

R O M Â N I A
J U D E Ţ U L S I B I U
C O N S I L I U L L O C A L A L C O M U N E I O R L A T
Comuna Orlat , str. Avram Iancu , nr. 202 , tel/fax 0269/571104 , 0269/571455

H O T Ă R Ă R E A
Nr. 60 / 2017
privind stabilirea impozitelor și taxelor locale pentru anul 2018

Consiliul Local al Comunei Orlat , Județul Sibiu , întrunit în ședință ordinară la data de 29.11.2017 ,

În aplicarea art. 45 alin. 1 din Legea administrației publice locale nr. 215/2001 , republicată ,

Ținând seama de expunerea de motive la proiectul de hotărâre inițiat de către Primarul Comunei Orlat prin care se propune Consiliului Local stabilirea impozitelor și taxelor locale pentru anul 2018 , precum și raportul de specialitate întocmit în acest sens ,

Luând act de prevederile art. 1 , art. 2 alin. 1 lit. h și titlul IX al Legii nr. 227 / 2015 privind Codul Fiscal ,

Având în vedere prevederile art. 5 alin. 1 lit. a și alin. 2 , art. 16 alin. 2 , art. 20 alin. 1 lit. b , art. 27 , art. 30 din Legea nr. 273/2006 privind finanțele publice locale , cu modificările și completările ulterioare ,

Luând în considerare prevederile OUG nr. 34/2013 organizarea, administrarea și exploatarea pajiștilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991 și a Ordinului nr. 544/2013 privind metodologia de calcul al încărcăturii optime de animale pe hectar de pajiște,

Având avizul comisiilor de specialitate constituite la nivelul autorității deliberative din Comuna Orlat ,

Având în vedere prevederile art. 27 , art. 36 alin.1 , alin. 2 lit. b și alin. 4 lit. c , art. 115 alin. 1 lit. b din Legea administrației publice locale nr. 215/2001 , republicată ,

H O T Ă R Ă Ș T E :

Art. 1 : Se stabilesc impozitele și taxele locale pentru anul 2018 , după cum urmează :

a) nivelurile stabilite în sume fixe sunt prevăzute în Tabloul cuprinzând impozitele și taxele locale pentru anul 2018 , constituind Anexa nr. 1 , care face parte integrantă din prezenta hotărâre și se anexează la aceasta .

b) cota prevăzută la art. 457 alin. (1) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile rezidențiale și clădirile-anexă , aflate în proprietatea persoanelor fizice) , se stabilește la 0,1 %

c) cota prevăzută la art. 458 alin. (1) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea persoanelor fizice) , se stabilește la 0,2 %

- d) cota prevăzută la art. 458 alin. (3) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea persoanelor fizice, utilizate pentru activități din domeniul agricol), se stabilește la 0,4 %
- e) cota prevăzută la art. 460 alin. (1) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile rezidențiale, aflate în proprietatea sau deținute de persoanele juridice), se stabilește la 0,2 %
- f) cota prevăzută la art. 460 alin. (2) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea sau deținute de persoanele juridice), se stabilește la 1,3 %
- g) cota prevăzută la art. 460 alin. (3) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea sau deținute de persoanele juridice, utilizate pentru activități din domeniul agricol), se stabilește la 0,4 %
- h) cota prevăzută la art. 460 alin. (8) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea sau deținute de persoanele juridice , în cazul în care proprietarul clădirii nu a actualizat valoarea impozabilă a clădirii în ultimii 3 ani anteriori anului de referință), se stabilește la 5 %
- i) cota prevăzută la art. 477 alin. (5) din Legea nr. 227/2015 privind Codul Fiscal (taxa pentru serviciile de reclamă și publicitate) se stabilește la 3 %
- j) cota prevăzută la art. 481 alin. (2) lit. a din Legea nr. 227/2015 privind Codul Fiscal (cota de impozit la suma încasată din vânzarea biletelor de intrare și a abonamentelor în cazul unui spectacol de teatru, de exemplu o piesă de teatru, balet, operă, operetă, concert filarmonic sau altă manifestare muzicală, prezentarea unui film la cinematograful, un spectacol de circ sau orice competiție sportivă internă sau internațională) se stabilește la 2 %
- k) cota prevăzută la art. 481 alin. (2) lit. b din Legea nr. 227/2015 privind Codul Fiscal (cota de impozit la suma încasată din vânzarea biletelor de intrare și a abonamentelor în cazul oricărei altei manifestări artistice decât cele enumerate la art. 481 alin. (2) lit. a din Legea nr. 227/2015 privind Codul Fiscal) se stabilește la 2 %

Art. 2 (1) : Pentru plata cu anticipație a impozitului pe clădiri, datorat pentru întregul an de către contribuabili, până la data de 31 martie 2018 (conform art. 462 alin. (2) din Legea nr. 227/2015 privind Codul Fiscal) se acordă o bonificație de :

- 10 % pentru persoane fizice
- 5 % pentru persoane juridice

(2) Pentru plata cu anticipație a impozitului pe teren, datorat pentru întregul an de către contribuabili, până la data de 31 martie 2018 (conform art. 467 alin. (2) din Legea nr. 227/2015 privind Codul Fiscal) se acordă o bonificație de :

- 10 % pentru persoane fizice
- 5 % pentru persoane juridice

(3) Pentru plata cu anticipație a impozitului pe mijlocul de transport, datorat pentru întregul an de către contribuabili, până la data de 31 martie 2018 (conform art. 472 alin. (2) din Legea nr. 227/2015 privind Codul Fiscal) se acordă o bonificație de :

- 10 % pentru persoane fizice
- 5 % pentru persoane juridice

Art. 3 Majorarea anuală prevăzută la art. 489 din Legea nr. 227 / 2015 privind Codul Fiscal, se stabilește după cum urmează :

a) la art. 460 alin. (1) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile rezidențiale, aflate în proprietatea sau deținute de persoanele juridice) se stabilește o majorare de 50 %

b) la art. 460 alin. (2) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea sau deținute de persoanele juridice) se stabilește o majorare de 50 %

c) la art. 460 alin. (8) din Legea nr. 227/2015 privind Codul Fiscal (pentru clădirile nerezidențiale , aflate în proprietatea sau deținute de persoanele juridice , în cazul în care proprietarul clădirii nu a actualizat valoarea impozabilă a clădirii în ultimii 3 ani anteriori anului de referință) se stabilește o majorare de 50 %

d) la art. 465 alin (3) din Legea nr. 227/2015 privind Codul Fiscal (pentru terenul amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții) se stabilește o majorare de 50 %

e) la art. 474 alin (15) din Legea nr. 227/2015 privind Codul Fiscal (taxa pentru eliberarea unei autorizații privind lucrările de racorduri și branșamente la rețele publice de apă, canalizare, gaze, termice, energie electrică, telefonie și televiziune prin cablu) se stabilește o majorare de 50 %

Art. 4 : În aplicarea dispozițiilor Legii nr. 227 / 2015 , pentru determinarea impozitului pe clădiri și a taxei pentru eliberarea autorizației de construire în cazul persoanelor fizice , precum și a impozitului pe teren , pentru anul 2018 , Consiliul Local al Comunei Orlat optează pentru delimitarea în intravilan a zonei A , iar în extravilan a zonei I .

Art. 5 (1) : Nu se datorează impozit/taxă pe clădiri pentru:

a) clădirile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război și a văduvelor nrecăsătorite ale veteranilor de război;

b) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului - lege nr. 118/1990, republicat, cu modificările și completările ulterioare, și a persoanelor fizice prevăzute la art. 1 din Ordonanța Guvernului nr. 105/1999, aprobată cu modificări și completări prin Legea nr. 189/2000, cu modificările și completările ulterioare;

c) clădirea folosită ca domiciliu aflată în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat și a persoanelor încadrate în gradul I de invaliditate, respectiv a reprezentanților legali ai minorilor cu handicap grav sau accentuat și ai minorilor încadrați în gradul I de invaliditate;

(2): În cazul scutirilor prevăzute la art. 5 alin. (1):

a) scutirea se acordă integral pentru clădirile aflate în proprietatea persoanelor menționate la art. 5 alin. (1) lit. a), deținute în comun cu soțul sau soția. În situația în care o cotă - parte din clădiri aparține unor terți, scutirea nu se acordă pentru cota - parte deținută de acești terți;

b) scutirea se acordă pentru întreaga clădire de domiciliu deținută în comun cu soțul sau soția, pentru clădirile aflate în proprietatea persoanelor menționate la art. 5 alin. (1) lit. b) și c). În situația în care o cotă - parte din clădirea de domiciliu aparține unor terți, scutirea nu se acordă pentru cota - parte deținută de acești terți.

Art. 6 (1) : Nu se datorează impozit/taxă pe teren pentru:

a) terenurile aflate în proprietatea sau coproprietatea veteranilor de război, a văduvelor de război și a văduvelor nrecăsătorite ale veteranilor de război;

b) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului - lege nr. 118/1990, republicat, cu modificările și completările ulterioare, și a persoanelor fizice prevăzute la art. 1 din Ordonanța Guvernului nr. 105/1999, aprobată cu modificări și completări prin Legea nr. 189/2000, cu modificările și completările ulterioare;

c) terenul aferent clădirii de domiciliu, aflat în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat și a persoanelor încadrate în gradul I de invaliditate, respectiv a reprezentanților legali ai minorilor cu handicap grav sau accentuat și ai minorilor încadrați în gradul I de invaliditate;

(2) : În cazul scutirilor prevăzute la art. 6 alin. (1) lit. a), b) și c):

a) scutirea se acordă integral pentru terenurile aflate în proprietatea persoanelor prevăzute la art. 6 alin. (1) lit. a), deținute în comun cu soțul sau soția. În situația în care o cotă - parte din teren aparține unor terți, scutirea nu se acordă pentru cota - parte deținută de acești terți;

b) scutirea se acordă pentru terenul aferent clădirii de domiciliu aflate în proprietatea persoanelor prevăzute la art. 6 alin. (1) lit. b) și c), deținute în comun cu soțul sau soția. În situația în care o cotă - parte din terenul respectiv aparține unor terți, scutirea nu se acordă pentru cota - parte deținută de acești terți.

Art. 7(1) : Nu se datorează impozitul pe mijloacele de transport pentru:

a) mijloacele de transport aflate în proprietatea sau coproprietatea veteranilor de război, văduvelor de război sau văduvelor nrecăsătorite ale veteranilor de război, pentru un singur mijloc de transport, la alegerea contribuabilului;

b) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor cu handicap grav sau accentuat, cele pentru transportul persoanelor cu handicap sau invaliditate, aflate în proprietatea sau coproprietatea reprezentanților legali ai minorilor cu handicap grav sau accentuat și ai minorilor încadrați în gradul I de invaliditate, pentru un singur mijloc de transport, la alegerea contribuabilului;

c) mijloacele de transport aflate în proprietatea sau coproprietatea persoanelor prevăzute la art. 1 al Decretului - lege nr. 118/1990, republicat, cu modificările și completările ulterioare, și a persoanelor fizice prevăzute la art. 1 din Ordonanța Guvernului nr. 105/1999, aprobată cu modificări și completări prin Legea nr. 189/2000, cu modificările și completările ulterioare, pentru un singur mijloc de transport, la alegerea contribuabilului;

(2) : Scutirile prevăzute la art.7 alin. (1) lit. a) , b) și c) se acordă integral pentru un singur mijloc de transport, la alegerea contribuabilului, aflat în proprietatea persoanelor menționate la aceste litere, deținute în comun cu soțul sau soția. În situația în care o cotă - parte din dreptul de proprietate asupra mijlocului de transport aparține unor terți, scutirea nu se acordă pentru cota - parte deținută de acești terți.

Art. 8 : Scutirile sau reducerile de la plata impozitului/taxei pe clădiri, a impozitului/taxei pe teren, a impozitului pe mijloacele de transport prevăzute la art. 5, art. 6 și art. 7 din prezenta hotărâre , se aplică, începând cu data de 1 ianuarie a anului fiscal, persoanelor care dețin documente justificative complete și corecte , emise până la data de 31 decembrie a anului fiscal anterior și care sunt depuse la compartimentele de specialitate ale autorităților publice locale, până la data de 31 martie, inclusiv.

Art. 9 : Prezenta hotărâre intră în vigoare începând cu data de 1 ianuarie 2018 .

Art. 10(1) : Prezenta hotărâre se comunică prefectului județului Sibiu în vederea exercitării controlului cu privire la legalitate și se aduce la cunoștința publică prin grija secretarului comunei Orlat .

(2) : Aducerea la cunoștința publică se face prin afișare la sediul autorităților administrației publice locale , prin afișare la Panoul de Afișaj al Consiliului Local al Comunei Orlat .

(3): Se încredințează primarul Comunei Orlat și Compartimentul Impozite și taxe cu ducerea la îndeplinire a dispozițiilor prezentei hotărâri .

Adoptată la Orlat , data : 29 noiembrie 2017

**PREȘEDINTE DE ȘEDINȚĂ ,
CONSILIER:
GIURCULEȚ IOAN**

**CONTRASEMNEAZĂ ,
SECRETAR COMUNA ORLAT ,
VULEA MONICA – ELENA**

TOTAL CONSILIERI	13
PREZENȚI	13
PENTRU	13
ÎMPOTRIVĂ	0
ABȚINERI	0

6EX: 1EX DOSAR ȘEDINȚĂ
1 EX INSTITUȚIA PREFECTULUI
1 EX PRIMAR
1 EX DOSAR HCL
1 EX SECRETAR
1 EX IMPOZITE ȘI TAXE

T A B L O U L**cuprinzând valorile impozabile, impozitele și taxele locale, alte taxe asimilate acestora, precum și amenzile aplicabile în anul fiscal 2018**

CAPITOLUL II – IMPOZITUL PE CLĂDIRI ȘI TAXA PE CLĂDIRI		
Art. 457 alin. (2)		
Tipul clădirii	Valoarea impozabilă - lei/m ² -	
	Cu instalații de apă, canalizare, electrice și încălzire (condiții cumulative)	Fără instalații de apă, canalizare, electrice sau încălzire
A. Clădire cu cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	1.000	600
B. Clădire cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vălătuci sau din orice alte materiale nesupuse unui tratament termic și/sau chimic	300	200
C. Clădire-anexă cu cadre din beton armat sau cu pereți exteriori din cărămidă arsă sau din orice alte materiale rezultate în urma unui tratament termic și/sau chimic	200	175
D. Clădire-anexă cu pereții exteriori din lemn, din piatră naturală, din cărămidă nearsă, din vălătuci sau din orice alte materiale nesupuse unui tratament termic și/sau chimic	125	75
E. În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, demisol și/sau la mansardă, utilizate ca locuință, în oricare dintre tipurile de clădiri prevăzute la lit. A-D	75% din suma care s-ar aplica clădirii	75% din suma care s-ar aplica clădirii
F. În cazul contribuabilului care deține la aceeași adresă încăperi amplasate la subsol, la demisol și/sau la mansardă,	50% din suma care s-ar aplica clădirii	50% din suma care s-ar aplica clădirii

utilizate în alte scopuri decât cel de locuință, în oricare dintre tipurile de clădiri prevăzute la lit. A-D

CAPITOLUL III – IMPOZITUL PE TEREN ȘI TAXA PE TEREN

Art. 465 alin. (2)

Impozitul/taxa pe teren în cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la categoria de folosință terenuri cu construcții

Zona în cadrul localității	Nivelurile impozitului/taxei pe ranguri de localități	
	- lei/ha -	
	IV	
A	889	

Art. 465 alin. (3)

Impozitul/taxa pe teren în cazul unui teren amplasat în intravilan, înregistrat în registrul agricol la altă categorie de folosință decât cea de terenuri cu construcții

Nr. crt.	Zona	
	A	
	Categoria de folosință	
1	Teren arabil	28
2	Pășune	21
3	Fâneață	21
4	Vie	46
5	Livadă	53
6	Pădure sau alt teren cu vegetație forestieră	28
7	Teren cu ape	15

8	Drumuri și căi ferate	0
9	Teren neproductiv	0

IMPOZITUL/TAXA PE TERENURILE AMPLASATE ÎN EXTRAVILAN**Art. 465 alin. (7)**

- lei/ha -

Nr. crt.	Zona Categorie de folosință	A
1	Teren cu construcții	31
2	Teren arabil	50
3	Pășune	28
4	Fâneață	28
5	Vie pe rod, alta decât cea prevăzută la nr. crt. 5.1	55
5.1	Vie până la intrarea pe rod	0
6	Livadă pe rod, alta decât cea prevăzută la nr. crt. 6.1	56
6.1	Livadă până la intrarea pe rod	0
7	Pădure sau alt teren cu vegetație forestieră, cu excepția celui prevăzut la nr. crt. 7.1	16
7.1	Pădure în vârstă de până la 20 de ani și pădure cu rol de protecție	0
8	Teren cu apă, altul decât cel cu amenajări piscicole	6
8.1	Teren cu amenajări piscicole	34
9	Drumuri și căi ferate	0
10	Teren neproductiv	0

CAPITOLUL IV – IMPOZITUL PE MIJLOACELE DE TRANSPORT**Art. 470 alin. (2)**

Nr. crt.	Mijloace de transport cu tracțiune mecanică	
I. Vehicule înmatriculate (lei/200 cm ³ sau fracțiune din aceasta)		
1	Motociclete, tricicluri, cvadricicluri și autoturisme cu capacitatea cilindrică de până la 1.600 cm ³ , inclusiv	8
2	Motociclete, tricicluri, cvadricicluri cu capacitatea cilindrică de peste 1.600 cm ³ , inclusiv	9
3	Autoturisme cu capacitatea cilindrică între 1.601 cm ³ și 2.000 cm ³ inclusiv	18
4	Autoturisme cu capacitatea cilindrică între 2.001 cm ³ și 2.600 cm ³ inclusiv	72
5	Autoturisme cu capacitatea cilindrică între 2.601 cm ³ și 3.000 cm ³ inclusiv	144
6	Autoturisme cu capacitatea cilindrică de peste 3.001 cm ³	290
7	Autobuze, autocare, microbuze	24
8	Alte vehicule cu tracțiune mecanică cu masa totală maximă autorizată de până la 12 tone, inclusiv	30
9	Tractoare înmatriculate	18
II. Vehicule înregistrate		
1.	Vehicule cu capacitate cilindrică:	lei/200 cm ³
1.1.	Vehicule înregistrate cu capacitate cilindrică < 4.800 cm ³	4
1.2.	Vehicule înregistrate cu capacitate cilindrică > 4.800 cm ³	4
2.	Vehicule fără capacitate cilindrică evidențiată	60 lei/an

Art. 470 alin. (5)				
Autovehicule de transport de marfă cu masa totală autorizată egală sau mai mare de 12 tone				
Numărul de axe și greutatea brută încărcată maximă admisă			Impozitul(în lei/an)	
			Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare
I	două axe			
	1	Masa de cel puțin 12 tone, dar mai mică de 13 tone	0	142
	2	Masa de cel puțin 13 tone, dar mai mică de 14 tone	142	395
	3	Masa de cel puțin 14 tone, dar mai mică de 15 tone	395	555
	4	Masa de cel puțin 15 tone, dar mai mică de 18 tone	555	1257
	5	Masa de cel puțin 18 tone	555	1257
II	3 axe			
	1	Masa de cel puțin 15 tone, dar mai mică de 17 tone	142	248
	2	Masa de cel puțin 17 tone, dar mai mică de 19 tone	248	509
	3	Masa de cel puțin 19 tone, dar mai mică de 21 tone	509	661
	4	Masa de cel puțin 21 tone, dar mai mică de 23 tone	661	1019
	5	Masa de cel puțin 23 tone, dar mai mică de 25 tone	1019	1583
	6	Masa de cel puțin 25 tone, dar mai mică de 26 tone	1019	1583
	7	Masa de cel puțin 26 tone	1019	1583
III	4 axe			
	1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	661	670
	2	Masa de cel puțin 25 tone, dar mai mică de 27 tone	670	1046
	3	Masa de cel puțin 27 tone, dar mai mică de 29 tone	1046	1661
	4	Masa de cel puțin 29 tone, dar mai mică de 31 tone	1661	2464
	5	Masa de cel puțin 31 tone, dar mai mică de 32 tone	1661	2464
	6	Masa de cel puțin 32 tone	1661	2464
Art. 470 alin. (6)				
Combinății de autovehicule , un autovehicul articulat sau tren rutier, de transport de marfă cu masa totală maximă autorizată egală sau mai mare de 12 tone				
Numărul de axe și greutatea brută încărcată maximă admisă			Impozitul (în lei/an)	

		Ax(e) motor(oare) cu sistem de suspensie pneumatică sau echivalentele recunoscute	Alte sisteme de suspensie pentru axele motoare	
I	2+1 axe			
	1	Masa de cel puțin 12 tone, dar mai mică de 14 tone	0	0
	2	Masa de cel puțin 14 tone, dar mai mică de 16 tone	0	0
	3	Masa de cel puțin 16 tone, dar mai mică de 18 tone	0	64
	4	Masa de cel puțin 18 tone, dar mai mică de 20 tone	64	147
	5	Masa de cel puțin 20 tone, dar mai mică de 22 tone	147	344
	6	Masa de cel puțin 22 tone, dar mai mică de 23 tone	344	445
	7	Masa de cel puțin 23 tone, dar mai mică de 25 tone	445	803
	8	Masa de cel puțin 25 tone, dar mai mică de 28 tone	803	1408
	9	Masa de cel puțin 28 tone	803	1408
II	2+2 axe			
	1	Masa de cel puțin 23 tone, dar mai mică de 25 tone	138	321
	2	Masa de cel puțin 25 tone, dar mai mică de 26 tone	321	528
	3	Masa de cel puțin 26 tone, dar mai mică de 28 tone	528	775
	4	Masa de cel puțin 28 tone, dar mai mică de 29 tone	775	936
	5	Masa de cel puțin 29 tone, dar mai mică de 31 tone	936	1537
	6	Masa de cel puțin 31 tone, dar mai mică de 33 tone	1537	2133
	7	Masa de cel puțin 33 tone, dar mai mică de 36 tone	2133	3239
	8	Masa de cel puțin 36 tone, dar mai mică de 38 tone	2133	3239
	9	Masa de cel puțin 38 tone	2133	3239
III	2+3 axe			
	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1698	2363
	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2363	3211
	3	Masa de cel puțin 40 tone	2363	3211
IV	3+2 axe			
	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	1500	2083
	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	2083	2881
	3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	2881	4262
	4	Masa de cel puțin 44 tone	2881	4262
V	3+3 axe			
	1	Masa de cel puțin 36 tone, dar mai mică de 38 tone	853	1032

	2	Masa de cel puțin 38 tone, dar mai mică de 40 tone	1032	1542
	3	Masa de cel puțin 40 tone, dar mai mică de 44 tone	1542	2454
	4	Masa de cel puțin 44 tone	1542	2454

Art. 470 alin. (7)

Remorci, semiremorci sau rulote care nu fac parte dintr-o combinație de autovehicule prevăzute la art. 470 alin. (6)

Masa totală maximă autorizată	Impozit - lei -
a. Până la 1 tonă, inclusiv	9
b. Peste 1 tonă, dar nu mai mult de 3 tone	34
c. Peste 3 tone, dar nu mai mult de 5 tone	52
d. Peste 5 tone	64

Art. 470 alin. (8)

Mijloace de transport pe apă

Mijlocul de transport pe apă	Impozit -lei/an-
1. Luntre, bărci fără motor, folosite pentru pescuit și uz personal	21
2. Bărci fără motor, folosite în alte scopuri	56
3. Bărci cu motor	210
4. Nave de sport și agrement	900
5. Scutere de apă	210
6. Remorhere și împingătoare:	x
a) până la 500 CP, inclusiv	559
b) peste 500 CP și până la 2000 CP, inclusiv	909
c) peste 2000 CP și până la 4000 CP, inclusiv	1398
d) peste 4000 CP	2237

7. Vapoare – pentru fiecare 1000 tdw sau fracțiune din acesta	182
8. Ceamuri, șlepuri și barje fluviale:	x
a) cu capacitatea de încărcare până la 1500 de tone, inclusiv	182
b) cu capacitatea de încărcare de peste 1500 de tone și până la 3000 de tone, inclusiv	280
c) cu capacitatea de încărcare de peste 3000 de tone	490

CAPITOLUL V – TAXA PENTRU ELIBERAREA CERTIFICATELOR, AVIZELOR ȘI A AUTORIZAȚIILOR

Art. 474 alin. (2) Taxa pentru eliberarea certificatului de urbanism în mediul rural (Taxa pentru eliberarea certificatului de urbanism percepută de C.L. Orlat este cu 50% mai mică față de nivelul taxei stabilită pentru mediul urban.)	- lei -
Suprafața pentru care se obține certificatul de urbanism	
a) până la 150 m ² , inclusiv	3
b) între 151 și 250 m ² , inclusiv	3,5
c) între 251 și 500 m ² , inclusiv	4,5
d) între 501 și 750 m ² , inclusiv	6
e) între 751 și 1000 m ² , inclusiv	7
f) peste 1000 m ²	7+ 0,01 lei/ m ² , pentru fiecare m ² care depășește 1000 m ²
Art. 474 alin. (10) Taxa pentru eliberarea autorizației de foraje sau excavări	15 lei pentru fiecare m ² afectat
Art. 474 alin. (14) Taxa pentru eliberarea autorizației de construire pentru chioșcuri, tonete, cabine, spații de expunere, situate pe căile și în spațiile publice, precum și pentru amplasarea corpurilor și a panourilor de afișaj, a firmelor și reclamelor	8 lei pentru fiecare m ² de suprafață ocupată de construcție
Art. 474 alin. (15)	13 lei, inclusiv, pentru fiecare racord

<p>Taxa pentru eliberarea unei autorizații privind lucrările de racorduri și branșamente la rețelele publice de apă, canalizare, gaze, termice, energie electrică, telefonie și televiziune prin cablu</p>	
<p>Art. 474 alin. (16) Taxa pentru eliberarea certificatului de nomenclatură stradală și adresă</p>	9 lei
<p>Art. 475 alin. (1) Taxa pentru eliberarea autorizațiilor sanitare de funcționare</p>	20 lei
<p>Art. 475 alin. (2) Taxa eliberare Atestat de producător Taxa eliberare Carnet de comercializare a produselor din sectorul agricol</p>	40 lei 40 lei
<p>Art. 475 alin. (3) Taxa pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activității economice</p>	200 lei

CAPITOLUL VI – TAXA PENTRU FOLOSIREA MIJLOACELOR DE RECLAMĂ ȘI PUBLICITATE

	<p>Taxa pentru afișaj în scop de reclamă și publicitate:</p> <p style="text-align: right;">- lei/m² sau fracțiune de m² -</p>	
Art. 478 alin. (2)	a) în cazul unui afișaj situat în locul în care persoana derulează o activitate economică	32
	b) în cazul oricărui alt panou, afișaj sau structură de afișaj pentru reclamă și publicitate	23

CAPITOLUL VII – SANȚIUNI

LIMITELE MINIME ȘI MAXIME ALE AMENZILOR ÎN CAZUL PERSOANELOR FIZICE

Art. 493 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)-d) cu amendă de la 279 lei la 696 de lei
Art. 493 alin. (4)	Încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența și gestionarea, după caz, a abonamentelor și a biletelor de intrare la spectacole constituie contravenție și se sancționează cu amendă de la 325 de lei la 1578 lei.
Art. 493 alin. (4¹)	Necomunicarea informațiilor și a documentelor de natura celor prevăzute la art. 494 alin. (12) în termen de cel mult 15 zile lucrătoare de la data primirii solicitării constituie contravenție și se sancționează cu amendă de la 500 la 2.500 lei.

LIMITELE MINIME ȘI MAXIME ALE AMENZILOR ÎN CAZUL PERSOANELOR JURIDICE

Art. 493 alin. (5)	<p>În cazul persoanelor juridice, limitele minime și maxime ale amenzilor prevăzute la art. 493 alin. (3) și (4) se majorează cu 300%, respectiv:</p> <ul style="list-style-type: none">- contravenția prevăzută la alin. (2) lit. a) se sancționează cu amendă de la 280 lei la 1116 lei, iar cele de la lit. b)- d) cu amenda de la 1116 lei la 2784 lei.-încălcarea normelor tehnice privind tipărirea, înregistrarea, vânzarea, evidența și gestionarea, după caz, a abonamentelor și a biletelor de intrare la spectacole constituie contravenție și se sancționează cu amendă de la 1300 lei la 6312 lei.
---------------------------	--

Contravențiilor prevăzute în capitolul VII 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 minimumul amenzii.

Alte taxe locale

Art. 486 alin. (4) Taxa pentru îndeplinirea procedurii de divorț pe cale administrativă	500 lei
Art. 486 alin. (5) Taxa pentru eliberarea de copii heliografice de pe planuri cadastrale sau de pe alte asemenea planuri, deținute de consiliile locale	32 lei

DENUMIRE TAXA LOCALĂ ȘI / SAU SPECIALĂ	CUANTUM anul 2017	precizări
1. Taxe zilnice pentru : - utilizarea temporară a locurilor publice - târg anual (25 martie și 15 august) - vizitarea muzeelor , caselor memoriale , monumentelor istorice de arhitectura și arheologie	5 lei / mp / zi 5 lei / mp / zi 2 lei / persoană	-
2. Taxe târg anual pentru vânzarea de animale și păsări - pentru bovine , cabaline peste 6 luni - pentru bovine , cabaline sub 6 luni - pentru porcine, ovine , caprine - pentru animale mici (miei , iezi) - pentru păsări vii mai mari de o zi (găini , rațe , găște, curci)	5 lei 3 lei 2 lei 1 leu 1 leu	-
3. Taxa anuală pentru vehicule lente	60 lei / an	-
4. Taxa pentru înregistrarea vehiculelor pentru care nu există obligația înmatriculării	50 lei	-
5. Taxe cămin - nunți (taxa corespunde intervalului cuprins între antepreziua evenimentului și a doua zi după eveniment , dimineața) - înmormântări și parastase (corespunde intervalului cuprins între preziua evenimentului și a doua zi după eveniment , dimineața) - bal și botez (corespunde intervalului cuprins între preziua evenimentului și a doua zi după eveniment , dimineața)	1.500lei și 600 lei garanție 250 lei și 150 lei garanție 500 lei și 200 lei garanție	separat , se vor plăti utilitățile de care dispune : apă , canal , gaz metan , energie electrică , după caz

<ul style="list-style-type: none"> - mese ocazionale (corespunde unei zile întregi sau fracțiuni de zi , după caz) - pentru fiecare zi ce depășește intervalul stabilit anterior 	<p>400 lei si 200 lei garanție</p> <p>100 lei</p>	
<p>6. Taxe pavilion</p> <ul style="list-style-type: none"> - înmormântare (corespunde intervalului cuprins între preziua evenimentului și a doua zi după eveniment , dimineața) - parastas (corespunde intervalului cuprins între preziua evenimentului și a doua zi după eveniment , dimineața) - mese ocazionale (corespunde unei zile întregi sau fracțiuni de zi , după caz) - pentru fiecare zi ce depășește intervalul stabilit anterior 	<p>150 lei si 100 lei garanție</p> <p>150 lei si 100 lei garanție</p> <p>250 lei si 100 lei garanție</p> <p>100 lei</p>	<p>separat , se vor plăti utilitățile de care dispune : apă , canal , gaz metan , energie electrică , după caz</p>
<p>7. taxele / prețurile / tarifele pentru finanțarea (în completarea subvențiilor acordate de la bugetul local) SPCAA Orlat , după cum urmează :</p> <ul style="list-style-type: none"> - taxă racord și branșare rețea canalizare - taxă racord și branșare rețea apă - taxă apă uzată (canal) - taxa apă (taxată potrivit apometrelor sau sistem pașal) - rebranșarea 	<p>140 lei</p> <p>60 lei</p> <p>2 lei/mc</p> <p>2.5 lei/mc</p> <p>1.000 lei</p>	
<p>8. Taxa oficiu curierat (cheltuieli ocazionate cu efectuarea procedurii de executare silită)</p>	<p>10 lei/exemplar</p>	
<p>9. Taxa închiriere popicărie</p>	<p>50 lei / arenă / oră</p>	
<p>10. Taxa închiriere sală de sport</p>	<p>60 lei / oră</p>	
<p>11. Taxa pentru emiterea duplicatelor de pe certificatele de naștere , căsătorie , deces , divorț</p>	<p>100 lei</p>	
<p>12. Taxele speciale anuale pentru finanțarea SVSU Orlat</p> <ul style="list-style-type: none"> - persoane singure în familie - familie - persoane fizice autorizate , întreprinderi individuale si întreprinderile familiale - persoane juridice 	<p>3 lei</p> <p>6 lei</p> <p>35 lei</p> <p>60 lei</p>	
<p>13. Taxa pășunat:</p> <p>a) pentru zona colinară :</p> <ul style="list-style-type: none"> - bovine și bubaline adulte 	<p>40 lei/cap pentru perioada 1 mai – 31 octombrie ,</p>	<p>Intrarea și ieșirea pe/de pe pășune se va face în funcție de condițiile climatice</p>

- tineret bovin și bubalin - ovine b) pentru zona montană - ovine	30 lei/cap pentru perioada 1 mai – 31 octombrie 3 lei/cap pentru perioada 26 octombrie – 15 aprilie 5 lei/cap pentru perioada 15 aprilie – 26 octombrie	și de gradul de dezvoltare a covorului ierbos conform Amenajamentului pastoral aprobat de Consiliul Local al Comunei Orlat
14. Taxa obor : - bovine , bubaline și cabaline - ovine	100 lei/zi 10 lei/zi	
15. Taxa pentru eliberare certificatelor fiscale	3 lei/certificat	

Adoptată la Orlat , data : 29 noiembrie 2017

**PREȘEDINTE DE ȘEDINȚĂ ,
CONSILIER:
GIURCULEȚ IOAN**

**CONTRASEMNEAZĂ ,
SECRETAR COMUNA ORLAT ,
VULEA MONICA - ELENA**