
 

  
Cuprins: 
Definiţii ………………………………………………………………………………………………………………………………………. Pag. 2 

 
Declaraţii care trebuie depuse …………………………………………………………………………………………………………….
   

Pag.3 

A.Clădiri rezidențiale aflate în proprietatea persoanelor fizice …………………………………………………………………. 
 

Pag. 5 

B. Clădiri nerezidențiale aflate în proprietatea persoanelor fizice ………………………………………………………………………. 
  

Pag. 6 

B.1. Clădiri nerezidențiale aflate în proprietatea persoanelor fizice, utilizate pentru activități din domeniul agricol ………………. Pag. 6 
 

B.2. Clădirea nerezidenţială este utilizată integral pentru desfăşurarea unor activităţi economice, altele decȃt cele din 
domeniul agricol……………………………………………………………………………………………………………………………..  

Pag. 7 
 

C. Calculul impozitului pe clădirile cu destinație mixtă aflate în proprietatea persoanelor fizice …………………………………….. 
 

Pag. 11 

C.1. Se pot delimita suprafețele folosite în scop rezidențial de cele folosite în scop nerezidențial …………………………………….  
 

Pag. 11 

C.2. NU se pot identifica separat suprafețele folosite în scop rezidențial de cele folosite în scop nerezidențial  …………………….   
Pag. 15 

C.3. În cazul în care la adresă este înregistrat un domiciliu fiscal la care nu se desfășoară nicio activitate economică….………. Pag. 16 

 

2016 

 
 

IMPOZITUL PE CLĂDIRI - GHID ILUSTRATIV 
PROPRIETARI: PERSOANE FIZICE 


2 
 

Ministerul Finanțelor Publice  

Din 2016, persoanele fizice care au în proprietate clădiri trebuie să plătească impozit pentru ele, ȋn funcţie de destinaţie.  
Potrivit Codului fiscal avem clădiri rezidenţiale, nerezidenţiale și cu destinaţie mixtă (clădirea folosită parţial în scop nerezidențial   
şi parţial pentru locuit).  

 
DEFINIŢII  

 

 

 
 

Clădirea este orice construcție situată deasupra solului și/sau sub nivelul acestuia, indiferent de denumire ori de folosință, și care
are una sau mai multe încăperi ce pot servi ca adăpost pentru oameni, animale, obiecte, produse, materiale, instalații,
echipamente și altele. Elementele structurale de bază sunt pereții și acoperișul, indiferent de materialele folosite. Pentru a fi
considerată clădire, o construcţie trebuie să fie fixată în pământ cu caracter permanent sau trebuie să existe intenția de a fi
păstrată pe același amplasament cel puțin pe durata unui an calendaristic.

Clădirea rezidențială este construcția alcătuită din una sau mai multe camere folosite pentru locuit, cu dependințele, dotările și
utilitățile necesare, care satisface cerințele de locuit ale unei persoane sau familii și care nu este folosită pentru desfășurarea
unor activități economice, aceasta fiind destinația finală care reiese din autorizația de construcție.

Clădirea nerezidențială este folosită pentru activități administrative, de agrement, comerciale, de cult, de cultură, de educație,
financiar-bancare, industriale, de sănătate, sociale, sportive, turistice, precum și alte activități similare.

Clădirea cu destinație mixtă este clădirea folosită atât în scop rezidențial, cât și nerezidențial.

Clădirea anexă este situată în afara clădirii de locuit, precum: bucătării, grajduri, pivnițe, cămări, pătule, magazii, depozite, garaje și
altele asemenea.


3 
 

Ministerul Finanțelor Publice  

DECLARAŢII CARE TREBUIE DEPUSE 

 
Conform Codului fiscal, persoanele fizice care la 31 decembrie 2015 au în proprietate clădiri nerezidenţiale sau clădiri cu destinaţie mixtă  

au obligaţia să depună declaraţii până la 31 mai 2016. Intră ȋn categoria persoanelor care depun declaraţii (cod declarație ITL 001) şi 

persoanele fizice care au în proprietate clădiri cu destinaţie mixtă la adresa cărora nu se desfășoară nicio activitate economică. 

Declaraţiile vor fi însoţite de unul dintre următoarele documente: 

 

 

 

Raportul de evaluare întocmit de un 
evaluator autorizat, în conformitate cu 
standardele de evaluare a bunurilor aflate 
în vigoare la data evaluării, care reflectă 
valoarea clădirii ulterioară datei de 
1 ianuarie 2011

Procesul-verbal de recepţie finală, din 
care reiese valoarea clădirii, în cazul unei 
clădiri finalizate în ultimii 5 ani

Actul de dobândire a dreptului de 
proprietate asupra unei clădiri, în ultimii 5 
ani, din care reiese valoarea clădirii;
în cazul în care valoarea clădirii nu se 
evidenţiază distinct, impozitul pe clădiri se 
va stabili la valoarea totală din actul 
respectiv


4 
 

Ministerul Finanțelor Publice  

NU SE DEPUN documentele însoțitoare mai sus menționate în cazul clădirilor cu destinație mixtă: 

 

 

 

 

 

 

  

 

 

 
 
 
Declarațiile sunt semnate pe propria răspundere a proprietarului.  
  

 
 
IMPORTANT! Nu depun declaraţia ITL 001 persoanele care au clădiri cu destinaţie rezidenţială. 
 

 

  

 

 

Dacă la adresa clădirii nu se desfășoară 
nicio activitate economică 

 

Dacă la adresa clădirii se desfășoară activitate economică, 
suprafețele folosite în scop rezidențial și cele folosite în scop 
nerezidențial nu pot fi evidențiate distinct și cheltuielile cu 
utilitățile nu sunt înregistrate în sarcina persoanei care 
desfășoară activitatea economică 

 


5 
 

Ministerul Finanțelor Publice  

EXEMPLE FRECVENTE 

A. CLĂDIRI REZIDENȚIALE AFLATE ÎN PROPRIETATEA PERSOANELOR FIZICE  

Pentru clădirile rezidențiale și clădirile-anexă aflate în proprietatea persoanelor fizice, impozitul pe clădiri se calculează prin aplicarea unei cote 
cuprinse între 0,08% - 0,2%, asupra valorii impozabile a clădirii, stabilită prin hotărâre a consiliului local sau prin hotărȃrea Consiliului General al 
Municipiului București.  

Exemplu de calcul al impozitului datorat pentru 2016: 

 

  
 

  

    a) rangul localității: 0; 

    b) zona în cadrul localității: B; 

    c) suprafața utilă a clădirii: 190 m2 cu destinație rezidențială. Presupunem că dimensiunile exterioare ale unei clădiri nu pot fi efectiv măsurate 
pe conturul exterior; 

    d) tipul clădirii: cu cadre din beton armat, dotată cu toate utilitățile; 

    e) data construcției: 2000; 

    f) cota de impozitare stabilită prin hotărâre a consiliului local pentru 2016 pentru clădirile rezidențiale este de 0,1%; 

    g) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 

  
Impozitul pe clădiri se calculează astfel: 
 

 

1.  se determină suprafața construită desfășurată prin înmulțirea suprafeței utile cu coeficientul de transformare de 1,4:  

   190 m2 x 1,4 = 266 m2 

Maria are o clădire, proprietate personală, ȋn care locuieşte cu familia. La adresa respectivă nu se desfăşoară activităţi 
economice şi nici nu este ȋnregistrat vreun sediu pentru firmă sau pentru activitatea vreunei persoane fizice autorizate. 
Datele clădirii: 

 


6 
 

Ministerul Finanțelor Publice  

2.  se determină valoarea impozabilă a suprafeței rezidențiale: suprafața construită desfășurată calculată se înmulțește cu valoarea 

impozabilă a clădirii cu cadre de beton armat, dotată cu toate utilitățile, astfel: 

  

 

3.  se identifică coeficientul de corecție din tabelul prevăzut de Codul fiscal, corespunzător zonei B și rangului 0, respectiv 2,50: 

  

      

4.  se calculează impozitul pe clădiri pentru suprafața folosită în scop rezidențial: 

  

 

 

B. CLĂDIRI NEREZIDENȚIALE AFLATE ÎN PROPRIETATEA PERSOANELOR FIZICE 

B.1. CLĂDIRI NEREZIDENȚIALE UTILIZATE PENTRU ACTIVITĂȚI DIN DOMENIUL AGRICOL 

Pentru clădirile nerezidențiale aflate în proprietatea persoanelor fizice, utilizate pentru activități din domeniul agricol, impozitul pe clădiri se 
calculează prin aplicarea unei cote de 0,4% asupra valorii impozabile a clădirii.  

Din punct de vedere fiscal, se consideră ca fiind activități din domeniul agricol numai cele corespunzătoare grupelor 011 - 016 din Ordinul 
președintelui Institutului Național de Statistică nr. 337/2007 privind actualizarea Clasificării activităților din economia națională – CAEN. 

Exemplu

 

 
 
 

 

665.000 x 0,1% = 665 lei  

266.000 lei x 2,50 = 665.000 lei  

266 m2 x 1.000 lei/m2 = 266.000 lei  

O persoană fizică autorizată care desfășoară activități în domeniul agricol a cumpărat o clădire în 2015, pe care o folosește în  
activitatea agricolă pentru care este autorizată, cod CAEN 011. 

 


7 
 

Ministerul Finanțelor Publice  

Valoarea clădirii, rezultată din contractul de vânzare-cumpărare încheiat cu un an ȋn urmă,  este de 160.000 lei. 

 

 
Impozitul pe clădiri datorat în 2016 , se va calcula astfel : 160.000 lei x 0,4% = 640 lei 
 

 

B.2. CLĂDIREA NEREZIDENŢIALĂ ESTE UTILIZATĂ INTEGRAL PENTRU DESFĂŞURAREA UNOR ACTIVITĂŢI ECONOMICE, ALTELE 
DECȂT CELE DIN DOMENIUL AGRICOL 

 

 
 
 
 
  

Exemplu de calcul al impozitului datorat pentru anul 2016, în cazul unei clădiri cu destinație nerezidenţială 
 
 

  
 
 
 
a) rangul localității: 0; 

     b) zona în cadrul localității: B; 
 c) suprafața utilă a clădirii: 190 m2 cu destinație nerezidențială; 
 d) clădirea a fost construită cu 4 ani ȋn urmă; 
 e) valoarea finală a lucrărilor de construcţii conform actelor clădirii: 400.000 lei;  
 f) cota de impozitare stabilită prin hotărâre a consiliului local pentru 2016: pentru clădirile nerezidențiale 0,2%; 
 g) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 
  

 
Impozitul pe clădiri se va determina aşa: 400.000 lei x 0,2% = 800 lei; 
 
 

a. Dacă este o clădire nouă, construită în ultimii 5 ani - impozitul se calculează prin aplicarea unei cote cuprinse între 0,2 
- 1,3% asupra valorii finale a lucrărilor de construcții 

 

Vlad are o clădire ȋnchiriată unei societăţi care desfăşoară activităţi ȋn tot acel spaţiu. Date despre clădire:      

 


8 
 

Ministerul Finanțelor Publice  

 
 

 

  
 

Exemplu de calcul al impozitului datorat pentru anul 2016, în cazul unei clădiri cu destinație nerezidenţială 

  

  

 

a) rangul localității: 0; 

 b) zona în cadrul localității: B; 

 c) suprafața utilă a clădirii: 190 m2 cu destinație nerezidențială; 

 d) valoarea clădirii rezultată din raportul de evaluare ȋntocmit cu 2 ani ȋn urmă: 600.000 lei  

 e) cota de impozitare stabilită prin hotărâre a consiliului local pentru 2016: pentru clădirile nerezidențiale 0,2%; 

 f) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 

  
Impozitul pe clădire se va determina aşa: 600.000 lei x 0,2% = 1.200 lei 
 

 

 

 

 

 

b. Dacă este o clădire reevaluată de un evaluator autorizat în ultimii 5 ani - impozitul pe clădiri se calculează prin aplicarea 
unei cote cuprinse între 0,2 - 1,3% asupra valorii rezultate din raportul de evaluare depus la organul fiscal local până la primul 
termen de plată din anul de referință. În vederea stabilirii impozitului pe clădiri, rapoartele de evaluare se depun în copie, la 
organul fiscal local, ca anexă la declarația contribuabilului MODEL2016-ITL 001, până la primul termen de plată din anul de 
referință. 

Vasile are o clădire dată ȋn utilizare printr-un contract de comodat unei societăţi care desfăşoară activităţi economice ȋn tot 
acel spaţiu. Vasile a făcut o evaluare a clădirii pe care o are în proprietate la 31 decembrie 2015. Date despre clădire:  

 

c. Dacă este o clădire achiziţionată în ultimii 5 ani, impozitul se calculează prin aplicarea unei cote cuprinse între 0,2 - 1,3% 
asupra valorii care rezultă din actul prin care se transferă dreptul de proprietate. 

 


9 
 

Ministerul Finanțelor Publice  

Exemplu de calcul al impozitului datorat pentru anul 2016, în cazul unei clădiri cu destinație nerezidenţială 

 

 
 

 

    a) rangul localității: 0; 

    b) zona în cadrul localității: B; 

    c) suprafața utilă a clădirii: 190 m2 cu destinație nerezidențială; 

    d) valoarea clădirii rezultată din contractul de vȃnzare cumpărare datat cu 2 ani ȋn urmă: 500.000 lei  

    e) cota de impozitare stabilită prin hotărâre a consiliului local pentru 2016: pentru clădirile nerezidențiale 0,2%; 

    f) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 

 

  
Impozitul pe clădire se va determina aşa: 500.000 lei x 0,2% = 1.000 lei 

 

 

 

    >5 ani              

        

 

 

 

d. Dacă este o clădire mai veche de 5 ani sau achiziţionată cu peste 5 ani ȋn urmă, pentru care nu există raport de 
reevaluare depus, impozitul se calculează prin aplicarea cotei de 2% asupra valorii impozabile determinate ȋn cazul ȋn care 
clădirea ar fi rezidenţială. 

Anca are o clădire ȋn care şi-a ȋnregistrat sediul pentru activitatea economică pe care o desfăşoară ca persoană fizică 
autorizată. Toată clădirea este utilizată pentru desfăşurarea activităţii economice. Date despre clădire:  

 


10 
 

Ministerul Finanțelor Publice  

Exemplu de calcul al impozitului datorat pentru anul 2016, în cazul unei clădiri cu destinație nerezidenţială  

 

 

 

  

 a) rangul localității: 0;  

 b) zona în cadrul localității: B; 

 c) suprafața utilă a clădirii: 190 m2 cu destinație nerezidențială; 

 d) Suprafața construită desfășurată a clădirii este de 250 m2; 

 e) tipul clădirii: cu cadre din beton armat, dotată cu toate cele patru instalații; 

 f) data construcției: 2000; 

 g) nu s-a depus niciun raport de evaluare pȃnă la data depunerii declaraţiei;  

h) cota de impozitare: 2%; 

 i) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 

 

 
Impozitul pe clădiri se determină astfel:  
 

  

1. suprafața construită desfășurată se înmulțește cu valoarea impozabilă a clădirii cu cadre de beton armat, dotată cu toate utilitățile: 

     

  

 

250 m2 x 1.000 lei/m2 = 250.000 lei 

Sȃnziana are o clădire ȋn care şi-a ȋnregistrat sediul pentru activitatea economică pe care o desfăşoară ca liber-profesionist. 
Toată clădirea este utilizată pentru desfăşurarea activităţii economice. Date despre clădire: 

 


11 
 

Ministerul Finanțelor Publice  

2.  se identifică coeficientul de corecție din tabelul prevăzut de Codul fiscal, corespunzător zonei B și rangului 0, respectiv 2,50: 

  

 

3. se calculează impozitul pe clădire pentru suprafața folosită în scop rezidențial: 

     

 

C. CALCULUL IMPOZITULUI PE CLĂDIRILE CU DESTINAȚIE MIXTĂ AFLATE ÎN PROPRIETATEA PERSOANELOR FIZICE 

  

C.1. Se pot delimita suprafețele folosite în scop rezidențial de cele folosite în scop nerezidențial   

 

Impozitul se calculează prin însumarea impozitului calculat pentru suprafața folosită în scop rezidențial cu impozitul determinat pentru suprafața 
folosită în scop nerezidențial. 

 

 

Exemplu  

 

  

 

a) rangul localității: 0; 

 b) zona în cadrul localității: B; 

   

625.000 x 2% = 12.500 lei 

250.000 lei x 2,50 = 625.000 lei 

Gheorghe are o clădire ȋn care şi-a ȋnregistrat sediul pentru activitatea economică pe care o desfăşoară ca liber-profesionist. Din 
suprafața totală de 190 m2, 100 m2 sunt utilizaţi pentru desfăşurarea activităţii economice şi restul ca locuință. Pentru spaţiul 
utilizat ȋn scopul activităţilor economice există un contract de comodat ȋn care se sunt specificate suprafaţele puse la dispoziţie 
pentru derularea afacerii. Date despre clădire: 


12 
 

Ministerul Finanțelor Publice  

          c) suprafața utilă a clădirii: 190 m2, din care 90 m2 cu destinație rezidențială și 100 m2 cu destinație nerezidențială; 

 d) tipul clădirii: cu cadre din beton armat, dotată cu toate cele patru instalații; 

 e) data construcției: 2000; 

 f) cotele de impozitare stabilită prin hotărâre a consiliului local pentru 2016: pentru clădirile rezidențiale 0,1%, iar pentru clădirile 
nerezidențiale 1%; 

 g) pentru anul 2016, consiliul local nu a stabilit cote adiționale la impozitul pe clădiri. 

   

 

 
Impozitul pe clădire se calculează astfel:  
 

 

1. Se determină impozitul aferent suprafeței folosite în scop rezidențial: 

     (i) se determină suprafața construită desfășurată prin înmulțirea suprafeței utile cu coeficientul de transformare de 1,4: 

            

 

        (ii) se determină valoarea impozabilă a suprafeței rezidențiale: suprafața construită desfășurată prevăzută la pct. 1.1, se înmulțește cu valoarea 
impozabilă a clădirii cu cadre de beton armat, dotată cu toate utilitățile: 

           

  

       (iii) se identifică coeficientul de corecție din tabelul prevăzut la art. 457 alin. (6) din Codul fiscal, corespunzător zonei B și rangului 0, respectiv 
2,50: 

           

  

126.000 lei x 2,50 = 315.000 lei 

90 m2 x 1,4 = 126 m2  

126 m2 x 1.000 lei/m2 = 126.000 lei 


13 
 

Ministerul Finanțelor Publice  

    (iv) se calculează impozitul pe clădiri pentru suprafața folosită în scop rezidențial: 

               

  

 

2. Se determină impozitul aferent suprafeței folosite în scop nerezidențial: 

Pentru determinarea impozitului nerezidenţial putem avea mai multe situaţii: 

 

2.1. Valoarea la 31 decembrie 2015 a clădirii reiese dintr-un raport de evaluare 

    (i) valoarea din raportul de evaluare întocmit de un evaluator autorizat este de 650.000 lei; 

    (ii) se calculează cota procentuală din clădire care corespunde suprafeței folosite în scop nerezidențial: 

 

 

      

    (iii) se determină valoarea suprafeței folosite în scop nerezidențial, prin înmulțirea valorii clădirii cu cota procentuală determinată la pct. (ii): 

 

      

  

    (iv) se calculează impozitul pe clădiri pentru suprafața folosită în scop nerezidențial: 

 

           

 

342.095 lei * 1% = 3.420,95 lei 

(100 m2 x 1,4) / (190 m2 x 1,4) = 52,63% 

315.000 lei x 0,1% = 315 lei 

650.000 lei x 52,63% = 342.095 lei 


14 
 

Ministerul Finanțelor Publice  

     (v) impozitul total anual pentru clădirea cu folosință mixtă se calculează prin însumarea impozitului determinat la pct.1. (iv) cu cel determinat la 
pct. 2.1.(iv): 

      

    

2.2. Valoarea suprafeței folosite în scop nerezidențial nu reiese dintr-un raport de evaluare sau dintr-un act doveditor al transferului 
dreptului de proprietate încheiat în ultimii 5 ani anteriori anului 2016 

   (i) se determină suprafața construită desfășurată prin înmulțirea suprafeței utile cu coeficientul de transformare de 1,4: 

     

  

    (ii) se determină valoarea impozabilă a suprafeței rezidențiale: suprafața construită desfășurată prevăzută la pct. (i) se înmulțește cu valoarea 
impozabilă a clădirii cu cadre de beton armat, dotată cu toate utilitățile: 

 

            

    (iii) se identifică coeficientul de corecție din tabelul prevăzut la art. 457 alin. (6) din Codul fiscal, corespunzător zonei B și rangului 0, respectiv 
2,50: 

       

   (iv) se calculează impozitul pe clădiri pentru suprafața folosită în scop rezidențial, prin aplicarea cotei de 2%, prevăzute la art. 458 alin. (4): 

           

  

    (v) impozitul total anual pentru clădirea cu folosință mixtă se calculează prin însumarea impozitului determinat la pct.1. (iv) cu cel determinat 
pct.2.2. (iv):  

                 

 

100 m2 x 1,4 = 140 m2 

315 + 3.420,95 = 3.735,95 lei, care se rotunjește la 3.736 lei  

140 m2 x 1.000 lei/m2 = 140.000 lei 

140.000 lei x 2,50 = 350.000 lei 

350.000 lei x 2% = 7.000 lei 

315 + 7.000 = 7.315 lei 


15 
 

Ministerul Finanțelor Publice  

C.2. NU se pot identifica separat suprafețele folosite în scop rezidențial de cele folosite în scop nerezidențial   

 

1. În cazul în care este înregistrat un domiciliu fiscal la care se desfășoară o activitate economică, iar cheltuielile cu utilitățile sunt înregistrate 
în sarcina persoanei care desfășoară activitatea economică, impozitul se calculează ca pentru clădiri folosite ȋn scop nerezidenţial. 

 

2. În cazul în care este înregistrat un domiciliu fiscal la care se desfășoară o activitate economică, iar cheltuielile cu utilitățile NU sunt 
înregistrate în sarcina persoanei care desfășoară activitatea economică, impozitul se calculează ca pentru clădiri folosite ȋn scop rezidenţial. 

 

 

 

 

 

 

 

Exemplu 

 

 

 

 

 

 

 

Andra are declarat sediul pentru firma ei de consultanţă în aceeaşi clădire în care locuieşte cu familia. În contractul 
de comodat semnat cu firma nu este menţionat spaţiul utilizat de firmă. În plus, deși Andra desfăşoară activităţi 
economice ȋn clădire, nu poate fi delimitat spaţiul folosit ȋn activitatea economică de cel utilizat pentru locuit. 
Societatea care utilizează spaţiul NU deduce cheltuielile cu utilităţile care vin pe adresa clădirii. În baza declaraţiei 
pe proprie răspundere, depusă de Andra la Direcţia de taxe şi impozite locale precum că este o clădire mixtă ȋn 
care se desfăşoară activităţi dar pentru care nu se pot delimita spaţiile, proprietarul va datora impozitul pe clădiri 
rezidenţiale. 

Prin sintagma „cheltuieli cu utilitățile” se înțelege: cheltuieli comune aferente 
imobilului și plata facturilor la energie electrică, gaze naturale, căldură, apă și 
canalizare. 

 


16 
 

Ministerul Finanțelor Publice  

Exemplu 

 

 

 

 

 

 

C.3. În cazul în care la adresă este înregistrat un domiciliu fiscal la care nu se desfășoară nicio activitate economică, impozitul se 
calculează ca şi cȃnd clădirea este utilizată ȋn scop rezidenţial. 

Exemplu 

  

 

Mihaela are sediul declarat pentru activitatea pe care o desfăşoară ca persoană fizică autorizată în aceeaşi clădire în care 
locuieşte cu familia. În contractul de comodat nu este delimitat spaţiul utilizat pentru desfăşurarea activităţilor economice 
de cel în care locuiește. În evidenţele fiscale, Mihaela ȋşi deduce cheltuielile cu utilităţile care vin pe adresa clădirii. În 
baza declaraţiei pe proprie răspundere depusă de Mihaela la Direcţia de taxe şi impozite locale, pentru o clădire mixtă ȋn 
care se desfăşoară activităţi economice pentru care nu se pot delimita spaţiile, dar pentru care se deduc utilităţile, Mihaela 
va datora impozitul pe clădiri nerezidenţiale. 

 

Mina are declarat sediu pentru firma ei de consultanţă în aceeaşi clădire în care locuieşte cu familia. În contractul de 
comodat, nu se menţionează spaţiul utilizat de firmă. În fapt, Mina nu desfăşoară activităţi economice la sediul declarat 
ci doar la sediile clienţilor săi. În baza declaraţiei pe proprie răspundere depusă de Mina la Direcţia de taxe şi impozite 
locale, va datora impozitul pe clădiri rezidenţiale. 

 


