
SCHEMA DE AJUTOR DE MINIMIS PENTRU ACORDAREA REDUCERILOR ȘI
SCUTIRILOR DE LA PLATA IMPOZITULUI PE CLĂDIRI ȘI TERENURI PENTRU

ÎNTREPRINDERILE CARE ACTIVEAZĂ PE RAZA ADMINISTRATIV-TERITORIALĂ A
MUNICIPIUL GALAŢI

I. DISPOZIŢII GENERALE:

Art. 1.

(1) Prezenta procedură instituie o schemă de ajutor de minimis denumită „SCHEMA DE
AJUTOR DE MINIMIS PENTRU ACORDAREA REDUCERILOR ȘI SCUTIRILOR DE
LA PLATA IMPOZITULUI PE CLĂDIRI ȘI TERENURI PENTRU ÎNTREPRINDERILE
CARE ACTIVEAZĂ PE RAZA ADMINISTRATIV-TERITORIALĂ A MUNICIPIUL
GALAŢI”.

(2) Acordarea ajutorului de minimis în cadrul acestei scheme se va face numai cu
respectarea criteriilor privind ajutorul de minimis stipulate în Regulamentul (UE) nr.
1407/2013 privind aplicarea art. 107 și 108 din Tratatul privind funcționarea Uniunii
Europene ajutoarelor de minimis, publicat în Jurnalul Oficial al Uniunii Europene nr. OJ
L 352/1 din 24.12.2013.

(3) Prezenta schemă de ajutor nu intră sub incidenţa obligaţiei de notificare către
Comisia Europeană, în conformitate cu prevederile Regulamentului (UE) nr. 1407/2013
privind aplicarea art. 107 și 108 din Tratatul privind funcționarea Uniunii Europene
ajutoarelor de minimis, publicat în Jurnalul Oficial al Uniunii Europene nr. OJ L 352/1 din
24.12.2013.

(4) Schema se aplică pe raza administrativ-teritorială a municipiului GALAŢI.
II. SCOPUL ŞI OBIECTIVUL(ELE) SCHEMEI:

Art. 2. Schema are ca scop susținerea dezvoltării economice, dezvoltarea regională a
întreg teritoriului municipiului Galaţi prin susţinerea realizării de investiţii şi a creerii de
noi locuri de muncă aferente investiţiilor astfel finanţate.

Art. 3.

(1) Obiectivul principal al acestei scheme este instituirea unor ajutoare de operare în
beneficiul întreprinderilor care activează pe raza administrativă a municipiului Galaţi.

(2) Obiectivele secundare ale schemei sunt: creşterea gradului de ocupare al forţei de
muncă, stimularea agenţilor economici care dezvoltă activităţi economice cu efecte în
plan economico – social, susţinerea dezvoltării sectorului I.M.M-urilor în municipiul
Galaţi, dezvoltarea echilibrată a tuturor zonelor municipiului Galaţi, realizarea de

beneficii fiscale la bugetul local pentru perioade îndelungate de timp, sprijinirea tinerilor
pentru înfiinţarea de întreprinderi mici şi mijlocii.

III. BAZA LEGALĂ:

Art. 4. Prezenta schemă este elaborată în conformitate cu prevederile:
a) art. 456 alin. (2) lit. l, respectiv ale art. 464 alin. (2) lit. k din Legea nr. 227/2015
privind Codul fiscal;
b) HG nr. 1/2016 privind Normele metodologice de aplicare a Legii nr. 227/2015;
c) Ordonanța de urgență a Guvernului nr. 77/2014 privind procedurile naționale în
domeniul ajutorului de stat, precum și pentru modificarea și completarea Legii
concurenței nr. 21/1996, cu modificările și completările ulterioare;
d) Legea nr. 215/2001 privind administraţia publica locală, republicată, cu modificările şi
completările ulterioare.

IV. DOMENIUL DE APLICARE:

Art. 5. Prezenta schemă se adresează întreprinderilor care activează pe raza
administrativ-teritorială a municipiului Galaţi.

Art. 6. Prezenta schemă de minimis nu se aplică:

a) ajutoarelor acordate întreprinderilor care își desfășoară activitatea în sectoarele
pescuitului și acvaculturii, astfel cum sunt reglementate de Regulamentul (CE) nr.
1379/2013 al Parlamentului European și al Consiliului din 11 decembrie 2013 privind
organizarea comună a piețelor în sectorul produselor pescărești și de acvacultură, de
modificare a Regulamentelor (CE) nr. 1184/2006 și (CE) nr. 1224/2009 ale Consiliului și
de abrogare a Regulamentului (CE) nr. 104/2000 al Consiliului, publicat în Jurnalul
Oficial al Uniunii Europene L 354/28.12.2013;
b) ajutoarelor acordate întreprinderilor care își desfășoară activitatea în domeniul
producției primare de produse agricole;
c) ajutoarelor acordate întreprinderilor care își desfășoară activitatea în sectorul
prelucrării și comercializării produselor agricole, în următoarele cazuri:

(i) atunci când valoarea ajutoarelor este stabilită pe baza prețului sau a cantității
unor astfel de produse achiziționate de la producători primari sau introduse pe
piață de întreprinderile respective;
(ii) atunci când ajutoarele sunt condiționate de transferarea lor parțială sau
integrală către producătorii primari.

d) ajutoarelor destinate activităților legate de export către țări terțe sau către alte State
Membre, respectiv ajutoarelor direct legate de cantitățile exportate, ajutoarelor destinate
înființării și funcționării unei rețele de distribuție sau destinate altor cheltuieli curente
legate de activitatea de export;

e) ajutoarelor condiționate de utilizarea preferențială a produselor naționale față de
produsele importate;

Ajutoarele de minimis acordate unei întreprinderi unice care efectuează transport de
mărfuri în contul terților sau contra cost nu pot fi utilizate pentru achiziționarea de
vehicule pentru transport rutier de mărfuri.

V. DEFINIŢII:

Art. 7. În sensul prezentei proceduri următorii termeni se definesc astfel:

a) produse agricole – produsele enumerate în Anexa I la Tratat, cu excepția
produselor obținute din pescuit și acvacultură prevăzute în Regulamentul (CE) nr.
1379/2013 al Parlamentului European și al Consiliului din 11 decembrie 2013 privind
organizarea comună a piețelor în sectorul produselor pescărești și de acvacultură, de
modificare a Regulamentelor (CE) nr. 1184/2006 și (CE) nr. 1224/2009 ale Consiliului și
de abrogare a Regulamentului (CE) nr. 104/2000 al Consiliului, publicat în Jurnalul
Oficial al Uniunii Europene L 354/28.12.2013;
b) prelucrarea produselor agricole – orice operațiune efectuată asupra unui produs
agricol care are drept rezultat un produs care este tot un produs agricol, cu excepția
activităților desfășurate în exploatațiile agricole, necesare în vederea pregătirii unui
produs de origine animală sau vegetală pentru prima vânzare;
c) comercializarea produselor agricole – deținerea sau expunerea unui produs agricol
în vederea vânzării, a punerii în vânzare, a livrării sau a oricărei alte forme de
introducere pe piață, cu excepția primei vânzări de către un producător primar către
revânzători sau prelucrători și a oricărei alte activități de pregătire a produsului pentru
această primă vânzare; o vânzare efectuată de către un producător primar către
consumatori finali este considerată comercializare în cazul în care se desfășoară în
localuri distincte, rezervate acestei activități;
d) rata de actualizare – este rata de referinţă stabilită de către Comisia Europeană
pentru România pe baza unor criterii obiective şi publicată în Jurnalul Oficial al Uniunii
Europene şi pe pagina de web www.ajutordestat.ro;
e) întreprindere – orice entitate care desfășoară o activitate economică, indiferent de
statutul juridic, de modul de finanțare sau de existența unui scop lucrativ al acesteia; din
această categorie fac parte și lucrătorii care desfășoară o activitate independentă,
întreprinderile familiale, precum și parteneriatele sau asociațiile care desfășoară, în mod
regulat, o activitate economică;
f) activitate economică – orice activitate care constă în furnizarea de bunuri, servicii
sau lucrări pe o piață;
g) întreprindere unică – conceptul include toate întreprinderile între care există cel
puțin una dintre relațiile următoare:

(i) o întreprindere deține majoritatea drepturilor de vot ale acționarilor sau ale
asociaților unei alte întreprinderi;

(ii) o întreprindere are dreptul de a numi sau revoca majoritatea membrilor
organelor de administrare, de conducere sau de supraveghere ale unei alte
întreprinderi;
(iii) o întreprindere are dreptul de a exercita o influență dominantă asupra altei
întreprinderi în temeiul unui contract încheiat cu întreprinderea în cauză sau în
temeiul unei prevederi din contractul de societate sau din statutul acesteia;

(iv) o întreprindere care este acționar sau asociat al unei alte întreprinderi și care
controlează singură, în baza unui acord cu alți acționari sau asociați ai acelei
întreprinderi, majoritatea drepturilor de vot ale acționarilor sau ale asociaților
întreprinderii respective.

Întreprinderile care întrețin, prin una sau mai multe întreprinderi, relațiile la care se face
referire la punctele (i) - (iv), sunt considerate ”întreprinderi unice”.

h) domeniu de activitate – activitatea desfășurată de beneficiar, corespunzător
clasificației activităților din economia națională (codului CAEN); relevantă pentru
scopurile schemei este activitatea pentru care se acordă finanțarea;
i) furnizorul de ajutor de minimis – Municipiul Galaţi prin Consiliul Local al Municipiului
Galaţi;
j) administratorul schemei – Consiliul Local al Municipiului Galaţi, prin compartimentul
de specialitate;
k) intensitatea ajutorului – valoarea brută a ajutorului exprimată ca procent din
costurile eligibile, înainte de deducerea impozitelor sau a altor taxe,
l) întreprinderi mici şi mijlocii (IMM) – conform Legii nr. 346/2004 privind stimularea
înfiinţării şi dezvoltării întreprinderilor mici şi mijlocii, cu modificările şi completările
ulterioare, care transpune în legislaţia naţională Recomandarea CE nr. 361 din data 6
mai 2003, publicată în Jurnalul Oficial al UE nr. L 124 din data de 20 mai 2003, sunt
acele întreprinderi care au mai puţin de 250 de angajaţi şi care au, fie o cifră de afaceri
anuală netă care nu depăşeşte echivalentul în lei a 50 de milioane euro, fie deţin active
totale care nu depăşesc echivalentul în lei a 43 de milioane euro.

În cadrul categoriei IMM, se definesc următoarele sub-categorii:

(i) întreprinderea mijlocie – întreprinderea care are între 50 şi 249 de salariaţi şi
realizează o cifră de afaceri anuală netă de până la 50 de milioane euro,
echivalent în lei, sau deţine active totale care nu depăşesc echivalentul în lei a 43
de milioane euro;
(ii) întreprinderea mică – întreprinderea care are între 10 şi 49 de salariaţi şi
realizează o cifră de afaceri anuală netă sau deţine active totale care nu depăşesc
echivalentul în lei a 10 milioane euro;
(iii) microîntreprinderea – întreprinderea care are până la 9 salariați şi realizează o
cifră de afaceri anuală netă sau deţine active totale care nu depăşesc echivalentul
în lei a 2 milioane euro.

Încadrarea în categoria IMM se va face în funcţie de cele 3 tipuri de întreprinderi:
autonome, legate şi partenere, astfel cum sunt acestea definite în Legea nr. 346/2004

privind stimularea înfiinţării şi dezvoltării întreprinderilor mici şi mijlocii, cu modificările şi
completările ulterioare, care a preluat prevederile Recomandării CE nr. 361 din 6 mai
2003 privind definiţia microîntreprinderilor, a întreprinderilor mici şi mijlocii, publicată în
Jurnalul Oficial al UE nr. L 124/20.05.2003.

m) număr de angajaţi – numărul de unităţi de muncă pe an (UMA), respectiv numărul
de persoane angajate cu normă întreagă pe parcursul unui an, activitatea cu normă
redusă şi muncă sezonieră reprezentând fracţiuni ale UMA;
n) locuri de muncă create direct de un proiect de investiţii – înseamnă locurile de
muncă legate de activitatea care face obiectul investiţiei, inclusiv Iocurile de muncă
create în urma unei creşteri a ratei de utilizare a capacităţii create de investiţie;
o) cladiri nou achizitionate/construite si terenul aferent – cladirile
achizitionate/construite dupa data de 01.01.2016 si terenul aferent acestora
p) rata de actualizare – este rata de referinţă stabilită de către Comisia Europeană
pentru România pe baza unor criterii obiective şi publicată în Jurnalul Oficial al Uniunii
Europene şi pe Internet;
r) imobilizări corporale – reprezintă activele constând în terenuri, clădiri, instalaţii,
maşini şi echipamente;
s) proiect mare de investiţii – înseamnă o investiţie în capital fix, ale cărei costuri
eligibile depăşesc 50 milioane euro, calculate la preţurile şi la cursul de schimb în
vigoare la data acordării ajutorului;
t) cheltuieli salariale – include următoarele componente: salariul brut al angajatului,
înainte de impozitare şi contribuţiile obligatorii la asigurările sociale datorate de
angajator;
u) contribuţiile obligatorii la asigurările sociale datorate de angajator – contribuţia
de asigurări sociale, contribuţia de asigurare pentru accidentele de muncă şi boli
profesionale, contribuţia pentru asigurări sociale de sănătate şi contribuţia de asigurări
pentru şomaj;
v) facilităţi fiscale – reducere/scutirea de la plata impozitului pe clădiri / terenuri
acordata contribuabililor în baza prezentei scheme;
x) invetiţie iniţială – o investiţie în active corporale şi necorporale referitoare la
achiziţionarea/înfiinţarea de noi unităţi, extinderea unei unităţi existente, diversificarea
producţiei unei unităţi prin adăugarea unor produse suplimentare noi sau o schimbare
fundamentală a ansamblului procesului de producţie a unei unităţi existente;
z) investitor – persoana juridică română organizată conform Legii nr. 31/1990* privind
societăţile comerciale, cu modificările şi completările ulterioare sau persoane juridice
nerezidente în România;
w) număr mediu de personal nou angajat – numărul mediu de persoane nou
angajate de investitor, cu contract de muncă pe perioadă nedeterminată, în perioada de
3 ani de la data începerii desfăşurării activităţii în noul obiectiv construit, justificat prin
Anexa nr. 4 "Intrări-ieşiri angajaţi" a declaraţiilor depuse la F.N.U.A.S.S. pe ultimele 12
luni şi raportate la Camera de muncă (Inspectoratul Teritorial de Muncă), în cazul
persoanelor juridice rezidente în România, iar în cazul persoanelor juridice nerezidente
un document similar;
y) tânăr întreprinzător – cetăţean român, cu domiciliul în România, cu vârsta cuprinsă
între 18 – 30 ani, care până la data intrării în vigoare a prezentului regulament nu a avut

calitatea de asociat, asociat unic, ori administrator la vreo societate comercială, dar
începând cu data intrării în vigoare a prezentului regulament înfiinţează pentru prima
oară şi va deveni asociat sau asociat unic al unei societăţi comerciale IMM înregistrată
pe raza teritorial administrativă a municipiului Galaţi;
aa) profil de activitate – reprezintă activitatea desfăşurată de investitor din economia
naţională, cu ponderea cea mai mare înscrisă în situaţiile financiare ale investitorului.

VI. CONDIŢII DE ELIGIBILITATE PENTRU ACTIVITĂŢI ŞI BENEFICIARI:

Art. 8. Pot beneficia de facilităţile prevăzute în prezenta schemă, întreprinderile care
îndeplinesc următoarele condiţii:

a) sunt înregistrate la Registrul Comerţului, în conformitate cu prevederile Legii nr.
31/1990 privind societăţile comerciale, republicată în Monitorul Oficial al României nr.
1066 din data de 17 noiembrie 2004, cu modificările şi completarile ulterioare;
b) au sediul social și/sau punctul de lucru situat pe raza administrativ-teritorială a
municipiului Galaţi;
c) sunt plătitoare de impozite şi taxe locale pentru imobile și terenuri localizate pe raza
administrativ-teritorială a municipiului Galaţi;
d) derulează programe de investiţii prin achiziţionarea/construirea de clădiri în valoare
de minim 200.000 euro echivalent în lei şi crează noi locuri de munca , ca urmare a
investiţiei realizate pe teritoriul Municipiului Galaţi;
e) nu derulează activități în domeniile exceptate de la finanțare în condițiile prezentei
scheme. În cazul în care o întreprindere își desfășoară activitatea atât în sectoarele
menționate la art. 6 literele a), b) sau c), cât și în unul sau mai multe sectoare de
activitate incluse în domeniul de aplicare a prezentei scheme, aceasta se aplică
ajutoarelor acordate pentru domeniile de activitate eligibile, cu condiția ca beneficiarul
să se asigure, prin mijloace corespunzătoare, precum separarea activităților sau o
distincție între costuri, că activitățile desfășurate în sectoarele excluse din domeniul de
aplicare al schemei nu beneficiază de ajutoare de minimis;
f) nu a fost subiectul unei decizii de recuperare a unui ajutor de stat sau de minimis,
emise de Comisia Europeană, Consiliul Concurenței sau de un furnizor de ajutor de stat
/ de minimis sau, în cazul în care a făcut obiectul unei astfel de decizii, aceasta a fost
deja executată şi creanţa integral recuperată;
g) valoarea totală a ajutoarelor de minimis acordate întreprinderii unice pe o perioadă
de 3 ani consecutivi (2 ani fiscali precedenţi şi anul fiscal în curs), cumulată cu valoarea
alocării financiare acordate în conformitate cu prevederile prezentei scheme, nu
depăşeşte echivalentul în lei a 200.000 de euro (100.000 de euro în cazul
întreprinderilor care activează în sectorul transporturilor de mărfuri în contul terților sau
contra cost);
h) atunci când o întreprindere care efectuează transport rutier de mărfuri în numele
terților sau contra cost desfășoară și alte activități, pentru care se aplică plafonul de
200.000 de euro, în cazul întreprinderii respective se aplică plafonul de 200.000 de
euro, echivalent în lei, cu condiția prezentării documentelor contabile care atestă
separarea evidenței acestor activități sau distincția între costuri, pentru a dovedi că
suma de care beneficiază activitatea de transport rutier de mărfuri nu depășește

echivalentul în lei a 100.000 de euro și că ajutoarele de minimis nu se folosesc pentru
achiziționarea de vehicule pentru transportul rutier de mărfuri;
i) plafoanele de minimis se aplică indiferent de forma ajutorului de minimis sau de
obiectivul urmărit și indiferent dacă ajutorul acordat este finanțat în totalitate sau parțial
din resurse comunitare;
j) nu sunt în stare de insolvenţă, lichidare, dizolvare, nu au afacerile administrate de
un judecător sindic, nu au nicio restricţie asupra activităţii comerciale, nu sunt subiectul
unor aranjamente între creditori, sau nu se află într-o altă situaţie similară cu cele
menţionate anterior, reglementate prin lege;
k) nu înregistrează datorii publice şi şi-au plătit la timp taxele, obligaţiile şi alte
contribuţii la bugetul de stat, bugetele speciale şi bugetele locale prevăzute de
legislaţia în vigoare;
l) reprezentantul legal al întreprinderii nu a fost supus unei condamnări în ultimii 3 ani,
de către nicio instanţă de judecată, din motive profesionale sau etic-profesionale;
m) nu a fost constatată o faptă care constituie infracțiune de evaziune fiscală, pentru
care s-a pronunțat o hotărâre judecătorească definitivă;

VII. ACORDAREA AJUTORULUI DE MINIMIS:

Art. 9.

(1) Ajutorul se acordă sub formă de scutire / reducere de la plata impozitului pe clădiri
(nou achiziţionate/nou construite indiferent de destinaţia economică a acestora)
și a impozitului pe terenurile aferente, datorat de întreprinderile beneficiare pentru
clădirile și terenurile situate pe raza administrativ-teritorială a municipiului Galaţi pe
durata prezentei scheme cu conditia revizuirii anuale.

(2) Ajutorul de minimis se acordă beneficiarilor în mai multe tranșe, respectiv la data
scadentă a creanțelor fiscale. Tranşele se actualizează la valoarea de la momentul
acordării ajutorului. Rata de actualizare va fi rata de referinţă aplicată la momentul
acordării ajutorului.

(3) Ajutorul de minimis se consideră acordat în momentul în care dreptul legal de a
beneficia de acesta este conferit întreprinderii, în temeiul legislației naționale aplicabile,
indiferent de data la care ajutorul de minimis este plătit.

(4) Ajutorul se acordă întreprinderilor în limita sumei reprezentată de pragul de minimis,
astfel:

(i) valoarea brută totală1 a ajutoarelor de minimis acordate unei întreprinderi unice
nu poate depăşi echivalentul în lei2 a 200.000 de euro, pe o perioadă de trei ani

1 plafoanele ajutorului de minimis sunt exprimate în numerar, ca valoare brută, adică înainte de orice
deducere de impozite şi taxe.
2 la data semnării contractului de finanţare.

fiscali consecutivi, indiferent dacă ajutorul a fost acordat din surse naţionale sau
comunitare.
(ii) pentru agenţii economici care efectuează transport de mărfuri în contul terților
sau contra cost valoarea brută totală a ajutoarelor de minimis acordate unei
întreprinderi unice nu poate depăşi echivalentul în lei a 100.000 de euro, pe o
perioadă de trei ani fiscali consecutivi, indiferent dacă ajutorul a fost acordat din
surse naţionale sau comunitare.

(5) În cazul în care valoarea totală a ajutoarelor de minimis acordate unei întreprinderi
unice pe o perioadă de trei ani consecutivi, cumulată cu valoarea alocării financiare
acordate în conformitate cu prevederile prezentei scheme, depăşeşte pragul de
200.000 de euro (100.000 de euro pentru întreprinderile care efectuează transport de
mărfuri în contul terților sau contra cost), echivalent în lei, solicitantul nu poate beneficia
de prevederile schemei, nici chiar pentru acea fracţiune din ajutor care nu depăşeşte
acest plafon.

(6) În cazul fuziunilor sau al achizițiilor, atunci când se stabilește dacă un nou ajutor de
minimis acordat unei întreprinderi noi sau întreprinderii care face achiziția depășește
plafonul relevant, se iau în considerare toate ajutoarele de minimis anterioare acordate
tuturor întreprinderilor care fuzionează. Ajutoarele de minimis acordate legal înainte de
fuziune sau achiziție rămân legal acordate.

(7) În cazul în care o întreprindere se împarte în două sau mai multe întreprinderi
separate, ajutoarele de minimis acordate înainte de separare se alocă întreprinderii
care a beneficiat de acestea, și anume, în principiu, întreprinderii care preia activitățile
pentru care au fost utilizate ajutoarele de minimis. În cazul în care o astfel de alocare nu
este posibilă, ajutoarele de minimis se alocă proporțional pe baza valorii contabile a
capitalului social al noilor întreprinderi la data la care separarea produce efecte.

(8) Ajutoarele de minimis acordate în conformitate cu prevederile prezentei scheme pot
fi cumulate cu ajutoarele de minimis acordate în conformitate cu prevederile
Regulamentului (UE) nr. 360/2012 în limita plafonului stabilit în respectivul regulament.
Acestea pot fi cumulate cu ajutoare de minimis acordate în conformitate cu alte
regulamente de minimis în limita plafonului de 200.000 de euro (100.000 de euro pentru
întreprinderile care efectuează transport rutier de mărfuri în contul terților sau contra
cost), echivalent în lei.

(9) Ajutoarele de minimis acordate în cadrul prezentei scheme nu se vor cumula cu alte
ajutoare de stat în sensul art. 107 (1) din Tratatul privind funcționarea Uniunii Europene,
acordate pentru aceleaşi costuri eligibile (legate de același proiect de investiții) sau cu
ajutoarele de stat acordate pentru aceeași măsură de finanțare prin capital de risc, dacă
un astfel de cumul ar depăși intensitatea sau valoarea maximă a ajutorului stabilită
pentru condițiile specifice ale fiecărui caz de un regulament privind exceptările în bloc
sau printr-o decizie adoptată de Comisia Europeană. Ajutoarele de minimis care nu se
acordă sau nu sunt legate de costuri eligibile specifice pot fi cumulate cu alte ajutoare

de stat acordate în temeiul unui regulament de exceptare pe categorii sau al unei decizii
adoptate de Comisie.

(10) Criteriile de acordare a facilităţilor fiscale şi cotele de reducere a impozitului pe
clădiri/terenuri aferente investiţiilor de peste 200.000 euro, sunt următoarele:
a) valoarea investiţiei
b) numărul mediu de personal angajat;
c) profilul de activitate;
d) amplasamentul investiţiei (zona fiscală în care se află investiţia), conform criteriilor
aprobate de Consiliul Local;

DENUMIRE CRITERIU COTE DE REDUCERE DIN IMPOZITUL
PE CLĂDIRI

C1
VALOAREA INVESTIŢIEI

C.1.1 – 20% - între 0,2 – 0.5 milioane euro
C.1.2 – 40% - între 0.5 – 1 milion euro
C.1.3 – 55% - peste 1 milion de euro

C2
NUMĂR MEDIU DE PERSONAL NOU

ANGAJAT

C 2.1 - 5% - între 20 – 50 persoane
C 2.2 – 7% - între 51 – 100 persoane
C 2.3 – 10% - între 101 – 150 persoane
C 2.4 – 15% - între 151 – 200 persoane
C 2.5 – 20% - peste 200 persoane

C3
PROFIL DE ACTIVITATE

C 3.1 – 5% - Comerţ
C 3.2 – 8% - Servicii
C 3.3 – 15% - Producţie

C4
AMPLASAMENTUL INVESTIŢIEI (ZONA
FISCALĂ ÎN CARE AFLĂ INVESTIŢIA,
CONFORM CRITERIILOR APROBATE

DE CONSILIUL LOCAL

C 4.1 : 10% - ZONA FISCALĂ D
C 4.2 : 5% - ZONA FISCALĂ C

(11) Criteriile principale de acordare a facilităţilor fiscale care trebuie indeplinite
cumulativ sunt: valoarea investitiei si numarul mediu de personal nou angajat, ca
urmare a finalizarii investitiei. Celelalte criterii de acordare sunt complementare.

(12) Procentul total al reducerii impozitului pe clădiri se calculează prin încadrarea
investiţiei şi a celorlalte date ale investiţiei/investitorului în criteriile menţionate la al.
(10), şi însumarea procentelor de reducere aferente fiecărui criteriu;

(13) Încadrarea investiţiei în criteriile aprobate, se revizuieşte anual, până la data de 28
februarie, pentru fiecare an fiscal pentru care beneficiaza de facilitate fiscala, pe baza
documentelor prezentate de investitori şi a datelor privind zonarea fiscală, cu excepţia
criteriului “Valoarea investiţiei”.
În situaţia în care valoarea investiţiei este actualizata conform prevederilor legale în
vigoare, înregistrată şi declarată organelor fiscale, procentul de facilitate se aplică

impozitului aferent valorii actualizate a activului. În situaţia în care valoarea actualizata a
investiţiei este mai mică decât valoarea iniţial înscrisă în procesul verbal de recepţie,
facilităţile fiscale stipulate în prezentul regulament nu se mai acordă începând cu data
de 1 ianuarie a anului urmator efectuarii actualizarii declarata la organele fiscale.

(14) Încadrarea investiţiei în criteriile aprobate prin prezentul regulament se face prin
revizuire anuală, de către Serviciul Impozite, taxe şi alte venituri persoane juridice din
cadrul Direcţiei Generale Impozite taxe si alte venituri locale, beneficiarii facilităţilor
fiscale având obligaţia prezentării până la data de 28 februarie a fiecărui an fiscal, a
următoarelor documente aferente anului anterior celui pentru care se acorda facilitatea
fiscala:

• Copii după declaraţiile privind asigurările sociale raportate la Casa de
Pensii în anul precedent însoţite de o situaţie cu calculul numărului mediu
de persoane angajate în anul precedent sau de la data recepţionării
investiţiei, după caz;

• Balanţa contabilă pe luna decembrie a anului precedent;
• Certificat fiscal privind obligaţiile de plată faţă de bugetul general

consolidat;
• Pentru scutirea de impozit pe clădiri de natura locuinţelor – prezentarea

dovezilor privind valoarea rămasă a investiţiei după vânzarea unora dintre
unităţile locative componente.

În cazul nedepunerii documentelor în vederea revizuirii anuale până la data de 28
februarie a anului pentru care se face revizuirea, facilitatea cuvenită pentru anul fiscal
respectiv se anulează.
În urma revizuirii, Serviciul Impozite, taxe şi alte venituri persoane juridice va supune din
nou spre aprobare Consiliului Local, prin rapoarte de specialitate, valoarea reducerilor
sau a scutirilor acordate individual în anul curent.

(15) Acordarea facilităţii constând în scutirea de la plata impozitului pe clădiri pentru
investiţii de natura locuinţelor se revizuieşte anual, această facilitate acordându-se
pentru valoarea impozabila rămasă în urma vânzării unora dintre suprafeţele locative.

(16) În cazul închirierii unor suprafeţe locative, nu se mai acordă scutire de la plata
impozitului pe clădiri pentru unitatea locativă închiriată începând cu data de întâi a lunii
anului urmatoare încheierii contractului de închiriere. În acest sens beneficiarul
ajutorului este obligat să transmită o copie a contractului de închiriere avizat de
autoritatea competenta.
Facilitatea nu se acordă nici în cazul unităţilor locative pentru care se încheie contract
de vânzare cu plata în rate, contract de împrumut, leasing sau orice altă formă,
începând cu data de întâi a anului urmatoare încheierii actelor referitoare la transferul
dreptului de proprietate.

(17) În cazul înstrăinarii investiţiei (facilitate) dreptul de a beneficia de facilităţile
acordate conform prezentului regulament se va transmite noilor dobânditori, dar nu mai
mult de 3 ani de la data acordării primei scutiri şi cu condiţia respectării plafonului
valoric pe investiţie (echivalentul de 200.000 euro respectiv 100.000 euro în cazul

societăţilor care desfăşoară activităţi în domeniul transportului rutier aşa cum este
prevăzut de HG nr. 1164/2007).

(18) Nu pot fi cumulate mai multe facilitati fiscale acordate unui contribuabil persoană
juridică, acesta având posibilitatea să opteze pentru o singură facilitate fiscală.

Exemplu de calcul a facilităţii:
- Valoarea investiţiei - 4.000.000 €
- numar mediu de angajati - 50 persoane
- Profil de activitate - servicii
La o investiţie de 4.000.000 € cu un număr de 50 persoane nou încadrate, o
întreprindere care acţionează în domeniul serviciilor beneficiază de următoarele
facilităţi:
1. Reduceri la impozitul pe clădiri astfel:
- C 1.3 - 55%
- C 2.1 - 5%
- C 3.2 – 8%
Total facilităţi în funcţie de criterii 55+5+ 8=68%.
Asadar investitorul în speţă va beneficia de o reducere a impozitului pe clădiri în procent
de 68 %.
La 4.000.000 € valoarea clădirii (investiţie) - impozitul pe clădiri este de 4.000.000*
1,3%=52.500 €.
Reducerea acordată la impozitul pe clădiri: 52.500 euro * 68 % = 35.360 euro
Impozitul pe clădiri datorat după aplicarea reducerii: 52.500 € - 35.360 € = 17.140 €.
Deci, reducerea la impozit pe o perioadă de 3 ani este de 106.080 € (35.360 € * 3 ani),
cu conditia revizuirii anuale.

VIII. CHELTUIELI ELIGIBILE ŞI CONDIŢII DE ELIGIBILITATE
Art.91) (1) Facilităţile acordate în baza prezentei scheme se acordă numai pentru
clădirile nou achiziţionate/nou construite indiferent de destinaţia economică a acestora
si pentru terenurile aferente , situate pe raza administrativ-teritorială a municipiului
Galaţi pe durata prezentei scheme cu conditia revizuirii anuale.
(2) Pentru a fi considerate eligibile pentru finanţare în condiţiile prezentei scheme,
locurile de muncă direct create printr-un proiect de investiţie trebuie să îndeplinească
cumulativ toate condiţiile de mai jos:
a) locurile de muncă sunt create în termen de 1 an de la încheierea investiţiei;
b) proiectul de investiţii determină o creştere netă a numărului de angajaţi în unitatea în
cauză, în comparaţie cu media din ultimele 12 luni;
c) locurile de muncă create sunt păstrate pentru o perioadă minimă de 4 ani în cazul
întreprinderilor mari şi de 3 ani în cazul întreprinderilor mici şi mijlocii care curge de la
data aprobarii facilitatii.
(3) Pentru a beneficia de facilităţi fiscale prevăzute de prezenta schemă, persoanele
juridice trebuie să îndeplinească următoarele condiţii:
I. condiţii generale:
 Solicitantul să nu fie în stare de dizolvare, faliment, reorganizare judiciară sau

alte situaţii de lichidare a activităţii prevăzute de lege, să nu fie subiectul unei
înţelegeri a creditorilor, să nu aibă restricţii în activităţile comericale, să nu aibă

activitatea suspendata, conform certificatului constatator emis de Oficiul
Registrului Comerţului;

 Solicitantul să nu inregistreze datorii la plata obligatiilor la bugetul general
consolidat, conform certificatului de atestare fiscală emis de organele
competente;

 să prezinte cazierul fiscal eliberat de organul fiscal în a cărei rază teritorială îşi
are sediul contribuabilul - persoana juridică;

 în cazul contribuabililor - persoane juridice - înregistraţi în alte localităţi decât
municipiul Galaţi, aceştia să nu înregistreze datorii la bugetele locale ale
localităţilor în a căror rază teritorială îşi au sediul, conform certificatului de
atestare fiscală;

 în cazul IMM-urilor înfiinţate de tineri întreprinzători să prezinte certificat
constatator de la Oficiul Registrului Comerţului, numele asociatului sau
asociatului unic, vârsta, cetăţenia, domiciliul, faptul că nu a mai avut calitatea de
asociat, asociat unic ori administrator la vreo societate comercială, înfiinţează
pentru prima dată şi devine asociat sau asociat unic al unei societăţi comerciale
IMM.

II. condiţii specifice:
a) pentru acordarea reducerii de impozit pe clădiri aferent investiţiilor realizate de peste
200.000 euro, echivalent in lei:
 să depună actul de proprietate/autorizaţia de construire aferentă obiectivului de

investiţii realizat;
 să prezinte procesul verbal de recepţie la terminarea lucrărilor, încheiat în

termenul prevăzut de prevederile legale în vigoare, in cazul autorizatiilor de
construire;

 să depună copiile conforme cu originalul ale declaraţiilor 112 depuse la ANAF pe
ultimele 12 luni şi raportate la Camera de munca, în vederea dovedirii numărului
mediu de angajaţi cu contract de muncă în locurile de muncă nou create ca
urmare a realizării investiţiei;

 să depună ultima situaţie financiară anuală şi semestrială, în vederea stabilirii
activităţii preponderente conform codificării CAEN;

 să facă dovada înregistrării în contabilitate a valorii capitalizate a investiţiei
conform reglementărilor legale în vigoare.

b) pentru acordarea reducerii la plata impozitului pe clădiri pentru investiţii de natura
locuinţelor:
 să depună autorizaţia de construire aferentă obiectivului de investiţii realizat;
 să prezinte procesul verbal de recepţie la terminarea lucrărilor încheiat în

termenul prevăzut de prevederile legale în vigoare;
 să facă dovada înregistrarii în contabilitate a valorii capitalizate a investiţiei

conform reglementărilor legale în vigoare.
c) pentru acordarea scutirii la plata impozitului pe terenul aferent investiţiei:
 cerere pentru acordarea de facilităţi fiscale respectiv scutire de impozit însoţită

de documentele prevăzute de prezenta procedură;
 să depună autorizaţia de construire aferentă obiectivului de investiţii viitor;

 valoarea estimată a investiţiei din autorizaţia de construire trebuie să fie mai
mare de 200.000 euro, calculată pe baza cursului de schimb al monedei euro
comunicat de BNR la data emiterii autorizaţiei de construire.

III. condiţii referitoare la acordarea ajutorului de minimis:
 respectarea regulii de minimis;
 departajarea întreprinderilor care solicită acordarea de facilităţi fiscale conform

prezentei scheme se va efectua având în vedere următoarele criterii de
departajare:

1. valoarea investiţiei;
2. numărul de personal nou angajat şi menţinut pe perioada acordării

facilităţii fiscale;
3. profilul de activitatate:

3.1. producţie
3.2. comerţ
3.3. servicii

 prezentarea unei declaraţii pe propria răspundere a întreprinderii care să ateste
cuantumul ajutoarelor de minimis primite în acel an fiscal şi în ultimii ani fiscali
(fie din surse ale statului sau ale autorităţilor locale, fie din surse comunitare);

 prezentarea unei declaraţii pe propria răspundere a întreprinderii prin care se
certifică faptul că nu este îndeplinită nici o condiţie pentru a fi considerată
întreprindere în sensul definiției de la art. 7 lit. m).

(4) În cazul persoanelor juridice nerezidente în România, documentele prezentate
trebuie să conţină informaţiile similare solicitate contribuabililor – persoane juridice
române.
(5) În vederea acordării facilităţilor fiscale prevăzute în prezentul Regulament,
persoanele juridice vor depune la sediul Serviciului Impozite, taxe şi alte venituri
persoane juridice din Galaţi, str. Basarabiei nr. 55 bl. A16 – parter, o cerere de acordare
a reducerii sau scutirii la plata impozitului pe clădiri sau teren însoţită de toate
documentele prin care îşi demonstrează eligibilitatea, pana la data de 31 octombrie a
anului fiscal, pentru a beneficia de facilitati incepand cu anul fiscal urmator, in
conformitate cu prevederile art.456 alin. 3 si art. 464 alin. (3) din Legea nr.227/2015
privind Codul fiscal. Cererea se completează in limba română prin tehnoredactare,
conform modelului ce face parte integrantă din prezentul regulament şi poartă ştampila
şi semnătura în original a reprezentantului legal al societăţii.
În cazul in care cererea pentru acordarea facilităţii este incompletă, nu conţine informaţii
corecte, nu este însoţită de toată documentaţia necesară sau există neconcordanţe în
informaţiile furnizate, se transmite o înştiinţare prin care se solicită completarea cererii
sau documentaţiei.
În acest caz, termenul de rezolvare al cerererii curge de la data la care solicitarea este
considerată completă.
În urma primirii cererii privind acordarea de facilităţi fiscale, Serviciul Impozite, taxe şi
alte venituri locale persoane juridice va analiza toate documentele ce însoţesc cererea,
va întocmi şi înainta spre aprobare Consiliului Local, Raportul de specialitate cu
propunerea de aprobare a facilităţilor fiscale, in procent, sau de respingere, dupa caz.
Consiliul Local va aproba acordarea facilităţilor fiscale, in procent, în mod individual,
pentru fiecare investitor in parte, sau respingerea, daca este cazul.

IX. MODALITATEA DE IMPLEMENTARE A SCHEMEI:

Art. 10. Pentru a beneficia de facilitățile fiscale instituite de prezenta schemă,
solicitantul va depune la Registratura Generala a Municipiului Galati, o o cerere de
acordare a reducerii sau scutirii la plata impozitului pe clădiri sau teren, pana la data de
31 octombrie a anului fiscal, pentru a beneficia de facilitati incepand cu anul fiscal
urmator, in conformitate cu prevederile art.456 alin. 3 si art. 464 alin. (3) din Legea
nr.227/2015 privind Codul fiscal, însoțită de următoarele documente:

a) certificat constatator, în original, emis de Oficiul Registrului Comerțului de pe lângă
Tribunalul unde își are sediul întreprinderea solicitantă, în care să se menționeze
următoarele informații:

- datele de identificare;
- codul unic de înregistrare;
- asociați și reprezentanți legali ai întreprinderii;
- domeniul de activitate principal și toate domeniile secundare de activitate ale
întreprinderii;
- punctele de lucru ale întreprinderii;
- data ultimei mențiuni înscrise în Registru și obiectul acesteia;
- dacă sunt sau nu în dizolvare, stare de faliment, reorganizare judiciară sau alte
situații de lichidare a activității prevăzute de lege.

b) certificat fiscal eliberat de organul fiscal în a cărui raza teritorială își are sediul
contribuabilul persoană juridică, din care să rezulte îndeplinirea obligațiilor de plată
către bugetul general consolidat al statului, în original sau în copie legalizată, eliberat în
condițiile legii, inclusiv pentru punctele de lucru;
c) certificat fiscal eliberat de organul fiscal local de pe raza localității unde
întreprinderea își are sediul sau punctul de lucru, din care să rezulte că aceasta nu are
datorii la bugetul local, în original sau în copie legalizată, eliberat în condițiile legii;
d) o copie a cărții de identitate a persoanei împuternicite să semneze Cererea;
e) bilanțul contabil corespunzător ultimului exercițiu financiar, avizat de Direcția
Generală Regionala a Finanțelor Publice, în copie certificată;
f) beneficiarul nu este în stare de insolvenţă, nu are afacerile administrate de un
judecător sindic, nu are nicio restricţie asupra activităţii comerciale, nu este subiectul
unor aranjamente între creditori, sau nu se află într-o altă situaţie similară cu cele
menţionate anterior, reglementate prin lege;
g) reprezentantul legal al întreprinderii nu a fost supus unei condamnări în ultimii 3 ani,
de către nicio instanţă de judecată, din motive profesionale sau etic-profesionale,
conform cazierului judiciar valabil la data depunerii cererii;
h) declarații pe proprie răspundere privind:

- ajutoarele de minimis primite de întreprinderea unică în acel an fiscal şi în ultimii
doi ani fiscali (fie din surse ale statului sau ale autorităţilor locale, fie din surse
comunitare);

- structura întreprinderii unice din care face parte beneficiarul;
- eventualele alte ajutoare de stat primite anterior pentru aceleași costuri eligibile
ca cele finanțate de prezenta schemă;
- faptul că nu a fost subiectul unei decizii de recuperare a unui ajutor de stat sau
de minimis, emise de Comisia Europeană, Consiliul Concurenței sau de un
furnizor de ajutor de stat / de minimis sau, în cazul în care a făcut obiectul unei
astfel de decizii, aceasta a fost deja executată şi creanţa integral recuperată;
- faptul că ajutorul de minimis acordat nu va finanța activități sau domenii
exceptate de prezenta schemă.

Aspectele anterior menționate pot fi incluse într-o unică declarație autentificata la notar,
asumată de către beneficiar, pe propria răspundere a acestuia.

Art. 11.

(1) Administratorul schemei va verifica respectarea tuturor condițiilor de eligibilitate
asociate prezentei scheme, înainte de acordarea facilităților.

(2) Administratorul schemei va verifica dacă solicitantul a mai beneficiat de alte
ajutoare de stat sau de minimis pentru aceleaşi cheltuieli eligibile.

(3) Administratorul schemei va acorda un ajutor de minimis după ce va verifica faptul că
suma totală a ajutoarelor de minimis acordate de întreprinderea unică pe parcursul unei
perioade de trei ani fiscali, inclusiv anul fiscal în curs, fie din surse ale statului sau ale
autorităţilor locale, fie din surse comunitare, nu depăşeşte pragul de 200.000 de euro
(100.000 de euro pentru întreprinderile care efectuează transport de mărfuri în contul
terților sau contra cost), echivalent în lei.

Art. 12.

(1) Administratorul schemei de minimis comunică în scris întreprinderii beneficiare
cuantumul maxim al ajutorului ce poate fi acordat şi caracterul acestuia de ajutor de
minimis, făcând referire expresă la Regulamentul (UE) nr. 1407/2013, prin menţionarea
titlului acestuia şi a numărului de publicare în Jurnalul Oficial al Uniunii Europene.

(2) În cazul în care întreprinderea nu este eligibilă să primească o alocare specifică în
cadrul prezentei scheme de ajutor de minimis, administratorul schemei de ajutor de
minimis îi comunică în scris acest lucru.

X. DURATA SCHEMEI:

Art. 13.

(1) În cadrul prezentei scheme se vor putea acorda ajutoare începând cu data intrării în
vigoare și până la data de 31.12.2020.

XI. BUGETUL SCHEMEI:

Art. 14. Valoarea maximă totală a ajutorului de minimis care va fi acordat în cadrul
prezentei scheme, pe întreaga durată de aplicare a acesteia, este de 800.000 euro,
respectiv 3.640.000 lei, defalcată după cum urmează:

An 2018 2019 2020 TOTAL

Euro 200.000 200.000 300.000 800.000

RON 910.000 910.000 1.365.000 3.640.000

XII. EFECTE:

Art. 15. În cadrul prezentei scheme de minimis se vor acorda ajutoare unui număr
maxim de 150 beneficiari.

XIII. REGULI PRIVIND TRANSPARENȚA

Art. 16.

(1) În cazul în care solicitantul este eligibil pentru a primi o finanţare în cadrul prezentei
scheme de ajutor de minimis şi este selectat pentru finanţare în urma procesului de
evaluare, administratorul schemei de ajutor de minimis comunică în scris întreprinderii
beneficiare cuantumul maxim al ajutorului ce poate fi acordat şi caracterul acestuia de
ajutor de minimis, făcând referire expresă la Regulamentul (UE) nr. 1407/2013, prin

menţionarea titlului acestuia şi a numărului de publicare în Jurnalul Oficial al Uniunii
Europene.

(2) Schema de ajutor de minimis va fi publicată integral pe site-ul furnizorului
www.primariagalati.ro.

XIV. REGULI PRIVIND MONITORIZAREA ȘI RAPORTAREA AJUTORULUI DE

MINIMIS:

Art. 17. Raportarea şi monitorizarea ajutoarelor de minimis acordate în baza prezentei
scheme se fac în conformitate cu prevederile Ordonanței de Urgență a Guvernului nr.
77/2014 privind procedurile naționale în domeniul ajutorului de stat, precum și pentru
modificarea și completarea Legii concurenței nr. 21/2006, respectiv ale Regulamentului
privind procedurile de monitorizare a ajutoarelor de stat, pus în aplicare prin Ordinul
Preşedintelui Consiliului Concurenţei nr. 175, publicat în Monitorul Oficial al României,
Partea I, nr. 436 din data de 28.06.2007, sau al oricărei reglementări care le modifică /
completează.

Art. 18.

(1) Furnizorul de ajutor de minimis păstrează evidenţa detaliată a ajutoarelor acordate
în baza prezentei scheme pe o durată de 10 ani de la data la care ultima alocare
specifică a fost acordată în baza schemei. Această evidenţă trebuie să conţină toate
informaţiile necesare pentru a demonstra respectarea condiţiilor impuse de legislaţia
comunitară în domeniul ajutorului de stat.

(2) Beneficiarul ajutorului de minimis trebuie să păstreze, pentru o perioadă de minim
10 ani fiscali de la data acordării ultimei alocări specifice, toate documentele referitoare
la ajutorul de minimis primit în cadrul schemei și să transmită furnizorului /
administratorului acesteia sau Consiliului Concurenței, în termenele stabilite de aceștia,
toate informațiile necesare pentru derularea procedurilor naționale și comunitare în
domeniul ajutorului de stat.

Art. 19.
(1) Furnizorul are obligaţia de a supraveghea permanent ajutoarele de minimis
acordate, aflate în derulare, şi de a dispune măsurile care se impun în cazul încălcării
condiţiilor impuse prin prezenta schemă sau prin legislaţia naţională sau europeană
aplicabilă la momentul respectiv.

(2) Furnizorul de ajutor de minimis dispune recuperarea ajutorului în cazul în care
condițiile de acordare a ajutorului nu au fost respectate de beneficiar.

(3) Ajutorul de minimis care trebuie rambursat sau recuperat include şi dobânda
aferentă, datorată de la data plăţii acestuia până la data recuperării sau a rambursării
integrale.

(4) Rata dobânzii aplicabile este cea stabilită potrivit prevederilor Regulamentului (UE)
nr. 1589/2015 de stabilire a normelor de aplicare a articolului 108 din Tratatul privind
funcționarea Uniunii Europene.

(5) Deciziile furnizorului de recuperare a ajutorului de minimis se transmit Consiliului
Concurenței, spre informare, în termen de 5 zile de la data adoptării.

Art. 20. Pe baza unei cereri scrise, furnizorul va transmite Comisiei Europene, prin
intermediul Consiliului Concurenţei, în 20 de zile lucrătoare sau în termenul fixat în
cerere, toate informaţiile pe care Comisia Europeană le consideră necesare pentru
evaluarea respectării condiţiilor acestei scheme de ajutor de minimis.

Art. 21

(1) Furnizorul are obligaţia de a transmite Consiliului Concurenţei, în formatul şi în
termenul prevăzut de Regulamentul privind procedurile de monitorizare a ajutoarelor de
stat3, toate datele şi informaţiile necesare pentru monitorizarea ajutoarelor de minimis la
nivel naţional.

(2) În cazul în care furnizorul nu are date definitive privind valoarea ajutorului de
minimis, acesta va transmite valori estimative.

(3) Erorile constatate de furnizor şi corecţiile legale, anulări, recalculări, recuperări,
rambursări, se raportează până la 31 martie a anului următor anului de raportare.

(4) În cazul în care există îndoieli serioase cu privire la datele transmise de către
furnizor, Consiliul Concurenţei poate să solicite date şi informaţii suplimentare şi, după
caz, să deruleze o acțiune de control la beneficiarul ajutorului de minimis. Echipa de
control a Consiliului Concurenței va fi însoțită de reprezentanții furnizorului.

(5) În cazul în care furnizorul nu implementează măsurile ce se impun pentru
respectarea legislației în domeniul ajutorului de stat, Consiliul Concurenței emite decizii
de stopare sau recuperare a ajutoarelor de minimis. Deciziile emise de Consiliul
Concurenței reprezintă titlu executoriu.

3 Regulamentul privind procedurile de monitorizare a ajutoarelor de stat pus în aplicare prin Ordinul
Preşedintelui Consiliului Concurenţei nr. 175, publicat în Monitorul Oficial al României, Partea I, nr. 436
din data de 28.06.2007.

Art. 22. Furnizorul va transmite, spre informare, Consiliului Concurenţei prezenta
schema în termen de 15 zile de la data adoptării acesteia, conform art. 17 al O.U.G nr.
77/2014 privind procedurile naţionale în domeniul ajutorului de stat, precum și pentru
modificarea și completarea Legii concurenței nr. 21/1996, cu modificările și completările
ulterioare.

Art. 23.

(1) Furnizorul sau, după caz, administratorul schemei de minimis are obligația, conform
prevederilor art. 29 din Regulamentul privind Registrul ajutoarelor de stat, pus în
aplicare prin Ordinul Președintelui Consiliului Concurenței nr. 437/2016, de a încărca în
Registrul electronic al ajutoarelor de stat acordate în România (RegAS) datele și
informațiile referitoare la prezenta schemă de minimis într-un termen de maxim 5 (cinci)
zile de la data intrării în vigoare a acesteia.

(3) Contractele de finanțare, actele de acordare a ajutoarelor, plățile, obligațiile de
recuperare a ajutoarelor și rambursarea efectivă a respectivelor obligații, aferente
acestei măsuri, se vor încărca în RegAS în termen de maxim 7 (șapte) zile de la data
semnării contractului / actului sau a publicării acestora în Monitorul Oficial al României,
după caz, respectiv de la data instituirii plăților, a obligațiilor de recuperare sau a
rambursării efective a respectivelor obligații.

DIRECTOR GENERAL DGITVL
EC. DANIEL STADOLEANU

Intocmit/Avizat juridic
SEF SERV. UESA
CJ Adriana Enache

06.06.2017

ANEXA NR. 1
 LA SCHEMA DE AJUTOR DE MINIMIS

PROCEDURA DE SOLICITARE A AJUTORULUI DE MINIMIS

 Orice solicitant, persoană juridică care doreşte să beneficieze de ajutor de

minimis în condiţiile prezentei scheme depune la Registratura Generala a
municipiului Galati o cerere pentru acordarea de facilităţi fiscale însoţită de
următoarele documente:

- Certificat constatator în original de Oficiul Registrului Comerţului de pe lângă
Tribunalul în a cărui rază teritorială îşi are sediul întreprinderea solicitantă în care
se mentionează următoarele informaţii: datele de identificare, codul unic de
înregistrare, asociaţii şi reprezentanţii legali ai întreprinderii, domeniul de
activitate principal şi toate domeniile secundare de activitate, puncte de lucru şi
data ultimei menţiuni înscrise în registru şi obiectul acesteia;

- Bilant contabil avizat de DGRFP Galaţi corespunzător ultimului exercitiu
financiar, în copie certificată;

- actul de proprietate/autorizaţia de construire aferentă obiectivului de investiţii
realizat, in copie certificata conform cu originalul;

- Procesul verbal de punere în funcţiune a obiectului investiţiei şi autorizaţia de
construire;

- Certificat de atestare fiscală privind îndeplinirea obligaţiilor fiscale către bugetul
general consolidat în original sau copie legalizată, eliberat în condiţiile legii,
inclusiv pentru punctele de lucru;

- Certificat de atestare fiscală privind îndeplinirea obligaţiilor fiscale către bugetul
local, în original sau copie legalizată, eliberat în condiţiile legii, inclusiv pentru
punctele de lucru;

- Declaraţie pe propria răspundere autentificată la notar a reprezentantului legal al
întreprinderii că aceasta nu se află în procedură de insolvenţă, închidere
operaţională, dizolvare, lichidare sau administrare specială, respectiv că
societatea nu are activitatea suspendata sau nu se află în alte situaţii similare
reglementate de lege;

- Declaraţie pe propria răspundere autentificată la notar a reprezentantului legal al
întreprinderii că nu au fost emise împotriva acesteia decizii de recuperare a unui
ajutor de stat sau în cazul în care asemenea decizii au fost emise, acestea au
fost executate conform prevederilor legale în vigoare;

- Declaraţie pe propria răspundere autentificată la notar a reprezentantului legal al
întreprinderii că aceasta nu a beneficiat si nu va beneficia de ajutor de minimis
sau ajutor de stat pe alte scheme regionale de la alţi furnizori de ajutor de stat
pentru aceleaţi costuri eligibile ale investiţiei iniţiale pentru care a solicitat ajutor
de stat în temeiul prezentei scheme;

- Împuternicire semnată şi ştampilată de reprezentantul legal al întreprinderii
solicitante, în cazul în care o altă persoană decât aceasta semnează cererea tip
de finanţare;

- Copie de pe buletinul de identitate/cartea de identitate a persoanei împuternicită
să semenze cererea;

- Opisul cu documentele depuse pentru obţinerea facilităţilor fiscale;
- Cererea se completează în limba română prin tehnoredactare şi poartă ştampila

şi semnătura în original a reprezentantului legal al societăţii.

ÎNREGISTRAREA ŞI EVALUAREA BENEFICIARILOR

- cererea pentru acordarea de facilităţi fiscale completată, însoţită de documentele
justificative se depune la Registratura Generala a Municipiului Galati, va fi
înregistrată în registrul de intrări menţionându-se data şi numărul de înregistrare
a cererii;

- cererile vor fi analizate în funcţie de data şi numărul înregistrării, în termen de
maxim 30 de zile de la data înregistrării acestora la Serviciul Impozite, taxe si
alte venituri persoane juridice;

- În cazul în care cererea de acordare de facilităţi fiscale este incompletă, nu
conţine informaţii corecte, nu este insoţită de toată documentaţia necesară sau
există neconcordanţe în informaţiile solicitate, Serviciul Impozite, taxe şi alte
venituri persoane juridice din cadrul Direcţiei Generale Impozite, taxe si alte
venituri locale va transmite o înştiinţare prin care se solicită completarea cererii
sau documentaţiei. În acest caz termenul de evaluare prevăzut mai sus curge de
la data la care cererea este considerată completă. Întreprinderea solicitantă va
transmite completarea solicitată în maxim 10 zile lucrătoare de la primirea
înştiinţării;

- În urma primirii cererii privind acordarea de facilităţi fiscale, Serviciul Impozite,
taxe şi alte venituri persoane juridice va analiza toate documentele ce însoţesc
cererea, va întocmi şi înainta spre aprobare Consiliului Local, Raportul de
specialitate cu propunerea de aprobare a facilităţilor fiscale, in procent, sau de
respingere, daca este cazul;

- Consiliul Local al municipiului Galaţi, în calitate de furnizor de ajutor de stat, are
obligaţia de a face publică pe site-ul propriu utilizarea integrală a bugetului alocat
pentru această schemă şi respectiv data de la care nu se mai înregistrează
cereri pentru acordarea de facilităţi fiscale.

ACORDAREA ALOCARILOR SPECIFICE INDIVIDUALE

- Scutirea/reducerea de la plata impozitului pe clădiri şi a impozitului pe terenul
aferent investiţiei se acordă începand cu data de 1 ianuarie a anului urmator
celei în care Consiliul Local Galaţi a aprobat prin hotărâre acordarea facilităţilor
fiscale solicitate.

CONTROLUL SI RAPORTAREA ALOCARILOR SPECIFICE INDIVIDUALE
- Serviciul Impozite, taxe şi alte venituri persoane juridice din cadrul Direcţiei

Generale Impozite, taxe si alte venituri locale verifică sediul beneficiarilor,
veridiciatatea şi conformitatea declaraţiilor şi cheltuielilor efectuate de
întreprindere în cadrul schemei. În situaţia în care, în urma controalelor efectuate
la întreprinderile beneficiare se constată:
a/ incompletitudinea şi/sau neconformitatea cu realitatea a declaraţiilor depuse
de beneficiar;
b/ orice altă nerespectare a prevederilor prezentei scheme şi a hotărârii
Consiliului Local Galaţi dată în aplicarea ei, se propune Consiliului Local
recuperarea totală sau parţială, după caz, a ajutorului de stat acordat;

- Recuperarea ajutorului de stat se efectuează cf. O.U.G nr. 77/2014 privind
procedurile naţionale în domeniul ajutorului de stat, precum și pentru modificarea
și completarea Legii concurenței nr. 21/1996, cu modificările și completările
ulterioare.

ANEXA NR. 2
 LA SCHEMA DE AJUTOR DE MINIMIS

 Nr:___________ Data înregistrării_________

C E R E R E
(se completează toate rubricile din formularul tip, în limba română, prin tehnoredactare)

Subscrisa ,………………………..……………….. având datele de identificare menţionate
în sectiunea A. reprezentantă legal prin dl/dna………………………….…………………..,
având calitatea de …………………………………………, solicit finanţarea în condiţiile
prevederilor schemei de ajutor de minimis pentru stimularea investiţiilor şi crearea
locurilor de muncă in municipiul Galati.

SECTIUNEA A.
Prezentarea solicitantului

Denumirea întreprinderii ………………………...……………..........………………………….
Adresa ………..........…………………………………..........…………. cod poştal ………….
Telefon ………………...….. fax ………………… e-mail …………......………………………
Nr. înmnatriculare la oficiul registrului comerţului/data ………….............………………….
Codul de identificare fiscal ……………….......................................…………………………
Forma juridică …………….......……..…… capital social …………..........…….. deţinut de:

– persoane fizice: ………………………%
– întreprinderi mici şi mijlocii: …………………%
– societăţi comericale mari: …………………….%

Obiectul principal de activitate: ……............…………………..………………………………
Cod CAEN ………………............………………………….……………………………………
Obiectul secundar de activitate …………...............………...………………………………..
Cod CAEN ………………...……………………………..

Numărul mediu scriptic anual de personal în anul fiscal anterior …………………......……
Cifra de afaceri conform ultimului bilanţ contabil anual aprobat ………………...……… lei
Valoare active totale, conform ultimei situaţii financiare aprobate …………….……….. lei

Numele şi prenumele ……………………………..

Funcţia ……………………………………………

Semnătura autorizată şi ştampila solicitantului

…………………………………………………

Data semnării ………………………………..

	I. DISPOZIŢII GENERALE:
	V. DEFINIŢII:
	Art. 7. În sensul prezentei proceduri următorii termeni se definesc astfel:
	IX. MODALITATEA DE IMPLEMENTARE A SCHEMEI:
	XII. EFECTE:
	XIV. REGULI PRIVIND MONITORIZAREA ȘI RAPORTAREA AJUTORULUI DE MINIMIS:

