

OpANAF nr. 632/2015 pentru aprobarea modelului și conținutului formularului (311) „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”

În temeiul art. 11 alin. (3) din Hotărârea Guvernului nr. 520/2013 privind organizarea și funcționarea Agenției Naționale de Administrare Fiscală, cu modificările ulterioare, al art. 11 alin. (1¹) și (1³), al art. 156³ alin. (10) și (10¹) din Legea nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, al pct. 80¹ alin. (2) din Normele metodologice de aplicare a titlului VI din Codul fiscal, aprobate prin Hotărârea Guvernului nr. 44/2004 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, precum și al art. 228 alin. (2) din Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările și completările ulterioare, președintele Agenției Naționale de Administrare Fiscală emite următorul ordin:

Articolul 1

Se aprobă modelul și conținutul formularului (311) „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”, cod: 14.13.01.02/c.a., prevăzut în anexa nr. 1.

Articolul 2

Formularul menționat la art. 1 se completează și se depune conform instrucțiunilor de completare prevăzute în anexa nr. 2.

Articolul 3

Caracteristicile de tipărire, modul de difuzare, de utilizare și de arhivare a formularului menționat la art. 1 sunt prevăzute în anexa nr. 3.

Articolul 4

Anexele nr. 1-3 fac parte integrantă din prezentul ordin.

Articolul 5

Referirile la Codul fiscal din cuprinsul prezentului ordin reprezintă trimiteri la titlul VI „Taxa pe valoarea adăugată” al Legii nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, iar referirile la Normele metodologice reprezintă trimiteri la Normele metodologice de aplicare a titlului VI din Codul fiscal, aprobate prin Hotărârea Guvernului nr. 44/2004 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare.

Articolul 6

La data intrării în vigoare a prezentului ordin se abrogă Ordinul președintelui Agenției Naționale de Administrare Fiscală nr. 2.224/2013 pentru aprobarea modelului și conținutului formularului (311) „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e) sau g) din Legea nr. 571/2003 privind Codul fiscal”, publicat în Monitorul Oficial al României, Partea I, nr. 549 din 29 august 2013.

Articolul 7

Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Articolul 8

Direcția generală proceduri pentru administrarea veniturilor, Direcția generală de reglementare a colectării creanțelor bugetare, Direcția generală de tehnologia informației, Direcția generală de administrare a marilor contribuabili, direcțiile generale regionale ale finanțelor publice, precum și unitățile fiscale subordonate acestora vor lua măsuri pentru ducerea la îndeplinire a prevederilor prezentului ordin.

Președintele Agenției Naționale de Administrare Fiscală,

Gelu-Ștefan Diaconu

București, 9 martie 2015.

Nr. 632.

ANEXA Nr. 1*)

*) Anexa nr. 1 este reprodusă în facsimil.

	Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a) - e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal	311 Nr. de înregistrare ca operator de date cu caracter personal 759

Perioada de raportare	Luna	Anul
I. FELUL DECLARAȚIEI		
1. Declarație inițială <input type="checkbox"/>		2. Declarație rectificativă <input type="checkbox"/>
II. DATE DE IDENTIFICARE A PERSOANEI IMPOZABILE		
DENUMIRE / NUME, PRENUME		
COD DE IDENTIFICARE FISCALĂ		
DOMICILIUL FISCAL		
JUDEȚ	SECTOR	LOCALITATE
STRADA	NR.	BLOC SC.
ET.	AP.	COD POȘTAL
FAX		TELEFON
		E-MAIL

III. DATE PRIVIND ANULAREA ÎNREGISTRĂRII ÎN SCOPURI DE TVA	
1. Data anulării înregistrării în scopuri de TVA	
2.1 Anulare înregistrare în scopuri de TVA, din oficiu, conform art. 153 alin. (9) lit. a) - e) sau h) din Codul fiscal <input type="checkbox"/>	
2.2 Anulare înregistrare în scopuri de TVA, la cerere, conform art. 153 alin. (9) lit. g) din Codul fiscal <input type="checkbox"/>	

IV. DATE PRIVIND OBLIGAȚIA DE PLATĂ		
A. Operațiuni efectuate după anularea, din oficiu, înregistrării în scopuri de TVA în condițiile art. 153 alin. (9) lit. a) - e) sau h) din Codul fiscal	Baza impozabilă - lei-	TVA de plată - lei-
1. Livrări de bunuri și/sau prestări de servicii		
2. Achiziții de bunuri și/sau de servicii pentru care sunt persoană obligată la plata taxei, în condițiile legii		
Subtotal		
B. Livrări de bunuri și/sau prestări de servicii efectuate înainte anulării înregistrării în scopuri de TVA în condițiile art. 153 alin. (9) lit. a) - e), g) sau h) din Codul fiscal, dar a căror exigibilitate intervine, potrivit sistemului TVA la încasare, în perioada în care persoana impozabilă nu are cod valabil de TVA		
Total (A+B)		

Numele persoanei care face declarația	
Funcția	Ștampila
Semnătura	

Se completează de personalul organului fiscal	
Organ fiscal	
Număr înregistrare	Data înregistrare
Numele persoanei care a verificat	

Cod: 14.13.01.02/c.a.

ANEXA Nr. 2**INSTRUCȚIUNI**

de completare a formularului (311) „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”

Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”, denumită în continuare declarație, se depune după cum urmează:

– potrivit art. 156³ alin. (10) lit. a) din Legea nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, denumită în continuare Codul fiscal, de către persoanele impozabile al căror cod de înregistrare în scopuri de TVA a fost anulat, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal și care efectuează, după anularea înregistrării în scopuri de TVA, livrări de bunuri/prestări de servicii și/sau achiziții de bunuri și/sau de servicii pentru care sunt obligate

la plata taxei, pentru care există obligația plății taxei colectate în conformitate cu prevederile art. 11 alin. (1¹) și (1³) din Codul fiscal;

– potrivit art. 156³ alin. (10) lit. a) din Codul fiscal, coroborat cu pct. 80¹ alin. (2) din Normele metodologice de aplicare a titlului VI din Codul fiscal, aprobate prin Hotărârea Guvernului nr. 44/2004 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, denumite în continuare Norme metodologice, de către persoanele impozabile care se află în situațiile prevăzute la art. 11 alin. (1¹) și (1³) din Codul fiscal și al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat, din oficiu, potrivit prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, în situația în care acestea efectuează, după anularea înregistrării în scopuri de TVA, livrări de bunuri prin organele de executare silită;

– potrivit art. 156³ alin. (10) lit. b) din Codul fiscal, de către persoanele impozabile care au aplicat sistemul TVA la incasare și al căror cod de înregistrare în scopuri de TVA a fost anulat, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, pentru livrări de bunuri/prestări de servicii efectuate înaintea anulării înregistrării în scopuri de TVA, dar a căror exigibilitate intervine, potrivit sistemului TVA la incasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, în perioada în care persoanele impozabile nu au un cod valabil de TVA;

– potrivit art. 156³ alin. (10¹) din Codul fiscal, de către persoanele impozabile al căror cod de înregistrare în scopuri de TVA a fost anulat, la cerere, conform prevederilor art. 153 alin. (9) lit. g) din Codul fiscal, care au aplicat sistemul TVA la incasare și care au efectuat livrări de bunuri/prestări de servicii înainte de anularea înregistrării în scopuri de TVA, dar a căror exigibilitate de taxă, potrivit sistemului TVA la incasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, a intervenit în perioada în care persoanele impozabile nu au un cod valabil de TVA.

Se declară:

– taxa colectată de către persoanele a căror înregistrare în scopuri de taxă pe valoarea adăugată a fost anulată, din oficiu, potrivit prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, care trebuie plătită în conformitate cu prevederile art. 11 alin. (1¹) și (1³) din Codul fiscal pentru livrări de bunuri/prestări de servicii și/sau pentru achiziții de bunuri și/sau de servicii pentru care aceste persoane sunt obligate la plata TVA, efectuate în perioada în care persoanele impozabile nu au un cod valabil de TVA;

– taxa colectată de către persoanele impozabile care se află în situațiile prevăzute la art. 11 alin. (1¹) și (1³) din Codul fiscal și al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat, din oficiu, potrivit prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, care efectuează, după anularea înregistrării în scopuri de TVA, livrări de bunuri prin organele de executare silită;

– taxa colectată care trebuie plătită pentru livrări de bunuri/prestări de servicii efectuate înainte de anularea, din oficiu, a înregistrării în scopuri de TVA, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, dar a căror exigibilitate de taxă, potrivit sistemului TVA la incasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, intervine în perioada în care persoanele impozabile care au aplicat sistemul TVA la incasare nu au un cod valabil de TVA;

– taxa colectată care trebuie plătită pentru livrări de bunuri/prestări de servicii efectuate înainte de anularea, la cerere, a înregistrării în scopuri de TVA, conform prevederilor art. 153 alin. (9) lit. g) din Codul fiscal, dar a căror exigibilitate de taxă, potrivit sistemului TVA la incasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, intervine în perioada în care persoanele impozabile care au aplicat sistemul TVA la incasare nu au un cod valabil de TVA.

Declarația se depune:

– până la data de 25 inclusiv a lunii următoare celei în care a intervenit exigibilitatea taxei pentru livrările de bunuri/prestările de servicii și/sau pentru achizițiile de bunuri și/sau de servicii pentru care persoanele impozabile sunt obligate la plata TVA, efectuate de persoanele impozabile al căror cod de înregistrare în scopuri de TVA a fost anulat, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, în situația în care exigibilitatea taxei pentru aceste operațiuni intervine în perioada în care persoanele impozabile nu au cod valabil de TVA;

– până la data de 25 inclusiv a lunii următoare celei în care a intervenit exigibilitatea taxei pentru livrările de bunuri efectuate prin organele de executare silită, de către persoanele impozabile care se află în situațiile prevăzute la art. 11 alin. (1¹) și (1³) din Codul fiscal, livrări efectuate după anularea înregistrării în scopuri de TVA conform art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal;

– până la 25 inclusiv a lunii următoare celei în care a intervenit exigibilitatea taxei pentru livrări de bunuri/prestări de servicii, efectuate înainte de anularea înregistrării în scopuri de TVA, potrivit prevederilor art. 153 alin. (9) lit. a)-e), g) sau h) din Codul fiscal, în situația în care exigibilitatea taxei pentru aceste operațiuni intervine, potrivit sistemului TVA la incasare, în perioada în care persoanele impozabile nu au cod valabil de TVA.

Declarația se depune la organul fiscal în a cărui rază teritorială persoana impozabilă își are domiciliul fiscal sau în a cărui evidență aceasta se află înregistrată ca plătitor de impozite și taxe, astfel:

– direct sau prin imputernicit, la registratură; sau

– la poșta, prin scrisoare recomandată.

Declarația se completează de către contribuabil sau de către imputernicit înscrind cu majuscule, citiț și corect, toate datele prevăzute de formular.

Perioada de raportare - se completează cu anul și luna în care a intervenit exigibilitatea taxei pe valoarea adăugată pentru livrările de bunuri/prestările de servicii și/sau achizițiile de bunuri și/ori servicii pentru care persoana impozabilă este obligată la plata taxei.

I. Felul declarației

Declarația depusă inițial se rectifică prin depunerea unei noi declarații, pe același format, bifând căsuța corespunzătoare de pe formular.

ATENȚIE! Rectificarea nu este posibilă pentru perioade fiscale care au fost supuse inspecției fiscale sau pentru care este în curs de derulare o inspecție fiscală.

II. Date de identificare a persoanei impozabile

1. Denumire/Nume și prenume - se înscrie, după caz, denumirea persoanei juridice, asociației sau a entității fără personalitate juridică ori numele și prenumele persoanei fizice, după caz, obligată la plata taxei conform art. 156³ alin. (10) sau (10¹) din Codul fiscal.

2. Cod de identificare fiscală - se completează astfel:

– contribuabilii persoane juridice, asocierile și alte entități fără personalitate juridică, cu excepția comercianților, înscriu codul de înregistrare fiscală atribuit de organul fiscal;

– comercianții, persoane fizice și juridice, precum și alte entități care se înregistrează potrivit legii speciale la registrul comerțului înscriu codul unic de înregistrare atribuit potrivit legii speciale;

– contribuabilii persoane fizice, care desfășoară activități economice în mod independent sau exercită profesii libere, cu excepția comercianților, înscriu codul de înregistrare fiscală atribuit de organul fiscal;

– persoanele fizice, altele decât cele de mai sus, înscriu codul numeric personal atribuit potrivit legii speciale;

– persoanele fizice care nu dețin cod numeric personal înscriu numărul de identificare fiscală atribuit de organul fiscal competent din subordinea Agenției Naționale de Administrare Fiscală.

Înscirarea cifrelor în casetă se face cu aliniere la dreapta.

3. Domiciliul fiscal - se completează cu datele privind adresa domiciliului fiscal al persoanei impozabile obligate la plata taxei conform art. 156³ alin. (10) sau (10¹) din Codul fiscal.

III. Date privind anularea înregistrării în scopuri de TVA

1. Data anulării înregistrării în scopuri de TVA - se înscrie data de la care a fost anulată înregistrarea în scopuri de TVA.

2. Se bifează căsuța corespunzătoare situației în care înregistrarea în scopuri de TVA a fost anulată, din oficiu, de organul fiscal, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, sau la cererea contribuabilului, conform prevederilor art. 153 alin. (9) lit. g) din Codul fiscal, după caz.

IV. Date privind obligația de plată

A. Operațiuni efectuate după anularea, din oficiu, a înregistrării în scopuri de TVA în condițiile art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal - se completează de către persoanele impozabile care au bifat căsuța corespunzătoare anulării înregistrării în scopuri de TVA, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, respectiv secțiunea III pct. 2.1 din declarație.

1. Livrări de bunuri și/sau prestări de servicii

Coloana „Baza impozabilă” - se completează cu baza de impozitare, exclusiv taxa, aferentă tuturor livrărilor de bunuri/prestărilor de servicii efectuate după anularea înregistrării în scopuri de TVA, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal.

Coloana „TVA de plată” - se completează suma totală a taxei colectate care trebuie plătită în conformitate cu prevederile art. 11 alin. (1¹) și (1³) din Codul fiscal, pentru livrări de bunuri/prestări de servicii efectuate după anularea înregistrării în scopuri de TVA, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal.

2. Achiziții de bunuri și/sau de servicii pentru care sunt persoane obligate la plata taxei, în condițiile legii

Coloana „Baza impozabilă” - se completează cu baza de impozitare, exclusiv taxa, aferentă tuturor achizițiilor de bunuri și/sau de servicii pentru care sunt persoane obligate la plata taxei, în condițiile legii, efectuate după anularea înregistrării în scopuri de TVA, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal și a căror exigibilitate intervine în perioada în care persoanele impozabile nu au cod valabil de TVA.

Coloana „TVA de plată” - se completează suma totală a taxei colectate care trebuie plătită în conformitate cu prevederile art. 11 alin. (1¹) și (1³) din Codul fiscal, pentru achiziții de bunuri și/sau de servicii pentru care sunt persoane obligate la plata taxei, în condițiile legii, efectuate după anularea înregistrării în scopuri de TVA, din oficiu, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal și a căror exigibilitate intervine în perioada în care persoanele impozabile nu au cod valabil de TVA.

B. Livrări de bunuri și/sau prestări de servicii efectuate înaintea anulării înregistrării în scopuri de TVA în condițiile art. 153 alin. (9) lit. a)-e), g) sau h) din Codul fiscal, dar a căror exigibilitate intervine, potrivit sistemului TVA la incasare, în perioada în care persoana impozabilă nu are cod valabil de TVA - se completează de către persoanele impozabile care au aplicat sistemul TVA la incasare și cărora le-a fost anulată înregistrarea în scopuri de TVA, conform prevederilor art. 153 alin. (9) lit. a)-e), g) sau h) din Codul fiscal, după caz, pentru livrări de bunuri și/sau prestări de servicii efectuate înaintea anulării înregistrării în scopuri de TVA, dar a căror exigibilitate intervine, potrivit sistemului TVA la incasare, în perioada în care persoana impozabilă nu are cod valabil de TVA.

Coloana „Baza impozabilă” - se completează cu baza de impozitare, exclusiv taxa, aferentă tuturor livrărilor de bunuri și/sau prestărilor de servicii efectuate înaintea anulării înregistrării în scopuri de TVA, a căror exigibilitate intervine, potrivit sistemului TVA la incasare, în perioada în care persoana impozabilă nu are cod valabil de TVA.

Coloana „TVA de plată” - se completează suma totală a taxei colectate care trebuie plătită pentru livrările de bunuri și/sau prestările de servicii efectuate înaintea anulării înregistrării în scopuri de TVA, a căror exigibilitate intervine, potrivit sistemului TVA la incasare, în perioada în care persoana impozabilă nu are cod valabil de TVA.

CARACTERISTICILE

de tipărire, modul de difuzare, de utilizare și de arhivare ale formularului (311) „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”

1. Denumirea formularului: „Declarație privind taxa pe valoarea adăugată colectată, datorată de către persoanele impozabile al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat conform art. 153 alin. (9) lit. a)-e), lit. g) sau lit. h) din Legea nr. 571/2003 privind Codul fiscal”.

2. Cod: 14.13.01.02/c.a.

3. Format: A4/t1

4. Caracteristicile de tipărire: - pe o singură față;

- se poate utiliza echipament informatic pentru editare.

5. Se utilizează la: - declararea sumei reprezentând:

- taxa colectată de către persoanele a căror înregistrare în scopuri de taxă pe valoarea adăugată a fost anulată, din oficiu, potrivit prevederilor art. 153 alin. (9) lit. a)-

e) sau h) din Legea nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, denumită în continuare Codul fiscal, care trebuie plătită în conformitate cu prevederile art. 11 alin. (1¹) și (1³) din Codul fiscal pentru livrări de bunuri/prestări de servicii efectuate și/sau pentru achiziții de bunuri și/ori servicii pentru care aceste persoane sunt obligate la plata TVA, efectuate în perioada în care persoanele impozabile nu au un cod valabil de TVA;

- taxa colectată de către persoanele impozabile care se află în situațiile prevăzute la art. 11 alin. (1¹) și (1³) din Codul fiscal și al căror cod de înregistrare în scopuri de taxă pe valoarea adăugată a fost anulat, din oficiu, potrivit prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, care efectuează, după anularea înregistrării în scopuri de TVA, livrări de bunuri prin organele de executare silită;

- taxa colectată care trebuie plătită pentru livrări de bunuri/prestări de servicii efectuate înainte de anularea, din oficiu, a înregistrării în scopuri de TVA, conform prevederilor art. 153 alin. (9) lit. a)-e) sau h) din Codul fiscal, dar a căror exigibilitate de taxă, potrivit sistemului TVA la încasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, intervine în perioada în care persoanele impozabile care au aplicat sistemul TVA la încasare nu au un cod valabil de TVA;

- taxa colectată care trebuie plătită pentru livrări de bunuri/prestări de servicii efectuate înainte de anularea, la cerere, a înregistrării în scopuri de TVA, conform prevederilor art. 153 alin. (9) lit. g) din Codul fiscal, dar a căror exigibilitate de taxă, potrivit sistemului TVA la încasare prevăzut de art. 134² alin. (3)-(8) din Codul fiscal, intervine în perioada în care persoanele impozabile care au aplicat sistemul TVA la încasare nu au un cod valabil de TVA.

6. Se întocmește: în două exemplare

7. Circulă:

- originalul la organul fiscal;

- copia la contribuabil.

8. Se arhivează: la dosarul fiscal al contribuabilului.