabel:

Rangul localității	Coeficientul de corecție
O	8,00
I	5,00
II	4,00
III	3,00
IV	1,10
V	1,00

Având în vedere faptul că localitatea Parva este o localitate de rangul IV, coeficientul de corecție care va fi aplicat este 1,10. Încadrarea terenurilor în categoriile de folosință din tabelul de mai sus se va face numai în baza documentelor justificative prezentate de contribuabili, respectiv extras de carte funciară valabil (actualizat) cu poziții distincte pentru terenurile din alte categorii de folosință decât cele cu construcții, situate în intravilanul comunei Parva.

(7) Înregistrarea în registrul agricol a datelor privind clădirile și terenurile, a titularului dreptului de proprietate asupra acestora, precum și schimbarea categoriei de folosință se pot face numai pe baza de documente, anexate la declarația făcută sub semnatura proprie a capului de gospodărie sau, în lipsa acestuia, a unui membru major al gospodăriei, potrivit normelor prevăzute la art. 293, sub sancțiunea nulității.

Art. 258 alin.(5¹)

Ca excepție de la prevederile alin. (2), în cazul contribuabililor persoane juridice, pentru terenul amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții, impozitul pe teren se calculează conform prevederilor alin. (4) și art. 287

alin.(1) numai dacă îndeplinesc, cumulativ, următoarele condiții:

a) au prevăzut în statut, ca obiect de activitate, agricultura;

b) au înregistrate în evidența contabilă venituri și cheltuieli din desfășurarea obiectului de activitate prevăzut la lit. a).

În caz contrar, impozitul pe terenul situat în intravilanul unității administrativ teritoriale, datorat de contribuabilul persoană juridică se calculează conform

alin. (2) – impozit pe teren amplasat în intravilan, teren cu construcții.

NOTĂ :

În cazul impozitului pe terenurile amplasate în intravilan, pentru a nu majora sau diminua, după caz, nivelurile respective ca efect al rotunjirilor la a doua zecimală în urma conversiei generată de aplicarea Legii nr.348/2004 privind denominarea monedei naționale, s-a procedat la raportarea nivelurilor impozitului pe teren în lei/ha, ținând seama de faptul că, 1 m.p. = 0,0001 ha.

Art.287 alin.(1) – procent de majorare stabilit prin HCL

(%) 20%*

*)- majorarea se aplică doar în cazul contribuabililor persoane juridice pentru terenurile aflate în proprietatea, folosința sau administrarea acestora.

Începând cu data de 1 ianuarie 2007, pentru terenurile proprietate publică sau privată a statului ori a unităților administrativ-teritoriale, concesionate, închiriate, date în administrare ori în folosință, se stabilește taxa pe teren care reprezintă sarcina fiscală a concesionarilor, locatarilor, titularilor dreptului de administrare sau de folosință, după caz, în condiții similare impozitului pe teren.

IMPOZITUL/TAXA*) PE TERENURILE AMPLASATE IN EXTRAVILAN

Art.258 alin.(6)

RANGUL IV , ZONA A si B

Lei /ha

Nr crt	Zona Categoria de folosinta	NIVELURILE APLICABILE PENTRU ANUL 2013		NIVELURILE APLICABILE IN ANUL FISCAL 2014	
		Zona A	Zona B	Zona A	Zona B
1	Teren cu constructii	31	28	31	28
2	Arabil	50	48	50	48
3	Pasune	28	26	28	26
4	Faneata	28	26	28	26
5	Vie pe rod,alta decat cea prevazuta la nr. crt. 5 ;1	55	53	55	53
5.1	Vie pana la intrarea pe rod	X	X	X	X
6	Livada pe rod alta decat cea prevazuta la nr. 6.1	56	53	56	53
6.1	Livada pana la intrarea pe rod	X	X	X	X
7	Padure sau alt teren cu vegetatie forestiera, cu exceptia celui prevazut la nr. crt 7.1	16	14	16	14
7.1	Padure in varsta de pana la 20 ani si padure cu rol de pritexie	X	X	X	X
8	Teren cu apa,altul decat cel cu amenajari piscicole	6	5	6	5
8.1	Teren cu amenajari piscicole	34	31	34	31
9	Drumuri si cai ferate	X	X	X	X
10	Teren neprproductiv	X	X	X	X

*) Incepand cu data de 1 ianuarie 2009, pentru terenurile proprietate publica sau privata a statului ori a unitatilor administrativ-teritoriale concesionate, inchiriate, date in administrare ori in folosinta, se stabileste taxa pe teren care reprezinta sarcina fiscala a concesionarilor, locatarilor, titularilor dreptului de administrare sau folosinta, dupa caz, in conditi similare impozitului pe teren.

NOTA :

În cazul unui teren amplasat în extravilan, impozitul pe teren se stabilește prin înmulțirea suprafeței terenului, exprimată în ha, cu suma corespunzătoare prevăzută în tabelul de mai sus, înmulțită cu coeficientul de corecție corespunzător prevăzut la art. 251 alin. (5)*) astfel :

Zona în cadrul Localității .	Rangul localității					
	0	I	II	III	IV	V
A	2,60	2,50	2,40	2,30	1,10	1,05
B	2,50	2,40	2,30	2,20	1,05	1,00
C	2,40	2,30	2,20	2,10	1,00	0,95
D	2,30	2,20	2,10	2,00	0,95	0,90

Având în vedere faptul că localitatea Parva este localitate de rangul IV , se va aplica coeficientul corespunzător Zonei A adică 1,10

Art.287 alin.(1) – procent de majorare stabilit prin HCL

(%) 20%*)

*)- majorarea se aplică doar în cazul contribuabililor persoane juridice pentru terenurile aflate în proprietatea, folosința sau administrarea acestora.

Art.258 alin.(7) – Înregistrarea în registrul agricol a datelor privind clădirile și terenurile, a titularului dreptului de proprietate asupra acestora, precum și schimbarea categoriei de folosință se pot face numai pe bază de documente, anexate la declarația făcută sub semnătură proprie a capului de gospodărie sau, în lipsa acestuia, a unui membru major al gospodăriei, potrivit normelor prevăzute la art. 293, sub sancțiunea nulității.

Art.258 alin.(8) – Atât în cazul clădirilor, cât și al terenurilor, dacă se constată diferențe între suprafețele înscrise în actele de proprietate și situația reală rezultată din măsurătorile executate în condițiile Legii cadastrului și a publicității imobiliare nr. 7/1996, republicată, pentru determinarea sarcinii fiscale se au în vedere suprafețele care corespund situației reale, dovedite prin lucrări tehnice de cadastru. Datele rezultate din lucrările tehnice de cadastru se înscriu în evidențele fiscale, în registrul agricol, precum și în cartea funciară, iar modificarea sarcinilor fiscale operează începând cu data de întâi a lunii următoare celei în care se înregistrează la compartimentul de specialitate lucrarea respectiva, ca anexa la declarația fiscală.

CAP. IV -TAXA ASUPRA MIJLOACELOR DE TRANSPORT/IMPOZITUL PE MIJLOACELE DE TRANSPORT*)

Art.263 alin .(2) *

Mijloc de transport cu tractiune mecanica I.Vehicule inmatriculate(lei/200 cmc sau fractiune din aceasta)	NIVELURILE INDEXATE PENTRU ANUL 2013	NIVELURILE APLICABILE IN ANUL FISCAL 2014
	Suma in lei pentru fiecare grupa de 200 cmc sau fract.din aceasta	Suma in lei pentru fiecare grupa de 200 cmc sau fract. din aceasta
1.Motorete scutere,motociclete si autoturisme cu capacitatea cilindrica de pana la 1.600 cmc inclusiv	8	8
2.Autoturisme cu capacitatea cilindrica intre 1.601 cmc si 2.000 cmc.	18	18
3.Autoturisme cu capacitatea cilindrica intre 2.001cmc si 2.600 cmc.	72	72
4.Autoturisme cu capacitatea cilindrica intre 2.601 cmc si 3.000 cmc	144	144
5.Autoturisme cu capacitatea cilindrica peste 3.001cmc	290	290
6.Autobuze,autocare.microbuze	24	24
7Alte autovehicule cu tractiune mecanica cum asa totala maxima autorizata de pana la 12 tone inclusiv.	30	30
8.Tractoare inmatriculate.	18	18
II.Vehicule inregistrate		
1. Vehicule cu capacitate cilindrica	-	Lei/200 cmc
1.1.Vehicule inregistrate cu capacitate cilindrica < 4.800 cmc	2	2
1.2. Vehicule inregistrate cu capacitate cilindrica > 4.800 cmc	4	4
2. Vehicule fara capacitate cilindrica	50	50
* Valorile sunt cele prevazute la art.263 alin. (2) din Legea 571/2003 privind Codul Fiscal,cu modificarile aduse prin Legea nr.209/2012 privind aprobarea O.G. nr.30/2011 pentru modificarea si completarea Legii nr. 571/2003 privind Codul fiscal,precum si pentru reglementarea unor masuri financiar – fiscale si nu au fost indexate deoarece de la data adoptarii lor au trecut mai putin de 3 ani.		

Autovehicule de transport marfa cum masa totala maxima autorizata egala sau mai mare de 12 tone)

Art.263 alin.(4)*

Numarul axelor si masa totala maxima autorizata		Impozitul in lei ,pentru vehicule angajate exclusiv in operatiunile de transport intern 2013		Impozitul in lei ,pentru vehicule angajate exclusiv in operatiunile de transport intern 2014	
		Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu alt sistem de suspensie	Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu alt sistem de suspensie
I	Vehicule cu doua axe				
	1 Masa cu cel putin 12 tone,dar mai mica de 13 tone	0	133	0	133
	2 Masa cu cel putin 13 tone,dar mai mica de 14 tone	133	367	133	367
	3 Masa cu cel putin 14 tone,dar mai mica de 15 tone	367	517	367	517
	4 Masa cu cel putin 15 tone,dar mai mica de 18 tone	517	1.169	517	1.169
	5 Masa de cel putin 18 tone	517	1.169	517	1.169
II	Vehicule cu 3 axe				
	1 Masa cu cel putin 15 tone,dar mai mica de 17 tone	133	231	133	231
	2 Masa cu cel putin 17 tone,dar mai mica de 19 tone	231	474	231	474
	3 Masa cu cel putin 19 tone,dar mai mica de 21 tone	474	615	474	615
	4 Masa cu cel putin 21 tone,dar mai mica de 23 tone	615	947	615	947
	5 Masa cu cel putin 23 tone,dar mai mica de 25 tone	947	1.472	947	1.472
	6 Masa cu cel putin 25 tone,dar mai mica de 26 tone	947	1.472	947	1.472
	7 Masa de cel putin 26 tone	947	1.472	947	1.472
III	Vehicule cu 4 axe				
	1 Masa cu cel putin 23 tone,dar mai mica de 25 tone	615	623	615	623
	2 Masa cu cel putin 25 tone,dar mai mica de 27 tone	623	973	623	973
	3 Masa cu cel putin 27 tone,dar mai mica de 29 tone	973	1.545	973	1.545
	4 Masa cu cel putin 29 tone,dar mai mica de 31 tone	1.545	2.291	1.545	2.291
	5 Masa cu cel putin 31 tone,dar mai mica de 32 tone	1.545	2.291	1.545	2.291
	6 Masa de cel putin 32 tone	1.545	2.291	1.545	2.291

* Valorile sunt cele prevazute la art.263 alin. (4) din Legea 571/2003 privind Codul Fiscal,cu modificarile aduse prin O.U.G nr.125/2011 si nu au fost indexate deoarece de la data adoptarii lor au trecut mai putin de 3 ani.

**Combinatii de autovehicule (autovehicule articulate sau trenuri rutiere)
De transport marfa cu masa totala maxima autorizata egala sau mai mare de 12 tone ²)**

Art 263 alin. (5) *

Numarul axelor si masa totala maxima autorizata		Impozitul in lei ,pentru vehicule angajate in operatiunile de transport intern si international 2013		Impozitul in lei ,pentru vehicule angajate in operatiunile de transport intern si international 2014	
		Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu alt sistem de suspensie	Vehicule cu sistem de suspensie pneumatica sau un echivalent recunoscut	Vehicule cu alt sistem de suspensie
I	Vehicule cu 2+1 axe				
1	Masa cu cel putin 12 tone,dar mai mica de 14 tone	0	0	0	0
2	Masa cu cel putin 14 tone,dar mai mica de 16 tone	0	0	0	0
3	Masa cu cel putin 16 tone,dar mai mica de 18 tone	0	60	0	60
4	Masa cu cel putin 18 tone,dar mai mica de 20 tone	60	137	60	137
5	Masa cu cel putin 20 tone,dar mai mica de 22 tone	137	320	137	320
6	Masa cu cel putin 22 tone,dar mai mica de 23 tone	320	414	320	414
7	Masa cu cel putin 23 tone,dar mai mica de 25 tone	414	747	414	747
8	Masa cu cel putin 25 tone,dar mai mica de 28 tone	747	1.310	747	1.310
9	Masa de cel putin 28 tone	747	1.310	747	1.310
II	Vehicule cu 2+2 axe				
1	Masa cu cel putin 23 tone,dar mai mica de 25 tone	128	299	128	299
2	Masa cu cel putin 25 tone,dar mai mica de 26 tone	299	491	299	491
3	Masa cu cel putin 26 tone,dar mai mica de 28 tone	491	721	491	721
4	Masa cu cel putin 28 tone,dar mai mica de 29 tone	721	871	721	871
5	Masa cu cel putin 29 tone,dar mai mica de 31 tone	871	1.429	871	1.429
6	Masa cu cel putin 31 tone,dar mai mica de 33 tone	1.429	1.984	1.429	1.984
7	Masa cu cel putin 33 tone,dar mai mica de 36 tone	1.984	3.012	1.984	3.012
8	Masa cu cel putin 36 tone,dar mai mica de 38 tone	1.984	3.012	1.984	3.012
9	Masa de cel putin 38 tone	1.984	3.012	1.984	3.012
III	Vehicule cu 2+3 axe				
1	Masa cu cel putin 36 tone,dar mai mica de 38 tone	1.579	2.197	1.579	2.197
2	Masa cu cel putin 38 tone,dar mai mica de 40 tone	2.197	2.986	2.197	2.986
3	Masa de cel putin 40 tone	2.197	2.986	2.197	2.986

IV	Vehicule cu 3+2 axe					
	1	Masa cu cel putin 36 tone ,dar mai mica de 38 tone	1.395	1.937	1.395	1.937
	2	Masa cu cel putin 38 tone,dar mai mica de 40 tone	1.937	2.679	1.937	2.679
	3	Masa cu cel putin 40 tone,dar mai mica de 44 tone	2.679	3.963	2.679	3.963
	4	Masa de cel putin 44 tone	2.679	3.963	2.679	3.963
V	Vehicule cu 3+3 axe					
	1	Masa cu cel putin 36 tone ,dar mai mica de 38 tone	794	960	794	960
	2	Masa cu cel putin 38 tone,dar mai mica de 40 tone	960	1.434	960	1.434
	3	Masa cu cel putin 40 tone,dar mai mica de 44 tone	1.434	2.283	1.434	2.283
	4	Masa de cel putin 44 tone	1.434	2.283	1.434	2.283

Art. 263 alin .(6)

Remorci,semiremorci sau rulote		
Masa totala maxima autorizata	NIVELURILE INDEXATE PENTRU ANUL 2013	NIVELURILE APLICABILE IN ANUL FISCAL 2014
	Taxa (lei)	Impozitul,in lei
a.Pana la 1 tona inclusiv	9	9
b. Peste 1 tona ,dar nu mai mult de 3 tone	34	34
c.Peste 3 tone,dar nu mai mult de 5 tone	52	52
d.Peste 5 tone	64	64

CAP.V-TAXA PENTRU ELIBERAREA CERTIFICATELOR,AVIZELOR SI A AUTORIZATIILOR

Art.267 alin.(1)	Taxa pentru eliberarea certificatului de urbanism, in mediu rural	NIVELURILE INDEXATE PENTRU ANUL 2013	NIVELURILE APLICABILE IN ANUL FISCAL 2014
Suprafata pentru care se obtine certificatul de urbanism		Taxa -lei-	Taxa -lei-
a) Pana la 150 m ² inclusiv		3,00	3,00
b) Intre 151 si 250 m ² inclusiv		3,00	3,00
c) Intre 251 si 500 m ² inclusiv		4,00	4,00
d) Intre 501 si 750 m ² inclusiv		6,00	6,00
e) Intre 751 si 1000 m ² inclusiv		7,00	7,00
f) Peste 1000 m ²		7,00 +0,01 le pentru fiecare m ² care depaseste 1000 m ²	7,00 +0,01 lei pentru fiecare m ² care depaseste 1000 m ²
NOTA : (Art.267,alin.2) Taxele pentru eliberarea certificatului de urbanism pentru o zona rurala este egal cu 50% din taxa stabilita in mediul Urban.			
Taxa pentru eliberarea unei autorizatii de constructie pentru o cladire care urmeaza a fi folosita ca locuinta sau anexa la locuinta.		0,5% din valoarea autorizata a lucrarii*	0,5% din valoarea autorizata a lucrarii*
Art. 267 alin.(4)-Taxa pentru eliberarea autorizatiei de foraje sau excavari		5/m.p. afectat	5/m.p afectat
Taxa pentru eliberarea autorizatiei necesare pentru lucrarile de organizare de santier in vederea realizarii unei constructii, care nu sunt incluse in alta autorizatie de constructie		0,3% din valoarea autorizata a lucrarilor de organizare de santier	0,3% din valoarea autorizata a lucrarilor de organizare de santier
Taxa pentru eliberarea autorizatiei de amenajare de tabere de corturi, casute sau rulote, ori campinguri		0,2% din valoarea autorizata a lucrarilor de constructie	0,2% din valoarea autorizata a lucrarilor de constructie
Art. 267 alin. (7) Taxa pentru eliberarea autorizatiei de construire pentru chioscuri, tonete, cabine ,spatii de expunere , situate pe caile si in spatiile publice ,precum si pentru amplasarea corpurilor si a panourilor de afisaj ,a firmelor si reclamelor		6/m.p afectat	6/m.p afectat
Taxa pentru eliberarea autorizatiei de constructie pentru o alta constructie decat cele prevazute in alt aliniat al prezentei anexe		0,2% din valoarea autorizata a lucrarilor de constructie inclusive instalatiile aferente	0,2% din valoarea autorizata a lucrarilor de constructie inclusive instalatiile aferente
Taxa pentru eliberarea autorizatiei de desfiintare partiala sau totala a unei constructii		0,1% din valoarea impozabila a constructiei**	0,1% din valoarea impozabila a constructiei**
Taxa pentru prelungirea certificatului de urbanism si autorizatiilor de construire		30% din valoarea taxei initial	30% din valoarea taxei initiale

Art. 267 alin.(11) Taxa pentru eliberarea unei autorizatii privind lucrarile de racorduri si bransamente la retelele publice de apa,canalizare ,gaze,termice,energie electrica, telefonie si televiziune prin cablu	5	5
Art.267 alin.(12) Taxa pentru avizarea certificatului de urbanism de catre comisia de urbanism si amenajarea teritoriului , de catre primar sau de structurile de specialitate din cadrul Consiliului Judetean	10	10
Art.267 alin. (13)-Taxa pentru eliberarea certificatului de nomenclatura stradala si adresa	5	5

* Valoarea autorizată a lucrării este valoarea declarată , reală a lucrării, inclusiv a instalațiilor aferente acestora, regularizarea făcându-se la terminarea lucrării.

Pentru persoanele fizice, în cazul în care valoarea lucrărilor declarate de către solicitant este mai mică decât valoarea determinată potrivit Anexei nr.1,partea I,cap.II,lit.A, regularizarea taxei se va face pe baza valorii astfel calculate.

** Valoarea impozabilă este valoarea de inventar actualizată , din evidența contabilă (în cazul persoanelor juridice) , respectiv valorile pe metru pătrat din Anexa nr.1,partea I, cap.II, lit.A (în cazul persoanelor fizice).

Pentru taxele prevăzute în prezenta anexă, stabilite pe baza valorii autorizate a lucrărilor de construcție, se aplică următoarele reguli :

a)-taxa datorată se stabileste pe baza valorii lucrărilor de construcție declarate de persoana care solicită avizul si se plătește înainte de emiterea avizului ;

b)- în termen de 15 zile de la data finalizării lucrărilor de construcție, dar nu mai târziu de 15 zile de la data la care expiră autorizația respectivă, persoana care obținut autorizația trebuie să depună o declarație privind valoarea lucrărilor de construcție la compartimentul de specialitate al autorității administrației publice locale ;

c)- până în cea de-a 15-a zi inclusiv, de la data la care se depune situația finală privind valoarea lucrărilor de construcții, compartimentul de specialitate al autorității administrației publice locale are obligația de a stabili taxa datorată pe baza valorii reale a lucrărilor de construcție ;

d)- până în cea de-a 15-a zi inclusiv, de la data la care compartimentul de specialitate al autorității administrației publice locale a emis valoarea stabilită pentru taxă,trebuie plătită orice sumă suplimentară datorată de către persoana care a primit autorizația sau orice sumă care trebuie rambursată de autoritatea administrației publice locale.

În cazul unei autorizații de construire emise pentru o persoană fizică, valoarea reală a lucrărilor de construcție nu poate fi mai mică decât valoarea impozabilă a clădirii, stabilită potrivit reglementărilor legale în vigoare.

Art. 268 alin.(1) Taxa pentru eliberarea unei autorizatii pentru desfasurarea unei activitati economice in mediu rural -lei/an-		
ACTIVITATILE	Nivelurile existent pe anul 2013	Nivelurile aplicabile pe anul 2014
a)-pentru meseriasii si carausii*	6	6
b)-pentru cazane de fabricat rachie	6	6
c)-pentru liber profesioniști**	6	6
d)-pentru mori prese de ulei si darace	6	6
e)-pentru activitati de proiectare	8	8
f)-pentru alte activitati neprevazute mai sus***	8	8

*- prin “meseriasi si cărăusi ” în sensul prezentei se definesc : persoanele fizice autorizate potrivit legii să desfășoare activități pe bază de liberă inițiativă si a căror venituri realizate se impun pe bază de norme de venit stabilite prin hotărâri ale Consiliului Județean , cum ar fi : lăcătuși , mecanici, strungari, electricieni, sudori, croitori dulgheri , dogari , cărăusi, mici comercianți , vânzători ambulanti, geamgii, fotografi , tapițeri , vopsitori , prestatori de alte servicii .

** - prin “liber profesioniști” se definesc: persoane fizice care realizează , în condițiile legii , venituri din practicarea unei profesii libere autorizate , în mod individual sau în diverse forme de asociere (medici , profesori , ingineri , economisti , avocați , notari publici, subingineri , tehnicieni , contabili , asistenți medicali , traducători,dactilografe , agenți si consultanți de asigurări);

*** - persoanele fizice autorizate potrivit legii să desfășoare activități neprevăzute expres mai sus, sau care au fost autorizate pentru mai multe activități , precum si intreprinderile familiale care desfășoară activitățile prevăzute sau neprevăzute mai sus.

Valoarea prevăzută la punctul „f” din anexă nu poate să depășească, în cazul mai multor activități, valoarea însumată rezultată din activități individuale .

	Nivelurile existent pe anul 2013	Nivelurile aplicabile pe anul 2014
Art.268 alin.(2).Taxa pentru eliberarea autorizatiilor de functionare	8	8
Art.268 alin.(3)Taxa pentru eliberarea de copii heliografice de pe planuri cadastrale sau de pe alte asemenea planuri ,detinute de consiliile locale	15	15
Art. 268 alin.(4).-Taxa pentru eliberarea certificatului de producator -Taxa pentru viza anuala	20 6	20 6
Art. 268 alin.(5) Comercianții a căror activitate se desfășoară potrivit Clasificării activităților din economia națională – CAEN, aprobată prin Hotărârea Guvernului nr. 656/1997, cu modificările ulterioare, în clasa 5530 – restaurante si 5540 baruri, datorează bugetului local al comunei, orasului sau municipiului, după caz, în a căruia raza administrativ teritorială se află amplasată unitatea sau standul de comercializare, o taxă pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activității de alimentație publică, stabilită de către consiliile locale după cum urmează :		
CAEN 5530 Restaurante :		
- cu suprafața unității de până la 100 m.p. :	500	500
- cu suprafața unității de peste 100 m.p. :	1000	1000
CAEN 5540 Baruri:		
- cu suprafața unității de până la 50 m.p. :	6	6
- cu suprafața unității cuprinsă între 50 m.p. si 100	12	12
- cu suprafața unitatii de peste 100 mp.	24	24

CAPITOLUL VI - TAXA PENTRU FOLOSIREA MIJLOACELOR DE RECLAMA SI PUBLICITATE

Art.271alin.(2).Taxa pentru afisaj in scop de reclama si publicitate	Nivelurile existente pe anul 2013	Nivelurile aplicabile pe anul 2014
a)- în cazul unui afisaj situat în locul în care persoana derulează o activitate economică	10	10
b)- în cazul oricărui alt panou, afisaj sau structură de afisaj pentru reclamă si publicitate	15	15

CAPITOLUL VII - IMPOZITUL PE SPECTACOLE

-lei/mp.-

Art.275 ali.(2).Manifestare artistica sau activitate distractiva	Nivelurile existente pe anul 2013	Nivelurile aplicabile pe anul 2014
a)- în cazul videotecilor	2	2
b)- în cazul discotecilor :		
-de până la 200 m.p. inclusiv	3	3
-de peste 200 m.p.	3	3

Art.275 alin. (4) Persoanele care datorează impozitul pe spectacole stabilit în conformitate cu prezentul articol au obligația de a depune o declarație la compartimentul de specialitate al autorității administrației publice locale privind spectacolele programate pe durata unei luni calendaristice. Declarația se depune până la data de 15, inclusiv, a lunii precedente celei în care sunt programate spectacolele respective.

Art.277 alin (1) Impozitul pe spectacole se plătește lunar până la data de 15, inclusiv, a lunii următoare celei în care a avut loc spectacolul.

(2) Orice persoană care datorează impozitul pe spectacole are obligația de a depune o declarație la compartimentul de specialitate al autorității administrației publice locale, până la data stabilită pentru fiecare plată a impozitului pe spectacole. Formatul declarației se precizează în normele elaborate în comun de Ministerul Finanțelor Publice și Ministerul Administrației și Internelor.

(3) Persoanele care datorează impozitul pe spectacole răspund pentru calculul corect al impozitului, depunerea la timp a declarației și plata la timp a impozitului.

CAP.VIII - ALTE TAXE LOCALE

Taxe pentru utilizarea temporala a locurilor publice			
Art.283 alin.(1),(2)		-lei/mp/zi-	
A. Pentru ocuparea locurilor publice in vederea desfasurarii unei activitati comerciale, cultural-sportive,distractii,circuri,manifestarii ,etc.		Nivelurile existente pe anul 2013	Nivelurile aplicabile pe anul 2014
1	Tonete pentru vânzare de produse (cu excepția florilor)	2	2
2	Stative specifice produselor comercializate în unitate	2	2
3	Comercializare în exclusivitate de cărți, reviste, ziare	1	1
4	Vânzare diferite produse în chioscuri (cu excepția florilor)	1	1
5	Ocupare loc public pentru amplasare mijloace de publicitate	1	1
6	Prestări servicii diferite	1	1
7	Alte activități: cultural–sportive,distracții populare,circuri,menajerii si alte asemenea	1	1
8	Amplasare masini de înghețată , lăzi frigorifice, dozatoare, dulapuri frigorifice	1	1
9	Acțiuni promoționale , prezentare produse, amplasare podium	2	2
10	Ocupare loc public pentru confecționare de produse	1	1
11	Comercializare flori si ocuparea domeniului public pentru diverse ocazii (vânzare de mărtisoare, felicitări de sărbătoare, pepeni, castane, etc.) : - cu contract - fără contract	3	3
		6	6

B. Taxe pentru deținerea sau utilizarea echipamentelor și utilajelor destinate obținerii de venituri care folosesc infrastructura publică locală, pe raza localității unde acestea sunt utilizate, precum și taxe pentru activitățile cu impact asupra mediului înconjurător			
Pentru ocuparea domeniului public de către mijloace auto cu excepția taximetrelor in funcție de masa maxima autorizata		Nivelurile existente pe anul 2013 –lei/buc/zi	Nivelurile aplicabile pe anul 2014 -lei/buc/zi
1	Microbuze pentru transport persoane	1	1
2	Mijloace pentru transport marfă ,având sarcina de transport maximă autorizată de :- până la 1tone, inclusiv	1	1
	- între 1 – 2 tone, inclusiv	2	2
	- peste 2 tone, dar sub 3.5 tone	2	2
	- Autobuze, autocamioane, autospeciale, tractoare si remorci avand sarcina maxima de transport autorizata de peste 3,5 tone	2	2
3	Remorci tractate de mijloace auto	1	2
4	Pentru ocuparea domeniului public cu garaje sau alte constructii similare, autorizate si neautorizate	1 leu/constructie/saptamana	
5	Taxa anuală pentru vehicule lente	10 lei/buc/an	10 lei/buc/an

CAPITOLUL IX - SANCTIUNI -lei RON-	
LIMITE MINIME SI MAXI,E ALE AMENZILOR IN CAZUL PERSOANELOR FIZICE	
Art.294 alin.(3)	Contravenția prevăzută la alin. (2) lit. a) se sancționează cu amendă de la 70 lei la 279 lei, iar cele de la lit. b)- cu amendă de la 279 de lei la 696 de lei.
Art.294 alin.(4)	Încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența si gestionarea, după caz, a abonamentelor, si a biletelor de intrare la spectacole constituie contravenție si se sancționeaza cu amenda de la 325 de lei la 1578 lei.
LIMITELE MINIME SI MAXIME ALE AMENZILOR IN CAZUL PERSOANELOR JURIDICE	
Art.294 alin.(6)	<p>(6)In cazul persoanelor juridice,limitele minime si maxime ale amenzilor prevazute la alin.(3) si (4) se majoreaza cu 300%, respectiv:</p> <ul style="list-style-type: none"> -contravenția prevazuta la alin.(2)lit. a) se sancționeaza cu amenda de la 280 de lei la 1116 lei -contravenția prevazuta la lit. b)- cu amenda de la 1116 de lei la 2784 lei. <p>Incalcarea normelor tehnice privind tiparirea,inregistrarea,vanzarea,evidenta si gestionarea,dupa caz,a abonamentelor si a biletelor de intrare la spectacole constituie contravenție si se sancționeaza cu amenda de la 1300 de lei la 6312 lei.</p> <p>* ART. 294¹ Contravențiilor prevăzute în prezentul capitol li se aplică dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare, inclusiv posibilitatea achitării, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-verbal ori, după caz, de la data comunicării acestuia, a jumătate din minimul amenzii.</p>

IV. LEGEA NR. 117/1999 privind taxele extrajudiciare de timbru 1

Extras din norma juridica	NIVELURILE AJUSTATE PENTRU ANUL 2013	NIVELURILE AJUSTATE PENTRU ANUL 2014
	Taxa,in lei	Taxa,in lei
CAPITOLUL I		
Taxe pentru eliberarea certificatelor de orice fel,altele decat cele eliberate de instante,Ministerul Justitiei si Libertatilor Cetatenesti , Parchetul de pe langa Inalta Curte de Casatie si Justitie si de notarii publici,precum si pentru alte servicii prestate de unele institutii publice.		
1. Eliberarea de catre organele administratiei publice centrale si locale,de alte autoritati si de institute de stat,care in exercitarea atributilor lor,sunt in drept sa certifice anumite situatii de fapt,a certificatelor,adeverintelor si a orcaror alte inregistrari orin care se atesta un fapt sau o situatie,cu exceptia acelor acte pentru care se plateste o alta taxa extrajudiciara de timbru mai mare.	2	2
2 Eliberarea certificatelor de proprietate asupra animalelor,pe cap de animal:	X	X
- pentru animale sub 2 ani	2	2
- pentru animale peste 2 ani	2	2
3.Certificarea(transcrierea) transmisiunii proprietatii asupra animalelor,pe cap de animal,in bilete de proprietate		
-pentru animale sub 2 ani	2	2
-pentru animale peste 2 ani	5	5
4. Eliberarea la cerere a certificatelor medico legale si a altor certificate medicale folosite in justitie.	2	2
5. Eliberarea la cerere a certificatelor de cazier judiciar	2	2
6. Inregistrarea,la cerere in actele de stare civila a schimbari numelui si a sexului.	15	15
7. Inregistrarea,la cerere in actele de stare civila a desfacerii casatoriei	2	2
8. Transcrierea,la cerere ,in registrele de stare civila romane,a actelor de stare civila intocmite de autoritatile straine.	2	2
9. Reconstituirea si intocmirea ulterioara,la cerere,a actelor de sare civila.	2	2
10. Eliberarea altor certificate de stare civila in locul celor pierdute,sustrase sau deteriorate.	2	2

CAPITOLUL III			
Taxe pentru examinarea conducatorilor de autovehicule in vederea obtinerii permiselor de conducere			
Extras din norma juridica		NIVELURILE AJUSTATE PENTRU ANUL 2013	NIVELURILE AJUSTATE PENTRU ANUL 2014
1	Taxe pentru examinarea candidatilor care au absolvit o scoala de conducatori de autovehicule	x	x
	a) obtinerea permisului de conducere pentru autovehicule din categoriile si subcategoriile A, A1, B, B1 si B+E	6	6
	b) obtinerea permisului de conducere valabil pentru autovehicule din categoria A	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
	c) obtinerea permisului de conducere valabil pentru autovehicule apartinand uneia dintre categoriile sau subcategoriile B, B1, B+E	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
	d) obtinerea permisului de conducere pentru autovehicule din categoriile si subcategoriile C, C1, Tr, D, D1, C+E, D+E, C1+E, D1+E, Tb si TV	28	28
	e) obtinerea permisului de conducere valabil pentru autovehicule apartinand uneia dintre categoriile sau subcategoriile C1+E, D1+E, Tb,Tv	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
	f) obtinerea permisului de conducere valabil pentru autovehicule din categoria C+E, D+E	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
2	Taxe pentru examinarea persoanelor carora le-a fost anulat permisul de conducere pentru categoriile cuprinse in permisul anulat, precum si a persoanelor care au fost respinse de trei ori la examenul pentru obtinerea aceleiasi categorii a permisului de conducere, precum si pentru persoanele care nu au absolvit o scoala de conducatori de autovehicule, cu exceptia celor din categoriile B, B1, B+E.	84	84
3	Taxe pentru examinarea persoanelor carora le-a fost anulat permisul de conducere, pentru categoriile cuprinse in permisul anulat.	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
4	Taxe pentru examinarea persoanelor care au fost respinse de tri ori la examenul pentru obtinerea aceleiasi categorii a permisului de conducere.	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009

CAPITOLUL IV			
Taxe de înmatriculare a autovehiculelor si remorcilor, autorizare provizorie de circulație si autorizare de circulație pentru probe			
Extras din norma juridica		NIVELURILE AJUSTATE PENTRU ANUL 20123	NIVELURILE AJUSTATE PENTRU ANUL 2014
1	Taxe de înmatriculare permanentă sau temporară a autovehiculelor si remorcilor:	x	x
	a) autovehicule si remorci cu masă totală maximă autorizată de până la 3.500 kg, inclusiv	60	60
	b) autovehicule si remorci cu masă totală maximă autorizată cuprinsă între 750 kg. si 3500 kg,inclusiv	Abrogat prin O.U.G. 70/2009	Abrogat prin O.U.G. 70/2009
	c) autovehicule si remorci cu masă totală maximă autorizată mai mare de 3500 kg.	145	145
2	Taxă de autorizare provizorie a circulației autovehiculelor si remorcilor neînmatriculate permanent sau temporar	9	9
3	Taxe de autorizare a circulației pentru probe a autovehiculelor si remorcilor	414	414
CAPITOLUL IV 1			
1	Inregistrarea cererilor persoanelor fizice si juridice privind furnizarea unor date din Registrul national de evidenta a persoanelor,precum si din registrul national de evidenta a permiselor de conducere si certificatelor de inmatriculare si din registrele judetene si al municipiului Bucuresti e evidenta a permiselor de conducere si certificatelor de inmatriculare.	5	5
CAPITOLUL V			
Taxe pentru eliberarea titlurilor de proprietate asupra terenurilor dobândite în baza Legii fondului funciar nr. 18/1991, republicată, cu modificările si completările ulterioare			
	Taxe pentru eliberarea titlurilor de proprietate asupra terenurilor dobândite în baza Legii fondului funciar nr.18/1991*) ,republicata, cu modificarile si completarile ulterioare,cu exceptia celor pentru terenurile agricole si forestiere)*.	15	15
Potrivit prevederilor Ordonantei de Urgenta a Guvernului nr.105/2004 privind unele masuri pentru eliberarea si inmanarea Titlurilor de proprietate asupra terenurilor agricole si forestiere,publicata in Monitorul Oficial al Romaniei,Partea I,nr.1097/24.11.2004,aprobata prin Legea nr.34/2005,taxele extrajudiciare de timbru,prevazute la cap.5 din anexa la legea nr.117/1999 privind taxele extrajudiciare de timbru,cu modificari ulterioare,nu mai datoreaza			