

MINISTERUL FINANTELOR PUBLICE

Cabinet Secretar de Stat

Nr. 711265/03.02.2017

Către Direcția generală regională a finanțelor publice

În vederea aplicării unitare a prevederilor Legii nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare, referitor la cursul de schimb valutar în funcție de care se calculează anumite plafoane prevăzute de Titlul III -Impozitul pe veniturile microîntreprinderilor, respectiv Titlul VII -Taxa pe valoarea adăugată, precum și în ceea ce privește suspendarea până la data de 31 decembrie 2019 a obligației depunerii declarațiilor informative cod 392A, 392B și 393, vă comunicăm următoarele:

1. Referitor la cursul de schimb valutar în funcție de care se calculează plafonul de 100.000 euro utilizat pentru stabilirea trimestrului ca perioadă fiscală din perspectiva TVA

În sensul prevederilor art. 322 alin. (2) din Codul fiscal, persoanele impozabile care în cursul anului 2016 au realizat o cifră de afaceri care nu a depășit plafonul de 100.000 euro și nu au efectuat una sau mai multe achiziții intracomunitare de bunuri, utilizează trimestrul calendaristic drept perioadă fiscală în anul 2017.

Echivalentul în lei al plafonului de 100.000 euro se determină pe baza cursului de schimb valabil pentru data de 31 decembrie a anului precedent, comunicat de Banca Națională a României, instituție abilitată să calculeze și să publice cursurile medii pentru evidența statistică (de ex. pentru anul 2017, cursul valabil pentru data de 31 decembrie 2016).

În contextul celor mai sus menționate, echivalentul în lei al plafonului de 100.000 euro prevăzut la art. 322 alin. (2) din Codul fiscal, pentru utilizarea trimestrului drept perioadă fiscală din punct de vedere al TVA în anul 2017, se stabilește utilizând cursul de schimb valutar comunicat în data de 30 decembrie 2016, valabil în data de 31 decembrie 2016, respectiv 4,5411 RON, potrivit datelor comunicate de BNR.

2. În ceea ce privește cursul de schimb valutar în funcție de care se calculează plafonul de 100.000 euro sau 500.000 euro (potrivit OUG nr. 3/2017) utilizat pentru determinarea nivelului veniturilor, pentru încadrarea ca microîntreprindere

Pentru încadrarea ca microîntreprindere la 1 ianuarie 2017, respectiv 1 februarie 2017, în sensul prevederilor art. 47 lit. c) din Codul fiscal, persoanele juridice române care în cursul anului 2016 au realizat venituri care nu au depășit

echivalentul în lei a sumei de 100.000 euro/500.000 euro (potrivit OUG nr. 3/2017), utilizează pentru determinarea echivalentului în euro aceleași venituri care constituie baza impozabilă iar cursul de schimb este cel de la închiderea exercițiului financiar 2016.

Luând în considerare cursurile de schimb ale pieței valutare comunicate de BNR ca fiind valabile pentru data de 31 decembrie 2016, care pot fi consultate și pe site-ul Ministerului Finanțelor Publice, secțiunea Domenii de activitate > Reglementari contabile>Cursurile pieței valutare sau accesând link-ul <http://www.mfinante.gov.ro/cursvalutar.html?pagina=domenii>, cursul de schimb la închiderea exercițiului financiar 2016, este de 4, 5411 RON/euro.

3. Referitor la suspendarea până la data de 31 decembrie 2019 a obligației depunerii declarațiilor informative cod 392A, 392B și 393

La data de 6 decembrie 2016 a fost publicată în Monitorul Oficial, Ordonanța de Urgență a Guvernului nr. 84/2016 din 16 noiembrie 2016 pentru modificarea și completarea unor acte normative din domeniul financiar-fiscal care stipulează la art. VI că *"aplicarea prevederilor art. 324 alin. (4) - (6) din Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare, se suspendă până la data de 31 decembrie 2019"*.

Prevederile art. 324 alin. (4) - (6) din Codul fiscal vizează obligația:

- a) contribuabililor a căror cifră de afaceri este inferioară sumei de 220.000, indiferent dacă sunt sau nu înregistrați în scopuri de TVA, sau
 - b) contribuabililor care prestează servicii de transport internațional,
- de a depune până la data de 25 februarie inclusiv a anului următor celui de raportare, declarațiile informative cod 392A, 392B și 393.

Din coroborarea dispozițiilor legale mai sus invocate rezultă că măsura suspendării depunerii declarațiilor informative cod 392A, 392B și 393 produce efecte în cazul declarațiilor al căror termen legal de depunere intervine după data intrării în vigoare a prevederilor art. VI din OUG 84/2016, **inclusiv asupra celor al căror termen legal de depunere ar fi fost până la data de 25 februarie 2017.**

Ionuț MIȘA
Secretar de stat